Página 2

Guía para la ingeniería de software Cuerpo de conocimientos

Versión 3.0

SWEBOK ®

Un proyecto de la IEEE Computer Society

Guía para la ingeniería de software Cuerpo de conocimientos

Versión 3.0

Editores

Pierre Bourque, École de technologie supérieure (ÉTS) Richard E. (Dick) Fairley, Asociados de Ingeniería de Software y Sistemas (S2EA)

Página 4

Derechos de autor y permisos de reimpresión. El uso educativo o personal de este material está permitido sin cargo, siempre que tales copias 1) no se hacen con fines de lucro o en lugar de comprar copias para las clases, y que este aviso y una cita completa al trabajo original aparecen en la primera página de la copia y 2) no implican el respaldo de IEEE de ningún producto o servicio de terceros. Permiso reimprimir / volver a publicar este material con fines comerciales, publicitarios o promocionales o para crear nuevas obras colectivas para la reventa o redistribución debe obtenerse de IEEE escribiendo a la Oficina de Derechos de Propiedad Intelectual de IEEE, 445 Hoes Lane, Piscataway, NJ 08854-4141 o pubs-permissions@ieee.org.

La referencia a cualquier producto, proceso o servicio comercial específico no implica aprobación por parte de IEEE. Las opiniones y opiniones Los iones expresados en este trabajo no reflejan necesariamente los del IEEE.

IEEE pone a disposición este documento "tal cual" y no ofrece ninguna garantía, expresa o implícita, en cuanto a la precisión, la capacidad ity, comerciabilidad de eficiencia o funcionamiento de este documento. En ningún caso IEEE será responsable de ninguna consecuencia general, daños indirectos, incidentales, ejemplares o especiales, incluso si se ha informado a IEEE de la posibilidad de tales daños.

Copyright © 2014 IEEE. Todos los derechos reservados.

Tapa blanda ISBN-10: 0-7695-5166-1 Tapa blanda ISBN-13: 978-0-7695-5166-1

Las copias digitales de SWEBOK Guide V3.0 se pueden descargar de forma gratuita para uso personal y académico a través de www.swebok.org .

IEEE Computer Society Staff para esta publicación

Angela Burgess, Directora Ejecutiva

Anne Marie Kelly, directora ejecutiva asociada, directora de gobierno

Evan M. Butterfield, Director de Productos y Servicios

John Keppler, Gerente Senior, Educación Profesional

Kate Guillemette, Editora de Desarrollo de Producto

Dorian McClenahan, desarrolladora de productos del programa educativo

Michelle Phon, Coordinadora del Programa de Educación Profesional y Certificación

Jennie Zhu-Mai, diseñadora editorial

Productos y servicios de la IEEE Computer Society. La mundialmente conocida IEEE Computer Society publica, promueve y desarma rinde homenaje a una amplia variedad de revistas, revistas, actas de congresos y ciencias de la computación autorizadas

Productos de educación profesional. Visite Computer Society en www.computer.org para obtener más información.

Página 5

TABLA DE CONTENIDO

<u>Prefacio</u>	<u>xvii</u>
Prólogo a la edición de 2004	<u>xix</u>
<u>Editores</u>	<u>xxi</u>
Coeditores	<u>xxi</u>
Editores contribuyentes	<u>xxi</u>
Tablero de control de cambios	<u>xxi</u>
Editores del área de conocimiento	<u>xxiii</u>
Editores del área de conocimiento de versiones anteriores de SWEBOK	xxv
Equipo de revisión	xxvii
Expresiones de gratitud	xxix
Junta de Actividades Profesionales, Membresía 2013	xxix
Mociones sobre la aprobación de SWEBOK Guide V3.0	xxx
Mociones sobre la aprobación de la versión 2004 de la Guía SWEBOK	XXX
Introducción a la guía	xxxi
Capítulo 1: Requisitos de software	<u>1-1</u>
1. Fundamentos de los requisitos de software	1-1
1.1. Definición de un requisito de software	<u>1-1</u> <u>1-1</u>
* ***	
1.2. Requisitos de producto y proceso	<u>1-2</u>
1.3. Requisitos funcionales y no funcionales	1-3

1.4. Propiedades emergentes

1.5. Requisitos cuantificables	<u>1-3</u> <u>1-</u> 3
1.6. Requisitos del sistema y requisitos de software	<u>1-3</u>
2. Proceso de requisitos	<u>1-3</u>
2.1. Modelos de proceso	<u>1-4</u>
2.2. Actores de proceso	<u>1-4</u>
2.3. Apoyo y gestión de procesos	<u>1-4</u>
2.4. Calidad y mejora de procesos	<u>1-4</u>
3. Requisitos de obtención	<u>1-5</u>
3.1. Fuentes de requisitos	<u>1-5</u>
3.2. Técnicas de obtención	<u>1-6</u>
4. Análisis de requisitos	<u>1-7</u>
4.1. Clasificación de requisitos	<u>1-7</u>
4.2. Modelado conceptual	<u>1-8</u>
4.3. Diseño arquitectónico y asignación de requisitos	<u>1-9</u>
4.4. Negociación de requisitos	<u>1-9</u>
4.5. Análisis formal	<u>1-10</u>
5. Especificación de requisitos	<u>1-10</u>
5.1. Documento de definición del sistema	<u>1-10</u>
5.2. Especificación de requisitos del sistema	<u>1-10</u>
5.3. Especificación de Requerimientos de Software	<u>1-11</u>
6. Validación de requisitos	<u>1-11</u>
6.1. Revisiones de requisitos	<u>1-11</u>
6.2. Prototipos	<u>1-12</u>

vi Guía SWEBOK® V3.0

6.3. Modelo de validación	<u>1-12</u>
6.4. Prueba de aceptacion	1-12
7. Consideraciones prácticas	1-12
7.1. Naturaleza iterativa del proceso de requisitos	<u>1-13</u>
7.2. Gestión del cambio	<u>1-13</u>
7.3. Atributos de requisitos	<u>1-13</u>
7.4. Rastreo de requisitos	<u>1-14</u>
7.5. Requerimientos de medición	<u>1-14</u>
8. Herramientas de requisitos de software	<u>1-14</u>
Matriz de temas versus material de referencia	<u>1-15</u>
<u>Capítulo 2</u> : Diseño de software	<u>2-1</u>
1. Fundamentos del diseño de software	<u>2-2</u>
1.1. Conceptos generales de diseño	<u>2-2</u>
1.2. Contexto del diseño de software	<u>2-2</u>
1.3. Proceso de diseño de software	<u>2-2</u>
1.4. Principios de diseño de software	<u>2-3</u>
2. Cuestiones clave en el diseño de software	<u>2-3</u>
2.1. Concurrencia	2-2 2-3 2-3 2-4 2-4 2-4 2-4 2-4 2-4 2-4 2-5 2-5 2-5 2-5 2-5 2-5 2-5 2-5 2-5
2.2. Control y manejo de eventos	<u>2-4</u>
2.3. Persistencia de datos	<u>2-4</u>
2.4. Distribución de componentes	<u>2-4</u>
2.5. Manejo de errores y excepciones y tolerancia a fallas	<u>2-4</u>
2.6. Interacción y Presentación	<u>2-4</u>
2.7. Seguridad	<u>2-4</u>
3. Estructura y arquitectura del software	<u>2-4</u>
3.1. Estructuras arquitectónicas y puntos de vista	<u>2-5</u>
3.2. Estilos arquitectonicos	<u>2-5</u>
3.3. Patrones de diseño	<u>2-5</u>
3.4. Decisiones de diseño de arquitectura	<u>2-5</u>
3.5. Familias de programas y marcos	
4. Diseño de interfaz de usuario	<u>2-5</u>
4.1. Principios generales de diseño de interfaz de usuario	<u>2-6</u>
4.2. Problemas de diseño de la interfaz de usuario	<u>2-6</u>
4.3. El diseño de modalidades de interacción del usuario	<u>2-6</u>
4.4. El diseño de la presentación de información	<u>2-6</u>
4.5. Proceso de diseño de interfaz de usuario	2-7 2-7 2-7
4.6. Localización e internacionalización	<u>2-7</u>
4.7. Metáforas y modelos conceptuales	
5. Análisis y evaluación de la calidad del diseño de software	2-7

5.1. Atributos de calidad 5.2. Análisis de calidad y técnicas de evaluación	<u>2-7</u> <u>2-8</u>
5.3. Medidas	<u>2-8</u>
6. Notaciones de diseño de software	<u>2-8</u>
6.1. Descripciones estructurales (vista estática)	<u>2-8</u>
6.2. Descripciones de comportamiento (Vista dinámica)	<u>2-9</u>
7. Estrategias y métodos de diseño de software	<u>2-10</u>
7.1. Estrategias generales	<u>2-10</u>
7.2. Diseño orientado a funciones (estructurado)	<u>2-10</u>
7.3. Diseño orientado a objetos	<u>2-10</u>

Tabla de contenido vii

7.4. Diseño centrado en la estructura de datos	<u>2-10</u>
7.5. Diseño basado en componentes (CBD)	<u>2-10</u>
7.6. Otros metodos	<u>2-10</u>
. Herramientas de diseño de software	<u>2-11</u>
Matriz de temas versus material de referencia	<u>2-12</u>
pítulo 3 : Construcción de software	3-1
. Fundamentos de construcción de software	3-1
1.1. Minimizando Complejidad	3-3
1.2. Anticipando el cambio	3-3
1.3. Construyendo para la Verificación	<u>3-3</u>
1.4. Reutilizar	3-3
1.5. Estándares en construcción	<u>3-3</u>
. Gestión de la construcción	3-4
2.1. Construcción en modelos de ciclo de vida	3-4
2.2. Planificación de la construcción	3-4
2.3. Medida de construcción	3-4
3. Consideraciones prácticas	3-5
3.1. Diseño de la construcción	3-5
3.2. Lenguajes de construcción	<u>3-5</u>
3.3. Codificación	3-6
3.4. Pruebas de construcción	3-6
3.5. Construcción para reutilización	3-6
3.6. Construcción con reutilización	3-7
3.7. Calidad de la construcción	3-7
3.8. Integración	3-7
Tecnologías de construcción	3-8
4.1. Diseño y uso de API	3-8
4.2. Problemas de tiempo de ejecución orientado a objetos	<u>3-8</u>
4.3. Parametrización y Genéricos	3-8
4.4. Afirmaciones, diseño por contrato y programación defensiva	3-8
4.5. Manejo de errores, manejo de excepciones y tolerancia a fallas	3-9
4.6. Modelos ejecutables	3-9
4.7. Técnicas de construcción basadas en estado y basadas en tablas	3-9
4.8. Configuración de tiempo de ejecución e internacionalización	3-10
4.9. Procesamiento de entrada basado en gramática	3-10
4.10. Primitivas de concurrencia	3-10
4.11. Middleware	3-10
4.12. Métodos de construcción para software distribuido	3-11
4.13. Construyendo sistemas heterogéneos	3-11
4.14. Análisis de rendimiento y ajuste	3-11
4.15. Estándares de plataforma	3-11
4.16. Prueba de primera programación	3-11
. Herramientas de construcción de software	3-12
5.1. Entornos de desarrollo	<u>3-12</u>
5.2. Constructores de GUI	3-12
5.3. Herramientas de prueba de unidad	3-12
5.4. Herramientas de perfilado, análisis de rendimiento y segmentación	3-12
Matriz de temas versus material de referencia	3-13

viii SWEBOK® Guide V3.0

<u>Capítulo 4</u> : Pruebas de software	<u>4-1</u>
1. Fundamentos de pruebas de software	4-3
1.1. Terminología relacionada con pruebas	<u>4-3</u>
1.2. Cuestiones clave	<u>4-3</u>
1.3. Relación de las pruebas con otras actividades	<u>4-4</u>
2. Niveles de prueba	<u>4-5</u>
2.1. El objetivo de la prueba	<u>4-5</u>
2.2. Objetivos de la prueba	<u>4-5</u>
3. Técnicas de prueba	<u>4-7</u>
3.1. Basado en la intuición y experiencia del ingeniero de software	<u>4-8</u>
3.2. Técnicas de entrada basadas en el dominio	<u>4-8</u>
3.3. Técnicas basadas en códigos	<u>4-8</u>
3.4. Técnicas basadas en fallas	<u>4-9</u>
3.5. Técnicas basadas en el uso	<u>4-9</u>
3.6. Técnicas de prueba basadas en modelos	<u>4-10</u>
3.7. Técnicas basadas en la naturaleza de la aplicación	<u>4-10</u>
3.8. Selección y combinación de técnicas	<u>4-11</u>
4. Medidas relacionadas con la prueba	<u>4-11</u>
4.1. Evaluación del programa bajo prueba	<u>4-11</u>
4.2. Evaluación de las pruebas realizadas	<u>4-12</u>
5. Proceso de prueba	<u>4-12</u>
5.1. Consideraciones prácticas	<u>4-13</u>
5.2. Actividades de prueba	<u>4-14</u>
6. Herramientas de prueba de software	<u>4-15</u>
6.1. Soporte de herramientas de prueba	<u>4-15</u>
6.2. Categorías de herramientas	<u>4-15</u>
Matriz de temas versus material de referencia	<u>4-17</u>
Capítulo 5 : Mantenimiento de software	<u>5-1</u>
1. Fundamentos de mantenimiento de software	<u>5-1</u> 5-1
1.1. Definiciones y terminología	<u>5-1</u>
1.2. Naturaleza del mantenimiento	<u>5-1</u> 5-2
1.3. Necesidad de mantenimiento	<u>5-2</u> 5-3
1.4. Mayoría de costos de mantenimiento	<u>5-3</u>
1.5. Evolución del software	<u>5-3</u>
1.6. Categorías de mantenimiento	<u>5-3</u>
2. Cuestiones clave en el mantenimiento del software	<u>5-5</u> 5-4
2.1. Problemas técnicos	<u>5-4</u>
2.2. Asuntos Gerenciales	<u>5-7</u> 5-5
2.3. Estimación de costos de mantenimiento	<u>5-5</u> 5-6
2.4. Medición de mantenimiento de software	<u>5-0</u> 5-7
3. Proceso de mantenimiento	<u>5-7</u> 5-7
3.1. Procesos de mantenimiento	5-7 5-7
3.2. Actividades de mantenimiento	<u>5-7</u> 5-8
4. Técnicas de mantenimiento.	<u>5-10</u>
4.1. Comprensión del programa	<u>5-10</u>
4.2. Reingeniería	5-10
4.3. Ingenieria inversa	<u>5-10</u>
4.4. Migración	<u>5-10</u>
4.5. Jubilación	<u>5-11</u>
	<u>5 11</u>

Página 9

Tabla de contenido ix

5. Herramientas de mantenimiento de software Matriz de temas versus material de referencia	<u>5-11</u> <u>5-12</u>
Capítulo 6 : Gestión de la configuración del software	<u>6-1</u>
1. Gestión del proceso SCM	<u>6-2</u>
1.1. Contexto Organizacional para SCM	<u>6-2</u>
1.2. Restricciones y orientación para el proceso SCM	<u>6-3</u>
1.3. Planificación para SCM	<u>6-3</u>

Guia para el decipo de conocimiento de ingenieria de soltw	arc version .
1.4. Plan SCM 1.3. Vigilancia de la gestión de la configuración del software	<u>6-5</u> 6-5
2. Identificación de la configuración del software	6-6
2.1. Identificación de elementos a controlar	<u>6-6</u>
2.2. Biblioteca de software	6-8
3. Control de configuración de software	6-8
3.1. Solicitud, evaluación y aprobación de cambios de software	<u>6-8</u>
3.2. Implementación de cambios de software	<u>6-9</u>
3.3. Desviaciones y exenciones	<u>6-10</u>
4. Contabilidad del estado de la configuración del software	<u>6-10</u>
4.1. Información del estado de la configuración del software	<u>6-10</u>
4.2. Informes de estado de configuración de software	<u>6-10</u>
5. Auditoría de configuración de software	<u>6-10</u>
5.1. Auditoria de configuración funcional de software	<u>6-11</u>
5.2. Auditoría de configuración física de software	<u>6-11</u>
5.3. Auditorias en proceso de una línea de base de software	<u>6-11</u>
6. Software Release Management y Entrega	<u>6-11</u>
6.1. Edificio de software	<u>6-11</u>
6.2. Gestión de versiones de software	<u>6-12</u>
7. Herramientas de gestión de configuración de software	<u>6-12</u>
Matriz de temas versus material de referencia	<u>6-13</u>
<u>Capítulo 7</u> : Gestión de Ingeniería de Software	<u>7-1</u>
1. Iniciación y definición del alcance	<u>7-4</u>
1.1. Determinación y negociación de requisitos	<u>7-4</u>
1.2. Análisis de viabilidad	<u>7-4</u> <u>7-5</u>
1.3. Proceso para la Revisión y Revisión de Requisitos	<u>7-5</u>
2. Planificación de proyectos de software	<u>7-5</u>
2.1. Planificación de procesos	<u>7-5</u>
2.2. Determinar los entregables	<u>7-5</u>
2.3. Esfuerzo, cronograma y estimación de costos	<u>7-6</u>
2.4. Asignación de recursos	<u>7-6</u>
2.5. Gestión de riesgos	<u>7-6</u>
2.6. Gestión de la calidad	<u>7-6</u>
2.7. Gestión del plan	<u>7-7</u>
3. Implementación de proyectos de software	<u>7-7</u>
3.1. Implementación de Planes	<u>7-7</u>
3.2. Adquisición de software y gestión de contratos de proveedores	<u>7-7</u>
3.3. Implementación del proceso de medición	<u>7-7</u>
3.4. Monitorear proceso	<u>7-7</u>
3.5. Proceso de control	<u>7-8</u>
<u>3.6. Informes</u>	<u>7-8</u>

x SWEBOK® Guide V3.0

4. Revisión y evaluación	<u>7-8</u>
4.1. Determinación de la satisfacción de los requisitos	<u>7-8</u>
4.2. Revisión y evaluación del desempeño	<u>7-9</u>
5. Cierre	<u>7-9</u>
5.1. Determinación de cierre	<u>7-9</u>
5.2. Actividades de cierre	<u>7-9</u>
6. Medición de ingeniería de software	<u>7-9</u>
6.1. Establecer y mantener el compromiso de medición	<u>7-9</u>
6.2. Planificar el proceso de medición	<u>7-10</u>
6.3. Realizar el proceso de medición	<u>7-11</u>
6.4. Evaluar medición	<u>7-11</u>
7. Herramientas de gestión de ingeniería de software	<u>7-11</u>
Matriz de temas versus material de referencia	<u>7-13</u>
Capítulo 8 : Proceso de Ingeniería de Software	<u>8-1</u>
1. Definición del proceso de software	<u>8-2</u>
1.1. Gestión de procesos de software	<u>8-3</u>
1.2. Infraestructura de proceso de software	<u>8-4</u>
2. Ciclos de vida del software	<u>8-4</u>
2.1. Categorías de procesos de software	<u>8-5</u>
2.2. Modelos de ciclo de vida del software	<u>8-5</u>
2.3. Adaptación de procesos de software	<u>8-6</u>

2.4. Consideraciones prácticas 3. Evaluación y mejora de procesos de software	<u>8-6</u> 8-6
3.1. Modelos de evaluación de procesos de software	<u>8-7</u>
3.2. Métodos de evaluación de procesos de software	<u>8-7</u>
3.3. Modelos de mejora de procesos de software	<u>8-7</u>
3.4. Calificaciones de proceso de software continuo y por etapas	<u>8-8</u>
4. Medición de software	<u>8-8</u>
4.1. Proceso de software y medición de productos	<u>8-9</u>
4.2. Calidad de los resultados de medición	<u>8-10</u>
4.3. Modelos de información de software	<u>8-10</u>
4.4. Técnicas de medición de procesos de software	<u>8-11</u>
5. Herramientas de proceso de ingeniería de software	<u>8-12</u>
Matriz de temas versus material de referencia	<u>8-13</u>
<u>Capítulo 9</u> : Modelos y métodos de ingeniería de software	<u>9-1</u>
1. Modelado	<u>9-1</u>
1.1. Principios de modelado	<u>9-2</u>
1.2. Propiedades y expresión de modelos	<u>9-3</u>
1.3. Sintaxis, Semántica y Pragmática	<u>9-3</u>
1.4. Condiciones previas, condiciones posteriores e invariantes	<u>9-4</u>
2. Tipos de modelos	<u>9-4</u>
2.1. Modelado de información	<u>9-5</u>
2.2. Modelado de comportamiento	<u>9-5</u>
2.3. Modelado de estructura	<u>9-5</u>
3. Análisis de modelos	<u>9-5</u>
3.1. Analizando la integridad	<u>9-5</u>
3.2. Análisis de consistencia	<u>9-6</u>

Tabla de contenido xi

3.3. Analizando la corrección	<u>9-0</u>
3.4. Trazabilidad	<u>9-0</u>
3.5. Análisis de interacción	<u>9-0</u>
4. Métodos de ingeniería de software	9 <u>-</u> 6 9 <u>-</u> 7 9 <u>-</u> 1 9-1 9-2
4.1. Métodos heurísticos	<u>9-</u> 2
4.2. Métodos formales	<u>9-</u> 1
4.3. Métodos de prototipos	<u>9-8</u>
4.4. Métodos ágiles	<u>9-</u> 9
Matriz de temas versus material de referencia	<u>9-10</u>
Capítulo 10 : Calidad del software	10-1
1. Fundamentos de calidad del software	10-2
1.1. Ingeniería de Software Cultura y Ética	<u>10-2</u>
1.2. Valor y costos de calidad	<u>10-3</u>
1.3. Modelos y características de calidad	<u>10-3</u>
1.4. Mejora de calidad de software	<u>10-</u> 4
1.5. Seguridad de software	10-4
2. Procesos de gestión de calidad de software	10-5
2.1. Aseguramiento de la calidad del software	<u>10-3</u>
2.2. Verificación validación	<u>10-0</u>
2.3. Revisiones y auditorias	<u>10-0</u>
3. Consideraciones prácticas	<u>10-9</u>
3.1. Requisitos de calidad del software	<u>10-9</u>
3.2. Caracterización de defectos	<u>10-10</u>
3.3. Técnicas de gestión de calidad de software	<u>10-11</u>
3.4. Medición de calidad de software	<u>10-12</u>
4. Herramientas de calidad de software	<u>10-12</u>
Matriz de temas versus material de referencia	<u>10-14</u>
Capítulo 11: Práctica profesional de ingeniería de software	11-1
1. Profesionalismo	<u>11-2</u>
1.1. Acreditación, Certificación y Licencias	<u>11-3</u>
1.2. Códigos de ética y conducta profesional	<u>11-4</u>
1.3. Naturaleza y papel de las sociedades profesionales.	<u>11-4</u>
1.4. Naturaleza y papel de los estándares de ingeniería de software	<u>11-4</u>
1.5. Impacto económico del software	<u>11-3</u>

1.6. Contratos de trabajo 1.7. Asuntos tegales	<u>11-5</u> 11-3
1.8. Documentación	<u>11-7</u>
1.9. Análisis de compensación	<u>11-8</u>
2. Dinámica grupal y psicología	<u>11-9</u>
2.1. Dinámica del trabajo en equipos / grupos	<u>11-9</u>
2.2. Cognición individual	<u>11-9</u>
2.3. Lidiando con la Complejidad del Problema	<u>11-10</u>
2.4. Interactuando con las partes interesadas	<u>11-10</u>
2.5. Lidiando con la incertidumbre y la ambigüedad	<u>11-10</u>
2.6. Manejo de ambientes multiculturales	<u>11-10</u>
3. Habilidades de comunicación	<u>11-11</u>
3.1. Lectura, comprensión y resumen	<u>11-11</u>

Pagina 12

xii SWEBOK® Guide V3.0

3.2. Escritura	<u>11-11</u>
3.3. Comunicación de equipo y grupo	<u>11-11</u>
3.4. Habilidades de presentación	<u>11-12</u>
Matriz de temas versus material de referencia	<u>11-13</u>
Capítulo 12 : Economía de la Ingeniería del Software	<u>12-1</u>
1. Fundamentos de economía de ingeniería de software	<u>12-3</u>
1.1. Financiar	<u>12-3</u>
1.2. Contabilidad	<u>12-3</u>
1.3. Controlador	<u>12-3</u>
1.4. Flujo de fondos	<u>12-3</u>
1.5. Proceso de toma de decisiones	<u>12-4</u>
1.6. Valuación	<u>12-5</u>
1.7. Inflación	<u>12-6</u>
1.8. Depreciación	<u>12-6</u>
1.9. Impuestos	<u>12-6</u>
1.10. Valor temporal del dinero	<u>12-6</u>
1.11. Eficiencia	<u>12-6</u>
1.12 Eficacia	<u>12-6</u>
1.13. Productividad	<u>12-6</u>
2. Economía del ciclo de vida	<u>12-7</u>
2.1. Producto	<u>12-7</u>
2.2. Proyecto	<u>12-7</u>
2.3. Programa	<u>12-7</u>
2.4. portafolio	<u>12-7</u>
2.5. Ciclo de vida del producto	<u>12-7</u>
2.6. Ciclo de vida del proyecto	<u>12-7</u>
2.7. Propuestas	<u>12-8</u>
2.8. Decisiones de inversión	<u>12-8</u>
2.9. Planeando el horizonte	<u>12-8</u>
2.10. Precio y precio	<u>12-8</u>
2.11. Costo y Costeo	<u>12-9</u>
2.12 Medición del desempeño	<u>12-9</u>
2.13. Gestion del valor ganado	<u>12-9</u>
2.14. Decisiones de rescisión	<u>12-9</u>
2.15. Decisiones de reemplazo y jubilación	<u>12-10</u>
3. Riesgo e incertidumbre	<u>12-10</u>
3.1. Metas, Estimaciones y Planes	<u>12-10</u>
3.2. Técnicas de estimación	<u>12-11</u>
3.3. Abordar la incertidumbre	<u>12-11</u>
3.4. Priorización	<u>12-11</u>
3.5. Decisiones bajo riesgo	<u>12-11</u>
3.6. Decisiones bajo incertidumbre	<u>12-12</u>
4. Métodos de análisis económico	<u>12-12</u>
4.1. Análisis de decisiones con fines de lucro	<u>12-12</u>
4.2. Tasa de retorno mínima aceptable	<u>12-13</u>
4.3. Retorno de la inversión	<u>12-13</u>
4.4. Rendimiento del capital invertido	<u>12-13</u>
4.5 Análisis coste-beneficio	12-13

Tabla de contenido xiii

4.6. Análisis de costo-efectividad	<u>12-13</u>
4.7. Punto de equilibrio de analisis	<u>12-13</u>
4.8. Caso de negocios	<u>12-13</u>
4.9. Evaluación de atributos múltiples	12-14
4.10. Análisis de optimización	12-14
5. Consideraciones prácticas	12-14
5.1. El principio de "lo suficientemente bueno"	12-14
5.2. Economía sin fricción	12-15
5.3. Ecosistemas	12-15
5.4. Deslocalización y Outsourcing	12-15
Matriz de temas versus material de referencia	12-16
Canítula 12 - Fundamentos de computación	12.1
Capítulo 13: Fundamentos de computación	<u>13-1</u> 13-3
1. Técnicas de resolución de problemas	
1.1. Definición de resolución de problemas	<u>13-3</u>
1.2. Formulando el problema real	<u>13-3</u>
1.3. Analiza el problema	<u>13</u>
1.4. Diseñar una estrategia de búsqueda de soluciones	<u>13</u>
1.5. Resolución de problemas usando programas	<u>13</u>
2. abstracción	<u>13-4</u>
2.1. Niveles de abstracción	<u>13-4</u>
2.2. Encapsulamiento	<u>13-4</u>
2.3. Jerarquía	<u>13-4</u>
2.4. Abstracciones Alternas	<u>13-:</u>
3. Fundamentos de programación	<u>13-5</u>
3.1. El proceso de programación	<u>13-3</u>
3.2. Paradigmas de programación	<u>13-:</u>
4. Conceptos básicos del lenguaje de programación	<u>13-6</u>
4.1. Descripción general del lenguaje de programación	<u>13-0</u>
4.2. Sintaxis y Semántica de Lenguajes de Programación	<u>13-0</u>
4.3. Lenguajes de programación de bajo nivel	<u>13-7</u>
4.4. Lenguajes de programación de alto nivel	<u>13-7</u>
4.5. Lenguajes de programación declarativos versus imperativos	<u>13-7</u>
5. Herramientas y técnicas de depuración	<u>13-8</u>
5.1. Tipos de errores	<u>13-8</u>
5.2. Técnicas de depuración	<u>13-8</u>
5.3. Herramientas de depuración	<u>13-8</u>
6. Estructura de datos y representación	<u>13-9</u>
6.1. Descripción general de la estructura de datos	<u>13-9</u>
6.2. Tipos de estructura de datos	<u>13-9</u>
6.3. Operaciones sobre estructuras de datos	<u>13-9</u>
7. Algoritmos y Complejidad	<u>13-10</u>
7.1. Descripción general de los algoritmos	<u>13-10</u>
7.2. Atributos de Algoritmos	<u>13-10</u>
7.3. Análisis Algorítmico	<u>13-10</u>
7.4. Estrategias de diseño algorítmico	<u>13-11</u>
7.5. Estrategias de análisis algorítmico	<u>13-11</u>
8. Concepto básico de un sistema	<u>13-11</u>
8.1. Propiedades del sistema emergente	13-11

Página 14

xiv SWEBOK® Guide V3.0

8.2. Ingeniería de Sistemas	<u>13-12</u>
8.3. Descripción general de un sistema informático	<u>13-12</u>
9. Organización de la computadora	<u>13-13</u>
9.1. Descripción de la organización informática	<u>13-13</u>

Guia para el cuerpo de conocimiento de ingeniería de software	
9.2. Sistemas digitales 2.3. Logica aigual	<u> 43-43</u>
9.4. Expresión informática de datos	13-13
9.5. La Unidad Central de Procesamiento (CPU)	<u>13-14</u>
9.6. Organización del sistema de memoria	13-14
9.7 Entrada y salida (E / S)	13-14
10. Conceptos básicos del compilador	13-15
10.1 Resumen del compilador / intérprete	13-15
10.2 Interpretación y compilación	13-15
10.3 El proceso de compilación	13-15
11. Conceptos básicos de los sistemas operativos	13-16
11.1 Resumen de sistemas operativos	13-16
11.2 Tareas de un sistema operativo	13-16
11.3 Abstracciones del sistema operativo	13-17
11.4 Clasificación de sistemas operativos	13-17
12. Bases de datos y gestión de datos	13-17
12.1 Entidad y esquema	13-18
12.2 Sistemas de gestión de bases de datos (DBMS)	13-18
12.3 Lenguaje de consulta de base de datos	13-18
12.4 Tareas de los paquetes DBMS	13-18
12.5 Gestión de datos	13-19
12.6 Mineria de datos	13-19
13. Conceptos básicos de comunicación de red	13-19
13.1 Tipos de red	13-19
13.2 Componentes de red básicos	13-19
13.3 Protocolos y estándares de redes	13-20
13.4 La Internet	13-20
13.5 Internet de las Cosas	13-20
13.6 Red privada virtual (VPN)	13-21
14. Computación paralela y distribuida	13-21
14.1 Resumen de computación paralela y distribuida	13-21
14.2 Diferencia entre computación paralela y distribuida	13-21
14.3 Modelos de computación paralela y distribuida	13-21
14.4 Problemas principales en computación distribuida	13-22
15. Factores humanos del usuario básico	13-22
15.1 Entrada y salida	13-22
15.2 Error de mensajes	13-23
15.3 Robustez del software	13-23
16. Factores humanos del desarrollador básico	13-23
16.1 Estructura	13-24
16.2 Comentarios	13-24
17. Desarrollo y mantenimiento de software seguro	13-24
17.1 Seguridad de requisitos de software	13-24
17.2 Seguridad de diseño de software	13-25
17.3 Seguridad de construcción de software	13-25
17.4 Seguridad de pruebas de software	13-25

Tabla de contenido xv

17.5 Incorporar seguridad en el proceso de ingeniería de software 17.6. Pautas de seguridad del software Matriz de temas versus material de referencia	13-25 13-25 13-27
Capítulo 14: Fundamentos matemáticos	<u>14-1</u>
1. Conjunto, relaciones, funciones	<u>14-1</u>
1.1. Establecer operaciones	<u>14-2</u>
1.2. Propiedades del conjunto	<u>14-3</u>
1.3. Relación y función	<u>14-4</u>
2. Lógica básica	<u>14-5</u>
2.1. Lógica proposicional	<u>14-5</u>
2.2. Lógica Predicada	<u>14-5</u>
3. Técnicas de prueba	<u>14-6</u>
3.1. Métodos de probar teoremas	<u>14-6</u>
4. Conceptos básicos de contar	<u>14-7</u>
5. Gráficos y árboles	<u>14-8</u>
5.1. Gráficos	<u>14-8</u>
5.2. Arboles	<u>14-10</u>

Cuia para el cuerpo de concomiento de ingemena de 30	ntware version e
6. Probabilidad discretarinito	14-13
8. gramáticas	14-15
8.1. Reconocimiento de idioma	<u>14-16</u>
9. Precisión numérica, precisión y errores	<u>14-17</u>
10. Teoría de números	<u>14-18</u>
10.1 Divisibilidad	<u>14-18</u>
10.2 Número primo, MCD	<u>14-19</u>
11. Estructuras algebraicas	<u>14-19</u>
<u>11.1 Grupo</u>	<u>14-19</u>
11.2 Anillos	<u>14-20</u>
Matriz de temas versus material de referencia	<u>14-21</u>
Capítulo 15: Fundamentos de ingeniería	<u>15-1</u>
1. Métodos empíricos y técnicas experimentales.	<u>15-1</u>
1.1. Experimento diseñado	<u>15-1</u>
1.2. Estudio observacional	<u>15-2</u>
1.3. Estudio retrospectivo	<u>15-2</u>
2. Análisis estadístico	<u>15-2</u>
2.1. Unidad de análisis (unidades de muestreo), población y muestra	<u>15-2</u>
2.2. Conceptos de correlación y regresión	<u>15-5</u>
3. Medida	<u>15-5</u>
3.1. Niveles (escalas) de medida	<u>15-6</u>
3.2. Medidas directas y derivadas	<u>15-7</u>
3.3. Fiabilidad y Validez	<u>15-8</u>
3.4. Evaluar la confiabilidad	<u>15-8</u>
4. Diseño de ingeniería	<u>15-8</u>
4.1. Diseño de ingeniería en educación en ingeniería	<u>15-8</u>
4.2. El diseño como una actividad para resolver problemas	<u>15-9</u>
4.3. Pasos involucrados en el diseño de ingeniería	<u>15-9</u>
5. Modelado, simulación y creación de prototipos.	<u>15-10</u>
5.1. Modelado	<u>15-10</u>

xvi SWEBOK® Guide V3.0

5.2. Simulación	<u>15-11</u>
5.3. Prototipos	<u>15-11</u>
6. Normas	<u>15-12</u>
7. Análisis de causa raíz	<u>15-12</u>
7.1. Técnicas para realizar análisis de causa raíz	<u>15-13</u>
Matriz de temas versus material de referencia	<u>15-14</u>
<u>Apéndice A:</u> Especificaciones de descripción del área de conocimiento	<u>A-1</u>
Apéndice B: No	
Apéndice B: No Cuerpo de cons	
Apéndice B: No Cuerpo de com	

PREFACIO

Toda profesión se basa en un cuerpo de conocimiento. borde, aunque ese conocimiento no siempre es definido de manera concisa. En casos donde no existe formalidad, el cuerpo de conocimiento es "genreconocidos por vía oral "por los practicantes y pueden ser codificado en una variedad de formas para una variedad de Ingeniería de Software en 1972, y un compromiso diferentes usos Pero en muchos casos, una guía para un cuerpo de conocimiento está formalmente documentado, usuDards se estableció dentro de la computadora IEEE aliado en una forma que le permita ser utilizado para tal propósitos como desarrollo y acreditación de programas académicos y de formación, certificación de especialistas o licencias profesionales. Generalmente, una sociedad profesional u organismo similar mantiene administración de la definición formal de un cuerpo de conocimiento.

En 1958, John Tukey, la estadística de renombre mundial istician, acuñó el término software. El término blando la ingeniería de la cerámica se utilizó en el título de una OTAN conferencia celebrada en Alemania en 1968. El IEEE Computer Society publicó por primera vez sus Transacciones tee para desarrollar estándares de ingeniería de software Sociedad en 1976.

En 1990, se inició la planificación de una estándar nacional para proporcionar una visión general de software Ingeniería de artículos. El estándar se completó en 1995 con designación ISO / IEC 12207 y dada el título de Standard for Software Life Cycle Processes. Se publicó la versión IEEE de 12207.

Durante los últimos cuarenta y cinco años, la ingeniería dehslamos aproporcionó una base importante para el Neering ha evolucionado a partir de una conferencia de captumarpo de conocimiento capturado en SWEBOK 2004. frase en una profesión de ingeniería, personaje-La versión actual de 12207 se designa como ized por 1) una sociedad profesional, 2) estándares que ISO / IEC 12207: 2008 e IEEE 12207-2008; eso especificar prácticas profesionales generalmente aceptadas, proporciona la base para este SWEBOK V3. 3) un código de ética, 4) actas de la conferencia, 5) libros de texto, 6) pautas y currículos curriculares ricula, 7) criterios de acreditación y acreditados programas de grado, 8) certificación y licencia, y 9) esta Guía del Cuerpo del Conocimiento.

Esta guía para el cuerpo de ingeniería de software of Knowledge se le presenta a usted, el lector, como Un mecanismo para adquirir el conocimiento que usted necesita en su desarrollo profesional de por vida como profesional de ingeniería de software.

En esta guía para el organismo de ingeniería de software de Conocimiento, la IEEE Computer Society pres-Entra una versión revisada y actualizada del cuerpo de conocimiento anteriormente documentado como SWEBOK 2004; esta versión revisada y actualizada se denota SWEBOK V3. Este trabajo está en cumplimiento parcial de la responsabilidad de la Sociedad de promover el avance de la teoría y la práctica para el profesión de ingeniería de software.

Comité de Ingeniería de Software y Sistemas IEEE Computer Society

Cabe señalar que esta guía no presentar todo el cuerpo de conocimiento para softingeniería de artículos, sino que sirve como guía para el cuerpo de conocimiento que se ha desarrollado durante más de cuatro décadas. El software de ingeniería el cuerpo de conocimiento de neering está en constante evolución En g. Sin embargo, esta guía constituye un valor

Don Shafer, Vicepresidente Junta de Actividades Profesionales IEEE Computer Society

Dick Fairley, presidente

sas respectos ación capaz de la ingeniería de software

xvii

Página 18

PRÓLOGO A LA EDICIÓN 2004

En esta guía, la IEEE Computer Society establece riega por primera vez una línea de base para el cuerpo de conocimiento para el campo del ingeniero de software ing, y el trabajo cumple parcialmente con la Sociedad responsabilidad de promover el avance de tanto teoría como práctica en este campo. Al hacerlo, la sociedad se ha guiado por la experiencia de disciplinas con historias más largas pero no fue obligado ya sea por sus problemas o sus soluciones.

Cabe señalar que la Guía no tiene puerto para definir el cuerpo de conocimiento, sino más biempamas de ingeniería de mercancías taxonomía. Explica servir como compendio y guía para el cuerpo de conocimiento que se ha estado desarrollando y evolucionandos papás, sus relaciones funcionales y externas, ing en las últimas cuatro décadas. Además, El ciclo de vida del software. Este cuerpo de conocimiento no es estático. La guía debe, necesariamente, desarrollarse y evolucionar como softwalia 1990, planeando un estándar internacional La ingeniería madura. Sin embargo, constituye un elemento valioso de la ingeniería de software infraestructura.

En 1958, John Tukey, la estadística de renombre mundial DoD estándar 2167A. La revisión fue eventuistician, acuñó el término software. El término blando la ingeniería de la cerámica se utilizó en el título de una OEMAndar se completó en 1995 con designación conferencia celebrada en Alemania en 1968. El IEEE en Ingeniería de Software en 1972. El comité establecido dentro de la IEEE Computer Society para desarrollar estándares de ingeniería de software fue fundado en 1976.

La primera visión holística del ingeniero de software. surgirá de la IEEE Computer Society resultado de un esfuerzo dirigido por Fletcher Buckley Garantía de seguridad, que se completó en 1979. El propósito de IEEE Std. 730 fue proporcionar requisitos mínimos aceptables uniformes para preparación y contenido de garantía de calidad de software mittee fue "Para establecer los conjuntos apropiados planes ance. Este estándar fue influyente en cumpliendo los estándares de desarrollo en los siguientes temas: gestión de configuración, prueba de software ing, requisitos de software, diseño de software y Verificación y validación de software.

Durante el período 1981-1985, el IEEE Com-La sociedad informática realizó una serie de talleres sobre la aplicación de la ingeniería de software

normas Estos talleres involucraron prácticas ners compartiendo sus experiencias con los estándares existentes papás Los talleres también celebraron sesiones sobre planificación Ning para estándares futuros, incluyendo uno que involucre medidas y métricas para el ingeniero de software ing productos y procesos. La planificación también resultó en IEEE Std. 1002. Taxonomía de software Estándares de ingeniería (1986), que proporcionaron un Nueva visión holística de la ingeniería de software. los estándar describe la forma y el contenido de un software los diversos tipos de estándares de ingeniería de software y el papel de varias funciones que participan en

Se comenzó con una vista general. El plan-Ning se centró en conciliar el proceso del software vistas de IEEE Std. 1074 y los Estados Unidos revisados aliado publicado como DoD Std. 498. El internacional

ción, ISO / IEC 12207, y con el título de Stan-Computer Society publicó por primera vez sus Transacciona para los procesos del ciclo de vida del software . Std. YO ASI/ IEC 12207 proporcionó un importante punto de partida para el cuerpo de conocimiento capturado en este libro.

Fue la Junta de la IEEE Computer Society de La aprobación de los gobernadores de la moción presentada en mayo de 1993 por Fletcher Buckley que resultó en la escritura de este libro. La asociación para Aprobado por el Consejo de Maquinaria Informática (ACM) desarrollar el estándar IEEE 730 para software cualificado una moción relacionada en agosto de 1993. Las dos mociones condujo a un comité conjunto bajo el liderazgo de Mario Barbacci y Stuart Zweben que sirvieron como Sillas La declaración de la misión del comité conjunto de criterios y normas para la práctica profesional de ingeniería de software sobre la cual deci industrial Siones, certificación profesional y educación los planes de estudio pueden basarse ". El comité directivo Grupos de trabajo organizados en las siguientes áreas:

> 1. Definir el cuerpo de conocimiento requerido y Prácticas recomendadas

xix

Página 19

xx SWEBOK® Guide V3.0

3. Definir currículos educativos para estudiantes de pregrádo en guiarlos hacia el conocimiento y

comió, gradué y educación continua. recursos que r

Este libro proporciona el primer componente: requerido conjunto de conocimientos y prácticas recomendadas.

El código de ética y práctica profesional.

para la ingeniería de software se completó en 1998

y aprobado por el Consejo ACM y el

IEEE Computer Society Junta de Gobernadores. Eso
ha sido adoptado por numerosas corporaciones y

otras organizaciones y está incluido en varias

Libros de texto recientes.

El currículum educativo para estudiantes universitarios. se está completando con un esfuerzo conjunto del IEEE Computer Society y la ACM y se espera se completará en 2004.

Toda profesión se basa en un cuerpo de conocimiento. In borde y prácticas recomendadas, aunque no siempre se definen de manera precisa. En Prauchos casos, estos están formalmente documentados, usualiado en una forma que les permita ser utilizados para tales propósitos como la acreditación de programas académicos gramos, desarrollo de educación y formación programas, certificación de especialistas o profesiones licenciamiento nacional. En general, una sociedad profesional. u organismo relacionado mantiene la custodia de tal mal definición En casos donde no exista tal formalidad existe, el cuerpo de conocimiento y recomendado las prácticas son "generalmente reconocidas" por la práctica ners y pueden codificarse de varias maneras para diferentes usos

recursos que necesitan en su desarrollo profesional de por vida Opción como profesionales de ingeniería de software.

El libro está dedicado a Fletcher Buckley en reconocimiento de su compromiso con la promoción de ingeniería de mercancías como disciplina profesional y su excelencia como practicante de ingeniería de software actuador en aplicaciones de radar.

Leonard L. Tripp, IEEE Fellow 2003

Presidente, Comité de Prácticas Profesionales, IEEE Computer Society (2001–2003)

Presidente, Sociedad Conjunta de Computación IEEE y ACM Comité Directivo para el Establecimiento de Ingeniería de software como profesión (1998–1999)

Presidente, Comité de Estándares de Ingeniería de Software, IEEE Computer Society (1992–1998)

Página 20

EDITORES

Pierre Bourque, Departamento de Ingeniería de Software e Informática, École de technologie supérieure (ÉTS),
Canadá, pierre.bourque@etsmtl.ca
Richard E. (Dick) Fairley, Asociados de Ingeniería de Software y Sistemas (S2EA), EE. UU.,
dickfairley@gmail.com

COEDITORES

Canadá, alain.abran@etsmtl.ca

Juan Garbajosa, Universidad Politécnica de Madrid (Universidad Técnica de Madrid, UPM), España,

juan.garbajosa@upm.es

Gargi Keeni, Tata Consultancy Services, India, gargi@ieee.org

Beijun Shen, Escuela de Software, Universidad Shanghai Jiao Tong, China, bjshen@sjtu.edu.cn

EDITORES CONTRIBUYENTES

Las siguientes personas contribuyeron a editar la Guía SWEBOK V3:

Don Shafer Linda Shafer Mary Jane Willshire

Kate Guillemette

TABLERO DE CONTROL DE CAMBIOS

Las siguientes personas sirvieron en el tablero de control de cambios de SWEBOK Guide V3:

Pierre Bourque

Richard E. (Dick) Fairley, presidente

Dennis Frailey

Michael Gayle

Thomas Hilburn

Paul Joannou

James W. Moore

Don Shafer

Steve Tockey

xxi

Página 21

EDITORES DE ÁREAS DE CONOCIMIENTO

Requisitos de Software

Gerald Kotonya, Escuela de Informática y Comunicaciones, Universidad de Lancaster, Reino Unido,

gerald@comp.lancs.ac.uk

Peter Sawyer, Facultad de Informática y Comunicaciones, Universidad de Lancaster, Reino Unido, sawyer@comp.lancs.ac.uk

Diseño de software

Yanchun Sun, Escuela de Ingeniería Electrónica e Informática, Universidad de Pekín, China, sunyc@pku.edu.cn

Construcción de software

Xin Peng, Escuela de Software, Universidad de Fudan, China, pengxin@fudan.edu.cn

Pruebas de software

Antonia Bertolino, ISTI-CNR, Italia, antonia.bertolino@isti.cnr.it Eda Marchetti, ISTI-CNR, Italia, eda.marchetti@isti.cnr.it

Mantenimiento del software

Alain April, École de technologie supérieure (ÉTS), Canadá, alain.april@etsmtl.ca Mira Kajko-Mattsson, Escuela de Tecnología de Información y Comunicación, KTH Real Instituto de Tecnología, mekm2@kth.se

Gestión de configuración de software

Roger Champagne, École de technologie supérieure (ÉTS), Canadá, roger.champagne@etsmtl.ca

Alain April, École de technologie supérieure (ÉTS), Canadá, alain.april@etsmtl.ca

Gerencia de Ingeniería de Software

James McDonald, Departamento de Ciencias de la Computación e Ingeniería de Software, Universidad de Monmouth, EE. UU., Jamesmc@monmouth.edu

Proceso de ingeniería de software

Annette Reilly, Lockheed Martin Information Systems & Global Solutions, Estados Unidos, annette.reilly@computer.org
Richard E. Fairley, Asociados de Ingeniería de Software y Sistemas (S2EA), EE. UU., dickfairley@gmail.com

Modelos y métodos de ingeniería de software

Michael F. Siok, Lockheed Martin Aeronautics Company, EE. UU., Mike.f.siok@lmco.com

Calidad de software

J. David Blaine, EE. UU., Jdavidblaine@gmail.com Durba Biswas, Tata Consultancy Services, India, durba.biswas@tcs.com

xxiii

Página 22

xxiv SWEBOK® Guide V3.0

Práctica profesional de ingeniería de software

Aura Sheffield, EE. UU., Arsheff@acm.org Hengming Zou, Universidad Jiao Tong de Shanghai, China, zou@sjtu.edu.cn

Ingeniería de Software Economía

Christof Ebert, Vector Consulting Services, Alemania, christof.ebert@vector.com

Fundamentos de computación

Hengming Zou, Universidad Jiao Tong de Shanghai, China, zou@sjtu.edu.cn

Fundamentos matemáticos

Nabendu Chaki, Universidad de Calcuta, India, nabendu@ieee.org

Fundamentos de ingeniería

Amitava Bandyopadhayay, Instituto de Estadística de la India, India, bamitava@isical.ac.in Mary Jane Willshire, Asociados de Ingeniería de Software y Sistemas (S2EA), EE. UU., mj.fairley@gmail.com

Apéndice B: Normas IEEE e ISO / IEC que admiten SWEBOK

James W. Moore, EE. UU., James.W.Moore@ieee.org

EDITORES DE ÁREAS DE CONOCIMIENTO DE VERSIONES DE SWEBOK ANTERIORES

Las siguientes personas sirvieron como Editores Asociados para la versión de prueba publicada en 2001 o para La versión 2004.

Requisitos de Software

Peter Sawyer, Departamento de Informática, Universidad de Lancaster, Reino Unido. Gerald Kotonya, Departamento de Informática, Universidad de Lancaster, Reino Unido.

Diseño de software

Guy Tremblay, Departamento de Información, UQAM, Canadá

Construcción de software

Steve McConnell, Software Construx, Estados Unidos Terry Bollinger, la Corporación MITRE, EE. UU. Philippe Gabrini, Departamento de Información, UQAM, Canadá Louis Martin, Departamento de Informática, UQAM, Canadá

Pruebas de software

Antonia Bertolino, ISTI-CNR, Italia Eda Marchetti. ISTI-CNR, Italia

Mantenimiento del software

Thomas M. Pigoski, Techsoft Inc., EE. UU. Alain April, École de technologie supérieure, Canadá

Gestión de configuración de software

John A. Scott, Lawrence Livermore National Laboratory, Estados Unidos David Nisse, Estados Unidos

Gerencia de Ingeniería de Software

Dennis Frailey, Raytheon Company, EE. UU.

Stephen G. MacDonell, Universidad Tecnológica de Auckland, Nueva Zelanda

Andrew R. Gray, Universidad de Otago, Nueva Zelanda

Proceso de ingeniería de software

Khaled El Emam, sirvió en el Consejo Nacional de Investigación de Canadá, Canadá

Herramientas y métodos de ingeniería de software

David Carrington, Escuela de Tecnología de la Información e Ingeniería Eléctrica, La universidad de Queensland, Australia

xxv

xxvi SWEBOK® Guide V3.0

Calidad de software

Alain April, École de technologie supérieure, Canadá Dolores Wallace, jubilada del Instituto Nacional de Estándares y Tecnología, EE. UU. Larry Reeker, NIST, EE. UU.

Editor de referencias

Marc Bouisset, Departamento de Información, UQAM

Página 25

REVISAR EQUIPO

Las personas que figuran a continuación participaron en el proceso de revisión pública de *SWEBOK Guide* V3. Miembro-El envío de la IEEE Computer Society no era un requisito para participar en este proceso de revisión, y No se solicitó información de membresía a los revisores. Más de 1500 comentarios individuales fueron recogido y debidamente adjudicado. Carlos C. Amaro, Estados Unidos Mark Ardis, Estados Unidos Mora-Soto Arturo, España Ohad Barzilay, Israel Gianni Basaglia, Italia

Denis J. Bergquist, Estados Unidos Alexander Bogush, Reino Unido Christopher Bohn, Estados Unidos

Christopher Bohn, Estados Unidos

Steve Bollweg, Estados Unidos Reto Bonderer, Suiza

Alexei Botchkarev, Canadá Pieter Botman, Canadá Robert Bragner, Estados Unidos Kevin Brune, Estados Unidos Ogihara Bryan, Estados Unidos Luigi Buglione, Italia

Rick Cagle, Estados Unidos Barbara Canody, Estados Unidos Rogerio A. Carvalho, Brasil Daniel Cerys, Estados Unidos Philippe Cohard, Francia Ricardo Colomo-Palacios, España

Mauricio Coria, Argentina Marek Cruz, Reino Unido

Stephen Danckert, Estados Unidos

Bipul K. Das, Canadá

James D. Davidson, Estados Unidos

Jon Dehn, Estados Unidos Lincoln P. Djang, Estados Unidos Andreas Doblander, Austria Yi-Ben Doo, Estados Unidos Scott J. Dougherty, Reino Unido

Regina DuBord, EE. UU. Fedor Dzerzhinskiy, Rusia Ann M. Eblen, Australia

David M. Endres, Estados Unidos Marilyn Escue, Estados Unidos

Varuna Eswer, India

Istvan Fay, Hungría

José L. Fernández-Sánchez, España Dennis J. Frailey, Estados Unidos Tihana Galinac Grbac, Croacia Colin Garlick, Nueva Zelanda Garth JG Glynn, Reino Unido Jill Gostin, Estados Unidos

Christiane Gresse von Wangenheim, Brasil

Thomas Gust, Estados Unidos

HN Mok, Singapur

Jon D. Hagar, Estados Unidos Anees Ahmed Haidary, India Duncan Hall, Nueva Zelanda James Hart, Estados Unidos Jens HJ Heidrich, Alemania Rich Hilliard, Estados Unidos

Bob Hillier, Canadá

Norman M. Hines, Estados Unidos Dave Hirst, Estados Unidos Theresa L. Hunt, Estados Unidos Kenneth Ingham, Estados Unidos Masahiko Ishikawa, Japón

Michael A. Jablonski, Estados Unidos

G. Jagadeesh, India

Sebastian Justicia, España Umut Kahramankaptan, Bélgica Pankaj Kamthan, Canadá Perry Kapadia, Estados Unidos Tarig A. Khalid, Sudán Michael KA Klaes, Alemania Maged Koshty, Egipto Claude C. Laporte, Canadá

Dong Li, China

Ben Linders, Países Bajos Claire Lohr, Estados Unidos Vladimir Mandic, Serbia Matt Mansell, Nueva Zelanda John Marien, Estados Unidos

xxvii

Page 26

xxviii SWEBOK® Guide V3.0

Stephen P. Masticola, Estados Unidos Nancy Mead, Estados Unidos

Nancy Wead, Estados Officos

Fuensanta Medina-Domínguez, España

Silvia Judith Meles, Argentina Oscar A. Mondragon, México

David W. Mutschler, Estados Unidos Maria Nelson, Brasil

John Noblin, Estados Unidos Bryan G. Ogihara, Estados Unidos Takehisa Okazaki, Japón Hanna Oktaba, México Chin Hwee Ong, Hong Kong Venkateswar Oruganti, India Birgit Penzenstadler, Alemania

SK Pillai, India

Vaclav Rajlich, Estados Unidos

Larry Peters, Estados Unidos

Kiron Rao, India

Luis Reyes, Estados Unidos Hassan Reza, Estados Unidos

Steve Roach, Estados Unidos Teresa L. Roberts, Estados Unidos

Dennis Robi, Estados Unidos Warren E. Robinson, Estados Unidos

Jorge L. Rodriguez, Estados Unidos

Thom Schoeffling, Estados Unidos

Reinhard Schrage, Alemania Neetu Sethia, India

Cindy C. Shelton, Estados Unidos

Alan Shepherd, Alemania Katsutoshi Shintani, Japón

Erik Shreve, Estados Unidos Jaguaraci Silva Brasil

M. Somasundaram, India

M. Somasundaram, India
Peraphon Sophatsathit, Tailandia
John Standen, Reino Unido
Joyce Statz, Estados Unidos

Perdita P. Stevens, Reino Unido David Struble, Estados Unidos Ohno Susumu, Japón

Urcun Tanik, EE.UU.

Talin Tasciyan, Estados Unidos J. Barrie Thompson, Reino Unido Steve Tockey, Estados Unidos

Miguel Eduardo Torres Moreno, Colombia

Dawid Trawczynski, EE. UU. Adam Trendowicz, Alemania Norio Ueno, Japón

Cenk Uyan, Turquía

Chandra Sekar Veerappan, Singapur

7/8/2019

Alberto C. Sampaio, Portugal Ed Samuels, Estados Unidos Maria-Isabel Sanchez-Segura, España Vineet Sawant, Estados Unidos R. Schaaf, Estados Unidos James C. Schatzman, Estados Unidos Oscar A. Schivo, Argentina Florian Schneider, Alemania

Oruganti Venkateswar, India Jochen Vogt, Alemania Hironori Washizaki, Japón Ulf Westermann, Alemania Don Wilson, Estados Unidos Aharon Yadin, Israel Hong Zhou, Reino Unido

Página 27

EXPRESIONES DE GRATITUD

reconocimiento.

Financiación para el desarrollo de la Guía SWEBOK V3 ha sido proporcionado por la computadora IEEE Sociedad. Los editores y coeditores aprecian la importante trabajo realizado por los editores de KA y los editores contribuyentes así como también los miembros miembros de la Junta de Control de Cambios. La editorial contribuido a esta guía, ya sea directamente o indi el equipo también debe reconocer lo indispensable contribución de los revisores.

Carine Chauny, Pierce Gibbs, Diane Girard, John Keppler, Dorian McClenahan, Kenza Meridji, Samuel Redwine, Annette Reilly y Pam Thompson. Finalmente, seguramente hay otras personas que tienen directamente, cuyos nombres hemos omitido inadvertidamente ted Para esas personas, ofrecemos nuestro aprecio tácito El equipo editorial también desea agradecer a los siguienteixación y disculpas por haber omitido explícitamente

bajando a las personas que contribuyeron al proyecto en

PRESIDENTES DE LA SOCIEDAD DE COMPUTADORAS IEEE

varias formas: Pieter Botman, Evan Butterfield,

Dejan Milojicic, Presidente 2014 David Alan Grier, Presidente 2013 Thomas Conte, presidente de 2015

JUNTA DE ACTIVIDADES PROFESIONALES, **MEMBRESÍA 2013**

Donald F. Shafer, presidente Pieter Botman, PCSD Pierre Bourque Richard Fairley, PCSD Dennis Frailey S. Michael Gayle Phillip Laplante, PCSD Jim Moore, PCSD

Linda Shafer, PCSD Steve Tockey, PCSD Charlene "Chuck" Walrad

xxix

Página 28

xxx SWEBOK® Guide V3.0

MOCIONES SOBRE LA APROBACIÓN DE LA GUÍA SWEBOK V3.0

La *Guía SWEBOK* V3.0 fue sometida a votación por miembros verificados de la IEEE Computer Society en Noviembre de 2013 con la siguiente pregunta: "¿Aprueba este manuscrito de la *Guía SWEBOK?* V3.0 para avanzar al formato y publicación?

Los resultados de esta votación fueron 259 votos Sí y 5 No votos.

La siguiente moción fue adoptada por unanimidad por la Junta de Actividades Profesionales del Comité de IEEE. sociedad informática en diciembre de 2013:

La Junta de Actividades Profesionales de la IEEE Computer Society considera que la Guía de Soft-La versión 3.0 del cuerpo de conocimiento de ingeniería de Ware se ha completado con éxito; y respalda la Guía del Cuerpo de Conocimientos de Ingeniería de Software Versión 3.0 y la recomienda a Junta de Gobernadores de la IEEE Computer Society para su aprobación.

La siguiente moción fue adoptada por la Junta de Gobernadores de la IEEE Computer Society en diciembre de 2013:

MOVIDO, que la Junta de Gobernadores de la IEEE Computer Society aprueba la Versión 3.0 de la Guía del Cuerpo de Conocimientos de Ingeniería del Software y autoriza a la Presidencia de la Profes-Junta de Actividades Internacionales para proceder con la impresión.

MOCIONES SOBRE LA APROBACIÓN DE LA GUÍA SWEBOK VERSIÓN 2004

La siguiente moción fue adoptada por unanimidad por la Junta Asesora Industrial de la *Guia SWEBOK* proyecto en febrero de 2004:

El Consejo Asesor Industrial considera que el proyecto de Cuerpo de Conocimientos de Ingeniería de Software tiado en 1998 se ha completado con éxito; y respalda la versión 2004 de la Guía de la SWEBOK y lo elogia a la Junta de Gobernadores de la IEEE Computer Society para su aprobación.

La siguiente moción fue adoptada por la Junta de Gobernadores de la IEEE Computer Society en febrero de 2004:

MOVIDO, que la Junta de Gobernadores de la IEEE Computer Society aprueba la Edición 2004 de la Guía del Cuerpo de Conocimientos de Ingeniería del Software y autoriza a la Presidencia de la Profes-Comité Nacional de Prácticas para proceder con la impresión.

Tenga en cuenta también que la edición de 2004 de la *Guía del conjunto de conocimientos de ingeniería de software* fue presentado por la IEEE Computer Society a ISO / IEC sin ningún cambio y fue reconocido como Informe técnico ISO / IEC TR 19759: 2005.

INTRODUCCIÓN A LA GUÍA

KA Área de conocimiento

consistencia y usabilidad de la Guía .

Cuerpo de Ingeniería de Software de SWEBOK

Conocimiento

literatura. El propósito de la Guía es describir la porción del Cuerpo de Conocimiento que es genaceptado por vía general, para organizar esa porción, y para Proporcionar acceso tópico a él.

Publicación de la versión 2004 de esta Guía para el La guía para el cuerpo de ingeniería de software Cuerpo de conocimiento de ingeniería de software (SWE- de conocimiento (Guía SWEBOK) se estableció BOK 2004) fue un hito importante en el establecimiento de con los siguientes cinco objetivos: ingeniería de software como ingeniería reconocida disciplina. El objetivo en el desarrollo de esta actualización para. Promover una visión coherente del software. SWEBOK es mejorar la moneda, la legibilidad,

Todas las áreas de conocimiento (KAs) han sido actualizadas para reflejar los cambios en la ingeniería de software desde publicación de SWEBOK 2004. Cuatro nuevas fundaciones dación KAs y Profesión de Ingeniería de Software Se han agregado las prácticas nacionales KA. Lo suave-Ware Herramientas y métodos de ingeniería KA tiene revisado como Modelos de ingeniería de software y métodos. Herramientas de ingeniería de software es ahora un tema en cada uno de los KAs. Tres apéndices provide las especificaciones para la descripción de KA, un conjunto anotado de estándares relevantes para cada KA, y una lista de las referencias citadas en la Guía .

Esta guía, escrita bajo los auspicios de la Junta de Actividades Profesionales del Comité IEEE puter Society, representa un próximo paso en la evolución ción de la profesión de ingeniería de software.

¿QUE ES LA INGENIERIA DE SOFTWARE?

Sistemas ISO / IEC / IEEE e Ingeniería de Software El vocabulario (SEVOCAB) define la ingeniería del softwarinformado de este proyecto para actualizar SWEBOK, y neering como "la aplicación de una disciplina sistemática enfoque sencillo y cuantificable del desarrollo, operación y mantenimiento de software; eso es el aplicación de ingeniería al software) ". 1

¿CUÁLES SON LOS OBJETIVOS DE LA GUÍA DE SWEBOK?

La guía no debe confundirse con el cuerpo del Conocimiento mismo, que existe en el publicado

ingeniería en todo el mundo 2. Especificar el alcance y aclarar el lugar. de ingeniería de software con respecto a otros disciplinas como informática, proyectos gestión de ect, ingeniería informática y

matemáticas

- 3. Caracterizar los contenidos del software. disciplina de ingeniería
- 4. Para proporcionar un acceso tópico al Software Cuerpo de conocimiento de ingeniería
- 5. Para proporcionar una base para el plan de estudios desarrollo y para certificación individual y material de licencia

El primero de estos objetivos, un mundo consistente

amplia vista de la ingeniería de software, fue compatible por un proceso de desarrollo que involucró aproximadamente Más de 150 revisores de 33 países. Más la información sobre el proceso de desarrollo puede se encuentra en el sitio web (www.swebok.org). Prosociedades profesionales y eruditas y agencias públicas involucrados en ingeniería de software fueron contactados, invitado a participar en el proceso de revisión. KA edi-Tors fueron reclutados de América del Norte, el Pacífico Rim y Europa. Las presentaciones sobre el proyecto fueron hecho en varios lugares internacionales.

El segundo de los objetivos, el deseo de especificar el alcance de la ingeniería de software, moti-Valora la organización fundamental de la Guía. El material que se reconoce dentro esta disciplina está organizada en los quince KAs enumerados en la tabla I.1. Cada uno de estos KAs se trata en un capítulo en esta guía .

1 Ver www.computer.org/sevocab

xxxi

Página 30

xxxii Guía SWEBOK® V3.0

Cuadro I.1. Los 15 KE SWEBOK

Requisitos de Software Diseño de software Construcción de software Pruebas de software Mantenimiento del software

ORGANIZACION JERARQUICA

La organización de los capítulos de KA apoya el tercero de los objetivos del proyecto, una caracterización ción de los contenidos de ingeniería de software. los especificaciones detalladas proporcionadas por el proyecto equipo editorial a los editores asociados con respecto a

Gestión de configuración de software Gerencia de Ingeniería de Software Proceso de ingeniería de software Modelos y métodos de ingeniería de software

Calidad de software

Práctica profesional de ingeniería de software Ingeniería de Software Economía

Fundamentos de computación Fundamentos matemáticos

Fundamentos de ingeniería

Al especificar el alcance, también es importante identificala descripción es solo la necesaria para entender el tificar las disciplinas que se cruzan con el software Ingenieria. Con este fin, SWEBOK V3 también rec-

conocimiento del material de estas disciplinas (y las descripciones de KA en esta Guía pueden hacer referencia a ellos). Sin embargo, no es un objec-

tive de la Guía SWEBOK para caracterizar el conocimiento de las disciplinas relacionadas.

Cuadro I.2. Disciplinas relacionadas

Ingeniería Informática

Ciencias de la Computación

Administración General

Matemáticas

Gestión de proyectos

Gestión de la calidad

Ingeniería de Sistemas

Los elementos relevantes de la informática. y las matemáticas se presentan en la informática Fundamentos y Fundamentos Matemáticos KAs de la Guía (Capítulos 13 y 14).

se puede encontrar el contenido de las descripciones de KA en el apéndice A.

La guía utiliza una organización jerárquica para descomponer cada KA en un conjunto de temas con rec Etiquetas identificables. Un nivel dos (a veces tres) desglose proporciona una manera razonable de encontrar temas de interés La guía trata a los seleccionados temas de manera compatible con las principales escuelas de pensamiento y con averías generalmente encontradas en la industria y en la literatura de ingeniería de software y normas. Los desgloses de temas no presumir dominios de aplicaciones particulares, negocios usos, filosofías de gestión, desarrollo métodos, y así sucesivamente. El alcance de cada tema

naturaleza generalmente aceptada de los temas y para el lector para encontrar con éxito el material de referencia:

reconoce siete disciplinas relacionadas, enumeradas en la Tablacuerpo del conocimiento se encuentra en la referencia I.2 Los ingenieros de software deberían, por supuesto, tener materiales en sí, no en la Guía .

MATERIAL DE REFERENCIA Y MATRIZ

Para proporcionar acceso tópico al conocimiento, el cuarto de los objetivos del proyecto: la Guía identifica material de referencia autorizado para cada KA. El Apéndice C proporciona un Consolidado Lista de referencias para la guía . Cada KA incluye referencias relevantes de la referencia consolidada Lista y también incluye una matriz que relaciona material de referencia a los temas incluidos.

Cabe señalar que la Guía no intento de ser comprensivo en sus citas. Mucho material adecuado y excelente. no está referenciado Material incluido en la Con-La lista de referencia solidada proporciona cobertura de temas descritos

PROFUNDIDAD DE TRATAMIENTO

Para lograr el quinto objetivo de SWEBOK: propresentando una base para el desarrollo curricular,

Page 31

Introducción xxxiii

certificación y licenciamiento, el criterio de generación se han aplicado conocimientos aceptados por vía oral, a distinguirse de avanzado e investigación conocimiento (por razones de madurez) y de conocimiento especializado (por motivos de Ality de aplicación).

El término equivalente generalmente reconocido proviene del Project Management Institute: "Generalmente reconocido significa el conocimiento y las prácticas descritas son aplicables a la mayoría proyecta la mayor parte del tiempo, y hay consenso sobre su valor y utilidad ". 2

Sin embargo, los términos "generalmente aceptado" o "Generalmente reconocido" no implica que el desel conocimiento identificado debe aplicarse uniformemente a todos los esfuerzos de ingeniería de software, cada proyecta PÉNDICE A. DESCRIPCIÓN KA Las necesidades de ect determinan eso, pero implica que ingenieros de software competentes y capaces deben estar equipado con este conocimiento para el potencial solicitud. Más precisamente, generalmente aceptado

El desglose de temas en cada KA consti-Tutes el núcleo de la descripción de KA, que describe la descomposición del KA en subáreas, arribaics y subtemas. Para cada tema o subtema, un se da una breve descripción, junto con uno o más

El material de referencia fue elegido porque es considerado como la meior presentación de El conocimiento relativo al tema. Una matriz de enlaces Los temas del material de referencia.

La última parte de cada descripción de KA es la lista de referencias recomendadas y (opcionalmente) fur-Otras lecturas. Los estándares relevantes para cada KA son presentado en el Apéndice B de la Guía.

PRESUPUESTO

El apéndice A describe las especificaciones proporcionadas por el equipo editorial a los editores asociados para el conocimiento debe incluirse en el compañero de estudio el contenido, referencias recomendadas, formato,

rial para el examen de licencia de ingeniería de software nación que los graduados tomarían después de ganar Cuatro años de experiencia laboral. Aunque este cri terion es específico para el estilo de educación y no necesariamente se aplica a otros países, nosotros lo considero útil

ESTRUCTURA DE LAS DESCRIPCIONES KA

Las descripciones de KA están estructuradas de la siguiente ANRÍGNADICE C. CONSOLIDADO En la introducción, una breve definición del KA

y una visión general de su alcance y de su relación

Se presentan con otros KA.

2 Una guía para el organismo de gestión de provectos de Conocimiento, 5ª ed., Project Management Institute, 2013; www.pmi.org .

y estilo de las descripciones de KA.

APÉNDICE B. ASIGNACIÓN DE STAN-DARDOS A KAS

El apéndice B es una lista anotada de los estándares, principalmente de IEEE e ISO, para cada uno de los KAs de la Guía SWEBOK.

LISTA DE REFERENCIA

El Apéndice C contiene la lista consolidada de referencias omitidas citadas en los KAs (estos las referencias están marcadas con un asterisco (*) en el

Página 32

CAPÍTULO 1

REQUISITOS DE SOFTWARE

SIGLAS

Confidencialidad, Integridad y CIA

Disponibilidad

TROZO DE GLAEROAcíclico Dirigido

FSM Medida de tamaño funcional

Consejo Internacional de Sistemas INGRESO

Ingenieria

UML Lenguaje de modelado unificado SysML Lenguaje de modelado de sistemas

INTRODUCCIÓN

El área de conocimiento de Requisitos de software (KA) se ocupa de la obtención, análisis, especi ficación y validación de requisitos de software así como la gestión de requisitos durante ing todo el ciclo de vida del producto de software. Es ampliamente reconocido entre los investigadores. y profesionales de la industria que proyectan software son críticamente vulnerables cuando los requisitos Las actividades relacionadas están mal realizadas.

Los requisitos de software expresan las necesidades y restricciones impuestas a un producto de software que

no implica, sin embargo, que un ingeniero de software No se pudo realizar la función.

Un riesgo inherente al desglose propuesto es que se puede inferir un proceso similar a una cascada. A protegerse de esto, tema 2, Proceso de requisitos, está diseñado para proporcionar una visión general de alto nivel de la proceso de requisitos estableciendo los recursos y restricciones bajo las cuales opera el proceso y qué acto configurarlo.

Una descomposición alternativa podría usar un producto estructura basada en uct (requisitos del sistema, softwarerequisitos de hardware, prototipos, casos de uso y pronto). El desglose basado en el proceso refleja el hecho de que los requisitos se procesan, si es para ser exitoso, debe ser considerado como un proceso implica actividades complejas y estrechamente vinculadas (tanto secuencial como concurrente), en lugar de como un actividad discreta y única realizada desde el principio de un proyecto de desarrollo de software.

Los requisitos de software KA están relacionados estrechamente al diseño de software, pruebas de software, Mantenimiento de software, configuración de software Gestión, Ingeniería de Software Gestiónment, Proceso de Ingeniería de Software, Software Modelos y métodos de ingeniería y software Calidad KAs.

contribuir a la solución de algún mundo real problema.

El término "ingeniería de requisitos" es ampliamente usado en el campo para denotar el manejo sistemático de requisitos. Por razones de coherencia, el El término "ingeniería" no se utilizará en este KA que no sea para ingeniería de software per se.

Por la misma razón, "ingeniero de requisitos" un término que aparece en parte de la literatura, tampoco será utilizado. En cambio, el término "software ingeniero "o, en algunos casos específicos," requiereespecialista en mentos ", se utilizará este último donde el papel en cuestión generalmente lo realiza un individuo que no sea ingeniero de software. Esta

DESGLOSE DE TEMAS PARA REQUISITOS DE SOFTWARE

El desglose de temas para el Software Requisitos KA se muestra en la Figura 1.1.

1. Fundamentos de los requisitos de software

[1 *, c4, c4s1, c10s1, c10s4] [2 *, c1, c6, c12]

1.1. Definición de un requisito de software

En su forma más básica, un requisito de software es un propiedad que debe ser exhibida por algo en

1-1

Page 33

1-2 SWEBOK® Guide V3.0

Figura 1.1. Desglose de temas para los requisitos de software KA

Para resolver algún problema en el mundo real. Eso puede apuntar a automatizar parte de una tarea para alguien limitaciones de recursos. para apoyar los procesos de negocio de una organización ción, para corregir las deficiencias del software existente, muchos problemas para los cuales las soluciones de softwardasonra de los recursos finitos y un valor de estado para Por extensión, por lo tanto, los requisitos en par-El software ticular suele ser una combinación compleja. ción de varias personas en diferentes niveles de un organización, y quienes están de una forma u otra involucrado o conectado con esta función desde el entorno en el que operará el software.

Una propiedad esencial de todo software requiere: es que sean verificables como individuos característica como un requisito funcional o en el nivel del sistema como requisito no funcional. Eso puede ser difícil o costoso verificar ciertas aplicaciones requisitos de loza. Por ejemplo, verificación del requisito de rendimiento en un centro de llamadas puede requerir el desarrollo de simulación software. Requisitos de software, prueba de software ing, y el personal de calidad debe asegurarse de que

los requisitos se pueden verificar dentro de los disponibles

Los requisitos tienen otros atributos adicionales ción a las propiedades de comportamiento. Ejemplos comunes o para controlar un dispositivo, por nombrar solo algunos deinasluir una calificación de prioridad para permitir compensaciones en posible. Las formas en que los usuarios, las empresas pro permitir que el progreso del proyecto sea monitoreado. Typi-Los procesos y las funciones de los dispositivos son típicamentatáruminos generales, los requisitos de software son identificados de forma exclusiva fied para que puedan ser sometidos a software Gestión de la figuración durante todo el ciclo de vida. de la característica y del software.

1.2. Requisitos de producto y proceso

Un requisito de producto es una necesidad o restricción en el software a desarrollar (por ejemplo, "El el software deberá verificar que un estudiante cumpla con todos los requisitos previos requisitos antes de que él o ella se inscriba en un curso ").

Un requisito de proceso es esencialmente un restringir el desarrollo del software (para ejemplo, "El software se desarrollará utilizando un proceso RUP").

Algunos requisitos de software generan implícitos requisitos del proceso La elección de la verificación

34

Requisitos de software 1-3

La técnica es un ejemplo. Otro podría ser el dependen para su interpretación de subjetivo uso de técnicas de análisis particularmente rigurosas juicio ("el software será confiable"; "el (como los métodos formales de especificación) para reducir el software debe ser fácil de usar "). Esto es parfallas que pueden conducir a una confiabilidad inadecuada. Particularmente importante para requisitos no funcionales los requisitos de cess también pueden imponerse directamentoents. Dos ejemplos de requisitos cuantificados. por la organización de desarrollo, su cliente, o un tercero como un regulador de seguridad.

1.3. Requisitos funcionales y no funcionales

Los requisitos funcionales describen las funciones. que el software debe ejecutarse; por ejemplo, paraenmarañar algún texto o modular una señal. Ellos a veces se conocen como capacidades o características. También se puede describir un requisito funcional como uno para el que puede ser un conjunto finito de pasos desprendaisitos del sistema y software escrito para validar su comportamiento.

Los requisitos no funcionales son los que actuar para restringir la solución. No funcional los requisitos a veces se conocen como restricciones o requisitos de calidad. Pueden ser más clasclasificado de acuerdo a si son rendimiento requisitos, requisitos de mantenibilidad, requisitos de seguridad, requisitos de confiabilidad, requisitos de seguridad, requiere interoperabilidad ments o uno de muchos otros tipos de software requisitos (ver Modelos y características de calidadistics en el Software Quality KA).

1.4. Propiedades emergentes

Algunos requisitos representan propiedad emergente vínculos de software, es decir, requisitos que pueden no será abordado por un solo componente sino que dependerá de cómo todos los componentes del software interoperar El requisito de rendimiento para un centro de llamadas dependería, por ejemplo, de cómo el sistema telefónico, el sistema de información y todos los operadores interactuaron bajo operación real condiciones de ing. Las propiedades emergentes son cruciales depende de la arquitectura del sistema.

1.5. Requisitos cuantificables

Los requisitos de software deben establecerse claramente y lo más inequívocamente posible, y, donde apropiado, cuantitativamente. Es importante evitar requisitos vagos y no verificables que

son los siguientes: el software de un centro de llamadas debe aumentar el rendimiento del centro en un 20%; y un el sistema tendrá una probabilidad de generar un error fatal durante cualquier hora de operación de menos que 1 * 10 ${\scriptscriptstyle -8}$. El requisito de rendimiento está en un nivel muy alto y deberá usarse para derivar Una serie de requisitos detallados. La fiabilidad Su requisito limitará estrictamente el sistema

Requisitos

arquitectura.

En este tema, "sistema" significa

una combinación interactiva de elementos para lograr un objetivo definido. Estas incluye hardware, software, firmware, personas, información, técnicas, instalaciones, servicios y otros elementos de soporte,

según lo definido por el Consejo Internacional de Soft-Ingeniería de sistemas y artículos (INCOSE) [3]. Los requisitos del sistema son los requisitos para El sistema en su conjunto. En un sistema que contiene componentes de software, los requisitos de software son derivado de los requisitos del sistema.

Este KA define "requisitos de usuario" en un forma restringida, como los requisitos del sistema clientes o usuarios finales de tem. Sistema requerido Por el contrario, los requisitos abarcan los requisitos del usuario, requisitos de otras partes interesadas (como reguautoridades lamentarias), y requisitos sin un fuente humana identificable.

2. Proceso de requisitos

[1 *, c4s4] [2 *, c1-4, c6, c22, c23]

Esta sección presenta los requisitos de software proceso, orientando los cinco temas restantes y mostrando cómo los requisitos procesan los detalles con el proceso general de ingeniería de software.

Página 35

1-4 SWEBOK® Guide V3.0

2.1. Modelos de proceso

El objetivo de este tema es proporcionar un

a menudo se necesita gente de marketing para establecer Lish lo que el mercado necesita y actuar como clientes proxy.

de pie que el proceso de requisitos

- · no es una actividad de front-end discreta del softciclo de vida del software, sino más bien un proceso iniciadœumplir con los requisitos de la normativa al comienzo de un proyecto que continúa ser refinado a lo largo del ciclo de vida;
- identifica los requisitos de software como configuracionar elementos y los gestiona utilizando el misma gestión de configuración de software prácticas como otros productos del software procesos del ciclo de vida;
- · necesita adaptarse a la organización y contexto del proyecto

En particular, el tema trata de cómo las actividades de obtención, análisis, especificación ción y validación están configuradas para diferentes tipos de proyectos y limitaciones. El tema tambien incluye actividades que aportan información al proceso de requisitos, como marketing y fea-Estudios de posibilidad.

2.2. Actores de proceso

Este tema presenta los roles de las personas que participar en el proceso de requisitos. Este process es fundamentalmente interdisciplinario, y el especialista en requisitos necesita mediar entre el dominio de la parte interesada y el de soft-Ingeniería de artículos. A menudo hay muchas personas involucrado además del especialista en requisitos, cada de los cuales tiene una participación en el software. La estacalos titulares variarán entre proyectos, pero siempre incluir usuarios / operadores y clientes (que necesitan no sea lo mismo)

Ejemplos típicos de partes interesadas del software incluye (pero no se limita a) lo siguiente:

- Usuarios: este grupo comprende aquellos que operar el software. A menudo es un heterogegrupo neoso que involucra a personas con diferentes Roles v requisitos.
- · Clientes: este grupo comprende aquellos que han encargado el software o quién representa resiente el mercado objetivo del software.
- no tendrá un cliente de puesta en servicio, así que

- Reguladores: muchos dominios de aplicación, como como la banca y el transporte publico, son regu-Lated El software en estos dominios debe ser compatible
- autoridades.
- Ingenieros de software: estos individuos tienen un interés legítimo en beneficiarse del desarrollo optando por el software, por ejemplo, reutilizando componentes en o de otros productos. Si, en este escenario, un cliente de un particular El producto lar tiene requisitos específicos que comprometer el potencial de componente reutilizar, los ingenieros de software deben cuidadosamente sopesar su propia apuesta contra las de los cliente. Requisitos específicos, particulimitaciones importantes, pueden tener un gran impacto en costo del proyecto o entrega porque encajan bien o mal con el conjunto de habilidades del ingenieros Importantes compensaciones entre tales Se deben identificar los requisitos.

No será posible satisfacer perfectamente el requisitos de cada parte interesada, y es el El trabajo del ingeniero de software para negociar compensaciones que son aceptables para los principales interesados y dentro del presupuesto, técnico, regulatorio y Otras limitaciones. Un requisito previo para esto es que todos identificar a los interesados, la naturaleza de su "Estaca" analizada, y sus requisitos suscitados.

2.3. Apoyo y gestión de procesos

Esta sección presenta la gestión del proyecto. recursos requeridos y consumidos por los requisitos proceso de ments. Establece el contexto para el primer tema (Iniciación y definición del alcance) de la Gerencia de Ingeniería de Software KA. Su prin-El propósito principal es establecer el vínculo entre el process actividades identificadas en 2.1 y los problemas de costo, recursos humanos, capacitación y herramientas.

2.4. Calidad v mejora de procesos

Este tema se refiere a la evaluación de La calidad y la mejora de los requisitos. · Analistas de mercado: un producto de mercado masivo proceso. Su propósito es enfatizar el papel clave el proceso de requisitos juega en términos de la

Page 36

Requisitos de software 1-5

costo y oportunidad de un producto de software y de La satisfacción del cliente con él. Ayudará a modelos de mejora de procesos y dards para softvajilla y sistemas. Procesar la calidad y mejorar ment está estrechamente relacionado tanto con el Software Se entrega el software. Por otro lado, el Proceso de ingeniería de software y KA de calidad KA, que comprende

- requisitos proceso cobertura por proceso estándares y modelos de mejora;
- medidas del proceso de requisitos y evaluación comparativa;
- planificación e implementación de mejoras;
- seguridad / mejora de la CIA / planificación y implementación.

para asegurar el negocio más importante del cliente Las necesidades se satisfacen primero. Esto minimiza el riesgo. orientar el proceso de requisitos con un estándar de calidad de especialistas en requisitos que dedican tiempo a obtener requisitos de baja importancia, o aquellos que resultan no ser relevantes cuando la descripción debe ser escalable y extensible a aceptar requisitos adicionales no expresados en el primeras listas formales y compatibles con las anteriores los contemplados en métodos recursivos.

3.1. Fuentes de requisitos

Los requisitos tienen muchas fuentes en software blando típico Ware, y es esencial que todas las fuentes potenciales ser identificado y evaluado Este tema está diseñado para promover el conocimiento de las diversas fuentes de

3. Requisitos de obtención [1 *, c4s5] [2 *, c5, c6, c9]

La obtención de requisitos se refiere a la orígenes de los requisitos de software y cómo ingeniero de software puede recogerlos. Es el primero etapa en la construcción de una comprensión del problema Se requiere el software para resolver. Es fundamental cuenta una actividad humana y es donde la parte interesada Se identifican ers y se establecen relaciones. entre el equipo de desarrollo y el cliente. Se denomina "captura de requisitos" "Descubrimiento de requisitos" y "requisitos adquisición."

Uno de los principios fundamentales de un buen El proceso de obtención de requisitos es el de efecto Comunicación activa entre las distintas partes interesadas. titulares. Esta comunicación continúa a través de todo el ciclo de vida del desarrollo de software (SDLC) proceso con diferentes partes interesadas en diferentes puntos en el tiempo. Antes del desarrollo comienza, los especialistas en requisitos pueden formar el conducto para esta comunicación. Deben medi comió entre el dominio de los usuarios del software (y otras partes interesadas) y el mundo técnico de la ingeniero de software. Un conjunto de consistencia interna los modelos a diferentes niveles de abstracción facilitan comunicaciones entre usuarios de software / estaca titulares e ingenieros de software.

Un elemento crítico de la obtención de requisitos es informando el alcance del proyecto. Esto implica proporcionar ing una descripción del software que se especifica y su propósito y priorizar los entregables

requisitos de software y de los marcos para. gestionandolos. Los principales puntos cubiertos son como sigue:

- · Metas. El término "objetivo" (a veces llamado "Preocupación comercial" o "factor crítico de éxito" tor ") se refiere al objetivo general de alto nivel tives del software. Los objetivos proporcionan el motivo opción para el software, pero a menudo son vagamente formulado Los ingenieros de software deben pagar especial atención a evaluar el valor (en relación con la prioridad) y el costo de los objetivos. Una fe-El estudio de la posibilidad es una forma relativamente económica de haciendo esto.
- · Conocimiento del dominio. El ingeniero de software necesita adquirir o tener conocimiento disponible ventaja sobre el dominio de la aplicación. Dominio el conocimiento proporciona el trasfondo que todos los requisitos requeridos conocimiento debe establecerse para entenderlo. Sus una buena práctica para emular un ontológico enfoque en el dominio del conocimiento. Relarelaciones entre conceptos relevantes dentro del Se debe identificar el dominio de la aplicación.
- Grupos de interés (ver sección 2.2, Proceso Actores). Gran parte del software ha resultado insaturado. isfactory porque ha enfatizado la exigencia mentores de un grupo de partes interesadas en el expensas de otros. Por lo tanto, el entregado el software es difícil de usar o subvierte el estructuras culturales o políticas del cliente Organización Tomer. El ingeniero de software necesita identificar, representar y administrar

Page 37

1-6 SWEBOK® Guide V3.0

- los "puntos de vista" de muchos tipos diferentes de partes interesadas
- · Reglas del negocio. Estas son declaraciones que definir o restringir algún aspecto de la estructura ture o el comportamiento del negocio en sí. "UNA el estudiante no puede registrarse en el próximo semestre cursos si queda alguna matrícula impaga honorarios "sería un ejemplo de una regla comercial eso sería una fuente de requisitos para una unidad software de registro de cursos de versity.
- El entorno operativo. Requisitos se derivará del medio ambiente en que se ejecutará el software Estas pueden ser, por ejemplo, restricciones de tiempo en software en tiempo real o en control de rendimiento tensiones en un entorno empresarial. Estas debe buscarse activamente porque pueden afectar en gran medida la viabilidad del software y el costo com preguntado. El tipo más común de escenografía. así como restringir las opciones de diseño.
- · El ambiente organizacional. Software a menudo se requiere para apoyar un negocio pro cess, cuya selección puede ser condimencionado por la estructura, cultura e interna política de la organización. El software el ingeniero debe ser sensible a estos ya que, en general, el nuevo software no debe forzar cambio no planificado en el proceso comercial.

3.2. Técnicas de obtención

Una vez que se hayan identificado las fuentes de requisitos

aún no se ha obtenido de los usuarios finales. La impor-Tancia de planificación, verificación y validación en la obtención de requisitos no puede ser exagerada. UNA Existen varias técnicas para los requisitos tation los principales son estos:

- Entrevistas. Entrevistar a los interesados es un Medios "tradicionales" para obtener requisitos. Es importante entender las ventajas. y limitaciones de las entrevistas y cómo debe llevarse a cabo.
- · Escenarios. Los escenarios proporcionan un valioso medios para proporcionar contexto a la elicitación ción de los requisitos del usuario. Permiten el ingeniero de software para proporcionar un marco para preguntas sobre las tareas del usuario al permitir Preguntas de "qué pasa si" y "cómo se hace esto"
- nario es la descripción del caso de uso. Hay un enlace aquí al tema 4.2 (Modelado conceptual) porque las anotaciones de escenarios como el caso de uso Los diagramas son comunes en el software de modelado.
- · Prototipos. Esta técnica es una herramienta valiosa. para aclarar requisitos ambiguos. Ellos puede actuar de manera similar a los escenarios por pro Viding usuarios con un contexto dentro del cual pueden entender mejor qué información Necesito proporcionar. Hay una amplia gama de técnicas de creación de prototipos, a partir de simulacros de papel ups de diseños de pantalla a versiones de prueba beta de productos de software y una fuerte superposición de

tified, el ingeniero de software puede comenzar a obtener los requisitos rara vez se obtienen listos para usar. Por el contrario, el ingeniero de software obtiene información a partir del cual él o ella formula los requisitos. Este tema se concentra en técnicas para obtener interesados humanos para articular los requisitos informacion relevante. Es una tarea muy dificil y el ingeniero de software necesita ser sensibilizado a hecho de que (por ejemplo) los usuarios pueden tener dificultadesefecto, mediante el cual un grupo de personas puede traer describiendo sus tareas, puede dejar información importante mación no declarada, o puede no estar dispuesta o no puede cooperar. Es particularmente importante entender que la provocación no es una actividad pasiva y que, incluso si las partes interesadas cooperativas y articuladas son disponible, el ingeniero de software tiene que trabajar duro para obtener la información correcta. Muchos negocios o los requisitos técnicos son tácitos o en comentarios que

sus usos senarados para los requisitos elicitasección 6.2, creación de prototipos). Protocolo de baja fidelidad a menudo se prefieren los tipos para evitar a los interesados "Anclaje" en caracteres menores e incidentales estadísticas de un prototipo de mayor calidad que puede

Limite la flexibilidad de diseño de formas no deseadas. • Reuniones facilitadas. El propósito de estos reuniones es tratar de lograr un resumen más información sobre su software requiere Ments que trabajando individualmente. Ellos puede hacer una lluvia de ideas y refinar ideas que pueden ser dificil de sacar a la superficie usando inter puntos de vista. Otra ventaja es esa conflictiva los requisitos surgen desde el principio de una manera que permite a las partes interesadas reconocer dónde estas ocurrir. Cuando funciona bien, esta técnica

Requisitos de software 1-7

puede dar lugar a una más rica y más consistente conjunto de requisitos de lo contrario ser alcanzable Sin embargo, las reuniones deben manejarse con cuidado (de ahí la necesidad de un facilitador) para evitar una situación en la que las habilidades críticas del equipo se erosionan por lealtad grupal, o en qué requisitos reflejando las preocupaciones de unos pocos francos (y quizás personas mayores) que son favorecidas en detrimento de los demás.

• Observación. La importancia del software. contexto dentro del entorno organizacional ment ha llevado a la adaptación de la observación técnicas nacionales como la etnografía para obtención de requisitos. Ingenieros de software aprenda sobre las tareas de los usuarios sumergiéndolas La visión tradicional del análisis de requisitos. en el medio ambiente y observando cómo los usuarios realizan sus tareas interactuando con entre sí y con herramientas de software y otros recursos Estas técnicas son relativamente caro pero también instructivo porque ilustrar que muchas tareas de usuario y negocios los procesos son demasiado sutiles y complejos para sus actores para describir fácilmente. · Historias de usuarios. Esta técnica es comúnmente

utilizado en métodos adaptativos (ver método ágil-

- ods en los modelos de ingeniería de software y Métodos KA) y se refiere a corto, alto descripciones de nivel de funcionalidad requerida expresado en términos del cliente. Un usuario típico la historia tiene la forma: "Como <role>, quiero <objetivo / deseo> para que <beneficio> ". Un usuarido se pueden clasificar en una serie de la historia pretende contener la información suficiente dimensiones. Los ejemplos incluyen lo siguiente: mation para que los desarrolladores puedan producir un estimación razonable del esfuerzo para implementar Míralo. El objetivo es evitar algunos de los residuos. eso sucede a menudo en proyectos donde se detalla los requisitos se recopilan temprano pero se convierten inválido antes de que comience el trabajo. Ante un usuario o más requisitos de alto nivel o una emergencia se implementa la historia, una aceptación apropiada El procedimiento debe ser escrito por el cliente Tomer para determinar si los objetivos de la Se ha cumplido la historia del usuario.
- Otras técnicas. Una gama de otras técnicas. para apoyar la obtención de requisitos

4. Análisis de requisitos

[1 *, c4s1, c4s5, c10s4, c12s5] [2 *, c7, c11, c12, c17]

Este tema se refiere al proceso de anarequisitos de lyzing para

- · detectar y resolver conflictos entre
- · descubrir los límites del software y cómo debe interactuar con su organización y entorno operativo:
- · elaborar requisitos del sistema para derivar softrequisitos de loza.

ha sido que se reduzca a modelo conceptual usando uno de varios métodos de análisis, como el método de análisis estructurado. Mientras el modelado conceptual es importante, incluimos el clasificación de requisitos para ayudar a informar a los comerciantes Eoffs entre requisitos (requisitos classificación) y el proceso de establecer estos compensaciones (negociación de requisitos).

Se debe tener cuidado al describir los requisitos. con la suficiente precisión como para permitir los requisitos para ser validado, su implementación para ser verificada, y sus costos a estimar.

4.1. Clasificación de requisitos

• Si el requisito es funcional o no funcional (ver sección 1.3, Funcional

y requisitos no funcionales).

- · Si el requisito se deriva de uno propiedad gent (ver sección 1.4, Emergente Propiedades), o se está imponiendo directamente en el software por parte de un interesado u otro
- · Si el requisito está en el producto o el proceso (ver sección 1.2, Producto y

la información existe y varía desde el enálistos min-Técnicas de uso de fuentes de dominio. conocimiento o bases de datos de solicitud del cliente. Becuisitos del proceso), Requisitos sobre el actor, el proceso de ingeniería de software para ser adoptado, o las normas a cumplir.

Página 39

1-8 SWEBOK® Guide V3.0

- El requisito de prioridad. Cuanto mayor sea el precio 4.2. Modelado conceptual oridad, cuanto más esencial es el requisito para cumplir los objetivos generales del software. El desarrollo de modelos de un mundo real. A menudo se clasifica en una escala de punto fijo comproblema es clave para el análisis de requisitos de software como obligatorio, altamente deseable, deseable, u opcional, la prioridad a menudo tiene que ser equilibraidación en la que ocurre el problema, así como frente al costo de desarrollo v implementación.
- · El alcance del requisito. Alcance se refiere en la medida en que un requisito afecta El software y sus componentes. Algunos requisitos, particularmente ciertos no funcionales, tienen un alcance global en que su satisfacción no puede asignarse a Un componente discreto. Por lo tanto, un requisito con alcance global puede afectar fuertemente el arquitectura de software y el diseño de muchos componentes, mientras que uno con un estrecho y tienen poco impacto en la satisfacción de otros requerimientos.
- · Volatilidad / estabilidad. Algunos requisitos cambiar durante el ciclo de vida del soft-Ware, e incluso durante el desarrollo proceso en sí mismo. Es útil si alguna estimación La notación ing incluye estos: de la probabilidad de que un requisito Se puede hacer un cambio. Por ejemplo, en un banco aplicación ing, requisitos para funciones calcular y acreditar intereses a los clientes es probable que las cuentas sean más estables que una requisito para soportar un tipo particular de cuenta libre de impuestos El primero refleja una diversión. característica fundamental del dominio bancario (que las cuentas pueden ganar intereses), mientras que este últimopuesto para objetos y modelos de actividad. puede quedar obsoleto por un cambio en legislación del gobierno. Marcar potencialmente los requisitos volátiles pueden ayudar al software ingeniero establecer un diseño que sea más tolerante hormiga de cambio.

Otras clasificaciones pueden ser apropiadas, dependiendo de la práctica normal de la organización tice y la aplicación en sí.

Existe una fuerte superposición entre los requisitos atributos de clasificación y requisitos (ver sección 7.3, Atributos de requisitos).

Els v Métodos KA.

hermanita Su propósito es ayudar a comprender el representando una solución. Por lo tanto, modelos conceptuales. comprender modelos de entidades del problema dominio, configurado para reflejar su mundo real relaciones y dependencias Este tema es estrechamente relacionado con el Software Engineering Mod-

Estos incluyen diagramas de casos de uso, mod de flujo de datos

Se pueden desarrollar varios tipos de modelos.

els, modelos de estado, modelos basados en objetivos, interfaz de usuario acciones, modelos de objetos, modelos de datos v muchos otros. Muchas de estas anotaciones de modelado son parte del lenguaje de modelado unificado (UML). Utilizar El alcance puede ofrecer una serie de opciones de diseños diagramas de casos, por ejemplo, se usan de manera rutinaria para representar escenarios donde el límite se separa los actores (usuarios o sistemas en el entorno externo) ronment) del comportamiento interno donde cada El caso de uso representa una funcionalidad del sistema. Los factores que influyen en la elección del modelo

- · La naturaleza del problema. Algunos tipos de el software exige que ciertos aspectos se analicen lisado de forma particularmente rigurosa. Por ejemplo, modelos paramétricos y de estado, que son parte de SysML [4], es probable que sean más importantes Tant para software en tiempo real que para información sistemas de iones, mientras que generalmente sería el
- · La experiencia del ingeniero de software. Es a menudo más productivo para adoptar un modelo notación o método con el que el software El ingeniero tiene experiencia.
- Los requisitos de proceso del cliente. (ver sección 1.2, Producto y proceso Requisitos). Los clientes pueden imponer sus notación o método preferido o prohibir cualquier con el que no están familiarizados. Este factor Puede entrar en conflicto con el factor anterior.

Tenga en cuenta que, en casi todos los casos, es útil comenzar construyendo un modelo del contexto del software. los El contexto de software proporciona una conexión entre El software previsto y su entorno externo.

Page 40

Requisitos de software 1-9

Esto es crucial para comprender el contenido del software. 4.4. Negociación de requisitos texto en su entorno operativo e identificaring sus interfaces con el medio ambiente. Otro término comúnmente usado para este subtema

Este subtema no busca "enseñar" un particular estilo de modelado lar o notación, sino que más bien proportimalemas con requisitos donde los conflictos orientación sobre el propósito y la intención de modelar.

4.3. Diseño arquitectónico y requisitos Asignación

En algún momento, la arquitectura de la solución debe se deriva. El diseño arquitectónico es el punto en con el cual se superpone el proceso de requisitos diseño de software o sistemas e ilustra cómo imposible es desacoplar limpiamente las dos tareas. Este tema está estrechamente relacionado con la estructura delasifitoárea como un análisis de requisitos de software y Arquitectura en el Diseño de Software KA. En En muchos casos, el ingeniero de software actúa como soft-de análisis Sin embargo, un caso fuerte también puede ser arquitecto de mercancías porque el proceso de análisis y elaborar los requisitos exige que los componentes de arquitectura / diseño que serán responsable de satisfacer los requisitos ser identificado. Esta es la asignación de requisitos: la asignación a componentes de arquitectura respon-Sible para satisfacer los requisitos.

análisis de requisitos. Por lo tanto, por ejemplo, una vez conjunto de requisitos ha sido asignado a una empresa ponent, los requisitos individuales pueden ser más analizado para descubrir más requisitos sobre cómo el componente necesita interactuar con otros ponentes para satisfacer los requisitos asignados ments. En proyectos grandes, la asignación estimula un nueva ronda de análisis para cada subsistema. Como un ejemplo, requisitos para un frenado particular rendimiento para un automóvil (distancia de frenado, seguridad enalor agregado que la implementación malas condiciones de manejo, suavidad de aplicación es posible que se requiera presión de pedal, etc.) asignado al hardware de frenado (mecánico y conjuntos hidráulicos) y un freno antibloqueo sistema (ABS). Solo cuando un requisito para un sistema de frenos antibloqueo ha sido identificado, v los requisitos que se le asignan, ¿puede la capacidad lazos del ABS, el hardware de frenado y las emergencias propiedades gentiles (como el peso del automóvil) se utilizaránuisitos para determinar cuál de los dos es de Identificar los requisitos detallados del software ABS.

El diseño arquitectónico se identifica estrechamente con modelado conceptual (ver sección 4.2, Conceptual Modelado)

es "resolución de conflictos". Esto se refiere a la resolución ocurrir entre dos partes interesadas que requieren mutuo características incompatibles aliado, entre requisitos y recursos, o entre funcional y no requisitos funcionales, por ejemplo. En la mayoría casos, no es aconsejable que el ingeniero de software tomar una decisión unilateral, por lo que se hace necesario sary consultar con las partes interesadas para llegar a un consenso sobre una compensación adecuada. Es a menudo importante, por razones contractuales, que tal decisión Se pueden rastrear las siones hasta el cliente. Tenemos este es el tema porque surgen problemas como resultado hecho para considerarlo una validación de requisitos tema (ver tema 6, Validación de requisitos).

La priorización de requisitos es necesaria, no solo como un medio para filtrar requisitos importantes, pero también para resolver conflictos y planificar entregas por etapas, lo que significa hacer complejas decisiones que requieren un conocimiento detallado del dominio La asignación es importante para permitir un análisis detal·laduenas habilidades de estimación. Sin embargo, a menudo es

difícil obtener información real que pueda actuar como una base para tales decisiones. Además, requieren a menudo dependen unos de otros, y priori los lazos son relativos. En la práctica, ingenieros de software. realizar la priorización de requisitos con frecuencia sin conocer todos los requisitos. La priorización de requisitos puede seguir un costo enfoque de valor que implica un análisis de

Los interesados definen en escala los beneficios ción del requisito los trae, frente a la sanciones por no haber implementado un particular requisito. También implica un análisis de los ingenieros de software que estiman en escala costo de implementar cada requisito, relativo a otros requisitos Otros requisitos prienfoque de oritización llamado jerarquía analítica el proceso implica comparar todos los pares únicos de mayor prioridad, y en qué medida.

Page 41

1-10 SWEBOK® Guide V3.0

4.5. Análisis formal

El análisis formal se refi solo al tema 4, sino a también secciones 5.3 y a los métodos formales geniería de software Área de conocimiento de modelos y métodos.

El análisis formal ha tenido un impacto en algunos dominios de aplicación, particularmente aquellos de alta sistemas de integridad. La expresión formal de los requisitos requieren un idioma con formalmente Semántica definida. El uso de un análisis formal. para requisitos de expresión tiene dos beneficios. Primero, habilita los requisitos expresados en el lenguaje a especificar con precisión y sin ambigüedades

un documento que puede ser revisado sistemáticamente evaluado y aprobado. Para sistemas complejos, particularmente aquellos que involucran sustanciales no suaves te tema también está relacionadon ponentes de mercancías, hasta tres diferentes Se producen tipos de documentos: definición del sistema ción, requisitos del sistema y requisitos de software ments. Para productos de software simples, solo el Se requiere un tercio de estos. Los tres documentos son descrito aquí, con el entendimiento de que se puede combinar según corresponda. Una descripción de La ingeniería de sistemas se puede encontrar en Disciplinas del capítulo de Ingeniería del Software de esta Guía.

demasiado, evitando así (en principio) el potencial 5.1. Documento de definición del sistema por mala interpretación. En segundo lugar, los requisitos pueden Este documento (a veces conocido como el usuario ser razonado, permitiendo las propiedades deseadas del software especificado que se probará. Formal documento de requisitos o concepto de operaciones el razonamiento requiere soporte de herramientas para ser practicandato) registra los requisitos del sistema. Eso para cualquier cosa que no sean sistemas triviales y herramichtasse los requisitos del sistema de alto nivel de generalmente se dividen en dos tipos: demostradores de teorkanas respectiva del dominio. Sus lectores incluyen Damas modelo. En ningún caso la prueba puede ser completæpresentantes de los usuarios / clientes del sistema automatizado, y el nivel de competencia en formal (el marketing puede desempeñar estos roles para el mercado el razonamiento necesario para usar las herramientas restringoftware controlado), por lo que su contenido debe estar redactado La aplicación más amplia del análisis formal. en términos del dominio. El documento enumera los

La mayoría del análisis formal se centra en relativamente requisitos del sistema junto con antecedentes Etapas tardías del análisis de requisitos. Es genérico aliado contraproducente para aplicar formalización hasta los objetivos comerciales y los requisitos del usuario las restricciones, supuestos y no funcionales han llegado a un enfoque nítido a través de medios tales como los descritos en otra parte de la sección 4. Cómo: alguna vez, una vez que los requisitos se hayan estabilizado secenarios, y las principales entidades de dominio, como han sido elaborados para especificar el concreto apropiado así como flujos de trabajo. vínculos del software, puede ser beneficioso for-Malizar al menos los requisitos críticos. Este per-Mits validación estática que el software especificado por los requisitos tiene de hecho la adecuada lazos (por ejemplo, ausencia de punto muerto) que el cliente, usuarios e ingeniero de software lo esperan

5. Especificación de requisitos

[1 *, c4s2, c4s3, c12s2-5] [2 *, c10]

ificación "se refiere a la asignación de números valores o límites a los objetivos de diseño de un producto. Eing actividad y queda fuera del alcance de esta ingeniería de software, "requisitos de software especificación "se refiere típicamente a la producción de

información sobre los objetivos generales para el sistema, su entorno objetivo y una declaración de requisitos Puede incluir modelos conceptuales. diseñado para ilustrar el contexto del sistema, el uso

5.2. Especificación de requisitos del sistema

Desarrolladores de sistemas con software sustancial. v componentes que no son de software, un aire moderno revestimiento, por ejemplo, a menudo separa la descripción ción de los requisitos del sistema a partir de la descripción de requisitos de software. En esta vista, el sistema se especifican los requisitos, el software requiere los derivados se derivan de los requisitos del sistema. y luego los requisitos para el software de comp Para la mayoría de las profesiones de ingeniería, el término "sespepecifican los componentes. Estrictamente hablando, sistema la especificación de requisitos es un ingeniero de sistemas

Page 42

Requisitos de software 1-11

5.3. Especificación de Requerimientos de Software

La especificación de requisitos de software establece la base del acuerdo entre clientes y contratistas o proveedores (en proyectos impulsados por el mercadimientos de ida y verificación. El requerimiento De hecho, estos roles pueden ser desempeñados por el departans entendentos artuetibos validarse para garantizar que el software y divisiones de desarrollo) sobre lo que el software el producto es tan bueno como lo que no se espera

Permisos de especificación de requisitos de software Una evaluación rigurosa de los requisitos antes también debe proporcionar una base realista para la estimacióntándares, un mapeo entre los dos debe ser ing costos de productos, riesgos y horarios.

Ment documento de especificación como la base para desarrollando una verificación y validación efectivas planes

La especificación de requisitos de software proporciona y desarrollador, debe revisar los documentos. una base informada para transferir un producto de software Los documentos de requisitos están sujetos a los mismos uct a nuevos usuarios o plataformas de software. Finalmenteprácticas de gestión de configuración como el otro puede proporcionar una base para la mejora del software.

Los requisitos de software a menudo se escriben en lenguaje natural, pero, en requisitos de software especificación, esto puede complementarse con for-Descripciones mal o semiformales. Selección de las anotaciones apropiadas permiten requisitos particulares aspectos y aspectos de la arquitectura de software para

6. Validación de requisitos

[1 *, c4s6] [2 *, c13, c15]

el ingeniero ha entendido los requisitos; está También es importante verificar que un requisito document se ajusta a los estándares de la compañía y que Es comprensible, consistente y completo. En casos donde se documentaron estándares de la compañía o el diseño puede comenzar y reduce el rediseño posterior. Esda terminología es inconsistente con la ampliamente aceptada acordado y anexado al documento.

Los documentos de requisitos pueden estar sujetos a validez.

Las organizaciones también pueden usar un software requeribles anotaciones formales ofrecen la ventaja importante de permitir que se prueben las dos últimas propiedades (en un sentido restringido, al menos). Estaca diferente titulares, incluidos representantes del cliente entregables de los procesos del ciclo de vida del software. Cuando sea práctico, los requisitos individuales son también sujeto a la gestión de la configuración, gener-Ally utilizando una herramienta de gestión de requisitos (ver tema 8, Herramientas de requisitos de software).

> Es normal programar explícitamente uno o más puntos en el proceso de requisitos donde el

ser descrito de manera más precisa y concisa que lenguaje natural. La regla general es que notase deben usar las opciones que permitan los requisitos para ser descrito con la mayor precisión posible. Esto es particularmente crucial para la seguridad crítica, regulados y ciertos otros tipos de software confiable. Sin embargo, la elección de la notación a menudo es tensa por la capacitación, habilidades y preferencias de Los autores y lectores del documento.

Varios indicadores de calidad han sido

desarrollado que se puede utilizar para relacionar la calidad Quizás el medio más común de validación de especificación de requisitos de software a otro variables del proyecto como costo, aceptación, porformance, horario y reproducibilidad. Calidad indicadores para requisitos de software individuales las declaraciones de especificación incluyen imperativos, directivas, frases débiles, opciones y continuidad ances. Los indicadores para todo el software requieren: El documento de especificaciones incluye tamaño, lectura

Los requisitos están validados. El objetivo es recoger cualquier problema antes de que los recursos se comprometan a abordando los requisitos. Requisitos valila fecha se refiere al proceso de examen a,ing el documento de requisitos para asegurar que

define el software correcto (es decir, el software que los usuarios esperan).

6.1. Revisiones de requisitos

es por inspección o revisión de los requisitos documentos). Se asigna un grupo de revisores. un resumen para buscar errores, suposiciones erróneas, falta de claridad y desviación de la práctica estándar tice La composición del grupo que dirige la revisión es importante (al menos un representante Se debe incluir una declaración del cliente por un proyecto orientado al cliente, por ejemplo), y puede capacidad, especificación, profundidad y estructura del textoayuda para proporcionar orientación sobre qué buscar en

La forma de listas de verificación.

Page 43

1-12 SWEBOK® Guide V3.0

Las revisiones pueden constituirse al finalizar dominio, intercambio de datos. Si el análisis formal no el documento de definición del sistema, la especificación delseintamadas opciones, es posible usar razones formales documento de identificación, los requisitos de software ing para probar las propiedades de especificación. Este tema es documento de especificación, la especificación de referenciæstrechamente relacionado con el Software Engineering Modción para una nueva versión, o en cualquier otro paso en el Els y Métodos KA. proceso.

6.4. Prueba de aceptacion

6.2. Prototipos

La creación de prototipos es comúnmente un medio para validaque debería ser posible validar que el la interpretación del ingeniero de software del software requisitos de software, así como para obtener nuevos requisitos Al igual que con la obtención, hay un rango de técnicas de creación de prototipos y varios puntos en el proceso donde la validación del prototipo puede ser apropiado La ventaja de los prototipos es que pueden facilitar la interpretación del softsupuestos del ingeniero de mercancías y, cuando sea necesarionede ser difícil para requisitos no funcionales

la cara se puede entender mejor a través de un prototipo acoplado que a través de una descripción textual o modelos gráficos. La volatilidad de un requerimiento Ment que se define después de la creación de prototipos hecho es extremadamente bajo porque hay acuerdo entre el interesado y el motor del software neer, por lo tanto, para la seguridad crítica y crucial características de creación de prototipos realmente ayudaría. Existen También desventaias, sin embargo. Estos incluven el peligro de distracción de la atención de los usuarios la funcionalidad subyacente central por cosmética problemas o problemas de calidad con el prototipo, por Por esta razón, algunos abogan por prototipos que eviten software, como maquetas basadas en rotafolios. Pro-Los tipos pueden ser costosos de desarrollar. Sin embargo, si El proceso de requisitos abarca todo evitan el desperdicio de recursos causado por

Una propiedad esencial de un requisito de software.

El producto terminado lo satisface. Requisitos que no pueden ser validados son realmente solo "deseos". Por lo tanto, una tarea importante es planificar cómo ver

ify cada requisito En la mayoría de los casos, diseñar

las pruebas de aceptación hacen esto para saber cómo los usuarios finales escriben Realice negocios con el sistema.

Identificación y diseño de pruebas de aceptación.

dar comentarios útiles sobre por qué están equivocados. por (ver sección 1.3, Funcional y no funcional ejemplo, el comportamiento dinámico de un usuario inter- Requisitos). Para ser validados, primero deben

> ser analizado y descompuesto hasta el punto donde Se pueden expresar cuantitativamente.

Se puede encontrar información adicional en Aceptar tance / Calificación / Pruebas de conformidad en el Pruebas de software KA.

7. Consideraciones prácticas

[1 *, c4s1, c4s4, c4s6, c4s7] [2 *, c3, c12, c14, c16, c18-21]

El primer nivel de descomposición del tema pre presentado en este KA puede parecer describir un lineal secuencia de actividades. Esta es una vista simplificada del proceso

ciclo de vida del software. La gestión del cambio y la mantenimiento de los requisitos en un estado que

El costo puede justificarse más fácilmente. Protocolo tempranofleja con precisión el software que se va a construir, o que ha sido construido, son clave para el éxito del software proceso de ingeniería de artículos.

> No todas las organizaciones tienen una cultura de documentación. Mentoría y gestión de requisitos. Es com

tirar a la basura.

tratando de satisfacer requisitos erróneos, su

Los prototipos pueden ser evolutivos en lugar de

Los tipos pueden contener aspectos de la solución final.

mon en empresas dinámicas de nueva creación, impulsadas por un

6.3. Modelo de validación

fuerte "visión del producto" y recursos limitados, para Normalmente es necesario validar la calidad de ver la documentación de requisitos como innecesaria Los modelos desarrollados durante el análisis. Para examen-gastos generales. Sin embargo, muy a menudo, ya que estos ple, en modelos de objetos, es útil realizar un se expanden, a medida que crece su base de clientes, y análisis estático para verificar que las vías de comunicación A medida que su producto comienza a evolucionar, descubren existen entre objetos que, en las partes interesadas que necesitan recuperar los requisitos que

Page 44

Requisitos de software 1-13

características motivadas del producto para evaluar la impacto de los cambios propuestos. Por lo tanto, los requisitos al final del ciclo de vida. Quizás el la documentación y la gestión del cambio son clave para el éxito de cualquier proceso de requisitos.

7.1. Naturaleza iterativa de los requisitos Proceso

Existe una presión general en la industria del software. intente ciclos de desarrollo cada vez más cortos, y esto es particularmente pronunciado en altamente competitivo, sectores impulsados por el mercado. Además, la mayoría deilasportagnetes conocer la inevitabilidad del cambio están limitados de alguna manera por su entorno, y muchas son actualizaciones o revisiones de, existen ing software donde la arquitectura es un hecho. En práctica, por lo tanto, casi siempre es poco práctico para implementar el proceso de requisitos como lineal, proceso determinista en el que el software requiere los interesados se obtienen de las partes interesadas, la base Gestión KA). Por lo tanto, los requisitos pro alineado, asignado y entregado al software Equipo de desarrollo. Ciertamente es un mito que el los requisitos para grandes proyectos de software son siempraclo. En un proyecto típico, el software requiere: perfectamente entendido o perfectamente especificado.

En cambio, los requisitos suelen iterar hacia Un nivel de calidad y detalle suficiente para permitir que las decisiones de diseño y adquisición sean hecho. En algunos proyectos, esto puede resultar en los requisitos se basaron antes de todos sus

los ingenieros están necesariamente limitados por proyecto 7.2. Gestión del cambio

planes de manejo y por lo tanto deben tomar medidas para garantizar que la "calidad" de los requisitos sea lo más alto posible dados los recursos disponibles. Deberían, por ejemplo, hacer explícito cualquier supuestos que sustentan los requisitos como así como cualquier problema conocido.

Para productos de software que se desarrollan iteractivamente, un equipo de proyecto puede basar solo aquellos requisitos necesarios para la iteración actual. los especialista en requisitos puede continuar desarrollando requisitos para futuras iteraciones, mientras se desarrolla ers proceden con el diseño y construcción del iteración actual Este enfoque proporciona ers con valor comercial rápidamente, mientras minimiza ing el costo de retrabajo.

En casi todos los casos, comprensión de requisitos continúa evolucionando como diseño y desarrollo

producto. Esto a menudo conduce a la revisión de punto más crucial en la comprensión del software requisitos es que una proporción significativa de los requisitos serán cambiar. Esto es a veces debido a errores en el análisis, pero con frecuencia es un consecuencia inevitable del cambio en el "medio ambiente ment", por ejemplo, la operación del cliente o entorno empresarial, procesos regulatorios impuesto por las autoridades, o el mercado en qué software debe vender. Cualquiera sea la causa, es

y tome medidas para mitigar sus efectos. El cambio tiene para ser administrado asegurando que los cambios propuestos pasar por un programa definido de revisión y aprobación cess y aplicando requisitos cuidadosos ing, análisis de impacto y configuración de software gestión (ver la Configuración del software cess no es simplemente una tarea de front-end en software desarrollo, pero abarca toda la vida del software

Las actividades evolucionan con el tiempo a partir de la obtención para cambiar la gestión. Una combinación de topanálisis de abajo y métodos de diseño y fondo implementación y métodos de refactorización que reunirse en el medio podría proporcionar lo mejor de ambos mundos Sin embargo, esto es dificil de lograr en

Las propiedades se entienden completamente. Esto conllevapiástica, ya que depende en gran medida de la madurez reelaboración sive si los problemas surgen tarde en el soft- y experiencia de los ingenieros de software. proceso de ingeniería de artículos. Sin embargo, el software

La gestión del cambio es fundamental para la gestión. de requisitos. Este tema describe el papel de gestión del cambio, los procedimientos que necesitan estar en su lugar, y el análisis que debe aplicarse a los cambios propuestos. Tiene fuertes vínculos con el Soft-Gestión de la configuración de software KA.

7.3. Atributos de requisitos

Los requisitos deben consistir no solo en una especi ficación de lo que se requiere, pero también de lo auxiliar información, que ayuda a gestionar e interpretar los requisitos. Los requisitos de los atributos deben ser definido, grabado y actualizado como el software El material en desarrollo o mantenimiento evoluciona. Esto debe incluir las diversas clasificaciones

1-14 SWEBOK® Guide V3.0

dimensiones del requisito (ver sección 4.1, Clasificación de requisitos) y la verificación método o sección de plan de prueba de aceptación relevante.Como cuestión práctica, generalmente es útil tener También puede incluir información adicional, como Como resumen de cada requerimiento, el fuente de cada requisito y un historial de cambios. El atributo de requisitos más importante, cómo: siempre, es un identificador que permite los requisitos ser identificado de manera única e inequívoca.

7.4. Rastreo de requisitos

El seguimiento de requisitos se refiere a la recuperación ing la fuente de requisitos y prediciendo el efectos de los requisitos. El rastreo es fundamental para realizar análisis de impacto cuando los requisitos cambio. Un requisito debe ser rastreable Atento a los requisitos y partes interesadas que motivado (de un requisito de software de vuelta a los requisitos del sistema que ayuda a satisfacer, por ejemplo). Por el contrario, un requisito debería ser rastreable hacia adelante en los requisitos y diseñar entidades que lo satisfagan (por ejemplo, de un requisito del sistema en el software requerido menciones que se han elaborado a partir de ella, y en en los módulos de código que lo implementan, o el sección del manual del usuario que describe el funcionalidad real) y en el caso de prueba que lo verifica

El rastreo de requisitos para un proyecto típico ect formará un gráfico acíclico dirigido complejo (DAG) (ver Gráficos en la Fundación de Computación-KA) de los requisitos. Mantener un hasta gráfico de fechas o matriz de trazabilidad es una actividad que debe ser considerado durante todo el ciclo de vida de un producto. Si la información de trazabilidad no es actualizado a medida que continúan los cambios en los requisitos para suceder, la información de trazabilidad se convierte poco confiable para el análisis de impacto.

7.5. Requerimientos de medición

algún concepto del "volumen" de la exigencia mentos para un producto de software en particular. Esta número es útil para evaluar el "tamaño" de un cambio en los requisitos, en la estimación del costo de una tarea de desarrollo o mantenimiento, o simplemente para utilizar como denominador en otras medidas. La medición del tamaño funcional (FSM) es una tecnología Nique para evaluar el tamaño de un cuerpo de funciones requisitos nacionales

Información adicional sobre la medida del tamaño y los estándares se encontrarán en Software Engi-Proceso Neering KA.

8. Herramientas de requisitos de software

Las herramientas para tratar con los requisitos de software caen a grandes rasgos en dos categorías: herramientas para modelar y herramientas para gestionar los requisitos.

Las herramientas de gestión de requisitos suelen ser compatibles portar una gama de actividades, incluida la documentación ción, seguimiento y gestión del cambio, y tener tuvo un impacto significativo en la práctica. De hecho, trac-En realidad, la gestión del cambio y el cambio son solo prácticas probar casos relacionados con ese código e incluso un deternacionable si es compatible con una herramienta. Desde requisitos la gestión es fundamental para un buen requerimiento práctica práctica, muchas organizaciones han invertido en herramientas de gestión de requisitos, aunque muchos más gestionan sus requisitos en más formas ad hoc y generalmente menos satisfactorias (por ejemplo, usando hojas de cálculo).

Página 46

Requisitos de software 1-15

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

03 ile 2011 erv[1 *] [2 *] metro iegers 20 еm

1. Fundamentos de los requisitos de software

Guia para ei cuerpo de conocin	niento de ingenieria d	e soπware versi
1.1. Definición de un requisito de software	c4	c1
1.2. Requisitos de producto y proceso	c4s1	c1, c6
1.3. Requisitos funcionales y no funcionales	c4s1	c12
1.4. Propiedades emergentes	c10s1	
1.5. Requisitos cuantificables		c1
1.6. Requisitos del sistema y requisitos de software	c10s4	c1
2. Proceso de requisitos		
2.1. Modelos de proceso	c4s4	c3
2.2. Actores de proceso		c1, c2, c4, c6
2.3. Apoyo y gestión de procesos		c3
2.4. Calidad y mejora de procesos		c22, c23
3. Requisitos de obtención		
3.1. Fuentes de requisitos	c4s5	c5, c6, c9
3.2. Técnicas de obtención	c4s5	c6
4. Análisis de requisitos		
4.1. Clasificación de requisitos	c4s1	c12
4.2. Modelado conceptual	c4s5	c11
4.3. Diseño arquitectónico y asignación de requisitos	c10s4	c17
4.4. Negociación de requisitos	c4s5	c7
4.5. Análisis formal	c12s5	
5. Especificación de requisitos		
5.1. Documento de definición del sistema	c4s2	c10
	c4s2, c12s2,	
5.2. Especificación de requisitos del sistema	c12s3, c12s4,	c10
	c12s5	
5.3. Especificación de Requerimientos de Software	c4s3	c10
6. Validación de requisitos		
6.1. Revisiones de requisitos	c4s6	c15
6.2. Prototipos	c4s6	c13
6.3. Modelo de validación	c4s6	c15
6.4. Prueba de aceptacion	c4s6	c15

Page 47

1-16 SWEBOK® Guide V3.0

		03	
	ile 2011 erv ^{[1 *}] metro om	[2 *] iegers 20 W	
7. Consideraciones prácticas			
7.1. Naturaleza iterativa del proceso de requisitos	c4s4	c3, c16	
7.2. Gestión del cambio	c4s7	c18, c19	
7.3. Atributos de requisitos	c4s1	c12, c14	
7.4. Rastreo de requisitos		c20	
7.5. Requerimientos de medición	c4s6	c18	
8. Herramientas de requisitos de software		c21	

Requisitos de software 1-17

LECTURAS ADICIONALES

I. Alexander y L. Beus-Dukic, Descubriendo Requisitos [5].

Un producto fácilmente digerible y prácticamente orientado. libro sobre requisitos de software, esto es quizás el mejor de los libros de texto actuales sobre cómo los difereintesniería pero su valor único es como referencia Los elementos de los requisitos de software encajan entre sílibro para los requisitos orientados a objetivos de KAOS para identificar los diversos interesados del sistema y Cómo evaluar soluciones alternativas. Esta cubiertola edad es ejemplar y sirve como referencia útil para técnicas clave como el modelado de casos de uso y Priorización de requisitos.

C. Potts, K. Takahashi y A. Antón, "Consulta-Análisis de requisitos basado "[6].

que ha demostrado ser muy influyente en el desarrollo Opción de manejo de requisitos. Describe cómo y por qué la elaboración de requisitos no puede ser un proceso lineal por el cual el analista simplemente transcribe y reformula los requisitos obtenido del cliente. El papel de los escenarios. se describe de una manera que ayuda a definir su uso en descubrir y describir requisitos.

A. van Lamsweerde, Requisitos Ingeniería: de los objetivos del sistema a UML Modelos a especificaciones de software [7].

Sirve como una buena introducción a los requisitos. está lleno de consejos prácticos sobre (por ejemplo) cómo lenguaje de modelado Explica por qué modelo de objetivo ling es útil y muestra cómo puede integrarse con técnicas de modelado convencionales utilizando UML.

> O. Gotel y A. Finkelstein, "Un análisis de la Problema de trazabilidad de requisitos "[8].

Este artículo es un trabajo clásico de referencia sobre una clave elemento de gestión de requisitos. Residencia en estudios empíricos, expone las razones y Este artículo es una descripción del trabajo fácilmente digerilabebarreras para el rastreo efectivo de requisitos ments. Es una lectura esencial para entender de por qué el rastreo de requisitos es un elemento esencial ment de un proceso de software efectivo.

> N. Maiden y C. Ncube, "Adquisición de COTS Requisitos de selección de software "[9].

Este artículo es significativo porque reconoce explícitamente que los productos de software a menudo se integran componentes de terceros. Ofrece información sobre el problemas de selección de software estándar para Satisfacer los requisitos: generalmente hay una falta de coincidencia. Esto desafía algunos de los supuestos bajo fijando gran parte de los requisitos tradicionales handling, que tiende a asumir software personalizado.

Página 49

1-18 SWEBOK® Guide V3.0

Referencias

- [1 *] I. Sommerville, *Ingeniería de Software*, noveno ed., Addison-Wesley, 2011.
- [2 *] KE Wiegers, *Requisitos de software*, 2do ed., Microsoft Press, 2003.
- [3] INCOSE, Manual de Ingeniería de Sistemas:

 Una guía para los procesos del ciclo de vida del sistema
 y Actividades, versión 3.2.2, Internacional
 Consejo de Ingeniería de Sistemas, 2012.
- [4] S. Friedenthal, A. Moore y R. Steiner, A Guía práctica de SysML: los sistemas Lenguaje de modelado, 2ª ed., Morgan Kaufmann, 2012.
- [5] I. Alexander y L. Beus-Deukic, Descubriendo los requisitos: cómo especificar Productos y Servicios , Wiley, 2009.

- [6] C. Potts, K. Takahashi y Al Antón, "Análisis de requisitos basado en consultas" Software IEEE, vol. 11, no. 2, marzo de 1994, págs. 21–32.
- [7] A. van Lamsweerde, Requisitos.
 Ingeniería: de los objetivos del sistema a UML
 ma Modelos a especificaciones de software , Wiley, 2009
- [8] O. Gotel y CW Finkelstein, "Un análisis del problema de trazabilidad de requisitos " Proc. 1er Conf. Internacional Requisitos Ing., IEEE, 1994.
- [9] NA Maiden y C. Ncube, "Adquiriendo Requisitos de selección de software COTS " Software IEEE, vol. 15, no. 2 de marzo a abril 1998, págs. 46–56.

Página 50

CAPITULO 2

DISEÑO DE SOFTWARE

SIGLAS

ADL	Descripción de la arquitectura Idioma
CBD	Diseño basado en componentes
CRC	Colaborador de responsabilidad de clase
DFD	Diagrama de flujo de datos
ERD	Relación diagrama de entidad
IDL	Lenguaje de descripción de interfaz
MVC	Controlador de vista de modelo
OO	Orientado a objetos

Lenguaje de diseño de programa

INTRODUCCIÓN

PDL

El diseño se define como "el proceso de definición". ing la arquitectura, componentes, interfaces y otras características de un sistema o componente " y "el resultado de [ese] proceso" [1]. Visto como un proceso, el diseño de software es el ingeniero de software Los análisis se analizan para producir una descripción. ción de la estructura interna del software que Servir de base para su construcción. Un software diseño (el resultado) describe el archivo de software tecture, es decir, cómo se descompone el software y organizado en componentes, y el inter caras entre esos componentes. También debe Describir los componentes a un nivel de detalle que permite su construcción.

El diseño de software juega un papel importante en desarrollo de software: durante el diseño de software, los ingenieros de software producen varios modelos que forman una especie de modelo de la solución para ser implementado. Podemos analizar y evaluar estos modelos para determinar si o no nos permitirá cumplir con los diversos requisitos.

También podemos examinar y evaluar alternativas soluciones y compensaciones. Finalmente, podemos usar el modelos resultantes para planificar el desarrollo posterior actividades, como la verificación y validación del sistema ción, además de usarlos como entradas y como punto de partida de construcción y prueba.

En una lista estándar de programas de ciclo de vida del software ceses, como el de ISO / IEC / IEEE Std. 12207, Procesos del ciclo de vida del software [2], diseño de software consiste en dos actividades que se ajustan entre software Análisis de requisitos y construcción de software:

- Diseño arquitectónico de software (a veces llamado diseño de alto nivel): desarrolla el nivel superior estructura y organización del software e identifica los diversos componentes.
- · Diseño detallado del software: especifica cada componente con suficiente detalle para facilitar su construcción.

directamente a los requisitos de software, software

Esta área de conocimiento de diseño de software (KA) no trata todos los temas que incluyen el palabra "diseño". En la terminología de Tom DeMarco ing actividad del ciclo de vida en la que el software requiere[3], los temas discutidos en este acuerdo de KA principalmente con D-design (diseño de descomposición), el objetivo de los cuales es mapear software en componente piezas. Sin embargo, debido a su importancia en en el campo de la arquitectura de software, también lo haremos abordar el diseño FP (diseño de patrón familiar), el cuyo objetivo es establecer una empresa explotable Monalidades en una familia de productos de software. Esta KA no aborda el diseño I (diseño de invención), que generalmente se realiza durante el software proceso de requisitos con el objetivo de conceptusoftware de especificación y especificación para satisfacer el descubrimiento Necesidades y requisitos, ya que este tema es considerado parte del proceso de requisitos (Consulte los requisitos de software KA). Este diseño de software KA está relacionado específicamente

2-1

Figura 2.1. Desglose de temas para el diseño de software KA

Construcción, Ingeniería de Software Gestión-Ment, Modelos de Ingeniería de Software y Metodos ods, calidad de software y base de computación iones KAs.

DESGLOSE DE TEMAS PARA DISEÑO DE SOFTWARE

El desglose de temas para el diseño de software KA se muestra en la Figura 2.1.

1. Fundamentos del diseño de software

forzado aquí forma una base subvacente para de pie el papel y el alcance del diseño de software.

1.1. Conceptos generales de diseño

[4 *, c1]

En el sentido general, el diseño puede ser visto como un forma de resolver problemas. Por ejemplo, el conexcepto un problema perverso, un problema sin solución definitiva: es interesante en términos de

Comprender los límites del diseño. Un numero de otras nociones y conceptos también son de interés en entender el diseño en su sentido general: objetivos, restricciones, alternativas, representaciones y soluciones (ver Técnicas de resolución de problemas en el Fundaciones Informáticas KA).

1.2. Contexto del diseño de software

[4 *, c3]

El diseño de software es una parte importante del software. proceso de desarrollo de artículos. Para entender el papel del diseño de software, debemos ver cómo encaja Los conceptos, las nociones y la introducción terminológica en el ciclo de vida del desarrollo de software. Por lo tanto, Es importante comprender las principales características tics de análisis de requisitos de software, software diseño, construcción de software, prueba de software, y mantenimiento de software.

1.3. Proceso de diseño de software

[4 *, c2]

El diseño de software generalmente se considera un proceso de paso:

Page 52

Diseño de software 2-3

- · Diseño arquitectónico (también conocido como altadiseño de nivel y diseño de nivel superior) describe cómo se organiza el software en componentes.
- El diseño detallado describe el comportamiento deseado ior de estos componentes.

La salida de estos dos procesos es un conjunto de modelos y artefactos que registran las principales decisiones Siones que se han tomado, junto con una explicación. ración de la justificación de cada decisión no trivial. Al registrar la justificación, el mantenimiento a largo plazo Se mejora la capacidad del producto de software.

Un principio es "un enfoque integral y fundamental tal ley, doctrina o suposición "[7]. Software Los principios de diseño son nociones clave que proporcionan la base para muchos diseños de software diferentes

- el software se divide en una serie de pequeños componentes nombrados que tienen bien definidos interfaces que describen la interacción de componentes iones Por lo general, el objetivo es colocar diferentes funcionalidades y responsabilidades en diferentes componentes ent.
- Encapsulación y medios de ocultación de información. agrupando y empacando los detalles internos de una abstracción y haciendo esos detalles inaccesible a entidades externas.
- Separación de interfaz e implementación. Interfaz e implementación separadas implica definir un componente especificando ing una interfaz pública (conocida por los clientes) eso está separado de los detalles de cómo componente se realiza (ver encapsulación y información oculta arriba).
- · Suficiencia, integridad y primitividad. Alcanzar la suficiencia y la integridad significa asegurar que un componente de software

enfoques y conceptos. Principios de diseño de software ples incluyen abstracción; acoplamiento y cohesión; descomposición y modularización; encapsulaocultar / ocultar información; separación de interfaz e implementación; suficiencia, integridad, y primitividad; y separación de preocupaciones.

- La abstracción es "una vista de un objeto que se centra en la información relevante para un propósito particular e ignora el resto der de la información "[1] (ver Abstracción en las Fundaciones de Computación KA). En el contexto de diseño de software, dos abstracciones clave Los mecanismos de acción son parametrización y especificación. Abstracción por parametrización resúmenes de los detalles de la representación de datos representaciones representando los datos como nombraldos serie de cuestiones clave deben abordarse cuando parámetros Abstracción por especificación diseño de software Algunas son preocupaciones de calidad conduce a tres tipos principales de abstracción: abstracción procesal, abstracción de datos y abstracción de control (iteración).
- como "una medida de la interdependencia entre módulos en un programa de computadora ", mientras quibordarlo de una forma u otra (ver sección 1.4, la cohesión se define como "una medida de la fuerza de asociación de los elementos dentro un módulo "[1].
- Descomposición y modularización. Descomponer posar y modularizar significa que grande

- captura todas las características importantes de Una abstracción y nada más. Primitivoness significa que el diseño debe basarse en patrones que son fáciles de implementar.
- Separación de preocupaciones. Una preocupación es un "Área de interés con respecto a un software diseño "[8]. Una preocupación de diseño es un área de diseño que es relevante para uno o más de sus partes interesadas Cada arquitectura ve marcos Una o más preocupaciones. Preocupaciones separadas por puntos de vista permite a los interesados interesados centrarse en algunas cosas a la vez y ofrece una medios de gestión de la complejidad [9].

2. Cuestiones clave en el diseño de software

que todo software debe abordar, por ejemplo, rendimiento, seguridad, fiabilidad, usabilidad, etc. Otro tema importante es cómo descomponer. · Acoplamiento y cohesión. El acoplamiento está definidoorganizar y empaquetar componentes de software. Esto es tan fundamental que todos los enfoques de diseño Principios de diseño de software, y tema 7, Soft-Estrategias y métodos de diseño de software). A diferencia de, otros asuntos "tratan con algún aspecto del software comportamiento que no está en el dominio de la aplicación, pero que aborda algunos de los apoyos

Page 53

2-4 SWEBOK® Guide V3.0

dominios "[10]. Tales problemas, que a menudo se cruzan 2.6. Interacción y Presentación Se ha hecho referencia a la funcionalidad del sistema. como aspectos que "tienden a no ser unidades de softdescomposición funcional de la vajilla, sino más bien ser propiedades que afectan el rendimiento o semanal tics de los componentes de manera sistémica "[11]. Algunos de estos problemas clave y transversales son discutido en las siguientes secciones (presentado en orden alfabetico).

2.1. Concurrencia

[5 *, c18]

2.7. Seguridad

El diseño para la concurrencia tiene que ver con la descomposición. posando software en procesos, tareas e hilos y lidiar con problemas relacionados de eficiencia, atomicidad, sincronización y programación.

2.2. Control y manejo de eventos

[5 *, c21]

Este problema de diseño se refiere a cómo organizar el flujo de datos y control, así como cómo para manejar eventos reactivos y temporales a través de varios mecanismos como la invocación implícita y devoluciones de llamadas.

2.3. Persistencia de datos

[12 *, c9]

Este problema de diseño se refiere a cómo maneiar dle datos de larga vida.

2.4. Distribución de componentes

[5 *, c16]

Este problema de diseño se refiere a cómo estructurar Ture y organice interacciones con los usuarios también como la presentación de información (por ejemplo, separación de presentación y lógica de negocios usando el enfoque Modelo-Vista-Controlador). Tenga en cuenta que este tema no especifica la interfaz de usuario detalles, que es la tarea del diseño de la interfaz de usuario (Consulte el tema 4, Diseño de la interfaz de usuario).

[5 *, c12, c18] [13 *, c4]

El diseño para la seguridad tiene que ver con cómo ventilar divulgación no autorizada, creación, cambio, eliminación o denegación de acceso a la información y otros recursos. También le preocupa cómo tolerar ataques o violaciones relacionadas con la seguridad por Limitación de daños, servicio continuo, exceso de velocidad reparación y recuperación, y falla y recuperación de forma segura El control de acceso es un problema fundamental concepto de seguridad, y uno también debe garantizar la Uso adecuado de la criptología.

3. Estructura y arquitectura del software

En su sentido estricto, una arquitectura de software es "El conjunto de estructuras necesarias para razonar sobre el sistema, que comprende elementos de software. relaciones entre ellos y propiedades de ambos " [14 *]. A mediados de los noventa, sin embargo, la arquitectura de software comenzó a emerger como una más amplia

Este problema de diseño se refiere a cómo deshabilitar homenajear el software a través del hardware (incluido ing hardware de computadora y hardware de red), cómo se comunican los componentes y cómo el middleware se puede usar para lidiar con heterogesoftware neous.

2.5. Manejo de errores y excepciones y falla Tolerancia

[5 *, c18]

Este problema de diseño se refiere a cómo pre ventilar, tolerar y procesar errores y lidiar con condiciones excepcionales

disciplina que involucró el estudio del software estructuras y arquitecturas en una forma más genérica camino. Esto dio lugar a una serie de interesantes conceptos sobre diseño de software en diferentes niveles Els de la abstracción. Algunos de estos conceptos pueden ser útil durante el diseño arquitectónico (para ejemplo, estilos arquitectónicos) así como durante El diseño detallado (por ejemplo, diseño golondrinas de mar). Estos conceptos de diseño también se pueden usar para diseñar familias de programas (también conocidos como líneas de productos). Curiosamente, la mayoría de estos conlos conceptos pueden ser vistos como intentos de describir, y así reutilizar, diseñar conocimiento.

Page 54

Diseño de software 2-5

3.1. Estructuras arquitectónicas y puntos de vista

[14 *, c1]

Diferentes facetas de alto nivel de un diseño de software. puede ser descrito y documentado Estas facetas a menudo se llaman vistas: "Una vista representa un parcial aspecto de una arquitectura de software que muestra propiedades específicas de un sistema de software "[14 *]. PuntoRattonistæstructurales (por ejemplo, adaptador, pertenecen a distintos problemas asociados con el software diseño, por ejemplo, la vista lógica (satisfactoria los requisitos funcionales) frente a la vista del proceso (problemas de concurrencia) frente a la vista física (distribución intérprete, iterador, mediador, recuerdo, problemas de bution) frente a la vista de desarrollo (cómo el el diseño se divide en unidades de implementación con representación explícita de las dependencias entre las unidades). Varios autores usan diferentes terminologías -como comportamiento vs. funcional vs.

patrones que describen la organización de alto nivel de software, se pueden usar otros patrones de diseño para describir detalles en un nivel inferior. Estos más bajos los patrones de diseño de nivel incluyen lo siguiente:

- Patrones de creación (por ejemplo, constructor, fábrica, prototipo, singleton) puente, composite, decorador, fachada, flypeso, proxy)
- · Patrones de comportamiento (por ejemplo, comando, observador, estado, estrategia, plantilla, visitante).

3.4. Decisiones de diseño de arquitectura

[5*, c6]

vistas de modelado estructural frente a datos. En resumen, uEl diseño arquitectónico es un proceso creativo. Dur-El diseño de software es un artefacto multifacético producidEn el proceso de diseño, los diseñadores de software tienen por el proceso de diseño y generalmente compuesto de Vistas relativamente independientes y ortogonales.

3.2. Estilos arquitectonicos

[14 *, c1, c2, c3, c4, c5]

Un estilo arquitectónico es "una especialización de eletipos de relaciones y relaciones, junto con un conjunto de restricciones sobre cómo se pueden usar "[14 *]. Un

Así, el estilo arquitectónico puede ser visto como proporcionanda amilias de programas y marcos La organización de alto nivel del software. Varios estilos tecturales:

para tomar una serie de decisiones fundamentales que afectar profundamente el software y el desarrollo proceso de ment. Es útil pensar en el archiproceso de diseño tectural a partir de una toma de decisiones perspectiva más que desde una perspectiva de actividad tive A menudo, el impacto en los atributos de calidad y las compensaciones entre los atributos de calidad competitivos son La base para las decisiones de diseño.

[5 *, c6, c7, c16]

los autores han identificado una serie de archivos importantes

• Estructuras generales (por ejemplo, capas, tuberías). y filtros, pizarra)

- · Sistemas distribuidos (por ejemplo, clienteservidor, tres niveles, corredor
- · Sistemas interactivos (por ejemplo, Model-View-Controlador, Presentación-Abstracción-Control)
- Sistemas adaptables (por ejemplo, microkernel, reflejo)
- Otros (por ejemplo, lote, intérpretes, pro control de cess, basado en reglas).

3.3. Patrones de diseño

[15 *, c3, c4, c5]

Sucintamente descrito, un patrón es "un común

Un enfoque para proporcionar la reutilización de software diseños y componentes es diseñar familias de programas, también conocidos como líneas de productos de software . Esto se puede hacer identificando los puntos en común entre miembros de tales familias y diseñando componentes reutilizables y personalizables para tener en cuenta por la variabilidad entre los miembros de la familia.

En la programación orientada a objetos (OO), una clave la noción relacionada es la de un marco : una parte sistema de software completo que se puede extender creando instancias de extensiones específicas (como complementos).

4. Diseño de interfaz de usuario

El diseño de la interfaz de usuario es una parte esencial de la proceso de diseño de software. Diseño de interfaz de usuario solución a un problema común en un contexto dado " debe asegurar que la interacción entre lo humano Idieciseis]. Mientras que los estilos arquitectónicos se pueden hemacima proporciona una operación efectiva

Página 55

2-6 SWEBOK® Guide V3.0

y control de la máquina. Para que el software y presentación para el software, el fondo alcanzar su máximo potencial, la interfaz de usuario debería y experiencia de los usuarios del software, y la estar diseñado para que coincida con las habilidades, experiedispositivos disponibles. expectativas de sus usuarios anticipados.

4.1. Principios generales de diseño de interfaz de usuario

[5 *, c29-web] [17 *, c2]

4.3. El diseño de modalidades de interacción del usuario

[5 *, c29-web] [17 *, c2]

La interacción del usuario implica la emisión de comandos y • Aprendizaje . El software debe ser fácil de proporcionando datos asociados al software. Usuario aprender para que el usuario pueda comenzar a trabajarIrápirktihantle interacción se pueden clasificar en los siguientes ing con el software. bajando estilos primarios:

- Familiaridad del usuario . La interfaz debe usar términos y conceptos extraídos de la experiencia Asesoramiento de las personas que utilizarán el software. restringido a una sola pregunta-respuesta
- Consistencia . La interfaz debe ser consistente tienda de campaña para que las operaciones comparables seafal austinario hace una pregunta al software, imbuido de la misma manera.
- · Mínima sorpresa. El comportamiento del software. No debería sorprender a los usuarios.
- Recuperación. La interfaz debe proporcionar mecanismos que permiten a los usuarios recuperarse de
- · Orientación del usuario. La interfaz debería dar retroalimentación significativa cuando ocurren errores v Proporcionar ayuda relacionada con el contexto a los usuariodebe hacerse con ese objeto.
- · Diversidad de usuarios . La interfaz debe provide mecanismos de interacción apropiados para diversos tipos de usuarios y para usuarios con diferentes capacidades (ciega, mala vista, sordo, daltónico, etc.).
- 4.2. Problemas de diseño de la interfaz de usuario [5 *, c29-web] [17 *, c2]

· Pregunta-respuesta. La interacción es esencial. intercambio entre el usuario y el software.

y el software devuelve la respuesta a

- Manipulación directa . Los usuarios interactúan con objetos en la pantalla de la computadora. Directo la manipulación a menudo incluye señalar dispositivo (como un mouse, trackball o una aleta ger en pantallas táctiles) que manipula un objeta e invoca acciones que especifican qué
- Selección de menú. El usuario selecciona un comando de una lista de menú de comandos.
- Completar formulario . El usuario rellena los campos de un formar. A veces los campos incluyen menús, en en cuyo caso el formulario tiene botones de acción para El usuario para iniciar la acción.
- · Lenguaje de comando . El usuario emite un mand y proporciona parámetros relacionados para dirigir el software qué hacer.

El diseño de la interfaz de usuario debe resolver dos problemas dlanguaje natural . El usuario emite un

- · ¿Cómo debe interactuar el usuario con el ; software?
- ¿Cómo debe ser la información del software? ser presentado al usuario?

Mand en lenguaje natural. Es decir, lo natural el lenguaje es una interfaz para un comando calibre y se analiza y traduce a soft-Comandos de Ware.

4.4. El diseño de la presentación de información

El diseño de la interfaz de usuario debe integrar al usuario interacción y presentación de información. Usuario el diseño de la interfaz debe considerar un compromiso entre los estilos de interacción más apropiados

1 Capítulo 29 es un capítulo basado en la web disponible a http://ifs.host.cs.st-andrews.ac.uk/Books/SE9/

[5 *, c29-web] [17 *, c2] La presentación de la información puede ser textual o gráfica.

Cal en la naturaleza. Un buen diseño mantiene la información. presentación separada de la información misma. El enfoque MVC (Modelo-Vista-Controlador) es Una forma efectiva de mantener la presentación de la información separándose de la información presentada.

Page 56

Diseño de software 2-7

Los ingenieros de software también consideran el software. 6. Localización e internacionalización tiempo de respuesta y retroalimentación en el diseño de información

[17 *, c8, c9]

texto. La localización y la internacionalización deberían

considerar factores como símbolos, números, curs

Presentación del mation. El tiempo de respuesta es generalmente medido desde el punto en el que un usuario ejecuta El diseño de la interfaz de usuario a menudo necesita considerar cierta acción de control hasta que el software responda nacionalización y localización, que son medios con una respuesta Una indicación de progreso es el deseo de adaptar el software a los diferentes idiomas, capaz mientras el software prepara la respuesta. diferencias regionales y los requisitos técnicos La retroalimentación se puede proporcionar al reiniciar el usmanitos de un mercado objetivo. La internacionalización es el entrada mientras se completa el procesamiento. proceso de diseño de una aplicación de software para que

Las visualizaciones abstractas se pueden usar cuando son serandese adaptar a varios idiomas y regiones Se deben presentar cantidades de información.

sin grandes cambios de ingeniería. Localización Según el estilo de presentación de la información es el proceso de adaptación de software internacionalizado Además, los diseñadores también pueden usar el color para Meirararara una región o idioma específico agregando interfaz. Hay varias pautas importantes: componentes específicos del entorno local y la traducción de

- · Limite la cantidad de colores utilizados.
- Use el cambio de color para mostrar el cambio de soft- regencia, tiempo y unidades de medida. estado de las mercancías
- Utilice la codificación de colores para apoyar la tarea del «usul matuforas y modelos conceptuales
- Utilice la codificación de colores de forma reflexiva y coherente. Tienda de campaña.

[17 *, c5]

· Use colores para facilitar el acceso de las personas. con daltonismo o deficiencia de color (por ejemplo, use el cambio de saturación de color y brillo de color, trate de evitar el azul y el rojo combinaciones).

· No dependa solo del color para transmitir información importante para usuarios con diferentes capacidades (ceguera, mala visión, colorceguera, etc.).

4.5. Proceso de diseño de interfaz de usuario [5 *, c29-web] [17 *, c2] Los diseñadores de interfaces de usuario pueden usar metáforas y modelos conceptuales para configurar asignaciones entre software v algún sistema de referencia conocido por el usuarios en el mundo real, que pueden ayudar a los usuarios a Aprenda y use más fácilmente la interfaz. Para examenple, la operación "eliminar archivo" se puede convertir en un metáfora usando el icono de un bote de basura.

Al diseñar una interfaz de usuario, el software los neers deben tener cuidado de no usar más de uno metáfora de cada concepto. Las metáforas también presproblemas potenciales con respecto a la internacionalización alización, ya que no todas las metáforas son significativas o se aplican de la misma manera dentro de todas las culturas.

El diseño de la interfaz de usuario es un proceso iterativo; Los prototipos de interfaz a menudo se utilizan para determiña Análisis de calidad de diseño de software y Las características, la organización y el aspecto del software Evaluación Interfaz de usuario de Ware. Este proceso incluye tres Actividades centrales Actividades principales: Esta sección incluye una serie de análisis de calidad.

Temas de evaluación y análisis que son específicamente · Análisis de usuario. En esta fase, el diseñador anarelacionado con el diseño de software. (Ver también el Software analiza las tareas de los usuarios, el entorno de trabajo Calidad KA.) ment, otro software y cómo interactúan los usuarios con otras personas. 5.1. Atributos de calidad

· Creación de prototipos de software. Prototipo en desarrollo software ayuda a los usuarios a guiar la evolución de Varios atributos contribuyen a la calidad de La interfaz.

[4 *, c4]

• Evaluación de la interfaz. Los diseñadores pueden obsemnadiseño de software, que incluye varias "-bilidades" experiencias de los usuarios con la interfaz en evolució(mantenibilidad, portabilidad, comprobabilidad, usabilidad)

57

2-8 SWEBOK® Guide V3.0

y "-nesses" (corrección, robustez). Ahi esta Una distinción interesante entre calidad

5.3. Medidas

[4 *, c4] [5 *, c24]

butes discernibles en tiempo de ejecución (por ejemplo, per-

formance, seguridad, disponibilidad, funcionalidad, usabilidad), aquellos no discernibles en tiempo de ejecución (stimar tativamente varios aspectos de un software ejemplo, modificabilidad, portabilidad, reutilización, comprobabilidad), y aquellos relacionados con la arquitecturha mayoría de las medidas propuestas dependen cualidades intrínsecas (por ejemplo, integ. conceptual) Rity, corrección, integridad). (Ver también el Calidad de software KA.)

5.2. Análisis de calidad y técnicas de evaluación [4 *, c4] [5 *, c24]

Varias herramientas y técnicas pueden ayudar en el análisis Evaluación y evaluación de la calidad del diseño del software.

Las medidas se pueden utilizar para evaluar o cuantificar diseño; por ejemplo, tamaño, estructura o calidad. sobre el enfoque utilizado para producir el diseño. Estas medidas se clasifican en dos amplias categorías:

• Metodo de diseño basado en funciones (estructurado) sures: medidas obtenidas mediante el análisis de funciones descomposición regional; generalmente representado usando un gráfico de estructura (a veces llamado un diagrama jerárquico) en el que varias medidas

• Medidas de diseño orientado a objetos: el diseño

la estructura se representa típicamente como una clase

- · Revisiones de diseño de software: informales y paratécnicas malizadas para determinar la calidad de artefactos de diseño (por ejemplo, arquitectura revisiones, revisiones de diseño e inspecciones; técnicas basadas en escenarios; requisitos
 - diagrama, en el que se pueden tomar varias medidas calculado Medidas sobre las propiedades de la El contenido interno de cada clase también puede ser rastreo). Las revisiones de diseño de software también puedenalculado evaluar la seguridad Ayudas para la instalación, operación acción y uso (por ejemplo, manuales y
- archivos de ayuda) pueden ser revisados. · Análisis estático: estático formal o semiformal. análisis (no ejecutable) que se puede usar para evaluar un diseño (por ejemplo, falla-Análisis de vulnerabilidad de diseño (por ejemplo,
 - análisis estático para debilidades de seguridad) puede durante el diseño detallado, aunque algunos notael análisis de diseño usa modelos matemáticos y validar el rendimiento del software en lugar de tener que depender completamente de las prilatissão de software a menudo se logra usando mul-
- Métodos KA.) Simulación y creación de prototipos: tecnología dinámica. niques para evaluar un diseño (por ejemplo. simulación de rendimiento o viabilidad prototipos).

especificación residual y errores de diseño (por-

Haps causados por imprecisión, ambigüedad y

también los modelos de ingeniería de software y

a veces otros tipos de errores). (Ver

6. Notaciones de diseño de software

Existen muchas anotaciones para representar el diseño de software artefactos Algunos se usan para describir la estructura organización de un diseño, otros para representar softanálisis de árbol o verificación cruzada automatizada), comportamiento de la vajilla. Ciertas anotaciones se usan principalmente durante el diseño arquitectónico y otros principalmente

se realizará si la seguridad es una preocupación. Formale pueden usar para ambos propósitos. Adicionalmente, algunas anotaciones se usan principalmente en el contexto de que permiten a los diseñadores predicar el comportamienétodos de diseño específicos (ver tema 7, Software Estrategias y métodos de diseño). Tenga en cuenta que

El análisis de diseño formal se puede utilizar para detectantaciones tiples. Aquí, se clasifican en anotaciones para describir el estructural (estático)

vista frente a la vista conductual (dinámica).

6.1. Descripciones estructurales (vista estática) [4 *, c7] [5 *, c6, c7] [6 *, c4, c5, c6, c7]

[12 *, c7] [14 *, c7]

Las siguientes anotaciones, principalmente pero no siempre gráfica, describir y representar lo estructural aspectos de un diseño de software, es decir, son

58

Diseño de software 2-9

se usa para describir los componentes principales y cómo están interconectados (vista estática):

- Lenguajes de descripción de arquitectura (ADL): idiomas textuales, a menudo formales, utilizados para describir la arquitectura del software en términos de componentes v conectores.
- Diagramas de clase y objeto: se utilizan para representar envió un conjunto de clases (y objetos) y sus interrelaciones
- Diagramas de componentes: se utilizan para representar un conjunto de componentes ("físico y reemplazarparte [s] capaz de un sistema que [se ajusta] a y [proporcionar] la realización de un conjunto de caras "[18]) y sus interrelaciones.
- · Tarjetas de colaborador de responsabilidad de clase nents (clase), sus responsabilidades y sus nombres de componentes colaboradores.
- conjunto de nodos (físicos) y sus interrelaciones relaciones y, por lo tanto, modelar lo físico aspectos del software.
- · Diagramas de relación de entidad (ERD): utilizados representar modelos conceptuales de datos almacenados en repositorios de información.
- Lenguajes de descripción de interfaz (IDL): lenguajes de programación utilizados para definir las interfaces (nombres y tipos de exportados operaciones) de componentes de software.

- Diagramas de actividad: se utilizan para mostrar el flujo de control. de actividad en actividad. Se puede usar para representar resentido actividades concurrentes.
- · Diagramas de comunicación: se utilizan para mostrar las interacciones que ocurren entre un grupo de objetos; El énfasis está en los objetos, su enlaces y los mensajes que intercambian en esos enlaces
- Diagramas de flujo de datos (DFD): se utilizan para mostrar flujo de datos entre elementos. Un flujo de datos diagram proporciona "una descripción basada en el modeloing el flujo de información alrededor de una red de elementos operativos, con cada elemento haciendo uso o modificando la información fluyendo hacia ese elemento "[4 *]. Flujos de datos (y, por lo tanto, los diagramas de flujo de datos) pueden ser (CRC): se usa para denotar los nombres de los componentesse utilizan para el análisis de seguridad, ya que ofrecen identificación de posibles caminos para ataque y distensión cierre de información confidencial.
- · Diagramas de implementación: se utilizan para representar ufiablas de decisión y diagramas: utilizados para representar resentir combinaciones complejas de condiciones y acciones.
 - · Diagramas de flujo: se utilizan para representar el flujo de control y las acciones asociadas a ser realizado.
 - · Diagramas de secuencia: se utilizan para mostrar el inter acciones entre un grupo de objetos, con énfasis en la ordenación del tiempo de los mensajes pasado entre objetos.
 - Transición de estado y diagramas de gráficos de estado:

- Gráficos, de estructura: se utilizan para describir la llamada.
 estructura de programas (que los modulos llaman, estructura de programas (que los modulos llaman, estado y como el comportamiento de un componente y son llamados por, qué otros módulos).
- 6.2. Descripciones de comportamiento (Vista dinámica) [4 *, c7, c13] [5 *, c6, c7] [6 *, c4, c5, c6, c7] [14 *, c8]

Las siguientes anotaciones e idiomas, algunos gráficos y algunos textuales, se utilizan para describir el comportamiento dinámico de los sistemas de software y componentes. Muchas de estas anotaciones son de uso mayormente, pero no exclusivamente, durante el detallado diseño. Además, las descripciones de comportamiento pueden incluir una justificación para la decisión de diseño, como cómo un diseño cumplirá los requisitos de seguridad.

- cambios basados en su estado actual en un estado
- · Lenguajes de especificación formales: lenguaje textual indicadores que usan nociones básicas de matemáticas ematics (por ejemplo, lógica, conjunto, secuencia) definir rigurosa y abstractamente el software interfaces y comportamiento de componentes, a menudo en términos de precondiciones y poscondiciones. (Ver también los modelos y métodos de ingeniería de software ods KA)
- Pseudocódigo y lenguajes de diseño de programas. (PDL): programación estructurada como lanindicadores utilizados para describir, generalmente en el etapa de diseño detallado, el comportamiento de un proprocedimiento o método.

Page 59

2-10 SWEBOK® Guide V3.0

7. Estrategias y métodos de diseño de software

Existen varias estrategias generales para ayudar guiar el proceso de diseño. En contraste con general estrategias, los métodos son más específicos porque generalmente proporciona un conjunto de anotaciones para sæflutilizado rejemplo). Aunque el diseño de OO con el método, una descripción del proceso para se utilizará al seguir el método y un conjunto de pautas para usar el método. Tales métodos son útiles como marco común para equipos de ingenieros de software (Ver también el Software Engi-Modelos y métodos de orientación KA).

7.1. Estrategias generales

[4 *, c8, c9, c10] [12 *, c7]

útiles en el proceso de diseño incluyen la división y-conquistar y estrategias de refinamiento paso a paso, estrategias de arriba hacia abaio versus de abaio hacia arribah**surístiatesia h**an propuesto para tratar con especial tern idiomas, y el uso de un iterativo e incremental Enfoque mental.

7.2. Diseño orientado a funciones (estructurado)

Este es uno de los métodos clásicos de software.

ing las principales funciones de software y luego elab-

después de un análisis estructurado, produciendo (entre

orándolos y refinándolos en una jerarquía jerárquica

otras cosas) diagramas de flujo de datos y asociados

análisis, análisis de transacciones) y heurística (para

de control) para transformar un DFD en un software

ejemplo, fan-in / fan-out, alcance del efecto vs. alcance

varias estrategias (por ejemplo, transformación

[4 *, c13]

diseño de mediados de la década de 1980 (sustantivo = objeto; verbo = método; adjetivo = atributo), donde herenciatance y polimorfismo juegan un papel clave, para el campo de diseño basado en componentes, donde metainla formación se puede definir y acceder (a través de raíces provienen del concepto de abstracción de datos, diseño impulsado por la responsabilidad ha sido propuesto como un enfoque alternativo para el diseño OO.

El diseño centrado en la estructura de datos comienza a partir de los datos

7.4. Diseño centrado en la estructura de datos [4 *, c14, c15]

estructura un programa manipula en lugar de La función que realiza. El ingeniero de software Algunos ejemplos frecuentemente citados de estrategias gendrakas be primero las estructuras de datos de entrada y salida y luego desarrolla la estructura de control del programa basado en estos diagramas de estructura de datos. Varios haciendo uso de la heurística, el uso de patrones y patrones casos, por ejemplo, cuando hay una falta de coincidencia entre las estructuras de entrada y salida.

7.5. Diseño basado en componentes (CBD)

[4*, c17]

[5 *, c19, c21]

Un componente de software es una unidad independiente, tener interfaces bien definidas y dependencias diseño, donde la descomposición se centra en la identificaciónies que pueden ser compuestas y desplegadas independientemente pendiente. Direcciones de diseño basadas en componentes problemas relacionados con el suministro, desarrollo y abajo de manera. El diseño estructurado se usa generalmentantegrando dichos componentes para mejorar reutilizar. Software de software reutilizado y listo para usar los ponentes deben cumplir los mismos requisitos de seguridad descripciones de procesos. Los investigadores han propuesto Ments como nuevo software. La gestión de confianza es una preocupación de diseño; componentes tratados como having cierto grado de confiabilidad debe no dependa de componentes menos confiables o servicios. arquitectura generalmente representada como una estructura 7.6. Otros metodos

7.3. Diseño orientado a objetos

gráfico.

[4 *, c16] También existen otros enfoques interesantes (ver el Numerosos métodos de diseño de software basados en objetos han sido propuestos. El campo tiene evolucionado desde el principio orientado a objetos (OO) en rigurosos requisitos de software y diseño .

Madelos y métodos de ingeniería de software adaptativos. incremente el software y reduzca el énfasis

60

Diseño de software 2-11

El diseño orientado a aspectos es un método por el cual el software se construye utilizando aspectos para implementar Mencione las preocupaciones y extensiones transversales que se identifican durante el requerimiento de software proceso de ments. La arquitectura orientada al servicio es creación de los artefactos de diseño de software durante una forma de construir software distribuido usando web servicios ejecutados en computadoras distribuidas. Suave- portar parte o la totalidad de las siguientes actividades: los sistemas de hardware a menudo se construyen utilizando servicios vicios de diferentes proveedores porque estándar protocolos (como HTTP, HTTPS, SOAP) tienen sido diseñado para apoyar la comunicación del servicio

e intercambio de información de servicios.

8. Herramientas de diseño de software

[14 *, c10, Apéndice A]

Las herramientas de diseño de software se pueden utilizar para soportar El proceso de desarrollo de software. Pueden suplir

- traducir el modelo de requisitos en un representación de diseño;
- proporcionar apoyo para representar funciones componentes nacionales y sus interfaces;
- implementar el refinamiento heurístico y particionamiento;
- proporcionar pautas para la evaluación de la calidad.

2-12 SWEBOK® Guide V3.0

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

Page 62

Diseño de software 2-13

3.4. Arquitectura

Decisiones de diseño

progFamilias de		c6, c7, c16
Marcos		c16
4. Interfaz de usuario		
Diseño		
4.1. Usuario general Diseño de interfaz Principio		c29- web
4.2. Interfaz de usuario		c29-
Problemas de diseño		web
4.3. El diseño deLa interacción del usuarioModalidades		c29- web
4.4. El diseño		c29-
de información		web
Presentación		WED
4.5. Interfaz de usuario		c29-
Proceso de diseño		web
4.6. Localización y		
Internacionalizacion		
4.7. Metáforas y		
Modelos conceptuales		
5. Diseño de software		
Análisis de calidad y		
Evaluación		
5.1. Calidad	4	
Atributos	c4	
5.2. Calidad		
Análisis y	- 1	-24
Evaluación	c4	c24
Tecnicas		
5.3. Medidas	c4	c24

Page 63

2-14 SWEBOK® Guide V3.0

	03			08	40			
	gen[1 (†) re	ile 201 erv[5 * metro	*] [6 *]	oreja 20 sh [12 *]	08 [13 *] llen 20 UNA	en metro leisen 1993		
		$\S^{\mathbf{m}}$	age-Jon PAG	Arroyo		lem do	a.m sol	norte
6. Diseño de software Anotaciones								
6.1. Estructural Descripciones (estática Ver)	c7	c6, c7	c4, c5, c6, c7	c7		c7		
6.2. Comportamiento Descripciones (Vista dinámica)	c7, c13, c18	c6, c7	c4, c5, c6, c7			c8		
7. Diseño de software Estrategias y Métodos								
7.1. General Estrategias	c8, c9, c10			c7				
7.2. Función- Orientado Diseño (estructurado)	c13							
7.3. Orientado a objetos	c16							

Diseño 7.4. Estructura de datos-Diseño Centrado c15 7.5. Componentec17 Diseño basado (CBD)

c19 7.6. Otros metodos c21

8. Diseño de software c10, Herramientas App. UNA

Página 64

Diseño de software 2-15

LECTURAS ADICIONALES

Roger Pressman, Ingeniería de software: A Enfoque del practicante (séptima edición)

Durante aproximadamente tres décadas, Roger Pressman Ingeniería de software: un enfoque profesional ha sido uno de los principales libros de texto del mundo en Ingeniería de software. Notablemente, esto complementa El libro de texto de Tary a [5 *] presenta exhaustivamente diseño de software, incluidos conceptos de diseño, diseño arquitectónico, diseño a nivel de componentes, diseño de interfaz de usuario, diseño basado en patrones y Diseño de aplicaciones web.

"El modelo de arquitectura 4 + 1 View" [20].

El trabajo seminal "The 4 + 1 View Model" orgada una descripción de una arquitectura de software usando cinco vistas concurrentes. Las cuatro vistas de el modelo es la vista lógica, el desarrollo vista, la vista de proceso y la vista física. Además, los casos o escenarios de uso seleccionados son utilizado para ilustrar la arquitectura. Por lo tanto, la modelo contiene 4 + 1 vistas. Las vistas están acostumbrada [7] Diccionario colegiado de Merriam-Webster, describir el software tal como lo han previsto diferentes partes interesadas, como usuarios finales, desarrolladores y gerentes de proyecto.

Len Bass, Paul Clements y Rick Kazman, Arquitectura de software en la práctica [21].

Referencias

[1] Sistemas ISO / IEC / IEEE 24765: 2010 y Ingeniería de software: vocabulario , ISO / IEC / IEEE, 2010.

[2] IEEE Std. 12207-2008 (también conocido como ISO / IEC 12207: 2008) Norma para sistemas y Ingeniería de software: ciclo de vida del software Procesos, IEEE, 2008.

[3] T. DeMarco, "La paradoja del software Arquitectura y diseño ", Premio Stevens Conferencia, 1999.

[4 *] D. Budgen, Diseño de software, 2ª ed., Addison-Wesley, 2003.

[5 *] I. Sommerville, Ingeniería de Software, noveno ed., Addison-Wesley, 2011.

[6 *] M. Page-Jones, Fundamentos del objeto-Diseño orientado en UML, 1ª ed., Addison-Wesley, 1999.

11a ed., 2003.

[8] IEEE Std. 1069-2009 Estándar para Tecnología de la información: sistemas Diseño: descripciones de diseño de software, IEEE, 2009.

Este libro presenta los conceptos y las mejores prácticas. tices de arquitectura de software, lo que significa cuán suave El software está estructurado y cómo los componentes del software está estructurado y cómo los componentes del software Las redes interactúan. Basándose en su propia experiencia, los autores cubren los temas técnicos esenciales

para diseñar, especificar y validar software arquitecturas También enfatizan la importancia parte del contexto empresarial en el que grandes [9] ISO / IEC 42010: 2011 Sistemas y software Ingeniería: práctica recomendada para Sistemas Intensivos, ISO / IEC, 2011.

[10] J. Bosch, diseño y uso de software Arquitecturas: Adoptando y evolucionando a Enfoque de línea de productos, ACM Press, 2000. La vajilla está diseñada. Su objetivo es presentar software arquitectura en un entorno del mundo real, reflejando [11 tanto las oportunidades como las limitaciones que organizan encuentro de organizaciones. Este es uno de los mejores libros. actualmente disponible en arquitectura de software.

[11] G. Kiczales et al., "Orientado a aspectos n Programación," Proc. XI Conf. Europea ros. Programación Orientada a Objetos (ECOOP 97), Springer, 1997.

Página 65

2-16 SWEBOK® Guide V3.0

- [12 *] JG Brookshear, Ciencias de la computación: un [17 *] J. Nielsen, Ingeniería de usabilidad, Morgan Descripción general, décima edición, Addison-Wesley, 200Kaufmann, 1993.
- [13 *] JH Allen et al., Seguridad de software Ingeniería: una guía para el proyecto Gerentes, Addison-Wesley, 2008.
- [14 *] P. Clements et al., Software de documentación Arquitecturas: Vistas y más allá, 2ª ed., Pearson Education, 2010.
- [15 *] E. Gamma et al., Patrones de diseño: Elementos de objetos orientables reutilizables Software, 1ª ed., Addison-Wesley Profesional, 1994.
- [16] I. Jacobson, G. Booch y J. Rumbaugh, El desarrollo de software unificado Proceso, Addison-Wesley Professional, 1999

- [18] G. Booch, J. Rumbaugh y I. Jacobson, El usuario del lenguaje de modelado unificado Guía, Addison-Wesley, 1999.
- [19] RS Pressman, Ingeniería de software: A Enfoque del practicante, 7ª ed., McGraw-Hill, 2010.
- [20] PB Kruchten, "El modelo de vista 4 + 1 de Arquitectura", *IEEE Software*, vol. 12, no. 6, 1995, págs. 42–55.
- [21] L. Bass, P. Clements y R. Kazman, Arquitectura de software en la práctica, 3ª ed., Addison-Wesley Professional, 2013.

Página 66

CAPÍTULO 3

CONSTRUCCION DE SOFTWARE

SIGLAS

Programación de aplicaciones API Interfaz

Cunas Comercial fuera de la plataforma GUI Interfaz gráfica del usuario

Desarrollo integrado IDE

Dios mio grupo de administración de objetos

Sistema operativo portátil POSIX

Interfaz

TDD Desarrollo guiado por pruebas UML Lenguaje de modelado unificado

INTRODUCCIÓN

El término construcción de software se refiere a la creación detallada de software de trabajo a través de un combinación de codificación, verificación, pruebas unitarias. pruebas de integración y depuración.

El área de conocimiento de Construcción de software (KA) está vinculado a todos los otros KAs, pero es más fuertemente vinculado al diseño de software y software Pruebas porque el proceso de construcción del software implica un importante diseño y prueba de software. El proceso utiliza el resultado del diseño y proporciona un entrada a la prueba ("diseño" y "prueba" en este caso refiriéndose a las actividades, no a los KAs). Boundaries entre diseño, construcción y pruebas (si cualquiera) variará según el ciclo de vida del software procesos que se utilizan en un proyecto.

Aunque algunos diseños detallados pueden ser performado antes de la construcción, mucho trabajo de diseño se realiza durante la actividad de construcción.

Por lo tanto, la construcción de software KA está estrechamente normas en construcción, vinculado al Software Design KA.

A lo largo de la construcción, ingenieros de software

Por lo tanto, la construcción de software KA está estrechamente vinculado al Software Testing KA también.

La construcción de software generalmente produce el mayor número de elementos de configuración que necesitan para ser administrado en un proyecto de software (archivos fuente, documentación, casos de prueba, etc.). Por lo tanto, la Software Construction KA también está estrechamente vinculado

al Software Configuration Management KA.

Si bien la calidad del software es importante en todos los KAs, el código es el último entregable de un softproyecto de software y, por lo tanto, la calidad de software KA es estrechamente vinculado a la construcción de software KA.

Dado que la construcción de software requiere conocimiento de algoritmos y prácticas de codificación, está muy cerca relacionado con las Fundaciones de Computación KA, que está preocupado por la base de la informática iones que apoyan el diseño y construcción de productos de software. También está relacionado con el proyecto mangestión, en la medida en que la gestión de la construcción ción puede presentar desafíos considerables.

DESGLOSE DE TEMAS PARA CONSTRUCCION DE SOFTWARE

La figura 3.1 da una representación gráfica de descomposición de nivel superior del desglose de la Construcción de software KA.

1. Fundamentos de construcción de software

Los fundamentos de la construcción de software incluyen

- minimizando la complejidad
- · anticipando el cambio
- · construcción para verificación
- · reutilizar

Los primeros cuatro conceptos se aplican también al diseño. tanto la prueba unitaria como la integración prueban su trabana.cuanto a la construcción. Las siguientes secciones definen

Page 67

3-2 Guía SWEBOK® V3.0

Figura 3.1. Desglose de temas para la construcción de software KA

Página 68

Construcción de software 3-3

estos conceptos y describen cómo se aplican a construcción.

1.1. Minimizando Complejidad

Pruebas independientes y actividades operativas. Técnicas específicas que apoyan la construcción de la verificación incluye los siguientes estándares de codificación para admite revisiones de códigos y pruebas unitarias, organización código para admitir pruebas automatizadas y restringir Uso del lenguaje complejo o difícil de entender.

La mayoría de las personas tienen una capacidad limitada paratraosteras de medida, entre otras. estructuras complejas e información en su recuerdos de trabajo, especialmente a largo plazo ods de tiempo. Esto demuestra ser un factor importante influyendo en cómo las personas transmiten la intención de se daña y conduce a uno de los impulsos más fuertes en la construcción de software: minimizando complejos ity. La necesidad de reducir la complejidad se aplica a esencialmente todos los aspectos de la construcción de softwars, componentes, código fuente y comercial y es particularmente crítico para probar el software construcciones

En la construcción de software, complejidad reducida se logra enfatizando la creación de código eso es simple y legible en lugar de inteligente. Eso se logra mediante el uso de estándares (ver sección 1.5, Normas en la construcción), diseño modular (ver sección 3.1, Construcción

1.4. Reutilizar

[2 *]

diferentes problemas En la construcción de software, tip-Los activos icos que se reutilizan incluyen bibliotecas, mods activos disponibles en el mercado (COTS). Reutilizar es la mejor práctica emitido sistemáticamente, de acuerdo con un bien definido,

proceso repetible La reutilización sistemática puede permitir productividad, calidad y software significativos Mejoras de costos.

La reutilización se refiere al uso de activos existentes para resolver

La reutilización tiene dos facetas estrechamente relacionadas: "construcción para reutilización "y" construcción con reutilización ". medios anteriores para crear activos de software reutilizables,

mientras que esto último significa reutilizar activos de software en Diseño) y muchas otras técnicas específicas (Ver sección 3.3, Codificación). También es apoyado por La construcción de una nueva solución. Reutilizar a menudo técnicas de calidad centradas en la construcción (ver seccióntrasciende el límite de los proyectos, lo que significa sección 3.7, Calidad de la construcción). los activos reutilizados se pueden construir en otros proyectos

1.2. Anticipando el cambio

[1 *] 1.5. Estándares en construcción

u organizaciones.

[1 *]

La mayoría del software cambiará con el tiempo, y el La anticipación del cambio impulsa muchos aspectos de construcción de software; cambios en el medio ambiente Los elementos en los que funciona el software también afectansebbiotitivosede ect de eficiencia, calidad y costo. Ware de diversas maneras.

Anticipar el cambio ayuda a los ingenieros de software construir software extensible, lo que significa que pueden mejorar un producto de software sin interrumpir La estructura subyacente.

Anticipar el cambio es apoyado por muchos espe técnicas específicas (ver sección 3.3, Codificación).

1.3. Construyendo para la Verificación

[1 *]

Construir para la verificación significa construir software de tal manera que las fallas puedan leerse ily encontrado por los ingenieros de software que escriben el • plataformas (por ejemplo, estándares de interfaz software, así como por los probadores y usuarios durante

Aplicando estándares de desarrollo externo o interno los colores durante la construcción ayudan a lograr un proyecto Específicamente, las opciones de programa permitido los subconjuntos de lenguaje ming y los estándares de uso son Ayudas importantes para lograr una mayor seguridad.

Estándares que afectan directamente la construcción. los problemas incluyen

- métodos de comunicación (por ejemplo, stan-Dards para formatos de documentos y contenidos)
- · lenguajes de programación (por ejemplo, lanmedir estándares para lenguajes como Java y
- · estándares de codificación (por ejemplo, estándares para convenciones de nombres, diseño y sangría)
- para llamadas al sistema operativo)

Página 69

3-4 SWEBOK® Guide V3.0

 herramientas (por ejemplo, estándares esquemáticos para anotaciones como UML (modelado unificado Idioma)).

Uso de estándares externos. Construcción depende del uso de estándares externos para interfaces e interacciones entre el software Construcción KA y otras KAs. Estándares vienen de numerosas fuentes, incluyendo hardware y especificaciones de la interfaz de software (como el Object Management Group (OMG)) e internaorganizaciones nacionales (como IEEE o ISO).

Uso de normas internas. Las normas también pueden ser creado sobre una base organizativa en la empresa nivel de consumo o para uso en proyectos específicos. Estasdel método de construcción afecta el grado de estándares de apoyo a la coordinación de actividades grupal qué requisitos previos de construcción se llevan a cabo, lazos, minimizando la complejidad, anticipando el cambio, el orden en que se realizan y el y construyendo para verificación.

2. Gestión de la construcción

2.1. Construcción en modelos de ciclo de vida

Se han creado numerosos modelos para desarrollar software; algunos enfatizan la construcción más que otros.

Algunos modelos son más lineales desde el contexto punto de vista de la construcción, como la cascada v modelos de ciclo de vida de entrega por etapas. Estos modelinstegración incremental), la calidad del software tratar la construcción como una actividad que solo ocurre después de que se haya completado un trabajo de prerrequisitos interiores de software específicos, y completado, incluido el trabajo de requisitos detallados. Amplio trabajo de diseño y planificación detallada. Los enfoques más lineales tienden a enfatizar Las actividades que preceden a la construcción (requieren

la gestión de software y el proceso de software

En consecuencia, lo que se considera "conestructura "depende hasta cierto punto de la vida modelo de ciclo utilizado. En general, el software conla construcción es principalmente codificación y depuración, pero lenguajes de construcción, herramientas de construcción, téctaicchién implica planificación de la construcción, detallada diseño, pruebas unitarias, pruebas de integración y otras ocupaciones.

2.2. Planificación de la construcción

[1 *]

La elección del método de construcción es un aspecto clave. de la actividad de planificación de la construcción. La elección

grado en que deben completarse antes comienzan los trabajos de construcción.

El enfoque de la construcción afecta el proyecto.

La capacidad del equipo de ect para reducir la complejidad, anticipar cambiar y construir para verificación. Cada uno de estos objetivos también pueden abordarse en el process, requisitos y niveles de diseño, pero será influenciado por la elección de la construcción

La planificación de la construcción también define el orden en el que los componentes se crean e integran, la estrategia de integración (por ejemplo, por fases o procesos de gestión, la asignación de tareas otras tareas, según el método elegido.

2.3. Medida de construcción

[1 *]

ments and design) y para crear secciones más distintas Araciones entre actividades. En estos modelos, el

Otros modelos son más iterativos, como prototipos evolutivos y desarrollo ágil ment. Estos enfoques tienden a tratar la construcción ción como una actividad que ocurre simultáneamente con Otras actividades de desarrollo de software (incluvendo requisitos, diseño y planificación) o que las vueltas Estos enfoques tienden a mezclar diseño, actividades de codificación y prueba, y a menudo tratan La combinación de actividades como construcción (ver

Numerosas actividades de construcción y artefactos pueden El énfasis principal de la construcción puede ser la codificación direction el código desarrollado, el código

> modificado, código reutilizado, código destruido, código complexidad, estadísticas de inspección de código, corrección de fallas y tasas de búsqueda de fallas, esfuerzo y programación. Estos mealas garantías pueden ser útiles para gestionar

y mejorando el proceso de construcción, entre otros usos (ver el proceso de ingeniería de software KA para más información sobre la medición).

construcción, asegurando calidad durante la construcción,

Page 70

Construcción de software 3-5

3. Consideraciones prácticas

La construcción es una actividad en la que el software ingeniero tiene que lidiar a veces caótico y cambiando las restricciones del mundo real, y él o ella limitaciones mundiales, la construcción está más impulsada fixar de elementos en kits de herramientas (conjuntos integrados consideraciones prácticas que otros KAs, y la ingeniería de software es quizás la más artesanal como en las actividades de construcción.

3.1. Diseño de la construcción

instalaciones Los archivos de configuración basados en texto.

utilizado tanto en Windows como en Unix

los sistemas son ejemplos de esto, y el estilo de menú

listas de selección de algunos generadores de programas consistentes

tute otro ejemplo de un lenguaje de configuración.

debe hacerlo con precisión. Debido a la influencia de lo real Los lenguajes del kit de herramientas se utilizan para crear aplicaciones.

de piezas reutilizables específicas de la aplicación); son más complejo que los lenguajes de configuración.

Los idiomas del kit de herramientas pueden definirse explícitamente como

lenguajes de programación de aplicaciones o la aplicación

los cationes simplemente pueden estar implicados por el conjunto de herramientas

[1 *] de interfaces.

Los lenguaies de script son tipos comúnmente utilizados

Algunos proyectos asignan considerables actividades de discliolenguajes de programación de aplicaciones. En algunos ity to construction, mientras que otros asignan diseño lenguajes de script, los scripts se denominan archivos por lotes a una fase centrada explícitamente en el diseño. Considerar-o macros.

menos de la asignación exacta, un diseño detallado el trabajo ocurrirá a nivel de construcción, y eso el trabajo de diseño tiende a ser dictado por restricciones impuesto por el problema del mundo real que está siendo abordado por el software.

Los lenguajes de programación son los más flexibles. tipo de lenguajes de construcción. También contienen la menor cantidad de información sobre específicos áreas de aplicación y procesos de desarrollo: por lo tanto, requieren la mayor capacitación y habilidad

Así como los trabajadores de la construcción construyen unara usar de manera efectiva. La elección de la programación de lanla estructura cal debe hacer modificaciones a pequeña escalæl indicador puede tener un gran efecto en la probabilidad de vulnerabilidades introducidas durante la codificación: para tener en cuenta las lagunas imprevistas en el planes de constructores, trabajadores de construcción de softwarejemplo, el uso no crítico de C y C +++ son debe hacer modificaciones en una más pequeña o más grandelecciones cuestionables desde un punto de vista de seguridad. escalar para desarrollar detalles del diseño del software Hay tres tipos generales de notación utilizados durante la construcción.

para lenguajes de programación, a saber

Los detalles de la actividad de diseño en la construcel nivel de la sección es esencialmente el mismo que se describelemgüística (p. Ej., C / C ++, Java) Software Design KA, pero se aplican en • formal (p. Ej., Evento-B) una escala más pequeña de algoritmos, estructuras de datos y • visual (p. Ej., MatLab).

interfaces

3.2. Lenguajes de construcción

problema ejecutable solución a un problema. Estafalenguajes de construcción y sus implementaciones (por ejemplo, compiladores) puede afectar el software atributos de calidad de rendimiento, fiabilidad, por-Tability, y así sucesivamente. Pueden ser problemas graves tributores a las vulnerabilidades de seguridad.

El tipo más simple de lenguaje de construcción. es un lenguaje de configuración, en el que el software los ingenieros eligen de un conjunto limitado de pre

Las notaciones lingüísticas se distinguen en particular mediante el uso de cadenas de texto para representar construcciones complejas de software. La combina-

Los lenguajes de construcción incluyen todas las formas dea combinación de cadenas textuales en patrones puede tener una comunicación por la cual un humano puede especificar un sintaxis tipo oración. Usado adecuadamente, cada uno de ellos la cadena debe tener una fuerte connotación semántica proporcionando una comprensión intuitiva inmediata de lo que sucederá cuando el software construc-Se ejecuta la acción.

Las anotaciones formales se basan menos en intuitivos, todos significado del día de palabras y cadenas de texto y más en definiciones respaldadas por precisas, sin ambigüedades definiciones propias v formales (o matemáticas). Notaciones formales de construcción y métodos formales.

opciones definidas para crear software nuevo o personalizados ods están en la base semántica de la mayoría de las formas de

[1 *]

Page 71

3-6 SWEBOK® Guide V3.0

anotaciones de programación del sistema, donde la precisión3.4. Pruebas de construcción el comportamiento del tiempo y la capacidad de prueba son más importantes que la facilidad de mapear en lenguaje natural. Porconstrucciones mal también usan formas definidas con precilión construcción implica dos formas de prueba,

de combinar símbolos que eviten la ambigüedad que suelen realizar los ingenieros de software de muchas construcciones de lenguaje natural. Neer quien escribió el código:

Las anotaciones visuales dependen mucho menos del texto. anotaciones de construcción lingüística y formal y en su lugar confiar en la interpretación visual directa y colocación de entidades visuales que representan el software subyacente La construcción visual tiende a estar algo limitado por la dificultad de hacer

Declaraciones "complejas" utilizando solo el arreglo-Mención de iconos en una pantalla. Sin embargo, estos íconobetectado, reduciendo así el costo incurrido para una interfaz visual para un programa, el detallado comportamiento del cual tiene una definición subyacente.

3.3. Codificación

Las siguientes consideraciones se aplican al software

- actividad de codificación de construcción de artículos: · Técnicas para crear comprensibles.
 - y diseño de código fuente; · Uso de clases, tipos enumerados, variables, constantes con nombre y otras entidades similares;
 - · Uso de estructuras de control:
- · Manejo de condiciones de error, ambas antici pated y excepcional (entrada de datos incorrectos, para ejemplo);
- Prevención de infracciones de seguridad a nivel de código (desbordamientos de búfer o límites de índice de matriz, para
- recursos reutilizables (incluidos hilos y bloqueos de bases de datos); · Organización del código fuente (en estado-

nismos y disciplina para acceder en serie

- menciones, rutinas, clases, paquetes u otros estructuras);
- · Documentación del código;
- · Ajuste de código,

• Examen de la unidad

· Pruebas de integración.

El propósito de las pruebas de construcción es reducir la brecha entre el momento en que se insertan las fallas en el código y el momento en que esas fallas son

pueden ser herramientas poderosas en casos donde el primarioreglalos. En algunos casos, los casos de prueba son escritos la tarea de programación es simplemente construir y "ajustardiez después de que se haya escrito el código. En otros casos

Se pueden crear casos de prueba antes de escribir el código. Las pruebas de construcción generalmente implican un

subconjunto de los diversos tipos de pruebas, que se describen en el Software Testing KA. por [1 *] ejemplo, las pruebas de construcción no suelen incluye pruebas del sistema, pruebas alfa, pruebas beta, pruebas de estrés, pruebas de configuración, pruebas de usabilidad ing u otros tipos de pruebas más especializadas.

Se han publicado dos normas sobre el tema.

de pruebas de construcción: IEEE Standard 829-1998, código fuente, incluidas las convenciones de nomenclatMoarna IEEE para la documentación de prueba de software,

y IEEE Standard 1008-1987, IEEE Standard

para pruebas de unidad de software. (Consulte las secciones 2.1.1., Pruebas unitarias y 2.1.2.,

Pruebas de integración, en el Software Testing KA

para material de referencia más especializado).

3.5. Construcción para reutilización

La construcción para su reutilización crea software que tiene • Uso de recursos mediante el uso de mecanismos de exclusión tencial para ser reutilizado en el futuro para el proyecto actual u otros proyectos que toman una amplia

perspectiva basada en sistemas múltiples. Construcción para la reutilización generalmente se basa en análisis de variabilidad y diseño. Para evitar el problema de los clones de código, se desea encapsular fragmentos de código reutilizables en bibliotecas o componentes bien estructurados.

Las tareas relacionadas con la construcción de software para

La reutilización durante la codificación y las pruebas son las siguientes:

Page 72

Construcción de software 3-7

[2 *]

- Implementación de variabilidad con mecanismos como parametrización, condicional compilación, patrones de diseño, etc.
- Encapsulación de variabilidad para hacer el suave activos de hardware fáciles de configurar y personalizar. • uso de afirmaciones y programación defensiva
- pruebas unitarias y pruebas de integración (ver sección sección 3.4, Pruebas de construcción)
- desarrollo de prueba primero (ver sección 2.2 en el Prueba de software KA)

- Probar la variabilidad proporcionada por el reusactivos de software capaces.
- Descripción y publicación de software reutilizable. bienes de consumo.

3.6. Construcción con reutilización

depuración

- · inspecciones
- · revisiones técnicas, incluyendo seguridad-ori-Revisiones ented (ver sección 2.3.2 en Soft-Ware Quality KA)
- · análisis estático (ver sección 2.3 del Soft-Ware Quality KA)

Construcción con reutilización significa crear nuevos software con la reutilización de software existente bienes. El método más popular de reutilización es reutilice el código de las bibliotecas proporcionadas por el langenieros realizando las actividades de construcción indicador, plataforma, herramientas que se utilizan o una organizataisónLos programadores deben conocer buenas prácticas. repositorio nacional. Aparte de estos, la aplicación iones desarrolladas hoy hacen uso de muchos bibliotecas de código abierto. Reutilizado y listo para usar el software a menudo tiene la misma calidad (o mejor) requisitos como software recientemente desarrollado (para lenguajes de programación mon y se pueden utilizar en eiemplo, nivel de seguridad).

La técnica o técnicas específicas seleccionadas dependerá de la naturaleza del software que se esté considerando estructurado, así como en el conjunto de habilidades del software

y vulnerabilidades comunes, por ejemplo, de listas ampliamente reconocidas sobre vulner- común habilidades. Análisis estático automatizado de código para las debilidades de seguridad están disponibles para varias empresas proyectos críticos de seguridad.

Las tareas relacionadas con la construcción de software con Las actividades de calidad de construcción son diferentes. La reutilización durante la codificación y las pruebas son lasdisignificantestividades de calidad por su enfoque.

- · La selección de las unidades reutilizables, datosbases, procedimientos de prueba o datos de prueba.
- Las actividades de calidad de la construcción se centran en el código y artefactos que están estrechamente relacionados con el código, como como diseño detallado, a diferencia de otros artefactos
- · La evaluación del código o la reutilización de la prueba.que están menos directamente conectados al código, como
- La integración de los activos de software reutilizables. como requisitos, diseños de alto nivel y planes. en el software actual.

[2 *]

• El informe de la información de reutilización en nuevos 3.8. Integración código, procedimientos de prueba o datos de prueba.

[1 *]

3.7. Calidad de la construcción

Una actividad clave durante la construcción es la integración ción de rutinas construidas individualmente, clases, componentes y subsistemas en un solo sistema tem. Además, un sistema de software particular puede necesitar integrarse con otro software o

Además de las fallas resultantes de los requisitos y diseño, fallas introducidas durante la construcción puede dar lugar a graves problemas de calidad, para examensistemas de hardware ple, vulnerabilidades de seguridad. Esto incluye no solo fallas en la funcionalidad de seguridad pero también fallas luir la planificación de la secuencia en la que en otros lugares que permiten evitar este funcional ity y otras debilidades o violaciones de seguridad.

Preocupaciones relacionadas con la integración de la construcción. se integrarán las redes, identificando qué se necesita vajilla, creando andamios para soportar versiones provisionales del software, determinando El grado de prueba y calidad del trabajo realizado

Existen numerosas técnicas para garantizar la calidad ity de código como se construye. La tecnología primaria Las niqueras utilizadas para la calidad de la construcción incenyocomponentes antes de que se integren, y

Page 73

3-8 SWEBOK® Guide V3.0

determinar puntos en el provecto en los que interino Se prueban versiones del software.

Los programas pueden integrarse por medio de el enfoque gradual o incremental. Por fases integración, también llamada integración "big bang", implica retrasar la integración del componente partes de software hasta todas las partes destinadas al lanzanaisementar la flexibilidad y adaptabilidad de los objetos En una versión están completos. Integración incremental se cree que ofrece muchas ventaias sobre el tráfico integración gradual gradual, por ejemplo, más fácil ubicación del error, monitoreo mejorado del progreso, entrega de producto anterior y cliente mejorado relaciones. En la integración incremental, el desarrollo ers escriben y prueban un programa en piezas pequeñas y luego combine las piezas una a la vez. Adicional infraestructura de prueba, como trozos, controladores y Objetos simulados, generalmente son necesarios para permitlinoinciliennueritexión permite la inspección de clases, Integración mental. Construyendo e integrando

4.2. Problemas de tiempo de ejecución orientado a objetos

Los lenguajes orientados a objetos admiten una serie de mecanismos de tiempo de ejecución que incluven polimorfismo y reflexion. Estos mecanismos de tiempo de ejecución programas orientados Polimorfismo es la habilidad de un lenguaje para soportar operaciones generales consabiendo hasta el tiempo de ejecución qué tipo de concreto objetos que incluirá el software. Porque el el programa no conoce los tipos exactos de obietos de antemano, el comportamiento exacto es disuasorio extraído en tiempo de ejecución (llamado enlace dinámico). La reflexión es la capacidad de un programa para observar y modificar su propia estructura y comportamiento en la ejecución interfaces, campos y métodos en tiempo de ejecución conuna unidad a la vez (por ejemplo, una clase o un componentsabiendo sus nombres en tiempo de compilación. También

nent), el proceso de construcción puede proporcionar tempramarmite la creación de instancias en tiempo de ejecución de nuevos objetos y comentarios a desarrolladores y clientes. Otro invocación de métodos usando clase parametrizada Las ventajas de la integración incremental incluyen y nombres de métodos.

localización de errores más fácil, monitor de progreso mejorado

4.3. Parametrización y Genéricos ing, unidades más probadas, etc.

4. Tecnologías de construcción

4.1. Diseño y uso de API

(Ada, Eiffel) y plantillas (C++), habilitan el definición de un tipo o clase sin especificar todo los otros tipos que usa Los tipos no especificados son suministrado como parámetros en el punto de uso. Paramconjunto de firmas que se exportan y están disponibles para los tipos eterizados proporcionan una tercera vía (además de los usuarios de una biblioteca o un marco para escribir su herencia de clase v composición de objetos) para comp plantean comportamientos en software orientado a objetos.

Tipos parametrizados, también conocidos como genéricos.

4.4. Afirmaciones, diseño por contrato y defensivo Programación

código para que no degraden el rendimiento.

[1 *]

[4 *]

El diseño de la API debería intentar facilitar la API aprender y memorizar, conducir a un código legible, ser difícil de usar mal, fácil de extender, completo, y mantener la compatibilidad con versiones anteriores. Combinh aserción es un predicado ejecutable que es

Una interfaz de programación de aplicaciones (API) es la

aplicaciones. Además de las firmas, una API debería

efectos y / o comportamientos (es decir, su semántica).

siempre incluya declaraciones sobre el programa

Las API generalmente duran más que sus implementaciones qualcado en un programa, generalmente una rutina o macro una biblioteca o marco ampliamente utilizado, se desea que la API sea sencilla y se mantenga estable facilitar el desarrollo y mantenimiento de la aplicaciones de cliente.

El uso de API implica los procesos de selección ing, aprendizaje, prueba, integración y posiblemente API extendidas proporcionadas por una biblioteca o marco tiempo de desarrollo y luego se compilan a partir de trabajo (ver sección 3.6, Construcción con reutilización).

que permite verificaciones de tiempo de ejecución del programa. Asser-Las opciones son especialmente útiles en las producciones de alta fiabilidad. gramos Permiten a los programadores a más rápidamente eliminar suposiciones de interfaz no coincidentes, errores que se arrastran cuando se modifica el código, y así sucesivamente. Las afirmaciones normalmente se compilan en el código en

Page 74

Construcción de software 3-9

El diseño por contrato es un enfoque de desarrollo en el cual las precondiciones y postcondiciones son incluido para cada rutina. Cuando las condiciones previas y se utilizan condiciones posteriores, cada rutina o Se dice que la clase forma un contrato con el resto de el programa. Además, un contrato proporciona un especificación precisa de la semántica de una rutina, y así ayuda a la comprensión de su comportamiento. El diseño por contrato está pensado para mejorar el calidad de construcción de software.

La programación defensiva significa proteger un rutina de ser interrumpida por entradas inválidas. Las formas comunes de manejar entradas inválidas incluyensobre la organización del software. Diferente comprobar los valores de todos los parámetros de entrada y decidir cómo manejar las entradas malas. Assera menudo se usan en programación defensiva para Verifique los valores de entrada.

4.5. Manejo de errores, manejo de excepciones y Tolerancia a fallos

La forma en que se manejan los errores afecta el software capacidad de cumplir con los requisitos relacionados con la contrestamodelos ejecutables son un soporte básico ness, robustez y otros atributos no funcionales butes Las afirmaciones a veces se usan para verificar por errores Otras técnicas de manejo de errores, como como devolver un valor neutral, sustituyendo el siguiente pieza de datos válidos, registrando un mensaje de advertenciam modelo de solución a un problema que no devolver un código de error o apagar el software vajilla: también se utilizan.

Se utilizan excepciones para detectar y procesar errores o eventos excepcionales. La estructura básica o que contengan sus efectos si la recuperación no es pos-Sible. Las estrategias de tolerancia a fallas más comunes incluyen copias de seguridad y reintentos, utilizando auxiliares código, utilizando algoritmos de votación y reemplazando un valor erróneo con un valor falso que tendrá Un efecto benigno.

4.6. Modelos ejecutables

[1 *]

[5 *]

Los modelos ejecutables abstraen los detalles de lenguajes de programación específicos y decisiones de modelos de software tradicionales, una especificación construido en un lenguaje de modelado ejecutable como xUML (UML ejecutable) se puede implementar en Varios entornos de software sin cambios. Un compilador de modelo ejecutable (transformador) puede convertir un modelo ejecutable en una implementación utilizando un conjunto de decisiones sobre el hardware objetivo y entorno de software. Así, construyendo los modelos ejecutables pueden considerarse como una forma de

construyendo software ejecutable. El inicio de la arquitectura basada en modelos (MDA) tive del Object Management Group (OMG). Un El modelo ejecutable es una forma de especificar completamente un modelo independiente de plataforma (PIM); un PIM es confíe en cualquier tecnología de implementación. Entonces un modelo específico de plataforma (PSM), que es un modelo que contiene los detalles del implementation, se puede producir tejiendo juntos el

de una excepción es que una rutina usa throw para lanzar una excepción detectada y una excepción dling block detectará la excepción en un try-catch bloquear. El bloque try-catch puede procesar el error condición neosa en la rutina o puede regresar control a la rutina de llamada. Manejo de excepciones las políticas deben ser cuidadosamente diseñadas siguiendo Programación basada en estado o basada en autómatas ing principios comunes tales como incluir en el excepción, evitar bloques vacíos, sabiendo construir un reportero de excepción centralizado, y estandarizar el uso de excepciones por parte del programa.

La tolerancia a fallas es una colección de técnicas. que aumentan la confiabilidad del software al detectar errores y luego recuperarse de ellos si es posible

PIM y la plataforma en la que se basa.

4.7. Construcción basada en estado y basada en tablas Tecnicas

[1 *]

programación, es una tecnología de programación mensaje de excepción toda la información que condujo a la usando máquinas de estados finitos para describir el programa comportamientos Los gráficos de transición de un estado. las excepciones que arroja el código de la biblioteca, tal vezla máquina se usa en todas las etapas del desarrollo de software Opción (especificación, implementación, depuraciónging v documentación). La idea principal es construir programas de computadora de la misma manera Se realiza la automatización de los procesos tecnológicos. La programación basada en el estado generalmente se combina

Página 75

3-10 SWEBOK® Guide V3.0

con programación orientada a objetos, formando un nuevo enfoque compuesto llamado basado en el estado, programación orientada a objetos.

Un método basado en tablas es un esquema que utiliza tablas para buscar información en lugar de usar declaraciones lógicas (como if y case). Utilizado en circunstancias apropiadas, código controlado por tabla es más simple que la lógica complicada y más fácil de el programador aborda dos problemas: qué información ción para almacenar en la mesa o mesas, y cómo efi-Acceso a la información de la tabla.

4.8. Configuración de tiempo de ejecución y Internacionalizacion

variables definidas por el programador que pueblan el árbol. Después de construir el árbol de análisis, el programa lo usa como entrada para los procesos computacionales.

4.10. Primitivas de concurrencia

[7 *]

Una primitiva de sincronización es una programación modificar. Cuando se utilizan métodos basados en tablas, el abstracción proporcionada por un lenguaje de programación o el sistema operativo que facilita la concurrencia rency y sincronización. Concurrencia bien conocida Las primitivas de referencia incluyen semáforos, monitores,

> Un semáforo es una variable protegida o abstracta tipo de datos que proporciona una abstracción simple pero útil ión para controlar el acceso a un recurso común por múltiples procesos o hilos en un concurrente

Para lograr una mayor flexibilidad, un programa es a menudentorno de programación construido para soportar el tiempo de enlace tardío de su variedad monitor es un tipo de datos abstracto que presenta ables La configuración de tiempo de ejecución es una técnicamponjunto de operaciones definidas por el programador que son enlaza valores variables y configuraciones de programa cuando con exclusión mutua. Un monitor conel programa se está ejecutando, generalmente actualizando ycontiene la declaración de variables compartidas y proleer archivos de configuración en un modo justo a tiempo. procedimientos o funciones que operan en esas variedades

La internacionalización es la actividad técnica. ity de preparar un programa, generalmente interactivo software, para soportar múltiples configuraciones regionales. HUnametex (exclusión mutua) es una sincronización actividad de patrocinio, localización, es la actividad de Modificar un programa para soportar un local específico idioma. El software interactivo puede contener dozens o cientos de mensajes, pantallas de estado, ayuda mensajes, mensajes de error, etc. El diseño y los procesos de construcción deben acomodar problemas de cadena y juego de caracteres que incluyen se utilizará el conjunto de caracteres, qué tipo de cadenas se utilizan, cómo mantener las cadenas sin cambiando el código y traduciendo las cadenas en diferentes idiomas con un impacto mínimo en el código de procesamiento y la interfaz de usuario.

4.9. Procesamiento de entrada basado en gramática

análisis o análisis del flujo de token de entrada. Eso implica la creación de una estructura de datos (llamada árbol de análisis o árbol de sintaxis) que representa la entradalicaciones de software. datos. El recorrido transversal del árbol de análisis usu-

ables La construcción del monitor garantiza que solo un proceso a la vez está activo dentro del monitor. primitiva que otorga acceso exclusivo a un recurso compartido por un solo proceso o subproceso en un momento.

4.11. Middleware

[3 *] [6 *]

Middleware es una clasificación amplia para soft-Ware que proporciona servicios por encima de la operación capa del sistema aún debajo del programa de aplicación capa. Middleware puede proporcionar tiempo de ejecución contenerers para componentes de software para proporcionar mensaje paso, persistencia v una ubicación transparente a través de una red. El middleware se puede ver como [dieciséis*] un conector entre los componentes que usan el middleware Medio moderno orientado a mensajes El procesamiento de entrada basado en la gramática implica vianta visneralmente proporciona un bus de servicio empresarial (ESB), que admite la interacción orientada a servicios ción y comunicación entre múltiples programas

Ally da la expresión que acaba de analizar. El analizador comprueba la tabla de símbolos para la presencia de

Page 76

Construcción de software 3-11

4.12. Métodos de construcción para distribuidos Software

selección de algoritmo: influye en una ejecución Velocidad v tamaño. El análisis de rendimiento es la inversión [7 *] Tigración del comportamiento de un programa utilizando información se recopila a medida que se ejecuta el programa, con el objetivo de identificar posibles puntos calientes en el pro-

Ajuste de código, que mejora el rendimiento en

el nivel de código, es la práctica de modificar correcto

Un sistema distribuido es una colección de físicamente sistemas informáticos separados, posiblemente heterogéneogramo a mejorar. equipos conectados en red para proporcionar a los usuarios acceso a los diversos recursos que el sistema mantiene. La construcción de software distribuido es distinguido de la construcción de software tradicional ción por cuestiones como el paralelismo, la comunicación ción y tolerancia a fallas.

código de manera que lo haga funcionar de manera más eficiente. El ajuste de código generalmente implica solo a pequeña escala cambios que afectan una sola clase, una sola rutina. o, más comúnmente, algunas líneas de código. Un rico El conjunto de técnicas de ajuste de código está disponible, incluyendo ing aquellos para ajustar expresiones lógicas, bucles, datos nique para mejorar algunos puntos calientes en un programa.

La programación distribuida generalmente cae en uno de varias categorías arquitectónicas básicas: clienteservidor, arquitectura de 3 niveles, arquitectura de n niveles, trains formaciones, expresiones y rutinas. Utilizando objetos tributarios, acoplamiento flojo o acoplamiento apretautolenguaje de bajo nivel es otra tecnología común (Ver sección 14.3 de las Fundaciones de Computación KA y la sección 3.2 del Software Design KA).

4.15. Estándares de plataforma

4.13. Construyendo sistemas heterogéneos

[6 *] [7 *]

[6 *]

Los estándares de la plataforma permiten a los programadores Los sistemas heterogéneos consisten en una variedad de

unidades computacionales especializadas de diferentes tiposen entornos compatibles sin tales como procesadores de señal digital (DSP), microcontroladores y procesadores periféricos. Estas y comunicarse entre sí. Incrustado Los sistemas son típicamente sistemas heterogéneos.

El diseño de sistemas heterogéneos puede requieren la combinación de varias especificaciones idiomas para diseñar diferentes partes de el sistema, en otras palabras, hardware / software codeign. Los temas clave incluyen multilenguaje validación, cosimulación e interfaz.

Durante el código de hardware / software, softdesarrollo de software y desarrollo de hardware virtual Opción proceder simultáneamente a través de paso a paso descomposición. La parte de hardware suele ser (FPGA) o circuito integrado específico de la aplicación cuits (ASIC). La parte del software se traduce a Un lenguaje de programación de bajo nivel.

4.14. Análisis de rendimiento y ajuste

desarrollar aplicaciones portátiles que puedan ser ejecutables cambios Los estándares de la plataforma generalmente implican un conjunto de servicios estándar y API que son compatibles las unidades computacionales son controladas independiente masita plementaciones de plataforma ible deben implementarse. Ejemplos típicos de estándares de plataforma son Java 2 Platform Enterprise Edition (J2EE) y el Estándar POSIX para sistemas operativos (portátil Interfaz del sistema operativo), que representa un conjunto de estándares implementados principalmente para Sistemas operativos basados en UNIX.

4.16. Prueba de primera programación

[1 *]

Programación de prueba primero (también conocida como Prueba-El desarrollo impulsado (TDD) es un desarrollo popular simulado en arreglos de compuerta programables en campo estilo de opción en el que los casos de prueba se escriben antes para escribir cualquier código. La primera prueba de programación puede generalmente detecta defectos antes y los corrige más fácilmente que los estilos de programación tradicionales. Además, escribir casos de prueba primero fuerza pro Gramers para pensar sobre los requisitos y el diseño. antes de codificar, exponiendo así los requisitos y problemas de diseño antes.

Eficiencia del código, determinada por la arquitectura, decisiones detalladas de diseño y estructura de datos y

Page 77

3-12 SWEBOK® Guide V3.0

5. Herramientas de construcción de software

5.3. Herramientas de prueba de unidad

apareado Los desarrolladores pueden usar herramientas de prueba unitarias

Las pruebas unitarias verifican el funcionamiento del software.

rutinas, componentes). Las pruebas unitarias suelen ser auto-

entorno de prueba Con herramientas de prueba de unidades y

la prueba para verificar la corrección de la unidad bajo vari-

módulos aislados de otros elementos de software que son comprobables por separado (por ejemplo, clases,

y marcos para ampliar y crear automatizados

5.1 Entornos de desarrollo

Un entorno de desarrollo o desarrollo integrado. entorno de opciones (IDE), proporciona Instalaciones intensivas para programadores de software construcción integrando un conjunto de desarrollo herramientas. Las elecciones de los entornos de desarrollo. marcos, el desarrollador puede codificar criterios en puede afectar la eficiencia y la calidad del software construcción.

Ous conjuntos de datos. Cada prueba individual se implementa Además de las funciones básicas de edición de código, como un objeto, y un corredor de prueba ejecuta todas las pruebas. Los IDE modernos a menudo ofrecen otras características con menudo de la prueba, esos casos de prueba fallidos Pilation v detección de errores desde el interior será marcado e informado automáticamente. tor, integración con control de código fuente, construcción /

herramientas de prueba / depuración, comprimidas o esquematica enfiles, análisis de rendimiento y vistas de programas, transformaciones de código automatiza Hastramientas de corte

y apoyo para refactorización.

5.2. Constructores de GUI

Las herramientas de análisis de rendimiento generalmente se utilizan para

Soporte de ajuste de código. El más común per-

[1 *]

herramienta de perfiles de ejecución monitorea el código mientras

herramienta de desarrollo de software que permite el desarrollo ejecuta y registra cuántas veces cada estado oper para crear y mantener GUI en un WYSI-Modo WYG (lo que ves es lo que obtienes). UNA para que el desarrollador diseñe formularios y ventanas y administrar el diseño de los widgets arrastrando ging, droping y configuración de parámetros. Alguna GUI esfuerzos de ajuste de código.

Un generador de GUI (interfaz gráfica de usuario) es un

los constructores pueden generar automáticamente la fuente código correspondiente al diseño visual de la GUI.

Debido a que las aplicaciones GUI actuales generalmentequigurare de afectar los valores de variables especificadas bajo el estilo basado en eventos (en el que el flujo de el programa está determinado por eventos y eventos

manejo), las herramientas de creación de GUI generalmente paraplancalizan la fuente de errores, el programa subasistentes de generación de código, que automatizan tareas más repetitivas requeridas para el manejo de eventos. las herramientas de corte calculan cortes de programa para varios El código de soporte conecta widgets con el

eventos salientes y entrantes que desencadenan la funciones que proporcionan la lógica de la aplicación.

Algunos IDEs modernos proporcionan GUI integrada constructores o complementos de constructor de GUI. También hay muchos constructores de GUI independientes.

Las herramientas de análisis de formance son herramientas de creación de perfiles. Un

se ejecuta o cuánto tiempo dura el programa gasta en cada declaración o ruta de ejecución. Pro-El generador de GUI generalmente incluye un editor visual presentar el código mientras se está ejecutando da una idea

sobre cómo funciona el programa, dónde están los puntos calientes son, y donde los desarrolladores deberían enfocar

La segmentación de programas implica el cálculo de

conjunto de declaraciones de programa (es decir, el segmento del programa)

en algún punto de interés, que se conoce como Un criterio de corte. Se puede usar el corte de programa

de pie y análisis de optimización. Programa

lenguajes de programación usando estática o dinámica

métodos de análisis

78 de 1189.

Construcción de software 3-13

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

02 08 06 04 r 20 tu alcer 20 ile 2011 transmisión exterior d J [6 *] erv[2 *] ts et al. 2010a[ðt 41. 1994d B[5 *] atz [7 cdl. 20 metro metro Ersch ll an METRO gт a.m lem do ellor an norte ijЬ METRO

1. Software Construcción **Fundamentos**

c2, c3,

```
1.1. Minimizando
  Complejidad
 c28, c31,
 c32, c34
 c3-c5,
  1.2. Anticipando
 c24, c31,
  Cambio
 c32, c34
 c8,
  1.3. Construyendo para
 c20-
  Verificación
 c23, c31,
 c34
  1.4. Reutilizar
 c16
  1.5. Estándares en
 c4
  Construcción
2. Gestionar
Construcción
  2.1. Construcción en
 c2, c3,
  Modelos de ciclo de vida c27, c29
 c3, c4,
  2.2. Construcción
 c21,
  Planificación
 c27-c29
  2.3. Construcción
 c25, c28
  Medición
3. Práctico
Consideraciones
  3.1. Construcción
 c3, c5,
  Diseño
 c24
  3.2. Construcción
 c4
  Idiomas
 c5 - c19,
  3.3. Codificación
```

c25-c26

Página 79

3-14 SWEBOK® Guide V3.0

4.4. Aserciones, Diseño por contrato, c8, c9 y defensivo Programación 4.5. Manejo de errores, Manejo de excepciones, c3, c8 y tolerancia a fallas 4.6. Ejecutable c1 Modelos 4.7. Basado en el estado y conducido por mesa c18 Construcción Tecnicas 4.8. Tiempo de ejecución Configuración y c3, c10 Internacionalizacion 4.9. Basada en gramática c8 c5 Procesamiento de entrada

80

Construcción de software 3-15

						02	06	08
		ell 20 nor [f *] en	ile 2011 erv[2 *] metro	ts et al. 2010ajatង្គាះំ ៤១១ en metro		alcer 20 4d B[5 *]	$ m r_u^{20}$ transmisió d $ m L^{[6\ ^*]}$	n exterior atz [√ct͡d]. 20
		cC METRO	\S^m	lem do	a.m sol	ellor an METRO	ll an tu norte	Ersch ilb
4.10. Concurre Primitivas	encia							с6
4.11. Middlew	are			c1			c8	
4.12. Construct Métodos para Software distri								c2
4.13. Construy Heterogéneo Sistemas	vendo						c9	
4.14. Actuació Análisis y afin	~	25, c26						
4.15. Plataforn Normas	ma						c10	c1
 4.16. Prueba p Programación 	rimero	c22						
5. Herramientas	s de construc	ción						
5.1. Desarrollo Ambientes)	c30						
5.2. Constructo	ores de GUI	c30						
5.3. Examen d Herramientas	e la unidad	c22	c8					
5.4. Perfilado, Actuación Análisis y Herramientas	c2	25, c26						

Página 81

3-16 SWEBOK® Guide V3.0

LECTURAS ADICIONALES

IEEE Std. Norma 1517-2010 para información Tecnología: vida del sistema y del software Procesos de ciclo: procesos de reutilización, IEEE,

Esta norma especifica los procesos, actividades, y tareas que se aplicarán durante cada fase de la ciclo de vida del software para habilitar un producto de software Arquitecturas: Vistas y más allá, 2ª ed., para ser construido a partir de activos reutilizables. Cubre el concepto de desarrollo basado en la reutilización y el procesos de construccion para reutilizacion y construccion [4 *] E. Gamma et al., Patrones de diseño: elementos ción con reutilización.

IEEE Std. 12207-2008 (también conocido como ISO / IEC 12207: 2008) Norma para sistemas y Ingeniería de software: ciclo de vida del software Procesos, IEEE, 2008 [9].

Este estándar define una serie de desarrollo de software procesos de opciones, incluida la construcción de software [6*] L. Null y J. Lobur, Los fundamentos de proceso de integración, proceso de integración de software y proceso de reutilización de software.

Referencias

- [1 *] S. McConnell, $\it C\'odigo\ completo$, $\it 2^a\ ed.$, Microsoft Press, 2004.
- [2 *] I. Sommerville, Ingeniería de Software, noveno ed., Addison-Wesley, 2011.
- [3 *] P. Clements et al., Software de documentación Pearson Education, 2010.
- de software orientado a objetos reutilizables, 1er ed., Addison-Wesley Professional, 1994.
- [5 *] SJ Mellor y MJ Balcer, ejecutable UML: una base para el modelo Arquitectura, 1ª ed., Addison-Wesley, 2002.
- Organización y arquitectura de computadoras , 2ª ed., Jones and Bartlett Publishers,
- [7 *] A. Silberschatz, PB Galvin y G. Gagne, Conceptos del sistema operativo , 8ª ed., Wiley,
- [8] IEEE Std. Norma 1517-2010 para Tecnología de la información: sistema y Procesos del ciclo de vida del software: reutilización Procesos, IEEE, 2010.
- [9] IEEE Std. 12207-2008 (también conocido como ISO / IEC 12207: 2008) Norma para sistemas y Ingeniería de software: ciclo de vida del software Procesos, IEEE, 2008.

CAPÍTULO 4

PRUEBAS DE SOFTWARE

SIGLAS

API Interfaz del programa de aplicación TDD Desarrollo guiado por pruebas

Prueba y notación de control de prueba TTCN3

Versión 3

ΧP Programación extrema

INTRODUCCIÓN

Las pruebas de software consisten en la verificación dinámica ción de que un programa proporciona comportamientos esperadoproducir grados muy diferentes de efectividad en un conjunto finito de casos de prueba, adecuadamente seleccionesto Cobeno identificar el más adecuado El dominio de ejecución generalmente infinito.

En la definición anterior, las palabras en cursiva corresponden un problema complejo en la práctica, análisis de riesgos responder a problemas clave al describir el Software Área de conocimiento de prueba (KA):

- Dinámico: este término significa que las pruebas siempre implica ejecutar el programa en entradas seleccionadas Para ser precisos, la entrada una prueba, ya que es compleja, no determinista el sistema puede reaccionar a la misma entrada con diferentes comportamientos, dependiendo del sistema estado. En este KA, sin embargo, el término "entrada" se mantendrá, con la conveniencia implícita Además, su significado también incluye una especi estado de entrada fied en aquellos casos para los que es importante. Las técnicas estáticas son diferentes. desde y complementario a las pruebas dinámicas. Las técnicas estáticas están cubiertas en el software Calidad KA. Vale la pena señalar que terminology no es uniforme entre diferentes comunidades algunas y algunos usan el término "prueba" también enpropósito de detectar fallas. Pruebas de software referencia a técnicas estáticas.
- los casos son teóricamente posibles que agotan-Las pruebas tivas pueden requerir meses o años para

ejecutar. Por eso, en la práctica, un completo conjunto de pruebas generalmente se puede considerar infi noche, y las pruebas se realizan en un subconjunto de todas las pruebas posibles, que están determinadas por el riesgo y criterios de priorización. Prueba siempre implica una compensación entre recursos limitados y horarios por un lado e inherentemente requisitos de prueba ilimitados por el otro.

· Seleccionado: las muchas técnicas de prueba propuestas las niques difieren esencialmente en cómo el conjunto de prueba está seleccionado, y los ingenieros de software deben ser consciente de que diferentes criterios de selección pueden

El criterio de selección en determinadas condiciones es técnicas y experiencia en ingeniería de software Tise se aplican.

• Esperado: debe ser posible, aunque no siempre fácil, decidir si lo observado los resultados de las pruebas del programa son aceptables o no; de lo contrario, el esfuerzo de prueba es de uso el valor por sí solo no siempre es suficiente para especificar Menos. El comportamiento observado puede ser verificado contra las necesidades del usuario (comúnmente referido como prueba de validación), contra una especi fication (prueba para verificación), o, per-Haps, contra el comportamiento anticipado de requisitos o expectativas implícitas (ver Las pruebas de aceptación en el software requieren

En los últimos años, la vista de las pruebas de software ha madurado en uno constructivo. La prueba es ya no se ve como una actividad que comienza solo después la fase de codificación se completa con la limitada es, o debería ser, dominante en todo el · Finito: incluso en programas simples, muchas pruebas Desarrollo y mantenimiento del ciclo de vida. En efecto, la planificación de las pruebas de software debe comenzar con el primeras etapas del proceso de requisitos de software,

4-1

Page 83

4-2 Guía SWEBOK® V3.0

Figura 4.1. Desglose de temas para el Software Testing KA

y los planes y procedimientos de prueba deben ser sistema- y atributos de calidad del software y también desarrollada ática y continuamente, y posiblemente bly refinado, a medida que avanza el desarrollo de software.La prevención no ha sido efectiva. Es tal vez Estas actividades de planificación y diseño de pruebas proporcionar información útil para diseñadores de software vodavía contienen fallas, incluso después de completar un ayudar a resaltar posibles debilidades, como descuidos / contradicciones de diseño u omisiones / ambigüedades en la documentación.

Para muchas organizaciones, el enfoque de softla calidad del material es una de prevención: obviamente es mucho mejor para prevenir problemas que corregir ellos. Las pruebas se pueden ver, entonces, como un medio plasatécnicas de gestión se clasifican notablemente proporcionar información sobre la funcionalidad

para identificar fallas en aquellos casos donde el error obvio pero vale la pena reconocer que el software puede Amplia actividad de pruebas. Experto en fallas de software retrasado después de la entrega se abordan por correctivo mantenimiento. Los temas de mantenimiento de software son cubierto en el mantenimiento de software KA

En Software Quality KA (ver Software Quality Management Techniques), calidad de software en técnicas estáticas (sin ejecución de código) y

84

Pruebas de software 4-3

técnicas dinámicas (ejecución de código). Ambos gatos Los egories son útiles. Este KA se centra en dinámica técnicas

Las pruebas de software también están relacionadas con el software. construcción (ver Pruebas de construcción en el Software Construction KA). En particular, unidad y las pruebas de integración están íntimamente relacionadas con

construcción de software, si no es parte de ella. DESGLOSE DE TEMAS PARA

PRUEBAS DE SOFTWARE

El desglose de temas para la Prueba de software ing KA se muestra en la Figura 4.1. Un más detallado el desglose se proporciona en la Matriz de temas vs. Material de referencia al final de este KA.

El primer tema describe la prueba de software Fun-Damentals. Cubre las definiciones básicas en el campo de pruebas de software, la terminología básica y cuestiones clave, y la relación de las pruebas de software para distinguir claramente entre la causa de un mal enviar con otras actividades.

El segundo tema, Niveles de prueba, consta de dos subtemas (ortogonales): el primer subtema enumera los niveles en los que la prueba de software grande es tradicionalmente subdividido, y el segundo subtema

1. Fundamentos de pruebas de software

1.1. Terminología relacionada con pruebas

1.1.1. Definiciones de prueba y relacionadas

Terminología

[1 *, c1, c2] [2 *, c8]

Definiciones de pruebas y términos relacionados con las pruebas la nología se proporciona en las referencias citadas y resumido de la siguiente manera.

1.1.2. Fallos vs. Fallos

[1 *, c1s5] [2 *, c11]

Se utilizan muchos términos en la ingeniería de software. literatura para describir un mal funcionamiento: notablemente culpa, fracaso y error; entre otros. Esta terminología ogy se define con precisión en [3, c2]. Es esencial función (para la cual se usará el término falla) aquí) y un efecto no deseado observado en el sistema servicio prestado por tem (que se llamará fracaso). De hecho, bien puede haber fallas en el software que nunca se manifiesta como un fracaso

ing puede revelar fallas, pero son las fallas las que pueden

y debe ser eliminado [3]. El término más genérico

el defecto se puede usar para referirse a una falla o

sopsinlera yealizan develan dan jen dicion sa específicas o No todos los tipos de pruebas se aplican a cada software. producto, ni todos los tipos posibles han sido listados.

El objetivo de prueba y el objetivo de prueba juntos determinar cómo se identifica el conjunto de prueba, ambos franciso, cuando la distinción no es importante [3]. en cuanto a su consistencia, la cantidad de pruebas suficiente para lograr el objetivo declarado y a su composición, qué casos de prueba deberían ser seleccionado para lograr el objetivo declarado (aunque generalmente "para lograr el objetivo declaradotive "permanece implícito y solo la primera parte de la se plantean dos preguntas en cursiva arriba). Criterios para abordar la primera pregunta se conocen como prueba los criterios de adecuación, mientras que los que abordandas que causan fallas en lugar de fallas, es decir,

Sin embargo, debe reconocerse que la causa de un fracaso no siempre puede ser inequívocamente identified. No existen criterios teóricos para definitivamente determinar, en general, la falla que causó un fracaso observado Se podría decir que fue el falla que tuvo que modificarse para eliminar la falla, pero otras modificaciones podrían haber funcionado solo también. Para evitar la ambigüedad, uno podría referirse a

La segunda pregunta son los criterios de selección de la pruebas conjuntos de entradas que provocan una falla en aparecer. Se han desarrollado varias técnicas de prueba. en las últimas décadas, y todavía hay otras nuevas 1.2. Cuestiones clave

siendo propuesto. Técnicas generalmente aceptadas están cubiertos en el tercer tema. Las medidas relacionadas con la prueba se tratan en el

cuarto tema, mientras que los problemas relacionados con Test Prolos cess están cubiertos en el quinto. Finalmente el software

Las herramientas de prueba se presentan en el tema seis.

1.2.1 Criterios de selección de prueba / adecuación de prueba Criterios (reglas de detención)

[1 *, c1s14, c6s6, c12s7]

Un criterio de selección de prueba es un medio para seleccionar casos de prueba o determinar que un conjunto de casos de prueba

Page 85

4-4 SWEBOK® Guide V3.0

es suficiente para un propósito específico. Prueba adese realizarán o se han realizado pruebas de inteligencia [4] (ver Terminación en la sección 5.1, Práctico Consideraciones).

1.2.2. Prueba de efectividad / objetivos para Pruebas

[1 *, c11s4, c13s11]

a este respecto es el aforismo de Dijkstra que "pro-Los criterios de calidad se pueden utilizar para decidir cuánda prueba de gramo se puede utilizar para mostrar la presencia de errores, pero nunca para mostrar su ausencia "[5]. los La razón obvia de esto es que la prueba completa es No es factible en software realista. Debido a esto, las pruebas deben realizarse en función del riesgo [6, parte 1] y puede verse como una estrategia de gestión de riesgos.

ser ejercido por cualquier dato de entrada. Son un significado

en derivación automatizada de entradas de prueba para ejercicio

No puede ser un problema en las pruebas basadas en rutas, particularmente

1.2.6. El problema de los caminos inviables

[1 *, c4s7]

La efectividad de la prueba se determina analizando Un conjunto de ejecuciones de programas. Selección de prudbass matas inviables son rutas de flujo de control que no pueden ser ejecutado puede guiarse por diferentes objetivos: Es solo a la luz del objetivo perseguido que el Se puede evaluar la efectividad del conjunto de pruebas.

1.2.3 Prueba de detección de defectos

[1 *, c1s14] 1.2.7. Testabilidad

Controlar las rutas de flujo.

[1 *, c17s2]

Al probar el descubrimiento de defectos, una prueba exitosa es uno que hace que el sistema falle. Esto es bastante diferente de las pruebas para demostrar que el el software cumple con sus especificaciones u otro deseado a la facilidad con que una cobertura de prueba dada propiedades, en cuyo caso la prueba es exitosa si no se observan fallas en casos de prueba realistas y entornos de prueba.

1.2.4. El problema de Oracle

[1 *, c1s9, c9s7]

Un oráculo es cualquier agente humano o mecánico que decide si un programa se comportó correctamente en una prueba dada y, en consecuencia, da como resultado utácnicas de gestión de calidad de software estático, dict de "pasar" o "fallar". Existen muchas diferencias ent tipos de oráculos; por ejemplo, inequívoco especificaciones de requisitos, modelos de comportamiento, prueba lateral desde el punto de vista del software y anotaciones de código. Automatizacion de mecanizado Los oráculos pueden ser difíciles y costosos.

1.2.5 Limitaciones teóricas y prácticas de

El término "comprobabilidad de software" tiene dos relacionados pero diferentes significados: por un lado, se refiere criterio puede ser satisfecho; por otro lado, se define como la probabilidad, posiblemente medida estadísticamente, que un conjunto de casos de prueba expondrá una falla si el software es defectuoso. Ambos significados son importantes.

1.3. Relación de las pruebas con otras actividades

Las pruebas de software están relacionadas con, pero son diferentes de pruebas de corrección, depuración y programa construcción. Sin embargo, es informativo analistas de calidad y certificadores.

· Pruebas versus software de calidad del software estático Técnicas de gestión (ver Calidad del software

7/8/2019

Pruebas

Técnicas de gestión en el software [1 *, c2s7] Calidad KA [1 *, c12]).

• Pruebas versus pruebas de corrección y formales

La teoría de las pruebas advierte contra la atribución de una injusticación (ver la Ingeniería del Software nivel de confianza fied a una serie de éxito Modelos y métodos KA [1 *, c17s2]). pruebas Desafortunadamente, los resultados más establecidos dePruebas versus depuración (ver Construcción la teoría de prueba son negativas, en el sentido de que afirman

qué pruebas nunca se pueden lograr en comparación con lo que se logra realmente La cita más famosa

Pruebas en la construcción de software KA y herramientas y técnicas de depuración en el Fundamentos de computación KA [1 *, c3s6]).

86

Pruebas de software 4-5

• Pruebas versus construcción del programa (ver Con-Pruebas de construcción en la construcción de softwareactividad continua en cada etapa de desarrollo ción KA [1 *, c3s2]).

2. Niveles de prueba

Las pruebas de software generalmente se realizan en diferentas estrategias de prueba de integración incremental son usu-Niveles ent a lo largo del desarrollo y mantenimiento procesos de tenencia. Los niveles se pueden distinguir basado en el objeto de prueba, que se llama el objetivo, o con el propósito, que se llama objetivo (del nivel de prueba).

hilos funcionales Las pruebas de integración son a menudo un durante el cual los ingenieros de software se abstraen perspectivas de nivel inferior v concentrarse en el perspectivas del nivel en el que son interejilla. Para otro software que no sea pequeño y simple,

Ally prefirió poner todos los componentes juntos a la vez, lo que a menudo se llama "grande bang "pruebas.

2.1.3 Prueha de sistema

[1 *, c8] [2 *, c8]

2.1. El objetivo de la prueba

[1 *, c1s13] [2 *, c8s1]

El objetivo de la prueba puede variar: un solo módulo, un grupo de dichos módulos (relacionados por propósito, uso, Los defectos del software. La prueba del sistema suele ser comportamiento o estructura), o un sistema completo. Tres considerado apropiado para evaluar la no Las etapas de prueba se pueden distinguir: unidad, integra- requisitos funcionales del sistema, tales como seguridad ción y sistema. Estas tres etapas de prueba no implica ningún modelo de proceso, ni ninguno de ellos se supone que es más importante que los otros dos.

2.1.1 Examen de la unidad

[1 *, c3] [2 *, c8]

La prueba del sistema se refiere a la prueba de comportamiento de todo un sistema. Unidad efectiva y las pruebas de integración habrán identificado muchos de ridad, velocidad, precisión y fiabilidad (ver Func-Requisitos nacionales y no funcionales en el Requisitos de software KA y Software Qual-Requerimientos en la Calidad del Software KA). Interfaces externas a otras aplicaciones, utilidades, dispositivos de hardware o los entornos operativos También se suelen evaluar a este nivel.

Las pruebas unitarias verifican el funcionamiento de forma aislada. de elementos de software que se pueden probar por separado. 2. Objetivos de la prueba Dependiendo del contexto, estos podrían ser los

subprogramas individuales o un componente más grande

[1 *, c1s7]

hecho de unidades altamente cohesivas. Típicamente, unidad Las pruebas se realizan en vista de objetivos específicos la prueba ocurre con el acceso al código que se está probandives, que se indican más o menos explícitamente v con el soporte de herramientas de depuración. El PROgrammers que escribieron el código típicamente, pero no siempre, realice pruebas unitarias.

2.1.2. Pruebas de integración

[1 *, c7] [2 *, c8]

La prueba de integración es el proceso de verificar el interacciones entre componentes de software. Clasestrategias de prueba de integración sical, como topabajo y abajo, a menudo se usan con jerarquía Software estructurado químicamente.

Las estrategias de integración modernas y sistemáticas soity, entre muchos otros (ver Modelos y Calidad típicamente impulsado por la arquitectura, que implica Integración incremental del software ponentes o subsistemas basados en identificados

y con diversos grados de precisión. Declarando Los objetivos de las pruebas en forma precisa y cuantitativa. los términos apoyan la medición y el control de la proceso de prueba

Las pruebas pueden estar dirigidas a verificar diferentes apoyos Erties. Los casos de prueba se pueden diseñar para verificar que las especificaciones funcionales se implementan correctamente mented, que se menciona de diversas maneras en la literatura prueba de conformidad, prueba de corrección ing, o pruebas funcionales. Sin embargo, varios otros las propiedades no funcionales también se pueden probar: incluyendo rendimiento, confiabilidad y usabilidad Características en la Calidad del Software KA). Otros objetivos importantes para las pruebas incluyen pero no se limitan a la medición de confiabilidad,

Page 87

4-6 SWEBOK® Guide V3.0

identificación de vulnerabilidades de seguridad, usabilidad evaluación y aceptación de software, para lo cual Se tomarían diferentes enfoques. Tenga en cuenta que, en general, los objetivos de la prueba varían con la prueba Las pruebas mejoran la fiabilidad al identificar y objetivo; diferentes propósitos se abordan en diferentes Niveles de prueba ent.

Los subtemas enumerados a continuación son los más a menudo citado en la literatura. Tenga en cuenta que algunos tipfisware (consulte Perfil operativo en la sección 3.5, de las pruebas son más apropiadas para personalizar paquetes de software: pruebas de instalación, para ejemplo, y otros para productos de consumo, como prueba beta

La prueba de aceptación / calificación determina si un sistema cumple sus criterios de aceptación, en contra de los requisitos del cliente. El cliente Tomer o el representante de un cliente así especi vuela o realiza directamente actividades para verificar que se han cumplido sus requisitos, o en el caso de un producto de consumo, que la organización ha satisfecho los requisitos establecidos para la tarobtener mercado. Esta actividad de prueba puede o no involucrar a los desarrolladores del sistema.

2.2.2 Prueha de instalación

[1 *, c12s2]

A menudo, después de completar el sistema y aceptarlo prueba, el software se verifica después de la instalación en el entorno objetivo La prueba de instalación puede ser visto como prueba del sistema realizada en el entorno operativo de configuración de hardware iones y otras restricciones operacionales. Instala-También se pueden verificar los procedimientos.

Antes de lanzar el software, a veces se administra a un pequeño grupo seleccionado de usuarios potenciales para uso de prueba (prueba alfa) y / o para un conjunto mayor de usuarios representativos (prueba beta). Estos usuarios Informar problemas con el producto. Alfa y beta las pruebas a menudo no están controladas y no siempre mencionado en un plan de prueba.

2.2.4. Logro y evaluación de confiabilidad

corrigiendo fallas. Además, medidas estadísticas de fiabilidad puede derivarse generando aleatoriamente ing casos de prueba de acuerdo con el perfil operativo de Técnicas basadas en el uso). El último enfoque es llamado prueba operacional. Usando el crecimiento de confiabilidad modelos, ambos objetivos pueden perseguirse juntos [3] (ver Prueba de L ife, Evaluación de confiabilidad en la sección 4.1, Evaluación del programa bajo prueba).

2.2.5. Pruebas de regresión

Según [7], la prueba de regresión es la "selección generalmente al verificar los comportamientos deseados del nintemprueba de un sistema o componente para verificar que las modificaciones no han causado involuntariamente efectos y que el sistema o componente todavía cumple con los requisitos especificados ". práctica, el enfoque es mostrar que el software todavía pasa las pruebas previamente aprobadas en un conjunto de pruebas (de hecho, a veces también se le conoce como nonreprueba de gression). Para el desarrollo incremental, El propósito de las pruebas de regresión es mostrar que el comportamiento del software no cambia por incremen-Tal cambios en el software, excepto en la medida en que debería. En algunos casos, se debe hacer una compensación entre la garantía dada por las pruebas de regresión cada vez que se realiza un cambio y los recursos requerido para realizar las pruebas de regresión, que puede llevar mucho tiempo debido a la gran Número de pruebas que pueden ejecutarse. Regresión las pruebas implican seleccionar, minimizar y / o priorizar un subconjunto de los casos de prueba en un conjunto de pruebas ing [8]. Las pruebas de regresión pueden ser conconducido en cada uno de los niveles de prueba descritos en la sección sección 2.1, El objetivo de la prueba, y puede aplicarse a Pruebas funcionales y no funcionales.

2.2.6. Pruebas de rendimiento

[1 *, c8s6]

Las pruebas de rendimiento verifican que el software cumple los requisitos de rendimiento especificados y evalúa las características de rendimiento para instancia, capacidad y tiempo de respuesta.

Page 88

Pruebas de software 4-7

2.2.7. Pruebas de seguridad

2.2.12. Prueba de configuración [1 *, c8s3] [2 *, c11s4]

[1 *, c8s5]

Las pruebas de seguridad se centran en la verificación de quEn casos donde el software está construido para servir diferentes El software está protegido de ataques externos. En usuarios, las pruebas de configuración verifican el software en particular, las pruebas de seguridad verifican la confianzabajo diferentes configuraciones especificadas. Tialidad, integridad y disponibilidad de los sistemas.

y sus datos. Por lo general, las pruebas de seguridad incluyen 2.2.13. Usabilidad e interfase de computadora humana

verificación contra el mal uso y abuso del software Ware o sistema (prueba negativa).

2.2.8. Pruebas de estrés

[1 *, c8s8]

Software de ejercicios de prueba de esfuerzo al máximo carga de diseño, así como más allá, con el objetivo de determinar los límites de comportamiento y probar mecanismos de defensa en sistemas críticos.

2.2.9. Pruebas consecutivas

El estándar IEEE / ISO / IEC 24765 define el regreso a prueba posterior como "prueba en la que dos o más Las variantes de un programa se ejecutan con el mismo entradas, las salidas se comparan y los errores son analizado en caso de discrepancias ".

2.2.10. Prueba de recuperación

[1 *, c14s2]

reiniciar las capacidades después de un bloqueo del sistema deolarion y experiencia del ingeniero de software "desastre."

2.2.11. Prueba de interfaz

[2 *, c8s1.3] [9 *, c4s4.5]

Prueba de acción

[10 *, c6]

La tarea principal de usabilidad y computadora humana la prueba de interacción es evaluar qué tan fácil es para que los usuarios finales aprendan y usen el software. En en general, puede implicar probar las funciones del software opciones que soportan tareas del usuario, documentación que ayuda a los usuarios y la capacidad del sistema para recuperarse de errores de usuario (consulte Diseño de interfaz de usuario en Diseño de software KA).

3. Técnicas de prueba

Uno de los objetivos de las pruebas es detectar tantas fallas como sea posible. Muchas técnicas han sido desarrollado para hacer esto [6, parte 4]. Estas tecnicas intentar "romper" un programa siendo tan systemático como sea posible en la identificación de entradas que producir comportamientos representativos del programa; para instancia, al considerar las subclases de la entrada dominio, escenarios, estados y flujos de datos.

La clasificación de las técnicas de prueba pre Las pruebas de recuperación tienen como objetivo verificar presentador aquí se basa en cómo se generan las pruebas: rience, las especificaciones, la estructura del código, el fallas reales o imaginarias por descubrir, predecir uso, modelos o la naturaleza de la aplicación. Una categoría se ocupa del uso combinado de dos o más técnicas.

Los defectos de interfaz son comunes en sistemas complejos Algunas veces estas técnicas se clasifican como Tems. La prueba de interfaz tiene como objetivo verificar si caja blanca (también llamada caja de cristal), si las pruebas son la interfaz de componentes correctamente para proporcionartalsado en información sobre cómo el software tiene intercambio correcto de datos e información de control diseñado o codificado, o como recuadro negro si la prueba ción Por lo general, los casos de prueba se generan a partir dos casos se basan solo en el comportamiento de entrada / salida de La especificación de la interfaz. Un objetivo específico de El software. La siguiente lista incluye aquellos la prueba de interfaz es simular el uso de API por técnicas de prueba que se usan comúnmente, pero aplicaciones de usuario final. Esto involucra a los géneros- algunos practicantes confian en algunas de las técnicas ción de parámetros de las llamadas API, la configuración demás que otros. condiciones ambientales externas, y la defini ción de datos internos que afectan a la API.

Page 89

4-8 SWEROK® Guide V3 0

3.1. Basado en la intuición del ingeniero de software y experiencia

3.1.1. Ad hoc

Quizás la técnica más practicada es pruebas ad hoc: las pruebas se derivan basándose en habilidad, intuición y experiencia del ingeniero de software ence con programas similares. Las pruebas ad hoc pueden ser útil para identificar casos de pruebas que no son fáciles generado por técnicas más formalizadas.

3.1.2. Prueba exploratoria

Las pruebas exploratorias se definen como simultáneas aprendizaje, diseño de prueba y ejecución de prueba [6, parteos casos también se eligen fuera del dominio de entrada de 1]; es decir, las pruebas no están definidas de antemano en un plan de prueba establecido, pero son dinámicamente diseñado, ejecutado y modificado. El efectivo Las pruebas exploratorias dependen del software. conocimiento del ingeniero, que se puede derivar de diversas fuentes: comportamiento observado del producto

en lugar de considerar todas las combinaciones posibles. La prueba por pares pertenece a la prueba combinatoria, que en general también incluve empresas de nivel superior binaciones que pares: estas técnicas son referidas como t-sabio, por el cual todas las combinaciones posibles de t variables de entrada se considera.

3.2.3. Análisis de valor límite

[1 *, c9s5]

Los casos de prueba se eligen en o cerca de los límites de el dominio de entrada de variables, con el subvacente justificación de que muchas fallas tienden a concentrarse cerca de los valores extremos de las entradas. Una extensión de Esta técnica es la prueba de robustez, en la que la prueba variables para probar la solidez del programa en el procesamiento Entradas inesperadas o erróneas.

3.2.4. Pruebas aleatorias

[1 *, c9s7]

durante las pruebas, familiaridad con la aplicación, la plataforma, el proceso de falla, el tipo de posposibles fallas y fallas, el riesgo asociado con un producto particular, y así sucesivamente.

3.2. Técnicas de entrada basadas en el dominio

3.2.1. Partición de equivalencia

[1 *, c9s4]

La partición de equivalencia implica la partición de dominio de entrada en una colección de subconjuntos (o equ[VA]chaes) ueba de fuzz o fuzzing es una forma especial de clases alentes) basadas en un criterio específico o relativo ción Este criterio o relación puede ser diferente. resultados computacionales, una relación basada en el control flujo o flujo de datos, o una distinción hecha entre

entradas válidas que son aceptadas y procesadas por sistema y entradas no válidas, como valores fuera de rango

ues, que no son aceptadas y deberían generar un

mensaje de error o iniciar el procesamiento de error. Una repreconjunto representativo de pruebas (a veces solo una) es usuLos criterios de cobertura basados en el flujo de control están dirigidos

Aliado tomado de cada clase de equivalencia.

3.2.2. Prueba por pares

[1 *, c9s3]

Los casos de prueba se derivan combinando interesantes

Las pruebas se generan exclusivamente al azar (no para ser confundido con pruebas estadísticas de la opera-Perfil nacional, como se describe en Perfil operativo en la sección 3.5). Esta forma de prueba cae bajo el encabezado de prueba de dominio de entrada desde la entrada el dominio debe ser conocido para poder elegir puntos aleatorios dentro de ella. Las pruebas aleatorias proporcionan un enfoque relativamente simple para la automatización de pruebas; recientemente, las formas mejoradas de pruebas aleatorias tienen propuesto en el que la entrada aleatoria sam-

el pling está dirigido por otros criterios de selección de entrada

pruebas aleatorias destinadas a romper el software; eso se usa con mayor frecuencia para pruebas de seguridad.

3.3. Técnicas basadas en códigos

3.3.1 Control de criterios basados en el flujo

[1*, c4]

al cubrir todas las declaraciones, bloques de estado menciones o combinaciones específicas de declaraciones en un programa El más fuerte del flujo de control

El criterio basado es la prueba de ruta, cuyo objetivo es ejecutar todas las rutas de flujo de control de entrada a salida en un Gráfico de flujo de control del programa. Ya que exhaustiva

valores para cada par de un conjunto de variables de entradala prueba de ruta generalmente no es factible debido a

Página 90

Pruebas de software 4-9

bucles, otros criterios menos estrictos se centran en la cobertur 3.4.1. Error Adivinando borrado de rutas que limitan las iteraciones de bucle como cobertura de estado de cuenta, cobertura de sucursal y prueba de decisión / decisión. La adecuación de tales las pruebas se miden en porcentajes; por ejemplo, cuando todas las ramas se han ejecutado al menos una vez por las pruebas, el 100% de cobertura de sucursal tidhea buena fuente de información es la historia de se ha logrado

3.3.2. Criterios basados en el flujo de datos

[1*, c5]

3.4.2. Prueba de mutación

[1 *, c3s5]

[1 *, c9s8]

En las pruebas basadas en el flujo de datos, el gráfico de flujo de control

se anota con información sobre cómo el las variables del programa se definen, usan y eliminan (indefinido) El criterio más fuerte, todo definido rutas de uso, requiere que, para cada variable, cada segmento de ruta de flujo de control desde un definición de esa variable a un uso de esa definición es ejecutado. Para reducir el número de caminos y todos los usos son empleados.

3.3.3 Modelos de referencia para código basado Pruehas

Aunque no es una técnica en sí misma, el control resentido usando un diagrama de flujo para visualizar códigœs que al buscar fallas sintácticas simples, técnicas de prueba basadas. Un diagrama de flujo es un gráfico dirigido, cuyos nodos y arcos corresponden responder a los elementos del programa (ver Gráficos y Árboles en los Fundamentos Matemáticos KA). Por ejemplo, los nodos pueden representar declaraciones o secuencias ininterrumpidas de enunciados y arcos

Un mutante es una versión ligeramente modificada del programa bajo prueba, que difiere de un pequeño cambio sintáctico Cada caso de prueba ejercita ambos El programa original y todos los mutantes generados: si un caso de prueba tiene éxito en identificar la diferencia ferencia entre el programa y un mutante, el se dice que este último es "asesinado". Originalmente concebido se requieren estrategias más débiles, como todas las definicionas o una técnica para evaluar conjuntos de pruebas (ver sección

En el error de adivinar, los casos de prueba son específicamente

diseñado por ingenieros de software que intentan antici

pate las fallas más plausibles en un programa dado.

fallas descubiertas en proyectos anteriores, así como La experiencia del ingeniero de software.

4.2. Evaluación de las pruebas realizadas), muta-La prueba de acción también es un criterio de prueba en sí mismo: cualquiera de las pruebas se genera aleatoriamente hasta que sea suficiente los mutantes han sido asesinados, o las pruebas son específicamente diseñado para matar mutantes sobrevivientes. En lo ultimo caso, las pruebas de mutación también se pueden clasificar como Una técnica basada en código. El supuesto subyacente

la estructura de un programa puede representarse gráficamentón de la prueba de mutación, el efecto de acoplamiento, Se encontrarán fallas más complejas pero reales. por

la técnica para ser efectiva, una gran cantidad de los mutantes deben generarse automáticamente y ejecutado de manera sistemática [12].

3.5. Técnicas basadas en el uso

puede representar la transferencia de control entre

3.5.1. Perfil operacional

[1 *, c15s5]

3.4. Técnicas basadas en fallas

[1 *, c1s14]

Con diferentes grados de formalización, culpalas técnicas de prueba basadas diseñan casos de prueba específicamente dirigido a revelar categorías de probable o fallas predefinidas. Para enfocar mejor el caso de prueba generación o selección, un modelo de falla puede ser introducido que clasifica los diferentes tipos de fallas

En pruebas de evaluación de confiabilidad (también llamada prueba operativa), el entorno de prueba reproreduce el entorno operativo del software Ware, o el perfil operativo, tan de cerca como posible. El objetivo es inferir de lo observado resultados de la prueba la fiabilidad futura del software cuando en uso real. Para hacer esto, se asignan entradas probabilidades, o perfiles, de acuerdo con sus frecuencias frecuencia de ocurrencia en la operación real. Ópera-Los perfiles nacionales se pueden utilizar durante las pruebas del sistema.

Page 91

4-10 SWEBOK® Guide V3.0

para guiar la derivación de casos de prueba que evaluarán el logro de objetivos de fiabilidad y ejercer el uso relativo y la criticidad de diferentes funciones similares a las que se encontrarán en El entorno operativo [3].

(aproximadamente, salidas). Los casos de prueba son sistemáticamente derivado al considerar todas las combinaciones posibles ción de condiciones y sus resultados correspondientes Tant acciones. Una técnica relacionada es causa-efecto graficando [1 *, c13s6].

3.5.2. Heurística de observación del usuario

[10 *, c5, c7]

3.6.2. Máquinas de estado finito

[1 *, c10]

Los principios de usabilidad pueden proporcionar pautas parAl modelar un programa como una máquina de estados finitos, cubriendo problemas en el diseño del usuario inter-Las pruebas se pueden seleccionar para cubrir los estados face [10 *, c1s4] (consulte Diseño de interfaz de usuario en y transiciones. Diseño de software KA). Heurística especializada, también llamados métodos de inspección de usabilidad, se aplican 3.6.3. Especificaciones formales [1 *, c10s11] [2 *, c15] para la observación sistemática del uso del sistema

bajo condiciones controladas para disuadir mina qué tan bien la gente puede usar el sistema y su interfaces La heurística de usabilidad incluye cognitiva tutoriales, análisis de reclamos, observaciones de campo, pensando en voz alta, e incluso enfoques indirectos como como cuestionarios de usuarios y entrevistas.

(ver Métodos formales en el ingeniero de softwareing Modelos y Métodos KA) permite automático derivación de casos de prueba funcionales y, en el Al mismo tiempo, proporciona un oráculo para comprobar la prueba

Declarando las especificaciones en un lenguaje formal

3.6. Técnicas de prueba basadas en modelos

representación del software bajo prueba o de

Un modelo en este contexto es un resumen (formal)

TTCN3 (Prueba y notación de control de prueba versión 3) es un lenguaje desarrollado para la prueba de escritura casos. La notación fue concebida para el específico necesidades de probar sistemas de telecomunicaciones, por lo que es particularmente adecuado para probar complejos complejos protocolos de comunicación

sus requisitos de software (ver Modelado en el Modelos y métodos de ingeniería de software KA). Las pruebas basadas en modelos se utilizan para validar los requisitos mentores, verificar su consistencia y generar pruebas casos centrados en los aspectos conductuales de la

3.6.4. Modelos de flujo de trabajo

[2 *, c8s3.2, c19s3.1]

software. Los componentes clave de modelos basados las pruebas son [13]: la notación utilizada para representar eLos modelos de flujo de trabajo especifican una secuencia de activimodelo del software o sus requisitos; trabajomodelos de flujo o modelos similares; la estrategia de pruebæationes, generalmente representados a través de gráficos o algoritmo utilizado para la generación de casos de prueba; da otaciones Cada secuencia de acciones constituye infraestructura de soporte para la ejecución de la prueba; Resultados previstos. Debido a la complejidad de la técnicas, enfoques de prueba basados en modelos a menudo se utilizan junto con pruebas de automatización pruebas. arneses Técnicas de prueba basadas en modelos. Incluya lo siguiente. 3.7. Técnicas basadas en la naturaleza de la

vínculos realizados por humanos y / o aplicaciones de software un flujo de trabajo (también llamado escenario). Ambos tipos y la evaluación de los resultados de la prueba en comparaciólos ofinjos de trabajo cal y alternativos deben ser probados [6, parte 4]. Un enfoque especial en los roles en un trabajo la especificación de flujo está dirigida en el proceso comercial

3.6.1. Tablas de decisiones

[1 *, c9s6]

Solicitud

Las técnicas anteriores se aplican a todo tipo de softmercancía. Técnicas adicionales para derivación de prueba y la ejecución se basan en la naturaleza del software

Las tablas de decisiones representan relaciones lógicas. entre condiciones (aproximadamente, entradas) y acciones mercancías que se prueban; por ejemplo,

Página 92

Pruebas de software 4-11

- · software orientado a objetos
- · software basado en componentes
- · software basado en la web
- · programas concurrentes
- · software basado en protocolos
- · sistemas en tiempo real
- · sistemas críticos para la seguridad
- · software orientado a servicios
- · software de código abierto
- · software incorporado

3.8. Selección y combinación de técnicas

3.8.1. Combinando funcional y estructural

[1 *, c9]

Técnicas de prueba basadas en modelos y en códigos. a menudo se contrastan como funcionales versus estructurals sección 5.1, Consideraciones prácticas, para una dispruebas. Estos dos enfoques para probar la selección no deben verse como alternativas sino como complementos de hecho, usan diferentes fuentes de información y se ha demostrado que enciende diferentes tipos de problemas. Ellos pueden ser usado en combinación, dependiendo del presupuesto consideraciones

3.8.2. Determinista vs. Aleatorio

[1 *, c9s6]

Los casos de prueba se pueden seleccionar de forma deterministraisitos emergentes en el Software Requisitosde acuerdo con una de muchas técnicas, o dominado de alguna distribución de insumos, como se suele hacer en las pruebas de confiabilidad. Sev Las comparaciones analíticas y empíricas tienen llevado a cabo para analizar las condiciones que hacer que un enfoque sea más efectivo que el otro.

4. Medidas relacionadas con la prueba

Algunas veces las técnicas de prueba se confunden con objetivos de prueba. Las técnicas de prueba pueden ser visto como ayudas que ayudan a asegurar el logro mento de los objetivos de la prueba [6, parte 4]. Por ejemplose puede encontrar en el software bajo prueba y el la cobertura de sucursales es una técnica de prueba popular. frecuencia relativa con la que tienen estas fallas Lograr una medida de cobertura de sucursal especificada (p. ej., 95% de cobertura de sucursal) no debe ser el objetivo de la prueba per se: es una forma de mejora Las posibilidades de encontrar fallas al intentar ejercitar sistemáticamente cada rama del programa

en cada punto de decisión. Para evitar tales errores entendiendo, se debe hacer una distinción clara entre medidas relacionadas con pruebas que proporcionan un evaluación del programa bajo prueba, basado en las salidas de prueba observadas y las medidas que evaluar la minuciosidad del conjunto de prueba. (Ver Medición de Ingeniería de Software en Soft-Ware Engineering Management KA para información sobre programas de medición. Ver software Medición de procesos y productos en Soft-Ware Engineering Process KA para obtener información sobre medidas)

La medición generalmente se considera fundamental. Tal como el análisis de calidad. La medición también puede ser utilizado para optimizar la planificación y ejecución de los exámenes. La gestión de pruebas puede usar varias medidas de proceso ent para monitorear el progreso. (Ver cussion de medidas del proceso de prueba util para fines de gestión.)

4.1. Evaluación del programa bajo prueba

4.1.1 Programa de medidas que ayudan en Planificación y diseño de pruebas

[9 *, c11]

Ments KA) o en la estructura del programa se puede utilizar para guiar las pruebas. Las medidas estructurales también incluyen mediciones que determinan la frecuencia con

Medidas basadas en el tamaño del software (por ejemplo, líneas de código fuente o tamaño funcional; ver Mea-

4.1.2. Tipos de fallas, clasificación y Estadística

qué módulos se llaman entre sí.

[9 *, c4]

La literatura de pruebas es rica en clasificaciones y taxonomías de fallas. Para hacer las pruebas más efectivas Sin embargo, es importante saber qué tipos de fallas ocurrió en el pasado. Esta información puede ser utilizada pleno en hacer predicciones de calidad, así como en mejora del proceso (ver Caracterización de defectosción en el Software Quality KA).

Página 93

4-12 SWFROK® Guide V3 (

4.1.3. Densidad de falla 4.2.2 Siembra de fallas [1 *, c13s4] [9 *, c4] [1 *, c2s5] [9 *, c6]

En la siembra de fallas, algunas fallas son introducidas artificialmente Un programa bajo prueba se puede evaluar contando

https://translate.googleusercontent.com/translate f

fallas descubiertas como la relación entre el número de fallas encontradas y el tamaño del programa.

4.1.4. Prueba de vida, evaluación de confiabilidad

[1 *, c15] [9 *, c3]

Una estimación estadística de la fiabilidad del software. que se puede obtener observando fiabil-Si se logra, se puede usar para evaluar un software producto y decidir si las pruebas pueden o no ser detenido (ver sección 2.2, Logro de confiabilidad y evaluación).

4.1.5. Modelos de crecimiento de confiabilidad

[1 *, c15] [9 *, c8]

introducido en un programa antes de la prueba. Cuando el se ejecutan pruebas, algunas de estas fallas sembradas ser revelado así como, posiblemente, algunas fallas que Ya estaban allí. En teoría, dependiendo de qué y cuántas de las fallas artificiales son descubiertas Se puede evaluar la efectividad de la prueba y se puede estimar el número restante de fallas genuinas apareado En la práctica, los estadísticos cuestionan la discontribución y representatividad de fallas sembradas en relación con fallas genuinas y el pequeño tamaño de muestra en el que se basan las extrapolaciones. Algunos tambien argumentan que esta técnica debe usarse con gran cuidado ya que la inserción de fallas en el software implica El riesgo obvio de dejarlos allí.

4.2.3 Puntuación de mutación

Los modelos de crecimiento de confiabilidad proporcionan una predicción de

[1 *, c3s5]

fiabilidad basada en fallas. Asumen, en general eral, que cuando las fallas que causaron lo observado las fallas han sido reparadas (aunque algunos modelos también acepta correcciones imperfectas), el producto estimadotantes muertos al número total de generados La confiabilidad de uct exhibe, en promedio, un aumento los mutantes pueden ser una medida de la efectividad de tendencia. Hay muchos crecimientos de confiabilidad public**Edos**njunto de prueba ejecutado. modelos. En particular, estos modelos se dividen en modelos de conteo de fallas y tiempo entre fallas .

4.2. Evaluación de las pruebas realizadas

4.2.1 Medidas de cobertura / minuciosidad

[9 *, c11]

Varios criterios de adecuación de la prueba requieren que la praebdo; cuál es, por ejemplo, el significado exacto casos ejercen sistemáticamente un conjunto de elementos identificado en el programa o en las especificaciones (Ver tema 3, Técnicas de prueba). Para evaluar el neers pueden monitorear los elementos cubiertos para que durante y después de las pruebas, y cuánta fiabilidad pueden medir dinámicamente la relación entre elementos cubiertos y el número total. Para examenple, es posible medir el porcentaje de ramas cubiertas en el diagrama de flujo del programa o el porcentaje de requisitos funcionales ejercidos entre los que figuran en el documento de especificaciones. 5. Proceso de prueba Los criterios de adecuación basados en el código requieren una adecuada instrumentación del programa bajo prueba.

En las pruebas de mutación (ver Pruebas de mutación en la sección sección 3.4, Técnicas basadas en fallas), la relación de

4.2.4 Comparación y efectividad relativa de diferentes técnicas

Se han realizado varios estudios para reducir la efectividad relativa de diferentes pruebas técnicas Es importante ser preciso en cuanto a propiedad contra la cual las técnicas están siendo dado al término "efectividad"? Posible interlas pretaciones incluyen la cantidad de pruebas necesarias para encontrar la primera falla, la razón del número de exhaustividad de las pruebas ejecutadas, ingeniería de softwandas encontradas a través de la prueba de todas las fallas encontradas ity fue mejorado. Análisis analítico y empírico parisones entre diferentes técnicas han sido realizado de acuerdo con cada una de las nociones de efectividad especificada anteriormente.

Prueba de conceptos, estrategias, técnicas y medidas Las necesidades deben integrarse en un sistema definido y

Page 94

Pruehas de software 4-13

proceso controlado El proceso de prueba admite pruebaEl artículo de prueba. La documentación de la prueba debe ser pro ing actividades y proporciona orientación a los probadores yduced y continuamente actualizado al mismo nivel equipos de prueba, desde la planificación de la prueba hasta da salidad edan procebas tipos de documentación en evaluación, de tal manera que proporcione aseguramiento Ingeniería de software. La documentación de prueba debe que los objetivos de la prueba se cumplirán de manera rentablembién estar bajo el control de la configuración del software Tive camino.

5.1. Consideraciones prácticas

5.1.1 Actitudes / Programación sin ego

[1 * c16] [9 *, c15]

5.1.5. Desarrollo guiado por pruebas

[1 *, c1s16]

Un elemento importante de la prueba exitosa es un actitud colaborativa hacia las pruebas y la calidad fomentando una recepción generalmente favorable hacia descubrimiento y corrección de fallas durante el software desarrollo y mantenimiento; por ejemplo, por

El desarrollo basado en pruebas (TDD) se originó como uno actividades de aseguramiento. Los gerentes tienen un papel dla las aprácticas principales de XP (programación extrema) y consiste en escribir pruebas unitarias antes de escribir el código a probar (ver Métodos ágiles en el Modelos de ingeniería de software y método KA).

gestión de la acción (ver la Configuración del software Gestión KA). Además, documentación de prueba

incluye productos de trabajo que pueden proporcionar material para manuales de usuario y capacitación de usuarios.

rogate para una especificación de requisitos de software

documento en lugar de como un cheque independiente

Formalizar el proceso de prueba también puede implicar

no en la construcción de software), de miembros externos

Bers. Consideraciones de costo, calendario, vencimiento

niveles de las organizaciones involucradas y criticidad

(con la esperanza de traer un imparcial, independiente

perspectiva), o de miembros internos y externos

de la aplicación puede guiar la decisión.

El equipo de evaluación puede estar compuesto por personal interno. miembros (es decir, en el equipo del proyecto, involucrados o

formalizando la organización del equipo de prueba.

es una práctica que requiere que los desarrolladores de software

que el software ha implementado correctamente el requisitos En lugar de una estrategia de prueba, TDD

De esta manera, TDD desarrolla los casos de prueba como una solución

superar la mentalidad del código individual propio ership entre programadores y promoviendo un ambiente colaborativo con responsabilidad del equipo ity por anomalías en el código.

5.1.2. Guías de prueba

[1 *, c12s1] [9 *, c15s1]

Las fases de prueba pueden ser guiadas por varios

definir y mantener pruebas unitarias; así también puede tener un impacto positivo en la elaboración de las necesidades del usuario y especificaciones de requisitos de software.

objetivos: por ejemplo, las pruebas basadas en el riesgo utilizan riesgos del producto para priorizar y enfocar la estrategia de priebh. Equipo de prueba interno versus independiente egy, y las pruebas basadas en escenarios definen casos de prueba basado en escenarios de software especificados.

5.1.3. Prueba de gestión de procesos

[1 *, c12] [9 *, c15]

Actividades de prueba realizadas a diferentes niveles (ver tema 2, Niveles de prueba) deben organizarse juntos con personas, herramientas, políticas y medidas, en un proceso bien definido que es una parte integral de la ciclo vital.

5.1.4. Documentación de prueba y productos de trabajo

[1 *, c8s12] [9 *, c4s5]

5.1.7. Estimación de costo / esfuerzo y proceso de prueba Medidas

[1 *, c18s3] [9 *, c5s7]

La documentación es una parte integral de la formalización. ción del proceso de prueba [6, parte 3]. Documentos de prueba puede incluir, entre otros, el plan de prueba, prueba especificación de caso de prueba, registro de prueba e incidente de incidente de las diversas fases de prueba, se utilizan informe. El software bajo prueba se documenta como

Varias medidas relacionadas con los recursos gastados. especificación de diseño, especificación de procedimiento de pras para para la búsqueda de fallas relativas por los gerentes para controlar y mejorar las pruebas

Page 95

4-14 SWEBOK® Guide V3.0

5.2. Actividades de prueba proceso. Estas medidas de prueba pueden cubrir tales

aspectos como número de casos de prueba especificados, número

aprobado, y el número de casos de prueba falló, entre otros.

ber de casos de prueba ejecutados, número de casos de pruebaomo se muestra en la siguiente descripción, exitoso La gestión de las actividades de prueba depende en gran medida en el programa de gestión de configuración de software

La evaluación de los informes de la fase de prueba puede ceasignosasulte la Gestión de configuración de softwarecombinado con análisis de causa raíz para evaluar la prueba ment KA).

efectividad del proceso en la búsqueda de fallas ya posible. Tal evaluación puede estar asociada con el análisis de riesgos. Por otra parte, los recursos que vale la pena gastar en las pruebas deben ser comp mensurate con el uso / criticidad de la aplicación ción: diferentes técnicas tienen diferentes costos y producir diferentes niveles de confianza en el producto confiabilidad.

5.1.8. Terminación

[9 *, c10s4]

Se debe tomar una decisión sobre cuánto examen Nated Medidas de minuciosidad, como las logradas cobertura de código o cobertura funcional, así como estimaciones de densidad de fallas o de reli operacional capacidad, proporcionar apoyo útil pero no son suficientes cient en sí mismos. La decisión también implica

consideraciones sobre los costos y riesgos incurridos por posibles fallas restantes, en oposición a

Criterios de selección / Criterios de adecuación de prueba encontrol de la gestión de configuración de software y sección 1.2, cuestiones clave).

5.2.1. Planificación

[1 *, c12s1, c12s8]

Como todos los demás aspectos de la gestión de proyectos, Las actividades de prueba deben ser planificadas. Aspectos clave La planificación de la prueba incluye la coordinación de la persona nel, disponibilidad de instalaciones y equipos de prueba, creación y mantenimiento de todos los documentos relacionados con la prueba mentación y planificación para posibles indeseos Resultados capaces. Si hay más de una línea de base del se mantiene el software, entonces un plan importante Ninguna consideración es el tiempo y el esfuerzo necesarios ing es suficiente y cuando una etapa de prueba puede terminpara garantizar que el entorno de prueba esté configurado en configuración adecuada

5.2.2. Generación de casos de prueba

[1 *, c12s1, c12s3]

La generación de casos de prueba se basa en el nivel de pruebas a realizar y la prueba particular los costos incurridos al continuar con la prueba (ver Prueba técnicas Los casos de prueba deben estar bajo el control incluya los resultados esperados para cada prueba.

5.1.9. Prueba de reutilización y patrones de prueba [9 *, c2s5]

5.2.3. Prueba de desarrollo del entorno

[1 *, c12s6]

Para llevar a cabo pruebas o mantenimiento en una organiza Elbantorno utilizado para las pruebas debe ser compuesto De manera inteligente y rentable, los medios utilizados para compatible con el otro software de software adoptado probar cada parte del software debe reutilizarse sistemáticamente. Un repositorio de materiales de prueba. debe estar bajo el control del software gestión de la figuración para que cambie a softlos requisitos o el diseño de las mercancías pueden reflejarse en cambios a las pruebas realizadas. 5.2.4. Ejecución

herramientas de neering. Debería facilitar el desarrollo y control de casos de prueba, así como registro y recuperación de resultados esperados, scripts y otros materiales de prueba

[1 *, c12s7]

Las soluciones de prueba adoptadas para probar algunos tipos de aplicación en determinadas circunstancias, con las motivaciones detrás de las decisiones tomadas, formar un patrón de prueba que pueda ser documentado para su posterior reutilización en proyectos similares.

La ejecución de las pruebas debe incorporar un principio básico. principio de experimentación científica: todo realizado durante la prueba debe realizarse y documentado con suficiente claridad que otra persona

Page 96

Pruebas de software 4-15

podría replicar los resultados. Por lo tanto, las pruebas debermansoftware. Se utiliza la información de seguimiento de defectos realizarse de acuerdo con lo documentado para determinar qué aspectos de las pruebas de software procedimientos que utilizan una versión claramente definidaydedros procesos necesitan mejoras y cómo software bajo prueba. enfoques anteriores efectivos han sido.

5.2.5. Evaluación de resultados de prueba

6. Herramientas de prueba de software

[9 *, c15]

6.1. Soporte de herramientas de prueba [1 *, c12s11] [9 *, c5]

Ning numerosas ejecuciones de programas y manejo

Los resultados de las pruebas deben evaluarse para

determinar si la prueba ha sido o no

exitoso. En la mayoría de los casos, "exitoso" significa

que el software funcionó como se esperaba y lo hizo no tiene ningún resultado inesperado importante. No

todos los resultados inesperados son necesariamente fallas pero a veces se determina que son simplemente ruido.

y hacerlos menos propensos a errores. Sofista Antes de que se pueda eliminar una falla, un análisis y Las herramientas adaptadas pueden soportar el diseño de prueba y el caso de prueba Se necesita un esfuerzo de depuración para aislar, identificargeneración, haciéndolo más efectivo.

y descríbelo. Cuando los resultados de la prueba son particularmente importante, una junta de revisión formal puede ser considerada6.1.1. Seleccionar herramientas

vened para evaluarlos.

[1 *, c12s11]

5.2.6. Informe de problemas / registro de prueba

[1 *. c13s9]

Orientación a gerentes y evaluadores sobre cómo seleccionar herramientas de prueba que serán más útiles para su organización

Las pruebas requieren muchas tareas intensivas en mano de obra.

Una gran cantidad de información. Herramientas apropiadas

puede aliviar la carga de la opera administrativa y tediosa

nización y procesos es un tema muy importante,

Las actividades de prueba se pueden ingresar en una prueba como la selección de herramientas afecta en gran medida la eficiencia de las pruebas iniciar sesión para identificar cuándo se realizó una prueba, quifarctividad. La selección de herramientas depende de realizó la prueba, qué configuración de software evidencia diversa, como opciones de desarrollo,

se utilizó y otra información de identificación relevante objetivos de evaluación, facilidades de ejecución, etc. mation. Los resultados de la prueba inesperados o incorrectos pulla de nue que no haya una herramienta única que

ser registrado en un sistema de informe de problemas, el satisfará necesidades particulares, por lo que un conjunto de herramientas

datos para los cuales forma la base para la depuración posterPordría ser una elección adecuada.

Ging y solucionar los problemas que se observaron

como fallas durante las pruebas. Además, las anomalías no 6.2. Categorías de herramientas

clasificado como fallas podría documentarse en caso

Clasificamos las herramientas disponibles según luego resultan ser más serios que los primeros

pensamiento. Los informes de prueba también son entradas alufambiionalidad: proceso de solicitud de gestión (ver Software Con-

Control de figuración en la configuración del software

Gestión KA).

[9 *, c9]

proporcionar un entorno controlado en el que se pueden iniciar pruebas y las salidas de prueba pueden estar registrado Para ejecutar partes de un pro-

gram, drivers y stubs se proporcionan para simullamadas tardías y módulos llamados, respectivamente.

• Arneses de prueba (controladores, trozos) [1 *, c3s9]

Los defectos pueden ser rastreados y analizados para determinarLos generadores de prueba [1 *, c12s11] proporcionan asistencia cuando fueron introducidos en el software, tance en los casos de prueba de generación. El genpor qué fueron creados (por ejemplo, mal la creación puede ser aleatoria, basada en rutas, modelos

https://translate.googleusercontent.com/translate_f

5.2.7. Seguimiento de defectos

requisitos definidos, declaración de variable incorrecta a base, o una mezcla de los mismos. ción, pérdida de memoria, error de sintaxis de programación), • Herramientas de captura / reproducción [1 *, c12s11] autoy cuando pudieron haber sido observados por primera vez en volver a ejecutar o reproducir de forma matemática anteriormente

Page 97

4-16 SWEBOK® Guide V3.0

pruebas ejecutadas que tienen entradas grabadas y salidas (p. ej., pantallas).

- Oracle / comparadores de archivos / comprobación de afirmamientas de herramientas de prueba de regresión [1 *, c12s16] las herramientas [1 *, c9s7] ayudan a decidir si un El resultado de la prueba es exitoso o no.
- ullet Analizadores de cobertura e instructores [1 *, c4] trabajar juntos. Los analizadores de cobertura evalúan cambio realizado. cuál y cuántas entidades del programa gráfico de flujo se han ejercido entre todos los requeridos por la cobertura de prueba seleccionada criterio. El análisis se puede hacer gracias a instructores de programa que insertan la grabación sondas en el código.
- Los trazadores [1 *, c1s7] registran el historial de un rutas de ejecución del programa.
- la ejecución de un conjunto de pruebas después de una sección del software ha sido modificado. También pueden ayuda para seleccionar un subconjunto de prueba de acuerdo con el
 - Soporte de herramientas de evaluación de confiabilidad [9 *, c8] análisis de resultados de prueba y visualización gráfica para evaluar la medición relacionada con la confiabilidad demanda de acuerdo con los modelos seleccionados.

98

Pruebas de software 4-17

	08			
	y 20			
	ath		03	
	Dep _[1 *]	ile 2011 ery[2 *]	un 20*]	[10 *]
	d T	metro	un 20 1 K	ielsen 1993 norte
	oik on	$\S^{\mathbf{m}}$		norte
	aik an norte			
1. Fundamentos de pruebas de software	e			
1.1. Terminología relacionada con prue	bas			
1.1.1. Definiciones de prueba y Terminología relacionada	c1, c2	c8		
1.1.2. Fallos vs. Fallos	c1s5	c11		
1.2. Cuestiones clave				
1.2.1 Criterios de selección de prueb	c1s14, c6s6,			
Prueba de criterios de adecuación (Reglas de detención)	c12s7			
1.2.2. Prueba de efectividad /	c13s11, c11s4			
Objetivos para la prueba	,			
1.2.3 Prueba de defecto Identificación	c1s14			
1.2.4. El problema de Oracle	c1s9, c9s7			
1.2.5 Teórico y práctico Limitaciones de las pruebas	c2s7			
1.2.6. El problema de lo inviable Caminos	c4s7			
1.2.7. Testabilidad	c17s2			
1.3. Relación de las pruebas con Otras actividades				
1.3.1. Prueba vs. Estática				
Gestión de calidad de software Tecnicas	c12			
1.3.2. Prueba versus corrección Pruebas y Verificación Formal	c17s2			
1.3.3. Prueba versus depuración	c3s6			
1.3.4. Prueba versus programación	c3s2			
2. Niveles de prueba				
2.1. El objetivo de la prueba	c1s13	c8s1		
2.1.1. Examen de la unidad	c3	c8		
2.1.2. Pruebas de integración	c7	c8		
2.1.3. Prueba de sistema	c8	c8		

Page 99

4-18 SWEBOK® Guide V3.0

	08			
	y 20 ath Dep _[1 *] d T aik an norte	ile 2011 erv[2 *] metro gm	03 un ^{[Q *}] K	[10 *] ielsen 1993 norte
2.2. Objetivos de la prueba	c1s7			
2.2.1. Aceptación / Calificación	c1s7	c8s4		
2.2.2. Prueba de instalación	c12s2			
	c13s7,			

Odia p	ara or odorpo	ao comocimiem	io do ingomena	ao continaro voro	51011 0.0 (GTTEB	J. (Ou.u
2.2.3. Pruebas alfa y beta	c16s6	c8s4				
2.2.4. Logro de confiabilidad y evaluación	c15	c15s2				
2.2.5. Pruebas de regresión	c8s11, c13s3					
2.2.6. Pruebas de rendimiento	c8s6					
2.2.7. Pruebas de seguridad	c8s3	c11s4				
2.2.8. Pruebas de estrés	c8s8					
2.2.9. Pruebas consecutivas						
2.2.10. Prueba de recuperación	c14s2					
2.2.11. Prueba de interfaz		c8s1.3	c4s4.5			
2.2.12. Prueba de configuración	c8s5					
2.2.13. Usabilidad y humano Prueba de interacción informática				c6		
Γécnicas de prueba						
2.1 Dasada an al saftwara						

3. T

3.1. Basado en el software La intuición del ingeniero y

Experiencia

3.1.1. Ad hoc

3.1.2. Prueba exploratoria

3.2. Basado en el dominio de entrada

Tecnicas

3.2.1. Partición de equivalencia c9s4 3.2.2. Prueba por pares c9s3 3.2.3. Análisis de valor límite c9s5 3.2.4. Pruebas aleatorias c9s7

3.3. Técnicas basadas en códigos

3.3.1 Control basado en flujo c4 Criterios

Página 100

Pruebas de software 4-19

c8

3.7. Técnicas basadas en el Naturaleza de la aplicación		
3.8. Seleccionar y combinar Tecnicas		
3.8.1. Funcional y estructural	c9	
3.8.2. Determinista vs.Aleatorio	c9s6	
4. Medidas relacionadas con la prueba		
4.1. Evaluación del programa Bajo prueba		
4.1.1 Programa de medicionesEsa ayuda en la planificación yPruebas de diseño		c11
4.1.2. Tipos de fallas, clasificación, y estadísticas		c4
4.1.3. Densidad de falla	c13s4	c4
4.1.4. Prueba de vida, fiabilidad Evaluación	c15	c3

08

4.1.5. Modelos de crecimiento de confiabilidad5

Page 101

4-20 Guia SWEBOK® V3.0

	y 20 ath Dep _[1 *] d T aik an norte	ile 2011 erv ^[2 *] metro gm	03 un ^{[9} *] K	[10 *] ielsen 1993 norte
4.2. Evaluación de las pruebas Realizado				
4.2.1 Cobertura / minuciosidad Medidas			c11	
4.2.2 Siembra de fallas	c2s5		c6	
4.2.3 Puntuación de mutación	c3s5			
4.2.4 Comparación y relativo Efectividad de diferentes Tecnicas				
5. Proceso de prueba				
5.1. Consideraciones prácticas				
5.1.1 Actitudes / Egoless Programación	c16		c15	
5.1.2. Guías de prueba	c12s1		c15s1	
5.1.3. Prueba de gestión de procesos	c12		c15	
5.1.4. Documentación de prueba y Productos del trabajo	c8s12		c4s5	
5.1.5. Desarrollo guiado por pruebas	c1s16			
5.1.6. Interna versus independienteEquipo de prueba	c16			
5.1.7. Estimación de costo / esfuerzo y Otras medidas de proceso	c18s3		c5s7	
5.1.8. Terminación			c10s4	
5.1.9. Prueba de reutilización y patrones			c2s5	
5.2. Actividades de prueba				
5.2.1. Planificación	c12s1 c12s8			
5.2.2. Generación de casos de prueba	c12s1			

c15

5.2.3. Entorno de prueba c12s3
Desarrollo c12s6
5.2.4. Ejecución c12s7
5.2.5. Evaluación de resultados de prueba

Page 102

Pruebas de software 4-21

	08			
	y 20 ath Dep _[1 *] d T aik an norte	ile 2011 erv ^[2 *] metro gm	03 un ^{[9} *] K	[10 *] ielsen 1993 norte
5.2.6. Informe de problemas / prueba Iniciar sesión	c13s9			
5.2.7. Seguimiento de defectos			с9	
6. Herramientas de prueba de software				
6.1. Soporte de herramientas de prueba	c12s11		c5	
6.1.1. Seleccionar herramientas	c12s11			
6.2. Categorías de herramientas	c1s7, c3s9, c4, c9s7, c12s11, c12s16		c8	

4-22 SWEBOK® Guide V3.0

Referencias

- [1 *] S. Naik y P. Tripathy, Pruebas de software y garantía de calidad: teoría y Práctica, Wiley-Spektrum, 2008.
- [2 *] I. Sommerville, *Ingenieria de Software*, noveno ed., Addison-Wesley, 2011.
- [3] MR Lyu, ed., Manual de software Ingeniería de Confiabilidad, McGraw-Hill y IEEE Computer Society Press, 1996.
- [4] H. Zhu, PAV Hall, y JHR May, "Cobertura de prueba de unidad de software y Adecuación", ACM Computing Surveys, vol. 29, no. 4, diciembre de 1997, págs. 366–427.
- [5] EW Dijkstra, "Notas sobre estructurado Programación", Informe TH 70-WSE-03, Universidad Tecnológica, Eindhoven, 1970; http://www.cs.utexas.edu/users/EWD/ewd02xx/EWD249.PDF.
- [6] ISO / IEC / IEEE P29119-1 / DIS Proyecto de norma para Ingeniería de Software y Sistemas— Pruebas de software — Parte 1: Conceptos y Definiciones , ISO / IEC / IEEE, 2012.
- [7] Sistemas ISO / IEC / IEEE 24765: 2010 y Ingeniería de software: vocabulario , ISO / IEC / IEEE, 2010.

- [8] S. Yoo y M. Harman, "Pruebas de regresión Minimización, selección y priorización: Una encuesta ", Verificación de pruebas de software y Fiabilidad, vol. 22, no. 2, marzo de 2012, pp. 67-120.
- [9*] SH Kan, métricas y modelos en software Ingeniería de calidad, 2ª ed., Addison-Wesley, 2002.
- $[10\ ^*]$ J. Nielsen, $Ingenieria\ de\ usabilidad$, Morgan Kaufmann, 1993.
- [11] TY Chen et al., "Pruebas aleatorias adaptativas: El ARTE de la diversidad de casos de prueba", *Journal de Sistemas y Software*, vol. 83, no. 1 de enero 2010, págs. 60–66.
- [12] Y. Jia y M. Harman, "Un análisis y Encuesta sobre el desarrollo de Prueba de mutación", *IEEE Trans. Software Ingeniería*, vol. 37, no. 5 de septiembre a octubre 2011, pp. 649-678.
- [13] M. Utting y B. Legeard, práctico. Pruebas basadas en modelos: un enfoque de herramientas, Morgan Kaufmann, 2007.

Página 104

CAPÍTULO 5

MANTENIMIENTO DEL SOFTWARE

SEÑOR	Solicitud de Modificación	los lazos incluyen la planificación de operaciones posteriores a la entrega,
PR	Informe de problema	actividades de transición [1 *, c6s9]. Fijar una entrega
	Configuración de software	Las actividades incluyen modificación de software, capacitación,
SCM	administración	y operar o interactuar con una mesa de ayuda. El área de conocimiento de mantenimiento de software
SLA	Acuerdo de nivel de servicio	(KA) está relacionado con todos los demás aspectos del software
SQA	Aseguramiento de la calidad del software	Ingenieria. Por lo tanto, esta descripción de KA es
V&V	Verificación y validación	vinculado a todos los demás KA de ingeniería de software de

INTRODUCCIÓN

DESGLOSE DE TEMAS PARA MANTENIMIENTO DEL SOFTWARE

ery de un producto de software que satisface al usuario requisitos En consecuencia, el producto de software debe cambiar o evolucionar. Una vez en funcionamiento, defectos están descubiertos, los entornos operativos cambian, y superficie de requisitos de nuevos usuarios. El mainte-

Los esfuerzos de desarrollo de software dan como resultado la entrega

El desglose de temas para el Software Main-Tenance KA se muestra en la Figura 5.1.

1. Fundamentos de mantenimiento de software

La fase financiera del ciclo de vida comienza después de unÆsta primera sección presenta los conceptos y período de garantía o soporte posterior a la implementación terminología que forma una base subyacente para entrega, pero las actividades de mantenimiento ocurren muchomprender la función y el alcance del software mantenimiento. Los temas proporcionan definiciones y más temprano. El mantenimiento del software es una parte integral de unenfatice por qué hay necesidad de mantenimiento.

ciclo de vida del software. Sin embargo, no ha recibido el mismo grado de atención que las otras fases tener. Históricamente, el desarrollo de software ha tenido un perfil mucho más alto que el mantenimiento de software 1.1. Definiciones y terminología en la mayoría de las organizaciones. Esto ahora está cambiando, ya que las organizaciones se esfuerzan por exprimir al máximo su inversión en desarrollo de software por keeping software que funcione el mayor tiempo posible. los El paradigma de código abierto ha traído más atención ión a la cuestión de mantener artefactos de software

Las categorías de mantenimiento de software son críticas para entendiendo su significado subyacente.

[1 *, c3] [2 *, c1s2, c2s2]

desarrollado por otros.

Se define el propósito del mantenimiento del software. en el estándar internacional para mantenimiento de software nance: ISO / IEC / IEEE 14764 [1 *]. 1 En el contexto de ingeniería de software, el mantenimiento de software es esencialmente uno de los muchos procesos técnicos.

En esta guía, el mantenimiento del software está definido como la totalidad de las actividades requeridas para proporcionar el propósito de concisión y facilidad de lectura soporte rentable para el software. Las actividades son realizado durante la etapa previa a la entrega, así como

ing, este estándar se conoce simplemente como IEEE 14764 en el texto posterior de este KA.

Page 105

5-2 Guía SWEBOK® V3.0

Figura 5.1 . Desglose de temas para el mantenimiento de software KA

El objetivo del mantenimiento del software es modificar el software existente mientras preserva su integridad. La norma internacional también establece la importancia de tener algo de mantenimiento actividades previas a la entrega final de software (actividades previas a la entrega). En particular, IEEE 14764término a veces se referirá a individuos que enfatiza la importancia de la entrega previa

aspectos de mantenimiento: planificación, por ejemplo.

del producto de software es lanzado. Además, entrenar ing y soporte diario se proporcionan a los usuarios. los El responsable de mantenimiento se define como una organización que realiza actividades de mantenimiento. En este KA, el

modificado, se realizan pruebas y una nueva versión

formar esas actividades, contrastando con el

desarrolladores

1.2 Naturaleza del mantenimiento

IEEE 14764 identifica las actividades principales de mantenimiento de software como implementación de procesos, [2 *, c1s3] análisis de problemas y modificaciones, modificaciones

implementación, revisión / aceptación de mantenimiento,

El mantenimiento del software sostiene el producto de softwarigración y jubilación. Estas actividades son uct a lo largo de su ciclo de vida (desde el desarrollo a las operaciones). Las solicitudes de modificación se registranLos mantenedores pueden aprender del desarrollo y rastreado, el impacto de los cambios propuestos es determinado, el código y otros artefactos de software son

discutido en la sección 3.2. Actividades de mantenimiento. conocimiento de los usuarios del software. Contactar con los desarrolladores y la participación temprana de la

Page 106

Mantenimiento de software 5-3

percepción del mantenimiento del software es que mantenedor ayuda a reducir el mantenimiento general esfuerzo. En algunos casos, el desarrollador inicial simplemente corrige fallas. Sin embargo, estudios y estudios no puede ser alcanzado o ha pasado a otras tareas, Veys a lo largo de los años han indicado que las principales lo que crea un desafío adicional para main-Más del 80 por ciento del mantenimiento del software es tainers El mantenimiento debe tomar artefactos de software utilizado para acciones no correctivas [2 *, figura 4.1]. desde el desarrollo (por ejemplo, código o documentación) Agrupando mejoras y correcciones juntas mentación) y apoyarlos de inmediato, luego en los informes de gestión contribuye a algunos errores evolucionar progresivamente / mantenerlos sobre un suave concepciones sobre el alto costo de la corrección ciclo de vida de las mercancías. iones Comprender las categorías de software

1.3. Necesidad de mantenimiento

[2 *, c1s5]

Se necesita mantenimiento para garantizar que el software factores mentales y su relación con el software continúa satisfaciendo los requisitos del usuario. Maintenance es aplicable al software que se desarrolla

utilizando cualquier modelo de ciclo de vida del software (por ejEhphtorno operativo se refiere al hardware.

espiral o lineal). Los productos de software cambian debido a acciones de software correctivas y no correctivas. El mantenimiento debe realizarse para

el mantenimiento ayuda a comprender la estructura de

los factores que influyen en la mantenibilidad de

los costos de mantenimiento incluyen lo siguiente:

costos de mantenimiento de software. Además, entendiendo

El software puede ayudar a contener los costos. Algún ambiente

• El ambiente organizacional se refiere a la política. cies, competencia, proceso, producto y personal.

1.5. Evolución del software

· fallas correctas; · mejorar el diseño;

· implementar mejoras;

• interfaz con otro software;

· adaptar programas para que diferentes hardware, se pueden usar instalaciones de cationes;

• migrar software heredado; y • retirar el software.

[2 *, c3s5]

opción y que las decisiones de mantenimiento son ayudadas

El mantenimiento del software en términos de evolución fue software, características del sistema y telecomunicacion bordado por primera vez a finales de la década de 1960. Durante un período de veinte años, la investigación condujo a la formulación de ocho "Leyes de la evolución". Los hallazgos clave incluyen un propuesta de que el mantenimiento es un desarrollo evolutivo

Cinco características clave comprenden el mantenimientoentendiendo lo que le sucede al software

• mantener el control sobre el día del software funciones de hoy:

• mantener el control sobre el software modificación:

hora. Algunos afirman que el mantenimiento continúa desarrollo, excepto que hay una entrada adicional (o restricción), en otras palabras, soft grande existente el material nunca está completo y continúa evolucionando; a medida que evoluciona, se vuelve más complejo a menos que algunos Se toman medidas para reducir esta complejidad.

https://translate.googleusercontent.com/translate_f

actividades de er:

* Referrienno de la funciona de se de la funciona de la funciona de la funciona de la funciona de mantenimiento

vulnerabilidades de la ciudad; y

[1 *, c3, c6s2] [2 *, c3s3.1]

• prevenir el rendimiento del software de

degradante a niveles inaceptables.

definido: correctivo, adaptativo y perfecto

Tres categorías (tipos) de mantenimiento tienen

1.4. Mayoría de costos de mantenimiento

[2 *, c4s3, c5s5.2]

tive [2 *, c4s3]. IEEE 14764 incluye un cuarto categoría preventiva.

El mantenimiento consume una parte importante de las finanzas Mantenimiento correctivo: modificación reactiva recursos sociales en un ciclo de vida del software. Una común catión (o reparaciones) de un producto de software

Page 107

5-4 SWEBOK® Guide V3.0

realizado después del parto para corregir el descubrimiemóximo lanzamiento al enviar parches de emergencia

Ered problemas. Incluido en esta categoría para la versión actual, también crea un desafío. es mantenimiento de emergencia, que es un La siguiente sección presenta algunos de los

modificación no programada realizada a tem-Problemas de administración y de gestión relacionados con el software.

mantener en funcionamiento un producto de software denfintemintenentorale han agrupado bajo el pendiente de mantenimiento correctivo. siguientes encabezados de tema:

• Mantenimiento adaptativo: modificación de un

producto de software realizado después de la entrega a • problemas técnicos, mantener un producto de software utilizable en un cambio asuntos Gerenciales,

o entorno cambiante. Por ejemplo, el sistema operativo podría actualizarse

y algunos cambios en el software pueden ser

necesario

· medición.

· estimación de costos, y

2.1. Problemas técnicos

· Mantenimiento perfecto: modificación de un

producto de software después de la entrega para proporcionarl. Comprensión limitada

mejoras para los usuarios, mejora de documentación del programa y recodificación a mejorar el rendimiento del software, mantener

capacidad u otros atributos de software.

· Mantenimiento preventivo: modificación de un producto de software después de la entrega para detectano se desarrolló. La investigación indica que aproximadamente la mitad corregir fallas latentes en el producto de software antes de que se conviertan en fallas operacionales.

IEEE 14764 clasifica adaptativo y perfecto mantenimiento como mejoras de mantenimiento. Eso También agrupa el correctivo y el preventivo

Tive categorías de mantenimiento en una categoría de correcuistmear la evolución del software a través de sus lanzamientos / egory, como se muestra en la Tabla 5.1.

Tabla 5.1. Categorías de mantenimiento de software

Corrección

Correctivo

Reactivo

La comprensión limitada se refiere a qué tan rápido un ingeniero de software puede entender dónde hacer un cambio o corrección en el software que él o ella

[2 *, c6]

del esfuerzo total de mantenimiento se dedica a

de pie el software a modificar. Por lo tanto, la El tema de la comprensión del software es de gran interés. est para los ingenieros de software. La comprensión es más difícil en la representación orientada al texto, en la fuente

código, por ejemplo, donde a menudo es difícil

versiones si los cambios no están documentados y si el los desarrolladores no están disponibles para explicarlo, que es A menudo el caso. Por lo tanto, los ingenieros de software pueden

Tener una comprensión limitada del software; Hay mucho por hacer para remediar esto.

Proactivo Preventivo Perfecto 2.1.2. Pruebas

Mejora

Adaptado

[1 *, c6s2.2.2] [2 *, c9]

El costo de repetir la prueba completa en un importante

2. Cuestiones clave en el mantenimiento del software

Se deben abordar una serie de cuestiones clave para Garantizar el mantenimiento efectivo del software. El mantenimiento del software proporciona técnicas únicas. replicar o verificar problemas ejecutando el desafíos de cal y de gestión para el software ingenieros, por ejemplo, tratando de encontrar una falla en nueva prueba de software o un componente para verificar software que contiene una gran cantidad de líneas de código que desarrolló otro ingeniero de software. Del mismo modo, competir con los desarrolladores de softwarantenimiento. Además, encontrar tiempo para probar es por los recursos es una batalla constante. Planeando un

pieza de software es importante en términos de tiempo y dinero. Para asegurar que el pedido los informes de problemas son válidos, el responsable debe pruebas apropiadas Prueba de regresión (la selección

si las modificaciones no han provocado efectos tendidos) es un concepto de prueba importante en

a menudo dificil Coordinación de pruebas cuando es diferente

lanzamiento futuro, que a menudo incluye la codificación delhiembros del equipo de mantenimiento están trabajando

108

Mantenimiento de software 5-5

en diferentes problemas al mismo tiempo sigue siendo un reto. Cuando el software realiza funciones críticas es posible que sea difícil ponerlo fuera de línea para probarlo.

2.1.4. Mantenihilidad

[1 *, c6s8] [2 *, c12s5.5]

Las pruebas no se pueden ejecutar de la manera más significatante. 14764 [1 *, c3s4] define mantenibilidad lugar completo: el sistema de producción. El software Testing KA proporciona información adicional y referencias sobre este asunto en su subtema sobre regresión mejoras o adaptación del software a prueba de sion.

como la capacidad del producto de software para ser modificado. Las modificaciones pueden incluir correcciones, cambios en el medio ambiente, así como cambios en

2.1.3. Análisis de impacto

requisitos y especificaciones funcionales.

El análisis de impacto describe cómo conducir, costo-

[1 *, c5s2.5] [2 *, c13s3]

Como característica principal de la calidad del software, la mantenibilidad debe especificarse, revisarse y controlado durante el desarrollo de software activiataduras para reducir los costos de mantenimiento. Cuando

efectivamente, un análisis completo del impacto de Un cambio en el software existente. Los mantenedores debemejorará. La mantenibilidad es a menudo difícil de Poseer un conocimiento íntimo de los programas estructura y contenido. Ellos usan ese conocimiento para realizar un análisis de impacto, que identifica todos sistemas y productos de software afectados por un software más preocupado con muchas otras actividades y solicitud de cambio de mercancías y desarrolla una estimaciónndfrecuencia propenso a ignorar al mantenedor Los recursos necesarios para lograr el cambio. Además, el riesgo de realizar el cambio es determinado. La solicitud de cambio, a veces llamada una solicitud de modificación (MR) y a menudo llamada informe de problema (PR), primero debe analizarse y traducido a términos de software. El análisis de impacto es procesos maduros, técnicas y herramientas ayudan a realizado después de que una solicitud de cambio ingrese al Métivamela capacidad de mantenimiento del software.

hecho con éxito, la mantenibilidad del software lograr porque las subcaracterísticas son a menudo no es un enfoque importante durante el proceso de softdesarrollo de artículos. Los desarrolladores son, típicamente, requisitos Esto a su vez puede, y a menudo lo hace, resultar en una falta de documentación y prueba de software entornos, que es una causa principal de dificultades vínculos en la comprensión del programa y posteriores análisis de impacto. La presencia de sistemática y

14764 establece las tareas de análisis de impacto:

proceso de gestión de la configuración del hardware IEEE

2.2. Asuntos Gerenciales

- analizar MR / PR;
- replicar o verificar el problema;
- desarrollar opciones para implementar el modificación:
- · documentar el MR / PR, los resultados y el opciones de ejecución;
- obtener aprobación para la modificación seleccionada

La gravedad de un problema a menudo se usa para decida cómo y cuándo se solucionará. Lo suave-El ingeniero de hardware identifica el equipo afectado ponentes Se proporcionan varias soluciones potenciales, seguido de una recomendación sobre el mejor

Curso de acción. Software diseñado teniendo en cuenta la mantenibilidad la inversión es mucho menos clara, por lo que la vista en facilita enormemente el análisis de impacto. Más información nivel de alta gerencia es a menudo el de un importante se puede encontrar en la Configuración de software actividad que consume recursos significativos sin Gestión KA. claro beneficio cuantificable para la organización.

2.2.1. Alineamiento con Organizacional Objetivos

[2*, c4]

Los objetivos organizacionales describen cómo demostrar estratifique el retorno de la inversión del software principal actividades de tenencia. El desarrollo inicial del software es generalmente basado en proyectos, con una escala de tiempo definida y presupuesto. El énfasis principal es entregar un producto que satisface las necesidades del usuario a tiempo y dentro del presupuesto. En contraste, el mantenimiento del software a menudo tiene la objetivo de extender la vida útil del software para el mayor tiempo posible Además, puede ser impulsado por la necesidad de satisfacer la demanda del usuario de actualizaciones de software y mejoras. En ambos casos, el retorno de

Page 109

5-6 SWEBOK® Guide V3.0

2.2.2. Dotación de personal

asignación de la responsabilidad de mantenimiento a un grupo individual o persona, independientemente de la organización estructura de la nación.

La dotación de personal se refiere a cómo atraer y mantenerse suave. personal de mantenimiento de vajilla. El mantenimiento no es frecto de Matsourcing visto como trabajo glamoroso. Como resultado, el software el personal de mantenimiento es visto frecuentemente

[2 *, c4s5, c10s4]

[3 *]

7/8/2019

como "ciudadanos de segunda clase" y, por lo tanto, moral Software de tercerización y deslocalización maintesufre

2.2.3. Proceso

[1 *, c5] [2 *, c5]

El proceso del ciclo de vida del software es un conjunto de adtipidadosa perder el control del software utilizado en Métodos, prácticas y transformaciones que utilice para desarrollar y mantener software y su Productos Asociados. A nivel de proceso, software las actividades de mantenimiento tienen mucho en común con desarrollo de software (por ejemplo, software La gestión de la configuración es una actividad crucial en ambos). El mantenimiento también requiere varias actividades be tener personal con hablantes nativos. que no se encuentran en el desarrollo de software (ver sección 3.2 sobre actividades únicas para más detalles). Estament y la configuración de un proceso de mantenimiento que Las actividades presentan desafíos para la gerencia.

2.2.4. Aspectos organizacionales del mantenimiento [1 *, c7s2.3] [2 *, c10]

Los aspectos organizacionales describen cómo idendeterminar qué organización v / o función será responsable del mantenimiento del software. los el equipo que desarrolla el software no es necesario asignado para mantener el software una vez que está Operacional.

Al decidir dónde se realiza el mantenimiento del software 2.3.1. Estimación de costos se ubicará la función, ingeniería de software las organizaciones pueden, por ejemplo, quedarse con el desarrollador original o ir a un main- permanente

- · permite la especialización;
- · crea canales de comunicación:
- · promueve una atmósfera colegial sin ego;
- reduce la dependencia de los individuos;
- permite verificaciones periódicas de auditoría.

Dado que hay muchos pros y contras para cada uno opción, la decisión debe tomarse caso por caso base de caso. Lo importante es la delegación o

Las finanzas se han convertido en una industria importante. Organiza-

las operaciones subcontratan carteras enteras de software

Ware, incluido el mantenimiento de software. Más

a menudo, la opción de outsourcing se selecciona por menos software de misión crítica, como lo son las organizaciones

su negocio principal Uno de los mayores desafíos. para los subcontratistas es determinar el alcance de la servicios de mantenimiento requeridos, los términos de un servicio acuerdo de nivel de vicio, y los detalles contractuales. Los subcontratistas deberán invertir en un mantenimiento infraestructura y la mesa de ayuda en el sitio remoto

La subcontratación requiere una inversión inicial significativa requerirá automatización.

2.3. Estimación de costos de mantenimiento

Los ingenieros de software deben entender los diferentes categorías de mantenimiento de software, discutidas arriba, para abordar la cuestión de la estimación ing el costo del mantenimiento del software. Para el plan Para propósitos, la estimación de costos es un importante aspecto de la planificación para el mantenimiento del software.

[2 *, c7s2.4]

La sección 2.1.3 describe cómo se iden los análisis de impacto equipo específico de mantenimiento (o mantenedor). Tenien diócantodos los sistemas y productos de software afectados El equipo de mantenimiento permanente tiene muchos beneficiosna solicitud de cambio de software y desarrolla un

> Estimación de los recursos necesarios para lograr ese cambio

Las estimaciones de costos de mantenimiento se ven afectadas por muchos factores técnicos y no técnicos. IEEE 14764 afirma que "los dos más populares enfoques para estimar recursos para software mantenimiento son el uso de modelos paramétricos

y el uso de la experiencia "[1 *, c7s4.1]. Una combinación

nación de estos dos también se puede utilizar.

Page 110

Mantenimiento de software 5-7

2.3.2. Modelos paramétricos

[2 *, c12s5.6]

Modelado de costos paramétricos (modelos matemáticos) se ha aplicado al mantenimiento de software. De sigimportancia es que los datos históricos del pasado son necesarios para utilizar y calibrar Los modelos matemáticos. Atributos del controlador de costos afectar las estimaciones.

2.3.3. Experiencia

[2 *, c12s5.5]

Experiencia, en forma de juicio experto, a menudo se usa para estimar el esfuerzo de mantenimiento. Claramente, el mejor enfoque para el mantenimiento es mación es combinar datos históricos y experimentación ence. El costo para realizar una modificación (en términos de número de personas y cantidad de tiempo) es entonces derivado. Datos históricos de estimación de mantenimiento debe proporcionarse como resultado de una medición

modelo de calidad sugiere medidas que son específicas para mantenimiento de software. Medidas para subchar-Las características de mantenimiento incluyen lo siguiente: ing [4 *, pág. 60]:

- · Analizabilidad: medidas del mantenedor esfuerzo o recursos gastados en intentar cualquiera para diagnosticar deficiencias o causas de falla o para identificar partes a modificar.
- · Capacidad de cambio: medidas del mantenedor esfuerzo asociado con la implementación de una especi modificación modificada
- · Estabilidad: medidas del comportamiento inesperado. ior del software, incluido el encontrado durante las pruebas
- · Testabilidad: medidas del mantenedor v esfuerzo de los usuarios al intentar probar el modificado
- · Otras medidas que usan los mantenedores incluyen
- · tamaño del software.
- · complejidad del software,

programa.

2.4. Medición de mantenimiento de software

[1 *, c6s5] [2 *, c12]

Entidades relacionadas con el mantenimiento de software, curyformación comercial a los usuarios y sus organizaciones los atributos pueden estar sujetos a medición, incluye proceso, recurso y producto [2 *, c12s3.1]. organización.

Existen varias medidas de software que pueden derivarse de los atributos del software, El proceso de mantenimiento, y el personal, incluyendotamaño, complejidad, calidad, comprensibilidad, mantenibilidad y esfuerzo. Medidas de complejidad de software también se puede obtener usando disponible herramientas comerciales Estas medidas constituyen un buen punto de partida para la medida del mantenedor programa de ment. Discusión del proceso de software. y la medición del producto también se presenta en el Proceso de Ingeniería de Software KA. El tema de un programa de medición de software se describe en la Gerencia de Ingeniería de Software KA.

2.4.1 Medidas específicas

El mantenedor debe determinar qué medidas son apropiados para una organización específica basada en el propio contexto de esa organización. El software

- · comprensibilidad, y
- · mantenibilidad.

Proporcionando esfuerzo de mantenimiento de software, por categorías, para diferentes aplicaciones proporciona iones También puede permitir la comparación de softmantenimiento de los perfiles internos dentro de un

3. Proceso de mantenimiento

Además del programa estándar de ingeniería de software ceses y actividades descritas en IEEE 14764, hay una serie de actividades que son exclusivas de mantenedores.

3.1. Procesos de mantenimiento

[1 *, c5] [2 *, c5] [5, s5.5]

Los procesos de mantenimiento proporcionan las actividades necesarias. y entradas / salidas detalladas para esas actividades como descrito en IEEE 14764. El programa de mantenimiento Las actividades de cess de IEEE 14764 se muestran en la Figura [2 *, c12] 5.2. Las actividades de mantenimiento de software incluyen

- implementación del proceso,
- · análisis de problemas y modificaciones,
- · implementación de modificación,

Página 111

5-8 SWEBOK® Guide V3.0

- revisión / aceptación de mantenimiento,
- · migración, y
- · retiro de software.

las actividades y tareas son responsabilidad de mantenedor Como ya se señaló, muchos mantenimientos las actividades son similares a las del desarrollo de software ment Los mantenedores realizan análisis diseño codificación ing, pruebas y documentación. Deben rastrear requisitos en sus actividades, tal como se hace en desarrollo, y actualice la documentación como las líneas de base cambian. IEEE 14764 recomienda que cuando un mantenedor usa un proceso de desarrollo, debe adaptarse para satisfacer necesidades específicas [1 *, c5s3.2.2]. Sin embargo, para el mantenimiento del software, Algunas actividades implican procesos exclusivos de softmantenimiento de vajilla.

3.2.1. Actividades unicas

 $[1\ *, c3s10, c6s9, c7s2, c7s3]\ [2\ *, c6, c7]$

Hay una serie de procesos, actividades y prácticas exclusivas del mantenimiento de software:

- · Comprensión del programa: actividades necesarias para obtener un conocimiento general de lo que es un software producto y cómo funcionan las piezas juntas.
- Transición: un control y coordinación secuencia de actividades durante las cuales el software se transfiere progresivamente desde el desarrollo Oper para el mantenedor.
- Solicitud de modificación aceptación / rechazo: modificaciones solicitando trabajo más allá de un cer-El tamaño / esfuerzo / complejidad del tain puede ser rechazado por mantenedores y redirigido a un desarrollador.
- · Mesa de ayuda de mantenimiento: un usuario final y mantenimiento coordinado función de apoyo que desencadena la evaluación, priorización, y el costo de las solicitudes de modificación.

Figura 5.2. Proceso de mantenimiento de software

Otros modelos de proceso de mantenimiento incluyen:

- · arreglo rapido,
- espiral.
- · Osborne's,
- · mejora iterativa, y
- · Orientado a la reutilización.

Recientemente, metodologías ágiles, que promueven procesos ligeros, también se han adaptado a

tenencia Este requisito surge de la siempredemanda creciente para un cambio rápido de servicios de arrendamiento. Mejora del software. proceso de mantenimiento es apoyado por especialistas capacidad de mantenimiento de software modelos de madurez (ver [6] y [7], que se anotan brevemente en el Lecturas adicionales sección).

3.2. Actividades de mantenimiento

El proceso de mantenimiento contiene las actividades. y tareas necesarias para modificar un software existente • Análisis de impacto: una técnica para identificar áreas. impactado por un cambio potencial:

· Acuerdos de nivel de servicio de mantenimiento (SLAs) y licencias y contratos de mantenimiento tratados: acuerdos contractuales que describen los servicios y objetivos de calidad.

3.2.2. Actividades de apoyo

Los mantenedores también pueden realizar actividades de apoyo, como documentación, configuración de software gestión, verificación y validación, problema producto de productos mientras se preserva su integridad. Estassolución, garantía de calidad del software, revisiones,

112

Mantenimiento de software 5-9

y auditorias. Otra importante actividad de apoyo. consiste en capacitar a los mantenedores y usuarios.

3.2.3. Actividades de planificación de mantenimiento

[1 *, c7s3]

• estimación de costos de mantenimiento de software.

organización, y

· identificación del mantenimiento del software

El siguiente paso es desarrollar un correspondiente

Una actividad importante para el mantenimiento del softwarpreparado durante el desarrollo de software y debe asociado con una serie de perspectivas de planificación tives, incluyendo

- planificación empresarial (nivel organizacional),
- planificación de mantenimiento (nivel de transición).
- planificación de lanzamiento / versión (nivel de softwar@evursos presupuestarios, financieros y humanos) solo
- planificación de solicitud de cambio de software individualmo todas las otras divisiones de la organización. (nivel de solicitud).

En el nivel de solicitud individual, la planificación es llevado a cabo durante el análisis de impacto (ver sección 2.1.3, Análisis de impacto). El lanzamiento / versión La actividad de planificación requiere que el mantenedor:

- recopilar las fechas de disponibilidad del individuo peticiones,
- lanzamientos / versiones.
- · identificar conflictos potenciales y desarrollar alternativas,
- evaluar el riesgo de una liberación dada y desarrollar un plan de retroceso en caso de problemas levantarse y
- informar a todos los interesados.

Mientras que los proyectos de desarrollo de software puedanceso de gestión de raciones (SCM). El software normalmente duran de unos meses a unos pocos años, la fase de mantenimiento suele durar muchos años. Hacer estimaciones de recursos es un elemento clave Se envían, evalúan, solicitan cambios de mercancías ment de planificación de mantenimiento. Software principaly aprobado SCM para mantenimiento de software es la planificación de la tenencia debe comenzar con la decisión diferente de SCM para el desarrollo de software en para desarrollar un nuevo producto de software y debería el número de pequeños cambios que deben ser conconsiderar objetivos de calidad. Un documento conceptual controlado por software operativo. El SCM prodebe desarrollarse, seguido de un mantenimiento plan. El concepto de mantenimiento para cada software. El producto debe documentarse en el plan [1 *, c7s2] y debe abordar el

- · alcance del mantenimiento del software,
- · adaptación del mantenimiento del software proceso,

plan de mantenimiento de software. Este plan debería ser planificación, y los mantenedores deben abordar los problenesspecificar cómo los usuarios solicitarán modificaciones de software o informar problemas. Mantenimiento del software la planificación se aborda en IEEE 14764. Proporciona pautas para un plan de mantenimiento. Finalmente a las el nivel más alto, la organización de mantenimiento tendrá que realizar actividades de planificación empresarial

> La gestión se discute en el capítulo Relacionado Disciplinas de la Ingeniería del Software.

3.2.4. Gestión de configuración de software

[1 *, c5s1.2.3] [2 *, c11]

IEEE 14764 describe la configuración del software La gestión como elemento crítico del mantenimiento proceso financiero Gestión de configuración de software • acordar con los usuarios sobre el contenido de posteriordos procedimientos de mentores deberían prever la verificación ción, validación y auditoría de cada paso requerido para identificar, autorizar, implementar y liberar el producto de software

> No es suficiente simplemente rastrear modificaciones Peticiones o informes de problemas. El software El producto y cualquier cambio realizado en él debe ser trolleado Este control se establece mediante la implementación Inforzar y hacer cumplir una configuración de software aprobada

Configuration Management KA proporciona detalles de SCM y analiza el proceso por el cual softcess se implementa desarrollando y siguiendo un plan de gestión de configuración de software y procedimientos de operación. Los mantenedores participan en Tableros de control de configuración para determinar el contenido del próximo lanzamiento / versión.

113

5-10 SWEBOK® Guide V3.0

3.2.5. Calidad de software [1 *, c6s5, c6s7, c6s8] [2 *, c12s5.3]

4.3. Ingeniería inversa

[1 *, c6s2] [2 *, c7, c14s5]

No es suficiente simplemente esperar que haya aumentado La ingeniería inversa es el proceso de análisis. la calidad resultará del mantenimiento de softmercancía. Los mantenedores deben tener un software califigados interrelaciones y para crear representaciones programa de ity. Debe ser planificado y procesado debe implementarse para apoyar el mantenimiento proceso. Las actividades y técnicas para Soft-Garantía de calidad de las mercancías (SOA), V&V, revisiones esultar en un nuevo software. Ingeniería inversay las auditorías deben seleccionarse en concierto con todos Los esfuerzos producen gráficos de llamadas y control de flujo los otros procesos para alcanzar el nivel deseado de calidad. También se recomienda que el tainer adapta los procesos de desarrollo de software, técnicas y entregas (por ejemplo, pruebas documentación) y resultados de la prueba. Más detalles puedanses de datos físicas, ha crecido en importancia sobre se encuentra en el Software Quality KA.

software para identificar los componentes del software presentaciones del software en otra forma o en mayores niveles de abstracción. Ingeniería inversaing es pasivo; no cambia el software gráficos del código fuente. Un tipo de reversa La ingeniería es la redocumentación. Otro tipo es recuperación de diseño Finalmente, ingeniería inversa de datos. ing, donde se recuperan esquemas lógicos de Los últimos años. Las herramientas son clave para la ingeniería inversa

4. Técnicas de mantenimiento.

Este tema presenta algunos de los

4.4. Migración

ción y recuperación del diseño.

Técnicas aceptadas utilizadas en el mantenimiento de software.

[1 *, c5s5]

4.1. Comprensión del programa

[2 *, c6, c14s5]

Los programadores pasan mucho tiempo levendo y comprender los programas para implementar comprensión y se utilizan para organizar y pres código fuente ent. Documentación clara y concisa También puede ayudar en la comprensión del programa.

4.2. Reingeniería

[2 *, c7]

La reingeniería se define como el examen y alteración del software para reconstituirlo en un nuevo formulario e incluye la implementación posterior ción de la nueva forma. A menudo no se lleva a cabo para mejorar la mantenibilidad pero para reemplazar el envejecimientoedeolaxopiantiquos y nuevos para que el usuario software acy. La refactorización es una tecnología de reingenieríaexperimenta una transición suave a lo nuevo nique que apunta a reorganizar un programa sin cambiando su comportamiento. Busca mejorar un proestructura de gramo y su mantenibilidad. Refactorizador Las técnicas de ing pueden usarse durante cambios menores.

Durante la vida del software, es posible que deba modificarse Fied para correr en diferentes entornos. A fin de que migrarlo a un nuevo entorno, el mantenedor necesita determinar las acciones necesarias para acomodar terminar la migración, y luego desarrollar y documentar cambios Los navegadores de código son herramientas clave Maracibpsolgrapasos necesarios para efectuar la migración en Un plan de migración que cubra la migración requiere: ments, herramientas de migración, conversión de producto y datos, ejecución, verificación y soporte. La migración de software también puede implicar una serie de actividades adicionales como

tareas relacionadas y relacionadas, como la redocumentación

- notificación de intención: una declaración de por qué el viejo ambiente ya no se debe soportar portado, seguido de una descripción de la nueva entorno y su fecha de disponibilidad;
- · operaciones paralelas: poner a disposición el ambiente:
 - notificación de finalización: cuando la programación se completa la migración de Uled, se envía una notificación enviado a todos los interesados:

114

Mantenimiento de software 5-11

- revisión postoperatoria: una evaluación de paroperación alélica y el impacto de cambiar a el nuevo ambiente:
- segmentadores de programas, que seleccionan solo partes de un programa afectado por un cambio;
- · analizadores estáticos, que permiten una visión general

tainer para rastrear la ruta de ejecución de un

Los analizan y entienden la interrelación.

analizadores dinámicos, que permiten

• archivo de datos: almacenar los datos del software antiguo. ing y resúmenes del contenido de un programa;

4.5. Jubilación

[1 *, c5s6]

Una vez que el software ha llegado al final de su uso, vida plena, debe ser retirado. Un análisis debería ser realizado para ayudar a hacer la jubilación decisión. Este análisis debe incluirse en el plan de jubilación, que cubre la jubilación requerida mentos, impacto, reemplazo, cronograma y esfuerzo.

analizadores de flujo de datos, que permiten
 Tainer para rastrear todos los flujos de datos posibles de un programa;
 referencias cruzadas, que generan índices de componentes del programa; y

uerida
 analizadores de dependencia, que ayudan a mantener

programa;

La accesibilidad de las copias de archivo de datos también puede se envía entre componentes de un programa. ser incluido Retirar software implica un número

de actividades similares a la migración.

5. Herramientas de mantenimiento de software

[1 *, c6s4] [2 *, c14]

Este tema abarca herramientas que son particularmente los maestros también usan prueba de importante en el mantenimiento del software donde exista gestión de la acción, documentación El software está siendo modificado. Ejemplos relacionados herramientas de medida de software. la comprensión del programa ing incluye

Las herramientas de ingeniería inversa ayudan al proceso mediante trabajando hacia atrás desde un producto existente a crear artefactos como especificaciones y diseño descripciones, que luego se pueden transformar en generar un nuevo producto a partir de uno antiguo. Principallos maestros también usan prueba de software, configuración de software gestión de la acción, documentación del software y

115 de 1189.

5-12 SWEBOK® Guide V3.0

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

06 03

g 20
un 08

C 14764 20 Alaska

/ES DECIR d T|2*|
0
/ES ban segundo

IEEE Gru

1. Mantenimiento de software

Fundamentos

1.1. Definiciones y terminología c3 c1s2, c2s2

1.2. Naturaleza del mantenimiento

c1s3

1.3. Necesidad de mantenimiento		c1s5	
1.4. Mayoría de costos de mantenimiento		c4s3, c5s5.2	
1.5. Evolución del software		c3s5	
1.6. Categorías de mantenimiento	c3, c6s2	c3s3.1, c4s3	
2. Cuestiones clave en el software Mantenimiento			
2.1. Problemas técnicos			
2.1.1. Comprensión limitada		с6	
2.1.2. Pruebas	c6s2.2.2	с9	
2.1.3. Análisis de impacto	c5s2.5	c13s3	
2.1.4. Mantenibilidad	c6s8, c3s4	c12s5.5	
2.2. Asuntos Gerenciales			
2.2.1. Alineación con Objetivos organizacionales		c4	
2.2.2. Dotación de personal		c4s5, c10s4	
2.2.3. Proceso	c5	c5	
2.2.4. Aspectos organizacionales de Mantenimiento	c7s.2.3	c10	
2.2.5. Outsourcing / Offshoring			todos
2.3. Estimación de costos de mantenimiento			
2.3.1. Estimación de costos	c7s4.1	c7s2.4	

Page 116

Mantenimiento de software 5-13

	06	03	
	C 14764 20 /ES bÉCIR O	g 20 un Alaska d T ^[2 *]	08 eed ^{[3} 0*] norte
	/ES	b an segundo	S
	IEEE	Gru	
2.3.2. Modelos paramétricos		c12s5.6	
2.3.3. Experiencia		c12s5.5	
2.4. Mantenimiento del software Medición	c6s5	c12, c12s3.1	
2.4.1 Medidas específicas		c12	
3. Proceso de mantenimiento			
3.1. Procesos de mantenimiento	c5	c5	
3.2. Actividades de mantenimiento	c5, c5s3.2.2, c6s8.2, c7s3.3		
3.2.1. Actividades unicas	c3s10, c6s9, c7s2, c7s3	c6, c7	
3.2.2. Actividades de apoyo	c4s1, c5, c6s7	с9	
3.2.3. Planificación de mantenimiento Ocupaciones	c7s2, c7s.3		

3.2.4. Configuración de software administración	c5s1.2.3	c11
3.2.5. Calidad de software	c6s5, c6s7, c6s8	c12s5.3
4. Técnicas de mantenimiento.		
4.1. Comprensión del programa		c6, c14s5
4.2. Reingeniería		c7
4.3. Ingeniería inversa	c6s2	c7, c14s5
4.4. Migración	c5s5	
4.5. Jubilación	c5s6	
5. Herramientas de mantenimiento de softwa	are c6s4	c14

Página 117

5-14 SWEBOK® Guide V3.0

LECTURAS ADICIONALES

A. April y A. Abran, Mantenimiento de software Gestión: evaluación y continua Mejora [6].

Este libro explora el dominio del software pequeño. procesos de mantenimiento (S3M). Proporciona carretera [2 *] P. Grubb y AA Takang, Software mapas para mejorar el programa de mantenimiento de software Mantenimiento: Conceptos y práctica, 2do. ceses en organizaciones. Describe un software mantenimiento modelo de madurez específico organizado por niveles que permiten la evaluación comparativa y mejora continua. Metas para cada práctica clave se proporcionan áreas de datos y el modelo de proceso previo sented está totalmente alineado con la arquitectura y marco de normas internacionales ISO12207, ISO14764 e ISO15504 y madurez popular modelos como ITIL, CoBIT, CMMI y CM3.

M. Kajko-Mattsson, "Hacia un negocio Modelo de mantenimiento ", IEEE Int'l Conf. Mantenimiento de software [7].

Este documento presenta una visión general de la Correc-Modelo de Madurez de Mantenimiento (CM3). En A diferencia de otros modelos de proceso, CM3 es un modelo cializado, totalmente dedicado al correctivo mantenimiento de software. Ve mantenimiento en términos de las actividades a realizar y sus orden, en términos de la información utilizada por estos actividades, objetivos, reglas y motivaciones para su ejecución, y niveles y roles organizacionales involucrado en varias etapas de un correctivo típico proceso de mantenimiento

Referencias

- [1 *] IEEE Std. 14764-2006 (también conocido como ISO / IEC 14764: 2006) Norma para software Ingeniería: ciclo de vida del software Procesos - Mantenimiento, IEEE, 2006.
- ed., World Scientific Publishing, 2003.
- [3 *] HM Sneed, "Ofreciendo Software Mantenimiento como servicio offshore", Proc. IEEE Int'l Conf. Mantenimiento del software (ICSM 08), IEEE, 2008, págs. 1-5.
- [4 *] JW Moore, La hoja de ruta hacia el software Ingeniería: una guía basada en estándares, Wiley-IEEE Computer Society Press, 2006.
- [5] Sistemas ISO / IEC / IEEE 24765: 2010 y Ingeniería de software: vocabulario , ISO / IEC / IEEE, 2010.
- [6] A. April y A. Abran, software Gestión de mantenimiento: evaluación y mejora continua, Wiley-IEEE Computer Society Press, 2008.
- [7] M. Kajko-Mattsson, "Hacia un negocio Modelo de mantenimiento, " Proc. Conf. Internacional Mantenimiento de software, IEEE, 2001, pp. 500-509.

118

CAPÍTULO 6

GESTIÓN DE CONFIGURACIÓN DE SOFTWARE

SIGLAS	
CCB	Tablero de control de configuración
CM	Gestión de la configuración
FCA	Auditoría de configuración funcional
PCA	Auditoría de configuración física
SCCB	Control de configuración de software Tablero
LIC	Elemento de configuración de software
SCM	Configuración de software administración
SCMP	Configuración de software Plan de gestión
SCR	Solicitud de cambio de software
SCSA	Estado de configuración del software Contabilidad
SDD	Documento de diseño de software
SEI / CMMI	Instituto de Ingeniería de Software Modelo de Capacidad de Madurez Integración
SQA	Aseguramiento de la calidad del software
SRS	Requisito de software Especificación

para servir a un propósito particular. Configuración manel envejecimiento (CM), entonces, es la disciplina de la identificación ing la configuración de un sistema en puntos distintos a tiempo para el control sistemático cambios en la configuración y mantenimiento La integridad y trazabilidad de la configuración a lo largo del ciclo de vida del sistema. Es formalmente definido como

Una disciplina de aplicación técnica y administrativa. dirección y vigilancia istrativa para: identificar y documentar el funcional y físico características de un elemento de configuración, controlar los cambios a esas características, registrar e informar el procesamiento de cambios y estado de implementación y verificar cumplimiento Con los requisitos especificados. [1]

Gestión de configuración de software (SCM) es un proceso de ciclo de vida de software de soporte que beneficia la gestión de proyectos, desarrollo y actividades de mantenimiento, actividades de aseguramiento de la calidad vínculos, así como los clientes y usuarios del final

Los conceptos de gestión de la configuración. se aplica a todos los elementos a controlar, aunque hay algunas diferencias en la implementación entre CM de hardware y CM de software.

SCM está estrechamente relacionado con la calidad del software actividad de aseguramiento de la itidad (SQA). Como se define en el Área de conocimiento de calidad de software (KA), SQA los procesos aseguran que el software

productos y procesos en el ciclo de vida del proyecto. cumplir con los requisitos especificados por plan ning, promulgar y realizar un conjunto de actividades tics de hardware o software según lo establecido en técnicaspara proporcionar la confianza adecuada de que la calidad es siendo incorporado en el software. Las actividades de SCM ayudan para lograr estos objetivos de SQA. En algún proyecto

contextos ect, los requisitos específicos de SQA prescriben

INTRODUCCIÓN

Un sistema se puede definir como la combinación de elementos interactivos organizados para lograr uno o propósitos más declarados [1]. La configuración de un sistema es la característica funcional y física documentación cal o lograda en un producto [1]; eso También se puede considerar como una colección de versiones de hardware, firmware o elementos de software combinado de acuerdo con procedimientos de construcción espetas fautividades de SCM.

Page 119

Figura 6.1. Desglose de temas para el KA de gestión de configuración de software

Las actividades de SCM son gestión y planificación. Ning del proceso SCM, configuración de software identificación, control de configuración de software, contabilidad del estado de la configuración del software, software una comprensión de la organización auditoría de configuración de software y lanzamiento de softwarexto y las restricciones impuestas a gestión y entrega.

El software de gestión de configuración KA está relacionado con todos los otros KAs, ya que el objeto 1.1. Contexto Organizacional para SCM de gestión de la configuración es el pro artefacto duplicado y utilizado en todo el software de ingeniería proceso de neering.

DESGLOSE DE TEMAS PARA CONFIGURACIÓN DE SOFTWARE ADMINISTRACIÓN

El desglose de temas para la configuración del software uration Management KA se muestra en la Figura 6.1.

1. Gestión del proceso SCM

SCM controla la evolución e integridad de un producto identificando sus elementos; gestionando y cambio de control; y verificar, grabar y informar sobre la información de configuración. Desde el perspectiva del ingeniero de software, SCM facilita

actividades de desarrollo e implementación de cambios corbatas. Una implementación SCM exitosa requiere cuidadosa planificación y gestión. Esto a su vez, diseño e implementación del proceso SCM.

[2 *, c6, ann. D] [3 *, introducción] [4 *, c29]

Para planificar un proceso SCM para un proyecto, es necesario sary entender el contexto organizacional y Las relaciones entre los elementos organizativos. SCM interactúa con varias otras actividades o elementos organizacionales

Los elementos organizativos responsables de la procesos de soporte de ingeniería de software pueden ser estructurado de varias maneras. Aunque la responsabilidad la capacidad para realizar ciertas tareas de SCM podría ser asignado a otras partes de la organización (como la organización de desarrollo), la respuesta general La posibilidad de SCM a menudo recae en una organización distinta elemento nacional o individuo designado.

El software se desarrolla con frecuencia como parte de un sistema más grande que contiene hardware y firmware elementos. En este caso, las actividades de SCM tienen lugar

120

Gestión de configuración de software 6-3

en paralelo con hardware y firmware CM activities y debe ser coherente con el nivel de sistema CM. Tenga en cuenta que el firmware contiene hardware y software; por lo tanto, tanto hardware como software Los conceptos de CM son aplicables.

SCM podría interactuar con el de una organización actividad de aseguramiento de la calidad en temas como gestión de registros y artículos no conformes. En cuanto a lo primero, algunos artículos bajo SCM el control también podría estar sujeto a registros de proyectosrientación aceptada monly, y la naturaleza de la disposiciones del aseguramiento de la calidad de la organizapiónecto (por ejemplo, tamaño, seguridad crítica y programa. La gestión de elementos no conformes es usualia la responsabilidad del aseguramiento de la calidad

ingeniería emitida por los distintos estándares de organizaciones (ver Apéndice B sobre estándares).

1.3. Planificación para SCM [2 *, c6, ann. D, ann. E] [3 *, c23] [4 *, c29]

La planificación de un proceso SCM para un determinado el proyecto debe ser consistente con la organización contexto nacional, restricciones aplicables, comunicación seguridad). Las principales actividades cubiertas son softidentificación de la configuración del software, software

actividad; sin embargo, SCM podría ayudar con el seguimie**nto**ntrol de figuración, estado de configuración del software Informes e informes sobre elementos de configuración de software y cayendo en esta categoría.

Quizás la relación más cercana es con el organización de desarrollo y mantenimiento de software NIZACIONES Es dentro de este contexto que muchos de las tareas de control de configuración de software son con- control y control de interfaz son típicamente concanalizado Con frecuencia, las mismas herramientas soportamendados autrollados. Los resultados de la actividad de planificación son Opción, mantenimiento y propósitos de SCM.

1.2. Restricciones y orientación para la SCM Proceso

Restricciones que afectan y orientación para el SCM El proceso proviene de varias fuentes. Poli cies y procedimientos establecidos en empresas u otros los niveles organizacionales pueden influir o prescribir El diseño e implementación del programa SCM cess para un proyecto dado. Además, el contrato entre el adquiriente y el proveedor podría contienen disposiciones que afectan el proceso de SCM. porProceso de ingeniería KA) también afecta a SCM ejemplo, ciertas auditorías de configuración pueden ser requerido, o podría especificarse que ciertos artículos desarrollarse tienen el potencial de afectar al público restricciones Finalmente, la vida particular del software proceso del ciclo elegido para un proyecto de software y el nivel de formalismo seleccionado para implementar el software afecta el diseño e implementación de El proceso SCM.

Orientación para diseñar e implementar un El proceso SCM también se puede obtener de "best práctica ", como se refleja en las normas sobre software gestión y entrega de versiones de software. En Además, cuestiones como la organización y la respuesta posibilidades, recursos y horarios, selección de herramientas e implementación, proveedor y subcontratista

registrado en un Plan SCM (SCMP), que es típico Sujeto a revisión y auditoría de SQA.

Las estrategias de ramificación y fusión deben ser cuidadosamente planificado y comunicado, ya que impactar muchas actividades de SCM. Desde un stand de SCM punto, una rama se define como un conjunto de fuente en evolución versiones de archivo [1]. La fusión consiste en combinar diferentes cambios en el mismo archivo [1]. Este typiocurre cuando más de una persona cambia un elemento de configuración. Hay muchas ramificaciones y fusionar estrategias de uso común (ver más Sección de lecturas para discusión adicional). El modelo de ciclo de vida de desarrollo de software.

(consulte Modelos de ciclo de vida del software en el software actividades, y la planificación SCM debería tomar esto en cuenta. Por ejemplo, integración continua ser colocado debajo de CM. Cuando los productos de softwarseuna práctica común en muchos desarrollos de software enfoques de ment. Típicamente se caracteriza por seguridad, los organismos reguladores externos pueden imponaruentes ciclos de construcción-prueba-implementación. Actividades de SCM

Para evitar confusiones sobre quién realizará actividades o tareas SCM dadas, organizacionales

debe planificarse en consecuencia.

Page 121

6-4 SWEBOK® Guide V3.0

los roles que deben participar en el proceso SCM necesitan ser claramente identificado Responsabilidades específicas para determinadas actividades o tareas de SCM también deben scrambio: ¿qué tan adaptables son las herramientas? asignado a entidades organizativas, ya sea por título o por elemento organizativo. El autor general ity y los canales de informes para SCM también deben ser identificado, aunque esto podría lograrse en la gestión del proyecto o garantía de calidad etapa de planificación.

• Futuro: ¿cuál es el plan para el uso de las herramientas en el futuro?

• Ramificación y fusión: son las capacidades de las herramientas Habilidades compatibles con la rama planificada

- estrategias de fusión e integración? · Integración: hacer las diversas herramientas SCM interejilla entre ellos? Con otras herramientas en uso en la organización?
- · Migración: ¿puede el repositorio mantenido por la herramienta de control de versiones se transfiere a otra herramienta de control de versiones mientras se mantiene historia completa de los elementos de configuración que

La planificación de SCM identifica al personal y las herramientascontiene?

involucrado en la realización de actividades y tareas de SCM

Aborda las preguntas de programación estableciendo SCM generalmente requiere un conjunto de herramientas, como secuencias necesarias de tareas SCM e identificaring sus relaciones con los cronogramas del provecto e hitos establecidos en la gestión del proyecto necesario para implementar los planes y capacitar También se especifican nuevos miembros del personal.

opuesto a una sola herramienta. Tales conjuntos de herramientas son algunos tiempos referidos como bancos de trabajo. En tal caso texto, otra consideración importante en el plan etapa de planificación del ment. Cualquier requisito de entre Nanajantra la selección de herramientas es determinar si el SCM el banco de trabajo estará abierto (en otras palabras, herramientas de diferentes proveedores se utilizarán en diferentes actividades ent del proceso SCM) o integradas (donde los elementos del banco de trabajo están diseñados trabajar juntos).

El tamaño de la organización y el tipo de

los proyectos involucrados también pueden afectar la selección de herramientas

En cuanto a cualquier área de ingeniería de software, el

selección e implementación de herramientas SCM (Consulte el tema 7, Gestión de configuración de software-debe ser cuidadosamente planeado Las siguientes preguntas Herramientas de ment). Se deben considerar las siguientes opciones:

1.3.4. Control de proveedores / subcontratistas

- · Organización: lo que motiva la adquisición de herramientas. ción desde una perspectiva organizacional?
- [2 *, c13] [3 *, c13s9, c14s2]

- desarrollarlos nosotros mismos? · Medio ambiente: cuáles son las limitaciones impuesto por la organización y sus técnicas
- · Herramientas: ¿podemos usar herramientas comerciales Un proyecto de software puede adquirir o hacer uso de productos de software comprados, como compiladores
- contexto cal? · Legado: cómo utilizarán (o no) los proyectos nuevas herramientas?
- u otras herramientas. La planificación de SCM considera si y cómo se tomarán estos elementos en la configuración control de la acción (por ejemplo, integrado en el provecto) ect bibliotecas) y cómo serán los cambios o actualizaciones evaluado y gestionado.
- Financiación: ¿quién pagará por las herramientas? adquisición, mantenimiento, capacitación y personalización?

Consideraciones similares se aplican a los subcontratados software. Cuando se utiliza software subcontratado. tanto los requisitos de SCM que se impondrán

por ejemplo, a través de toda la organización o solo en provectos específicos?

• Alcance: cómo se implementarán las nuevas herramientas:proceso SCM del subcontratista como parte de subcontrato y los medios para monitorear es necesario que se establezca Este último incluye consideración de qué información SCM debe ser disponible para monitoreo de cumplimiento efectivo.

• Propiedad: quién es responsable de la introducción duction de nuevas herramientas?

Page 122

Gestión de configuración de software 6-5

1.3.5. Control de interfaz

[2 *, c12] [3 *, c24s4]

Cuando un elemento de software interactuará con otro elemento de software o hardware, un cambio a cualquier artículo puede afectar al otro. Planeando para El proceso SCM considera cómo la interfaz Se identificarán los elementos y cómo los cambios en el Los artículos serán gestionados y comunicados. los El rol de SCM puede ser parte de un nivel de sistema más grande proceso para la especificación y control de la interfaz; puede involucrar especificaciones de interfaz, interfaz planes de control y documentos de control de interfaz. En este caso, planificación SCM para control de interfaz tiene lugar dentro del contexto del sistema

proceso de nivel.

[2 *, ann. D] [3 *, c23] [4 *, c29s1]

· Horarios SCM (coordinación con otros actividades del proyecto)

- · Recursos SCM (herramientas, recursos físicos, y recursos humanos)
- · Mantenimiento SCMP.

1.5. Vigilancia de la configuración del software administración

[3 *, c11s3]

Después de que se haya implementado el proceso SCM, puede ser necesario cierto grado de vigilancia para garantizar que las disposiciones del SCMP sean Realizado correctamente. Es probable que haya requisitos específicos de SQA para garantizar el cumplimiento con procesos y procedimientos SCM especificados. La persona responsable de SCM asegura que aquellos con la responsabilidad asignada realizan las tareas SCM definidas correctamente. El software autoridad de aseguramiento de la calidad, como parte de un cumplimiento

Los resultados de la planificación de SCM para un proyecto adetividad alboauditoría previa, también podría realizar esto se registran en una gestión de configuración de software vigilancia. plan de ment (SCMP), un "documento vivo" que

El uso de herramientas SCM integradas con proceso capacidad de control puede hacer la vigilancia mantenido (es decir, actualizado y aprobado) como Tarea más fácil. Algunas herramientas facilitan el proceso de comunicación necesario durante el ciclo de vida del software. En impleaplicación a la vez que proporciona flexibilidad para el soft-Al mencionar el SCMP, generalmente es necesario ingeniero de almacén para adaptar procedimientos. Otras herramientas desarrollar una serie de subordinados más detallados hacer cumplir el proceso, dejando al ingeniero de software procedimientos que definen cómo los requisitos específicos con menos flexibilidad Requisitos de vigilancia y el nivel de flexibilidad que se debe proporcionar a ingeniero de software son consideraciones importantes

se llevará a cabo durante las actividades del día a día por ejemplo, qué estrategias de ramificación serán

Se ejecutan pruebas acopladas de todo tipo.

sirve como referencia para el proceso SCM. Es

utilizado y con qué frecuencia se producen compilaciones y en la selección de herramientas.

1.5.1. Medidas y medidas de SCM

Orientación sobre la creación y mantenimiento de un SCMP, basado en la información producida por

[3 *, c9s2, c25s2 - s3]

la actividad de planificación, está disponible en un número de fuentes, como [2 *]. Esta referencia proporciona requisitos para que la información sea contenida en un SCMP; también define y describe seis gatos documentos de información SCM que se incluirán en un

Las medidas de SCM pueden diseñarse para proporcionar información específica sobre el producto en evolución o para proporcionar información sobre el funcionamiento de la SCM proceso. Un objetivo relacionado de monitorear el SCM proceso es descubrir oportunidades para el proceso

- Introducción (propósito, alcance, términos utilizados)
- · Gestión de SCM (organización, respuestaresponsabilidades, autoridades, políticas aplicables, directivas y procedimientos)
- · Actividades SCM (identificación de configuración, control de configuración, etc.)

mejora. Mediciones de procesos SCM. proporcionar un buen medio para monitorear el efecto Actividad de SCM de forma continua Estas medidas son útiles para caracterizar ing el estado actual del proceso, así como en proporcionando una base para hacer comparaciones sobre hora. El análisis de las mediciones puede producir

123

6-6 SWEBOK® Guide V3.0

ideas que conducen a cambios en el proceso y correcciones Esto implica comprender la configuración del software actualizaciones de patrocinio al SCMP.

Bibliotecas de software y varias herramientas SCM mación sobre las características de la SCM proceso (además de proporcionar proyecto y personalinformación de gestión). Por ejemplo, información sobre el tiempo requerido para lograr varios tipos de cambios serían útiles en una evaluación ción de los criterios para determinar qué niveles de la autoridad es óptima para autorizar ciertos tipos de cambios y para estimar cambios futuros.

Se debe tener cuidado para mantener el enfoque de la vigilancia sobre los conocimientos que se pueden obtener de las medidas, no en las medidas sí mismos. Discusión del proceso de software v La medición del producto se presenta en el Soft-Proceso de Ingeniería de mercancías KA. Mea de software los programas de aseguramiento se describen en el Software Dirección de Ingeniería KA.

1.5.2. Auditorías en proceso de SCM

[3 *, c1s1]

Se pueden realizar auditorías durante el software proceso de ingeniería para investigar el estado actual tus de elementos específicos de la configuración o para evaluar la implementación del proceso SCM. La auditoría en proceso de SCM proporciona una mal mecanismo para monitorear aspectos seleccionados del proceso y puede coordinarse con el Función SQA (ver tema 5, Configuración del software-Auditoría).

2. Identificación de la configuración del software

[2 *, c8] [4 *, c29s1.1]

La identificación de la configuración del software identifica Artículos controlados. elementos a controlar, establece identificación esquemas para los artículos y sus versiones, y establece las herramientas y técnicas que se utilizarán en Adquisición y gestión de artículos controlados. Estas actividades proporcionan la base para el otro SCM ocupaciones.

2.1. Identificación de elementos a controlar

[2 *, c8s2.2] [4 *, c29s1.1]

Uno de los primeros pasos para controlar el cambio es identificando los elementos de software a controlar.

uración dentro del contexto de la configuración del sistema ración, selección de elementos de configuración de software. las capacidades proporcionan fuentes para extraer informaciónsarrollar una estrategia para etiquetar elementos de software y describiendo sus relaciones, e identificando tanto las líneas de base que se utilizarán como el procedimiento

2.1.1. Configuración de software

para una adquisición de referencia de los artículos.

[1, c3]

La configuración del software es funcional y física. ical características de hardware o software como conjunto adelante en la documentación técnica o logrado en un producto. Se puede ver como parte de un configuración del sistema.

2.1.2. Elemento de configuración de software

[4 *, c29s1.1]

Un elemento de configuración (CI) es un elemento o agregado gation de hardware o software o ambos que es diseñado para ser administrado como una sola entidad. Un suave El elemento de configuración de software (SCI) es una entidad de software que se ha establecido como un elemento de configuración [1] El SCM generalmente controla una variedad de artículos Además del código en sí. Artículos de software con el potencial para convertirse en LIC incluye planes, especificaciones cationes y documentación de diseño, material de prueba riales, herramientas de software, código fuente y código ejecutable, bibliotecas de códigos, datos y diccionarios de datos, y documentación para instalación, mantenimiento, operaciones y uso de software.

Seleccionar LIC es un proceso importante en que se debe lograr un equilibrio entre pro-Vidriando una visibilidad adecuada para el control del proyecto. plantea y proporciona un número manejable de

2.1.3. Elemento de configuración de software Relaciones

[3 *, c7s4]

Relaciones estructurales entre los seleccionados Las LME y sus partes constituyentes afectan a otros Actividades o tareas de SCM, como software construir o analizar el impacto de la propuesta cambios Seguimiento adecuado de estas relaciones. También es importante para apoyar la trazabilidad. El diseño del esquema de identificación de LIC

Gestión de configuración de software 6-7

Figura 6.2. Adquisicion de Articulos

debe considerar la necesidad de mapear los elementos identilfinantos le base La línea base funcional corresponde a la estructura del software, así como a la necesidad de Apoyar la evolución de los elementos de software y sus relaciones

2.1.4. Versión del software

[1, c3] [4 *, c29s3]

la línea de base correspondiente corresponde a la revisada especificación de requisitos de software y software especificación de requisitos de interfaz de software. los línea de base de desarrollo representa la evolución configuración de software en momentos seleccionados durante El ciclo de vida del software. Cambiar autoridad para

Los elementos de software evolucionan como un proyecto destardámento descansa principalmente con el organización de desarrollo pero puede ser compartida instancia fied de un artículo. Se puede considerar como un con otras organizaciones (por ejemplo, SCM o estado de un elemento en evolución. Una variante es una veilitándo. La línea de base del producto corresponde a la producto de software completo entregado para sys-Integración tem. Las líneas de base que se utilizarán para un proyecto dado, junto con los niveles asociados de autoridad necesaria para la aprobación del cambio, son típicos

a los requisitos del sistema revisados. El alo-

[1, c3]identificado en el SCMP.

cede Una versión de un elemento de software es un identi un programa resultante de la aplicación de softdiversidad de artículos.

2.1.5. Base

Una línea base de software es una versión aprobada formalmentel.6. Adquisición de elementos de configuración de software sion de un elemento de configuración (independientemente de los medios) que se designa formalmente y se fija en un determinado

tiempo durante el ciclo de vida del elemento de configuración selementos de configuración del software se colocan debajo de El término también se usa para referirse a un verso particulaControl SCM en diferentes momentos; es decir, son sion de un elemento de configuración de software que tiene incorporado a una línea base particular en un momento particular acordado. En cualquier caso, la línea base puede punto principal en el ciclo de vida del software. El desencadenante solo se cambiará mediante un cambio formal evento es la finalización de alguna forma de formal procedimientos de control. Una línea de base, junto con todorea de aceptación, como una revisión formal. Figura 6.2 caracteriza el crecimiento de los artículos de línea base como cambios aprobados a la línea de base, representa el configuración aprobada actual. El ciclo de vida continúa. Esta cifra se basa en el

Las líneas de base comúnmente utilizadas incluyen funciones delo de cascada solo con fines ilustrativos; tional, asignado, desarrollo y producto los subíndices utilizados en la figura indican versiones

125

6-8 SWEBOK® Guide V3.0

de los artículos en evolución. La solicitud de cambio de software cambios hacer, la autoridad para aprobar

Al adquirir una LME, su origen e integración inicial Se debe establecer la ciudad. Siguiendo el acervo ción de una LME, los cambios al artículo deben ser formal aprobado según corresponda para el LIC y la línea de base involucrada, como se define en el SCMP. Después de la aprobación, el artículo se incorpora a la línea de base del software de acuerdo con el apropiado ing ciertos cambios, soporte para la implementación ción de esos cambios, y el concepto de formal desviaciones de los requisitos del proyecto, así como exenciones de ellos. Información derivada de estos las actividades son útiles para medir el tráfico de cambio y roturas, así como aspectos de la reelaboración.

3.1. Solicitar, evaluar y aprobar

(SCR) se describe en la sección 3.1.

procedimiento.

2.2. Biblioteca de software

[3 *, c1s3] [4 *, c29s1.2]

Una biblioteca de software es una colección controlada de software v documentación relacionada diseñada para ayuda en el desarrollo, uso o mantenimiento de software [1] También es instrumental en el lanzamiento de software actividades de gestión y entrega. Varios tipos de podrían usarse bibliotecas, cada una correspondiente a la nivel de madurez particular del elemento de software. por ejemplo, una biblioteca en funcionamiento podría soportar launa diffición para ampliar o reducir el alcance del proyecto; y una biblioteca de soporte de proyectos podría soportar pruebadificar políticas, procesos, planes o procedimientos; ing, mientras que una biblioteca maestra podría usarse para enodificar costos o presupuestos; o revisar horarios Productos lavados. Un nivel apropiado de SCM control (línea de base asociada y nivel de autoridad para cambio) está asociado con cada biblioteca. Seguridad,

Las herramientas utilizadas para cada biblioteca deben adacitión en respuesta a informes de problemas. Sin importar el control SCM necesita esa biblioteca, tanto en términos de control de LIC y control de acceso a la biblioteca. En el nivel de la biblioteca de trabajo, esto esSoftware CR (SCR). una capacidad de gestión de código que sirve para desarrollar Esto proporciona una oportunidad para rastrear ers, mantenedores y SCM. Se centra en el hombre. envejecimiento de las versiones de elementos de software minantros spontripion isternambio. Una vez que se recibe un SCR, portar las actividades de múltiples desarrolladores. A mayores niveles de control, el acceso es más restringido y SCM es el usuario principal.

Estas bibliotecas también son una fuente importante. de información para mediciones de trabajo y Progreso.

3. Control de configuración de software

[2 *, c9] [4 *, c29s2]

El control de la configuración del software se refiere con la gestión de cambios durante el software ciclo vital. Cubre el proceso para determinar

Cambios de software [2 *, c9s2.4] [4 *, c29s2]

El primer paso en la gestión de cambios controlados elementos determina qué cambios hacer. los proceso de solicitud de cambio de software (ver un típico flujo de un proceso de solicitud de cambio en la Figura 6.3) proporciona procedimientos formales para enviar y registrar solicitudes de cambio, evaluar el potencial costo real e impacto de un cambio propuesto, y aceptar, modificar, diferir o rechazar El cambio propuesto. Una solicitud de cambio (CR) es

[1] Solicitudes de cambios en la configuración del software Los artículos pueden ser originados por cualquier persona en cualquier punto en el ciclo de vida del software y puede incluir en términos de control de acceso y facilidades de respaldo Una solución sugerida y prioridad solicitada. Uno vínculos, es un aspecto clave de la gestión de la biblioteca. fuente de un CR es el inicio de la corrección

de la fuente, el tipo de cambio (por ejemplo, defecto o mejora) generalmente se registra en el

defectos y medición de actividad de cambio de recolección Una evaluación técnica (también conocida como impacto análisis) se realiza para determinar el alcance de las modificaciones que serían necesarias deberían Se aceptará la solicitud de cambio. Un buen subposición de las relaciones entre software (y, posiblemente, hardware) es importante para esta tarea. Finalmente, una autoridad establecida --com mensurate con la línea de base afectada, la LME involucrados y la naturaleza del cambio evaluar los aspectos técnicos y gerenciales de la solicitud de cambio y aceptar, modificar, rechazar o diferir el cambio propuesto.

Page 126

Gestión de configuración de software 6-9

Figura 6.3. Flujo de un proceso de control de cambios

3.1.1. Tablero de control de configuración de software [2 *, c9s2.2] [3 *, c11s1] [4 *, c29s2]

los cambios recaen en una entidad típicamente conocida como

Decisiones de CCB y proceso de cambio de informes información. Un enlace entre la capacidad de esta herramienta y el sistema de notificación de problemas puede facilitar el seguimiento de soluciones para problemas reportados.

La autoridad para aceptar o rechazar propuestas

Tablero de control de configuración (CCB). En menon 3.2. Implementación de cambios de software [4 *, c29] el líder o un individuo asignado en lugar de un Junta de varias personas. Puede haber múltiples niveles Los SCR aprobados se implementan utilizando el de autoridad de cambio dependiendo de una variedad de critprimedimientos de software definidos de acuerdo con teria, como la criticidad del elemento involucrado, los requisitos de horario aplicables. Desde un la naturaleza del cambio (por ejemplo, impacto en número de SCR aprobados podrían implementarse presupuesto y calendario), o el proyecto actual simultáneamente, es necesario proporcionar un medio punto en el ciclo de vida. La composición de la para rastrear en qué SCR se incorporan Los CCB utilizados para un sistema dado varían según versiones de software particulares y líneas de base. Como en estos criterios (un representante de SCM parte del cierre del proceso de cambio, comp siempre estar presente). Todos los interesados, apropiados los cambios realizados pueden someterse a auditorías de configuración a nivel del CCB, están representados. Cuando y verificación de calidad del software, esto incluye El alcance de la autoridad de un CCB es estrictamente blandasegurando que solo se hayan realizado cambios aprobados Ware, se conoce como una configuración de software hecho. El proceso de solicitud de cambio de software Junta de Control (SCCB). Las actividades del CCB descrito anteriormente normalmente documentará el normalmente están sujetos a auditorías de calidad de softwalle formación de aprobación de SCM (y otra) para el revisión.

3.1.2. Proceso de solicitud de cambio de software [3 *, c1s4, c8s4]

Los cambios pueden ser compatibles con el código fuente verherramientas de control de sion. Estas herramientas permiten un equipo de ingenieros de software, o un solo ingeniero de software, para rastrear y documentar cambios en el código fuente.

Un programa de solicitud de cambio de software (SCR) efectistas herramientas proporcionan un repositorio único para almacenar El proceso requiere el uso de herramientas de apoyo y procesbsódigo fuente, puede evitar más de un softprocedimientos para originar solicitudes de cambio, hacer cunquiniero de hardware de editar el mismo módulo en ing el flujo del proceso de cambio, capturando al mismo tiempo, y registre todos los cambios realizados en

Page 127

6-10 Guía SWEBOK® V3.0

código fuente. Los ingenieros de software verifican los módulstema de información, el estado de configuración informafuera del repositorio, hacer cambios, documentar mación que se gestionará para la configuración en evolución los cambios y luego guarde los módulos editados Se deben identificar, recopilar y mantener las opciones. en el repositorio Si es necesario, los cambios también puede senecesita diversa información y medidas descartado, restaurando una línea de base anterior. Más para apoyar el proceso de SCM y cumplir con los requisitos herramientas poderosas pueden soportar el desarrollo paralelloiguración del estado que informa las necesidades de la gerencia, ingeniería de software y otras actividades relacionadas. y entornos distribuidos geográficamente. Los tipos de información disponibles incluyen el Estas herramientas pueden manifestarse como separadas, aplicaciones especializadas bajo el control de un identificación de configuración aprobada, así como grupo independiente de SCM. También pueden aparecer la identificación y el estado actual de implementación como parte integrada de la ingeniería de software Tus cambios, desviaciones y exenciones. Es necesaria alguna forma de soporte automatizado de herramientas ambiente. Finalmente, pueden ser tan elementales como un sistema de control de cambio rudimentario proporciona de la recopilación de datos SCSA y tareas de informes; esto podría ser una capacidad de base de datos con un sistema operativo ity, una herramienta independiente, o una capacidad de un mayor, 3.3. Desviaciones v exenciones herramienta integrada entorno.

[1, c3]

Las restricciones impuestas a un ingeniero de software esfuerzo o las especificaciones producidas durante el las actividades de desarrollo pueden contener disposiciones La información reportada puede ser utilizada por varios que no puede satisfacerse en el punto designado en el ciclo de vida Una desviación es un autor escrito rización, otorgada antes de la fabricación de un elemento, para apartarse de una actuación particular o requisito de diseño para un número específico de unidades Riesgos para responder preguntas específicas o el periódico o un período de tiempo específico. Una renuncia es un escritoroducción de informes prediseñados. Alguna información diez autorizaciones para aceptar un elemento de configuración acción producida por la actividad contable del estado otro elemento designado que se encuentra, durante la producidamte el curso del ciclo de vida podría convertirse o después de haber sido sometido a inspección, para apartarse de los requisitos especificados pero nunca sin embargo, se considera adecuado para su uso tal cual o desputiguración, la información obtenida por el retrabajo por un método aprobado. En estos casos, un

4.2. Informes de estado de configuración de software [2 *, c10s2.4] [3 *, c1s5, c9s1, c17]

elementos organizativos y de proyecto, incluidos el equipo de desarrollo, el equipo de mantenimiento, gestión de proyectos y actividades de calidad de software corbatas. Los informes pueden tomar la forma de consultas ad hoc registros de aseguramiento de calidad. Además de informar el estado actual de la SCSA puede servir como base de varias medidas ments. Los ejemplos incluyen el número de cambio solicitudes por LIC y el tiempo promedio necesario para

implementar una solicitud de cambio.

4. Contabilidad del estado de la configuración del software

proceso formal se utiliza para obtener la aprobación de

desviaciones o exenciones de las disposiciones.

[2*, c10] 5. Auditoría de configuración de software [2*, c11]

Contabilidad del estado de la configuración del software (SCSA)

es un elemento de configuración de gestión de con-Una auditoría de software es un examen independiente.

El registro y la presentación de informes de información. ción de un producto de trabajo o conjunto de productos de trabajo para

es necesario gestionar una configuración de manera efectivaevaluar el cumplimiento de especificaciones, estándares,

acuerdos contractuales u otros criterios [1].

4.1. Información del estado de la configuración del software Las auditorías se llevan a cabo de acuerdo con un bien definido

[2 *, c10s2.1] proceso que consiste en varios roles de auditor y

responsabilidades. En consecuencia, cada auditoría debe

La actividad SCSA diseña v opera un sistema ser cuidadosamente planeado Una auditoría puede requerir un número

tem para la captura y reporte de los necesarios Ber de individuos para realizar una variedad de tareas

información a medida que avanza el ciclo de vida. Como en emalquierríodo de tiempo bastante corto Herramientas para apoyar

Page 128

Gestión de configuración de software 6-11

La planificación y la realización de una auditoría pueden serlamactivinidad talentes sarrollo; esto incluye interna lanzamientos así como distribución a clientes. Cuando

facilitar el proceso

La auditoría de configuración de software determina la medida en que un artículo cumple con los requisitos Características funcionales y físicas. Informal Se pueden realizar auditorías de este tipo en puntos clave en el ciclo de vida Dos tipos de auditorías formales podrían y empacar los materiales correctos para la entrega de ser requerido por el contrato vigente (para examen ple, en contratos que cubren software crítico): el Auditoría de configuración funcional (FCA) y la Auditoría de configuración física (PCA). Exitoso

la finalización de estas auditorías puede ser un requisito previo para el establecimiento de la línea de base del producto.

diferentes versiones de un elemento de software están disponibles para la entrega (como versiones para diferentes plataformas formas o versiones con diferentes capacidades), es frecuentemente necesario para recrear versiones específicas la versión. La biblioteca de software es un elemento clave. en la realización de tareas de liberación y entrega.

6.1. Edificio de software

5.1. Auditoría de configuración funcional de software

[2 *, c11s2.1]

El propósito del software FCA es asegurar que el elemento de software auditado es consistente con su especificaciones de gobierno. La salida del softactividades de verificación y validación de artículos (ver Verificación y Validación en el Software Quality KA) es una entrada clave para esta auditoría.

5.2. Auditoría de configuración física de software

[2 *, c11s2.2]

El propósito de la configuración física del software

la documentación de referencia es coherente con el producto de software as-built.

[2 *, c11s2.3]

durante el proceso de desarrollo para investigar El estado actual de elementos específicos de la figuración. En este caso, se podría aplicar una auditoría a los elementos de referencia muestreados para garantizar quedatos de configuración apropiados. Para proyectos la forma es consistente con las especificaciones o para asegurar que la documentación en evolución continúe ser coherente con el elemento de referencia en desarrollo.

6. Gestión de versiones de software y Entrega

[2 *, c14] [3 *, c8s2]

ción de un elemento de configuración de software fuera

La creación de software es la actividad de combinar el versiones correctas de elementos de configuración de software, utilizando los datos de configuración apropiados, en un programa ejecutable para entrega a un cliente o otro destinatario, como la actividad de prueba. por sistemas con hardware o firmware, el ejecutable programa se entrega a la actividad de construcción del sistema ity. Las instrucciones de compilación aseguran que la compilación adecuada los pasos se toman en la secuencia correcta. Adicionalmente para crear software para nuevas versiones, generalmente es también es necesario para que SCM tenga la capacidad de reproducir versiones anteriores para recuperación, prueba, mantenimiento o propósitos de liberación adicionales.

[4 *, c29s4]

El software se construye utilizando versiones particulares de herramientas de apoyo, como compiladores (ver Com-

La auditoría de la nación (PCA) es para asegurar que el diseño receptos básicos de la apiladora en los fundamentos de informática KA). Puede ser necesario reconstruir una copia exacta de un elemento de configuración de software creado anteriormente. En

este caso, herramientas de soporte y compilación asociada 5.3. Auditorías en proceso de una línea de base de software las instrucciones deben estar bajo control SCM para garantizar la disponibilidad de las versiones correctas de

Como se mencionó anteriormente, se pueden realizar auditoría La capacidad de una herramienta es útil para seleccionar el versiones correctas de elementos de software para un objetivo determinado entorno y para automatizar el proceso de construir el software a partir de las versiones seleccionadas con desarrollo paralelo o distribuido

ronments, esta capacidad de herramienta es necesaria. Más entornos de ingeniería de software proporcionan esto capacidad. Estas herramientas varían en complejidad de exigir al ingeniero de software que aprenda un lenguaje de secuencia de comandos especializado para gráficos enfoques que ocultan gran parte de la complejidad de

una instalación de construcción "inteligente". En este contexto, el lanzamiento se refiere a la distribución El proceso de construcción y los productos a menudo son sub-Objeto a la verificación de la calidad del software. Salidas de

Page 129

6-12 Guia SWEBOK® V3.0

el proceso de compilación podría ser necesario para futuras fefetenciamientas de gestión de configuración de software ence y puede convertirse en registros de garantía de calidad. [3 *, c26s1] [4 *, c8s2]

6.2. Gestión de versiones de software

[4 *. c29s3.2]

La gestión de versiones de software abarca el identificación, empaque y entrega de elementos de un producto, por ejemplo, un ejecutor programa capaz, documentación, notas de la versión y datos de configuración Dado que el producto cambia puede ocurrir de manera continua, una preocupación para la gestión de versiones determina cuándo emitir Un lanzamiento. La gravedad de los problemas abordados. ments. Incluyen: por la liberación y las mediciones de la falla den-

Cuando se discute la gestión de la configuración del software, herramientas de ayuda, es útil clasificarlas. SCM las herramientas se pueden dividir en tres clases en términos del alcance en el que brindan apoyo: indisoporte visual, soporte relacionado con proyectos y apoyo apoyo a todo el proceso del pany.

Las herramientas de soporte individual son apropiadas y típicamente suficiente para organizaciones pequeñas o grupos de desarrollo sin variantes de sus Los productos de software u otros SCM complejos requieren:

Las situaciones de lanzamientos anteriores afectan esta decisión Horramientas de control de versiones: seguimiento, documento y La tarea de embalaie debe identificar qué artículos del producto almacenar elementos de configuración individuales como deben ser entregados y luego seleccione el correcto variantes de esos elementos, dada la aplicación prevista catión del producto. El documento informativo se conoce el contenido físico de una versión como documento de descripción de versión. La liberación las notas generalmente describen nuevas capacidades, conocidas el software de control de versiones, realice problemas y requisitos de plataforma necesarios para el correcto funcionamiento del producto. El paquete a ser lanzado también contiene instalación o actualización instrucciones. Esto último puede ser complicado por el hecho de que algunos usuarios actuales pueden tener versiones que son varios lanzamientos antiguos. En algunos casos, liberar cambios, hitos alcanzados). la administración puede ser requerida para rastrear

distribución del producto a varios clientes o sistemas de destino, por ejemplo, en un caso donde el proveedor debía notificar a un cliente de Problemas recientemente reportados. Finalmente, un mecani**Bma**rto distribuido entornos de desarrollo. Tal

para asegurar la integridad del artículo lanzado puede ser implementado, por ejemplo, lanzando un digital firma con ella.

código fuente y documentación externa.

• Construir herramientas de manejo: en su forma más simple, tales herramientas compilan y vinculan un ejecutable versión del software Más avanzado las herramientas de construcción extraen la última versión de Controles de ity, ejecutar pruebas de regresión y producir

diversas formas de informes, entre otras tareas. • Herramientas de control de cambios: apoyan principalmente control de solicitudes de cambio y eventos notificación (por ejemplo, estado de solicitud de cambio

Las herramientas de soporte relacionadas con el proyecto son principalmente soporte gestión del espacio de trabajo para equipos de desarrollo e integradores; son típicamente capaces de suplir las herramientas son apropiadas para organizaciones medianas y grandes Zations con variantes de sus productos de software y desarrollo paralelo pero sin certificación

Se necesita una capacidad de herramienta para soportar requisitos

Estas funciones de administración de versiones. Es uso

Las herramientas de soporte de procesos de toda la empresa pueden tipificar-

Ful para tener una conexión con la capacidad de la herramier Atatomatizar adecuadamente partes de un pro-

Apoyar el proceso de solicitud de cambio para cess, brindando soporte para la gestión del flujo de trabajo mapear los contenidos de lanzamiento a los SCR que han sidnenciones, roles y responsabilidades. Ellos pueden recibido. Esta capacidad de herramienta también podría manpamarmanejar muchos elementos, datos y ciclos de vida. Tal

información sobre varias plataformas de destino y en

Varios entornos de clientes.

Las herramientas se suman al soporte relacionado con el proyecto al apoyar un proceso de desarrollo más formal, que incluye requisitos de certificación

130

Gestión de configuración de software 6-13

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

06 03 -2012

ile 2011

	[2 *] cul•(320) H		oorl520	erv[4 *] metro
	IEEE 82		METRO	8 ^m
1. Gestión de la SCM Proceso				
1.1. Contexto Organizacional para SCM	c6, ann.D	Introducción		c29
1.2. Restricciones y Orientación para el proceso SCM	c6, ann.D, Ana	c2	c19s2.2	introducción c29
1.3. Planificación para SCM	c6, ann.D, Ana	c23		c29
1.3.1. Organización SCM y Responsabilidades	ann.Ds5-6	c10-11		introducción c29
1.3.2. Recursos de SCM y Horarios	ann.Ds8	c23		
1.3.3. Selección de herramientas y Implementación		c26s2; s6		c29s5
1.3.4. Vendedor / Subcontratista Controlar	c13	c13s9 - c14s2		
1.3.5. Control de interfaz	c12	c24s4		
1.4. Plan SCM	ann.D	c23		c29s1
1.5. Vigilancia de software Gestión de la configuración		c11s3		
1.5.1. Medidas SCM y		c9s2;		
Medición		c25s2 - s3		
1.5.2. Auditorías en proceso de SCM		c1s1		
2. Configuración del software Identificación				c29s1.1
 2.1. Identificando artículos para ser Revisado 	c8s2.2			c29s1.1
2.1.1. Configuración de software				
2.1.2. Configuración de software ít				c29s1.1
2.1.3. Configuración de software Relaciones de artículos		c7s4		
2.1.4. Versión del software				c29s3

Página 131

6-14 Guía SWEBOK® V3.0

	-2012 [2 *] IEEE 828	03 cul \(\frac{3}{20} \) H	06 [5 *] oore 20 METRO	ile 2011 erv ^[4 *] metro om
2.1.5. Base				
2.1.6. Adquisición de software Artículos de configuración		c18		
2.2. Biblioteca de software		c1s3		c29s1.2
3. Configuración del software Controlar	с9			c29s2
3.1. Solicitar, evaluar y Aprobar cambios de software	c9s2.4			c29s2
3.1.1. Configuración de software Tabla de control	c9s2.2	c11s1		c29s2

3.1.2. Cambio de software Proceso de solicitud		c1s4, c8s4	
3.2. Implementando Software Cambios			c29
3.3. Desviaciones y exenciones			
4. Configuración del software Contabilidad de estado	c10		
 4.1. Configuración de software Informacion de estado 	c10s2.1		
 4.2. Configuración de software Informes de estado 	c10s2.4	c1s5, c9s1, c17	
5. Configuración del software Revisión de cuentas	c11		
 5.1. Software funcional Auditoría de configuración 	c11s2.1		
 5.2. Software físico Auditoría de configuración 	c11s2.2		
 5.3. Auditorías en proceso de un Línea base de software 	c11s2.3		
6. Lanzamiento de software Gestión y entrega	c14	c8s2	c29s3
6.1. Edificio de software			c29s4
6.2. Lanzamiento de software administración			c29s3.2
7. Configuración del software Herramientas administrativas		c26s1	

Page 132

Gestión de configuración de software 6-15

LECTURAS ADICIONALES

Stephen P. Berczuk y Brad Appleton, Gestión de configuración de software Patrones: trabajo en equipo efectivo, práctico Integración [6].

Este libro expresa prácticas útiles de SCM y estrategias como patrones. Los patrones se pueden implementar Ingeniería de Software, IEEE, 2012. Se utilizan varias herramientas, pero se expresan

de una manera agnóstica de herramientas.

"CMMI para el Desarrollo", Versión 1.3, pp. 137-147 [7].

Este modelo presenta una colección de las mejores prácticas. consejos para ayudar a las organizaciones de desarrollo de software

mejorar sus procesos. En el nivel de madurez 2, se sugiere actividades de gestión de configuración.

Referencias

[1] Sistemas ISO / IEC / IEEE 24765: 2010 y Ingeniería de software: vocabulario , ISO / IEC / IEEE, 2010.

[2 *] IEEE Std. 828-2012, estándar para Gestión de configuración en sistemas y

[3 *] AMJ Hass, Gestión de la configuración Principios y prácticas, 1ª ed., Addison-Wesley, 2003.

[4 *] I. Sommerville, Ingeniería de Software, noveno ed., Addison-Wesley, 2011.

[5 *] JW Moore, La hoja de ruta hacia el software Ingeniería: una guía basada en estándares, Wiley-IEEE Computer Society Press, 2006.

[6] SP Berczuk y B. Appleton, Software Patrones de gestión de configuración: Trabajo en equipo efectivo, integración práctica, Addison-Wesley Professional, 2003.

[7] Equipo de producto CMMI, "CMMI para Desarrollo, Versión 1.3, "Software Instituto de Ingeniería, 2010; http:// resources.sei.cmu.edu/library/asset-view. $\underline{\text{cfm? assetID}} = 9661$.

Page 133

CAPÍTULO 7

GESTIÓN DE INGENIERÍA DE SOFTWARE

SIGLAS

 PMBOK *
 Guía para la gestión de proyectos

 Guía
 Cuerpo de conocimientos

 SDLC
 Ciclo de vida del desarrollo de programas

 SEM
 Gerencia de Ingeniería de Software

 SQA
 Aseguramiento de la calidad del software

 SWX
 Extensión de software para PMBOK *

 Guía

Estructura de desglose del trabajo

INTRODUCCIÓN

WBS

La gestión de la ingeniería de software se puede definir como la aplicación de actividades de gestión ning, coordinar, medir, monitorear, controlar trolling e informes i para garantizar que el software los productos y servicios de ingeniería de software son entregado de manera eficiente, efectiva y en beneficio

de las partes interesadas. La disciplina relacionada de gestionar\(^\text{Actividades}\) de gestión de ingenier\(^\text{ia}\) de software. El ment es un elemento importante de todo el conocimiento ocurrir en tres niveles: organizacional e infra\(^\text{irea}\) (KA), pero por supuesto es m\(^\text{is}\) relevante para
\(^\text{gesti\) de estructuras, gesti\(^\text{in}\) de proyectos,
\(^\text{este}\) KA que a otros KAs. La medici\(^\text{in}\) tambi\(^\text{en}\) a del programa de medici\(^\text{in}\).
\(^\text{los}\) dos \(^\text{ultimos}\) est\(^\text{in}\) cubiertos en detalle en este KA
\(^\text{Los}\) programas de ment se presentan en este KA.
\(^\text{descripci\(^\text{in}\)}\). Sin embargo, esto no es para disminuir el

En cierto sentido, debería ser posible gestionar importancia de la organización y la infraestructu un proyecto de ingeniería de software de la misma manera Se gestionan otros esfuerzos complejos. Sin embargo, hay aspectos específicos de proyectos de software y procesos del ciclo de vida del software que complican gestión eficaz, incluidos estos: importancia de la organización y la infraestructu asuntos Gerenciales. En general se acuerda que gerentes de ingeniería organizacional de software debe estar familiarizado con la gestión del proyectos de software descrito en este KA. También deberían poseer

l Los términos Iniciación, Planificación, Ejecución, La supervisión y el control, y el cierre se utilizan para describir grupos de procesos en la *Guia PMBOK* * y *SWX* .

- Los clientes a menudo no saben lo que se necesita o Lo que es factible.
- Los clientes a menudo carecen de aprecio por el plexidades inherentes a la ingeniería de software, particularmente con respecto al impacto del cambio requisitos de ing.
- Es probable que aumente la comprensión y condiciones cambiantes generarán nuevas o requisitos de software modificados.
- Como resultado de los requisitos cambiantes, soft-El hardware a menudo se construye usando un proceso iterativo en lugar de como una secuencia de tareas cerradas.
- La ingeniería de software necesariamente incorpora-Valora la creatividad y la disciplina. Mantenimiento un equilibrio apropiado entre los dos es a veces difícil
- El grado de novedad y complejidad es a menudo alto
- A menudo hay una rápida tasa de cambio en el tecnología subyacente

occurrir en tres niveles: organizacional e infragestión de estructuras, gestión de proyectos,
y gestión del programa de medición.
Los dos últimos están cubiertos en detalle en este KA
descripción. Sin embargo, esto no es para disminuir el
importancia de la organización y la infraestructura
asuntos Gerenciales. En general se acuerda que
gerentes de ingeniería organizacional de software
debe estar familiarizado con la gestión del proyecto
conocimiento y medición de software
descrito en este KA. También deberían poseer
algunos conocimientos de dominio objetivo. Del mismo modo, es
También es útil si los gerentes de proyectos complejos y
programas en los que el software es un componente de
la arquitectura del sistema es consciente de las diferencias
eces que los procesos de software introducen en los proyectos
Gestión de ect y medición de proyectos.

7-1

Page 134

7-2 Guía SWEBOK® V3.0

Figura 7.1. Desglose de temas para la gestión de ingeniería de software KA

Otros aspectos de la gestión organizacional. ejercer un impacto en la ingeniería de software (para ejemplo, políticas y procedimientos organizacionales que proporcionan el marco en el que el software se realizan proyectos de ingeniería). Estas poli-Es posible que sea necesario ajustar las medidas y los procediensenhouna organización. Ingeniería de software perlos requisitos para el desarrollo efectivo de software ment y mantenimiento. Además, una serie de las políticas específicas de ingeniería de software pueden necesita estar en su lugar o establecido para que sea efectivola nología sufre cambios rápidos y continuos). gestión de ingeniería de software en la organización nivel nacional Por ejemplo, las políticas suelen ser necesario para establecer una organización específica en todalda de gamipañió de las personas en un campo donde procesos o procedimientos para ingeniería de software tareas como diseño de software, construcción de software ción, estimación, monitoreo e informes. Tal gestión de proyectos de ingeniería de software a través de una organización (por ejemplo, establecer Una base consistente para analizar los proyectos pasados rendimiento ect e implementa mejoras).

gestión es políticas de gestión de personal y procedimientos para la contratación, capacitación y mentoría ing personal para el desarrollo profesional, no solo en el nivel del proyecto, pero también a largo plazo sonnel puede presentar entrenamiento o personal único desafíos de gestión (por ejemplo, mantener moneda en un contexto donde la tecnología subyacente La gestión de la comunicación también es frecuente. mencionado como un aspecto pasado por alto pero importante comprensión precisa de las necesidades del usuario, software requisitos y diseños de software son necesarios. Además, la gestión de cartera, que prolas políticas son importantes para un efectivo a largo plazo presenta una vista general, no solo de las curvas de software actualmente en desarrollo en varios proyectos y programas (proyectos integrados), pero también de software

artículos planificados y actualmente en uso en una organización

ción, es deseable. Además, la reutilización del software es una clave

Otro aspecto importante de la organización.

135

Gestión de Ingeniería de Software 7-3

factor para mantener y mejorar la productividad y competitividad. La reutilización efectiva requiere un gestión: un principio básico de cualquier verdadero motor disciplina de neering (ver Medición en inglés)

Neering Foundations KA): puede ayudar a mejorar

La percepción y la realidad. En esencia, el hombre

cuantitativo) sugiere una falta de disciplina, y

falta de propósito o contexto. Gestión eficaz

requiere una combinación de medición y

agente sin medida (cualitativa y

visión estratégica que refleja las ventajas y desventajas de la reutilización.

Además de comprender los aspectos de gestión que está influenciada de manera única por softproyectos de software, los ingenieros de software deberían tenedición sin gestión sugiere una algún conocimiento de los aspectos más generales de gestión que se discuten en este KA (incluso en los primeros años después de la graduación).

experiencia. Atributos de la cultura organizacional y el comportamiento. Se adoptan las siguientes definiciones de trabajo ior, más gestión de otras áreas funcionales

de la empresa, tienen una influencia, aunque indi directamente, en la ingeniería de software de una organización • La gestión es un sistema de procesos y

Amplia información sobre software la gestión de proyectos se puede encontrar en la Guía al Cuerpo de Conocimientos de Gestión de Provectos (Guía PMBOK ®) y la extensión de software para la guia PMBOK * (SWX) [1] [2]. Cada uno de estos Las guías incluyen diez KA de gestión de proyectos: gestión de integración de proyectos, alcance del proyecto gestión, gestión del tiempo del proyecto, proyecto gestión de costos, gestión de calidad de proyectos, proyecto de gestión de recursos humanos, proyecto gestión de comunicaciones, gestión de riesgos de proyectos sección de medición de ingeniería de software. gestión, gestión de adquisiciones de proyectos y gestión de partes interesadas del proyecto. Cada KA tiene relevancia directa para esta Ingeniería de Software Gestión KA

También se proporciona información adicional en el otras referencias y lecturas adicionales para este KA.

Este Software Engineering Management KA consiste en el programa de gestión de proyectos de software ceses en los primeros cinco temas en la Figura 7.1 (Iniciadefinición de alcance y alcance, plan de proyecto de software ning, implementación de proyectos de software, revisión y Evaluación, Cierre), más Ingeniería de Software Medición en el sexto tema y software Herramientas de gestión de ingeniería en el séptimo tema. Mientras que la gestión y la medida del proyecto la gestión del ment es a menudo considerada como separados, y de hecho cada uno posee muchos atributos únicos, la estrecha relación ha llevado a tratamiento combinado en este KA

Desafortunadamente, una percepción común de lo blando la industria del software es que los productos de software se entrefiguraciones junto con el lanzamiento de software llegó tarde, por encima del presupuesto, de mala calidad y con Funcionalidad incompleta. Medición informada

controles necesarios para lograr lo estratégico objetivos establecidos por la organización.

· Medición se refiere a la asignación de values y etiquetas para el trabajo de ingeniería de software productos, procesos y recursos más el modelos que se derivan de ellos, ya sea estos modelos se desarrollan utilizando estadísticas u otras técnicas [3 *, c7, c8].

La gestión de proyectos de ingeniería de software. secciones de este KA hacen un uso extensivo de la Este KA está estrechamente relacionado con otros en el SWEBOK Guide, y leyendo el siguiente KA las descripciones en conjunto con este serán particularmente útil:

- · La Fundación de Ingeniería KA describe algunos conceptos generales de medición que son directamente aplicables al Software Engisección de medición de este KA. Además, los conceptos y técnicas. presentado en la sección de Análisis Estadístico de los Fundamentos de Ingeniería KA aplican directamente a muchos temas en este KA.
- Los requisitos de software que describe KA algunas de las actividades que deberían realizarse formado durante la iniciación y alcance defifase inicial del provecto.
- La gestión de la configuración del software KA se ocupa de identificación, control, estado contabilidad y auditoría de software gestión y entrega y configuración de software herramientas de gestión de raciones.

Page 136

7-4 SWEBOK® Guide V3.0

- El proceso de ingeniería de software KA describe los modelos de ciclo de vida del software y el relaciones entre procesos y trabajo productos
- · La calidad del software KA enfatiza la calidad ity como objetivo de gestión y como objetivo de muchas actividades de ingeniería de software.
- · La Ingeniería de Software Economía KA discute cómo hacer software relacionado decisiones en un contexto empresarial.

DESGLOSE DE TEMAS PARA INGENIERÍA DE SOFTWARE ADMINISTRACIÓN

- implementación de programas de medición en organizaciones de ingeniería de software;
- Herramientas de gestión de ingeniería de software, que describe la selección y uso de herramientas para gestionar un proyecto de ingeniería de software.

1. Iniciación y definición del alcance

El enfoque de estas actividades está en la disuasión efectiva minería de requisitos de software usando varinuestros métodos de obtención y la evaluación de viabilidad del proyecto desde una variedad de puntos de vista. Una vez que se ha establecido la viabilidad del proyecto, el las tareas restantes dentro de esta sección son las especificaciones ficación de requisitos y selección de la provisión

Porque la mayoría del ciclo de vida de desarrollo de softwareeses de revisión y revisión de requisitos.

los modelos requieren actividades similares que pueden ser ejecutables recortado de diferentes maneras, el desglose de temas está basado en actividades. Ese desglose se muestra en Figura 7.1. Los elementos de la ruptura de nivel superior abajo se muestra en esa figura son las actividades que generalmente se realizan cuando se desarrolla un software Conjunto de requisitos de determinación y negociación se está gestionando un proyecto independiente de El modelo de ciclo de vida de desarrollo de software (ver Modelos de ciclo de vida del software en el software Proceso de Ingeniería KA) que ha sido elegido para Un proyecto específico. No hay intención en este descanso Se deben seleccionar y aplicar técnicas, tomando El desglose implica solo lo que sucede y no implica cuándo, cómo o cuántas veces Cada actividad ocurre. Los siete temas son:

- · Iniciación y definición del alcance, que tratan con la decisión de embarcarse en un software proyecto de ingeniería;
- Planificación de proyectos de software, que aborda las actividades emprendidas para prepararse para un éxitomió enfoques alternativos para determinar cessful proyecto de ingeniería de software de la perspectiva de gestión;
- Implementación de proyectos de software, que trata con ingeniería de software generalmente aceptada actividades de manejo que ocurren durante el ejecución de un proyecto de ingeniería de software;
- · Revisión y evaluación, que se ocupan de asegurando que técnico, horario, costo y
- · Cierre, que aborda las actividades. logrado para completar un proyecto;
- · Medición de ingeniería de software, que se ocupa del desarrollo efectivo y

1.1. Determinación y Negociación de

Requisitos

[3*, c3]

los límites visibles para el conjunto de tareas son llevado a cabo (ver los requisitos de software KA). Las actividades incluyen obtención de requisitos, análisis sis, especificación y validación. Métodos y abajo para recomendar un modelo de ciclo de vida específico ener en cuenta las diversas perspectivas de las partes interesadas. Esto lleva a la determinación del alcance del proyecto en para cumplir objetivos y satisfacer limitaciones.

1.2. Análisis de viabilidad

[4*, c4]

El propósito del análisis de factibilidad es desarrollar un Descripción clara de los objetivos y la evaluación del proyecto. si el proyecto propuesto es la mejor alternativa tive dadas las limitaciones de la tecnología, los recursos, finanzas y consideraciones sociales / políticas. Un proyecto inicial y declaración del alcance del producto, proyecto entregables, restricciones de duración del proyecto y un Se debe preparar una estimación de los recursos necesarios. Los recursos incluyen un número suficiente de

personas que tienen las habilidades, instalaciones, las actividades de ingeniería de calidad son satisfactorianfraestructura y soporte (ya sea internamente o externamente). El análisis de viabilidad a menudo requiere estimaciones aproximadas de esfuerzo y costo basado sobre métodos apropiados (ver sección 2.3, Esfuerzo, Horario y estimación de costos).

137

Gestión de Ingeniería de Software 7-5

1.3. Proceso para la revisión y revisión de Requisitos

[3 *, c3]

Dada la inevitabilidad del cambio, las partes interesadas debe acordar los medios por los cuales los requisitos y el alcance deben ser revisados y revisados (para ejemplo, procedimientos de gestión de cambios, iteración ciclo retrospectivo). Esto implica claramente ese alcance y requisitos no serán "establecidos en puntos minados a medida que se desarrolla el proyecto (por apenneldar los requisitos de software emergentes en el momento en que se crean las prioridades de la cartera de abudición terrativo de planes. Un altamente pre en revisiones de hitos). Si se aceptan cambios, luego alguna forma de análisis de trazabilidad y riesgo el análisis debe usarse para determinar el impacto de esos cambios (ver sección 2.5, Gestión de riesgos) ment y Control de configuración de software en el Software Configuration Management KA).

base para la evaluación del éxito durante el cierre de un ciclo incremental o un provecto completo, basado sobre los cambios que se han producido en el camino (ver tema 5, cierre).

2. Planificación de proyectos de software

ser la selección de un desarrollo de software apropiado modelo de ciclo de vida y tal vez adaptarlo

2.1. Planificación de procesos

[3 *, c3, c4, c5] [5 *, c1]

Modificación del ciclo de vida del desarrollo de software (SDLC) Els abarcan un continuo de predictivo a adaptativo (consulte Modelos de ciclo de vida del software en el software Proceso de Ingeniería KA). Los SDLC predictivos son caracterizado por el desarrollo de software suave detallado requisitos de software, planificación detallada del proyecto y planificación mínima para la iteración entre el desarrollo piedra "pero puede y debe ser revisado en el momento predefasesidado ent. Los SDLC adaptativos están diseñados para

SDLC adictivo ejecuta los primeros cinco procesos listado en la Figura 7.1 en una secuencia lineal con revisiones a fases anteriores solo según sea necesario. Adap-Los SDLC activos se caracterizan por un desarrollo iterativo ciclos de opciones. SDLC en el rango medio de El continuo SDLC produce incrementos de funciones

Un enfoque de cambio gestionado también puede formar tilonalidad en un horario previamente planificado (en el lado predictivo del continuo) o como producto Efectos de los ciclos de desarrollo frecuentemente actualizados (en el lado adaptativo del continuo).

> Los SDLC conocidos incluyen la cascada, modelos incrementales v espirales más varias formas

> de desarrollo de software ágil [2] [3 *, c2]. Métodos relevantes (ver el Ingeniero de Software-

El primer paso en la planificación de proyectos de software debendedelos y métodos KA) y las herramientas deben ser seleccionado como parte de la planificación. Herramientas automatizadas que se utilizará durante todo el proyecto también debe

basado en el alcance del proyecto, requisitos de software, y una evaluación de riesgos. Otros factores a considerar ered incluye la naturaleza del dominio de la aplicación, complejidad funcional y técnica, y softrequisitos de calidad del software (consulte Calidad del softwareión, proceso de ingeniería de software, software Requisitos en el Software Quality KA).

elemento de la planificación inicial del proyecto y el "riesgoconsideraciones técnicas discutidas en otros KAs, perfil "del proyecto debe ser discutido y aceptado por todos los interesados relevantes. Software procesos de gestión de calidad (ver Software Procesos de gestión de calidad en el software La calidad KA) debe determinarse como parte de la proceso de planificación y resultado en procedimientos y responsabilidades para el aseguramiento de la calidad del softwaproductos de trabajo de cada actividad del proyecto (para verificación y validación, revisiones y auditorías (Ver el Software Quality KA). Procesos y responsabilidades para la revisión y revisión en curso estar claramente establecido y acordado.

ser planeado y adquirido. Las herramientas pueden incluir herramientas para la programación de proyectos, software requerido ments, diseño de software, construcción de software, mantenimiento de software, configuración de software calidad de loza, y otros. Mientras que muchos de estos En todos los SDLC, la evaluación de riesgos debe ser un las herramientas deben seleccionarse principalmente en función de

> algunos de ellos están estrechamente relacionados con la gestión Consideraciones sobre el tema discutidas en este capítulo.

2.2. Determinar los entregables

[3 *, c4, c5, c6]

ejemplo, documentación de diseño de arquitectura de software ments, informes de inspección, software probado) deben ser identificado y caracterizado Oportunidades para del plan del proyecto y los planes relacionados también debenutilizar componentes de software de proyectos anteriores ects o para utilizar productos de software estándar

Page 138

7-6 SWEBOK® Guide V3.0

debe ser evaluado Adquisición de software y uso de terceros para desarrollar entregables debe planificarse y seleccionarse a los proveedores (ver sección 3.2, Adquisición de software y proveedor Gestión de contratos).

2.3. Esfuerzo, cronograma y estimación de costos

[3*, c6]

El rango estimado de esfuerzo requerido para un proyecto ect, o partes de un proyecto, se pueden determinar usando Un modelo de estimación calibrado basado en el historial métodos relevantes como el juicio de expertos y analogía. Se pueden establecer dependencias de tareas y oportunidades potenciales para completar tareas concurrente y secuencialmente se puede identificar y documentado usando un diagrama de Gantt, para examen factores y análisis de la probabilidad y potencia ple. Para proyectos predictivos de SDLC, lo esperado calendario de tareas con horas de inicio proyectadas, duraiones y tiempos finales normalmente se producen durante toda estimación de esfuerzo y cronograma es típicamente desarrollado a partir de la comprensión inicial de la requisitos o, alternativamente, restricciones en se puede especificar el esfuerzo general y el cronograma y utilizado para determinar una estimación inicial del número ber de ciclos iterativos y estimaciones de esfuerzo y otros recursos asignados a cada ciclo.

Recursos necesarios (por ejemplo, personas La estimación inicial de esfuerzo, cronograma y costo es una actividad iterativa que debe ser negociada y revisado entre los interesados afectados hasta que Se llega a sensus sobre los recursos y el tiempo disponible para completar el proyecto.

2.4. Asignación de recursos

[3 *, c5, c10, c11]

Se deben asignar equipos, instalaciones y personas. atiende a las tareas identificadas, incluida la asignación catión de responsabilidades para completar la variación ous elementos de un proyecto y el proyecto general.

así como por cuestiones relacionadas con el personal (para examen ple, productividad de individuos y equipos, equipo dinámica y estructuras de equipo).

2.5. Gestión de riesgos

[3 *, c9] [5 *, c5]

El riesgo y la incertidumbre están relacionados pero son distintos. cepts. La incertidumbre resulta de la falta de información. ción El riesgo se caracteriza por la probabilidad de un evento que resultará en un impacto negativo más un caracterización del impacto negativo en un proyecto datos de tamaño y esfuerzo (cuando estén disponibles) y otrosct. El riesgo es a menudo el resultado de la incertidumbre. los Lo contrario del riesgo es la oportunidad, que es una característica denominado por la probabilidad de que un evento que tiene un resultado positivo puede ocurrir.

La gestión del riesgo implica la identificación del riesgo. impacto social de cada factor de riesgo, priorización de factores de riesgo y desarrollo de mitigación de riesgos estrategias para reducir la probabilidad y minimizar planificación. Para provectos SDLC adaptativos, un exceso de impacto negativo si un factor de riesgo se convierte en un problema. Métodos de evaluación de riesgos (por ejemplo, juicio experto, datos históricos, árboles de decisión, y simulaciones de procesos) a veces se pueden usar para identificar y evaluar los factores de riesgo.

determinado en este punto en discusión con todos partes interesadas relevantes. Aspectos únicos de software de riesgo, como la tendencia de los ingenieros de software a y herramientas) pueden traducirse en estimaciones de costosagregar funciones innecesarias, o los riesgos relacionados con soft-La naturaleza intangible de las mercancías puede influir en el riesgo gestión de un proyecto de software. Atención particular se debe pagar la gestión de riesgos relacionado con los requisitos de calidad del software, como seguridad o protección (consulte la KA de calidad del software). La gestión de riesgos debe hacerse no solo en el inicio de un proyecto, pero también a intervalos periódicos

Las condiciones de abandono del proyecto también pueden ser

2.6. Gestión de la calidad

[3 *, c4] [4 *, c24]

Los requisitos de calidad del software deben ser identi

vals a lo largo del ciclo de vida del proyecto.

Una matriz que muestra quién es responsable de responsable, consultado e informado sobre cada una de las tareas pueden ser utilizadas. Recurso la asignación se basa y está limitada por disponibilidad de recursos y su uso óptimo, como

fied, tal vez tanto en cuantitativa como cualitativa términos, para un proyecto de software y los asociados productos del trabajo. Umbrales para calidades aceptables Se deben establecer medidas de ity para cada software requisito de calidad basado en las necesidades de los interesados

Page 139

Gestión de Ingeniería de Software 7-7

y expectativas Procedimientos relacionados con Software Quality Assurance (SQA) en curso y mejora de calidad a lo largo del desarrollo proceso, y para la verificación y validación de el producto de software entregable, también debe ser especificado durante la planificación de calidad (por ejemplo, revisiones técnicas e inspecciones o demostraciones funciones de funcionalidad completada; ver el software Calidad KA).

2.7. Gestión del plan

Para proyectos de software, donde el cambio es una expec- organización. tation, los planes deben ser gestionados. Administrar el El plan del proyecto debe ser planificado. Planes y procesos seleccionados para el desarrollo de software debe ser sistemáticamente monitoreado, revisado, reportado y, cuando sea apropiado, revisado. Planes asociado con procesos de apoyo (para examenple, documentación, configuración de software gestión y resolución de problemas) también debe ser gestionado Informes, monitoreo y control un proyecto debe caber dentro del SDLC seleccionado y las realidades del proyecto; los planes deben tener en cuentapor el adquirente. Para software desarrollado por para los diversos artefactos que se utilizarán para envejecer el proyecto.

3. Implementación de proyectos de software

como ejecución del proyecto) se implementan planes y Se promulgan los procesos incorporados en los planes. En todo momento, debe haber un enfoque en la adhesión a los procesos SDLC seleccionados, con un expectativa primordial de que la adherencia conducirá a la satisfactoria satisfacción de los interesados requiere mentos y logro de los objetivos del proyecto Tives. Fundamental para la promulgación son los continuos El proceso de medición debe ser promulgado durante

actividades de manejo de monitoreo, controlling e informes.

3.1. Implementación de Planes

[4 *, c2]

3.4. Monitorear proceso

Las actividades del proyecto deben llevarse a cabo de acuerdo bailar con el plan del proyecto y los planes de apoyo.

y financiación) se utilizan y productos de trabajo (para

Recursos (por ejemplo, personal, tecnología,

ejemplo, diseño de software, código de software y se generan casos de prueba de software).

3.2. Adquisición de software y contrato de proveedor administración

[3*, c3, c4]

Adquisición de software y contrato de proveedor la gestión se refiere a cuestiones relacionadas con contratación con clientes del desarrollo de software organización de opciones que adquieren el producto entregable productos de trabajo y con proveedores que suministran productos o servicios a la ingeniería de software

Esto puede implicar la selección de tipos apropiados de contratos, como precio fijo, tiempo y material als, costo más tarifa fija, o costo más tarifa de incentivo. Acuerdos con clientes y proveedores tipi Especifique con precisión el alcance del trabajo y la entrega ables e incluyen cláusulas como sanciones por retraso entrega o no entrega y propiedad intelectual acuerdos que especifican lo que el proveedor o proveedor los alicates están proporcionando y lo que el comprador está pagando ing para, además de lo que será entregado y propiedad proveedores (tanto internos como externos al softorganización de desarrollo de mercancías), acuerdos com Indique solo los requisitos de calidad del software para aceptación del software entregado. Después de que se haya establecido el acuerdo,

Durante la promulgación de proyectos de software (también Romanidón del proyecto de conformidad con los términos del acuerdo debe ser gestionado (ver capítulo 12 de SWX, Gestión de Adquisiciones de Software, para más información sobre este tema [2]).

3.3. Implementación del proceso de medición

[3 *, c7]

ing el proyecto de software para asegurar que relevante y se recopilan datos útiles (ver secciones 6.2, Planifique el proceso de medición y 6.3, realice El proceso de medición).

[3*, c8]

Adhesión al plan del provecto y afines los planes deben evaluarse continuamente y al

140

intervalos predeterminados. Además, salidas y comp Se deben evaluar los criterios de cumplimiento para cada tarlas procedimientos de gestión de la figuración deben ser Los entregables deben evaluarse en términos de su características requeridas (por ejemplo, a través de inspeco demostrando la funcionalidad de trabajo). Gastos de esfuerzo, cumplimiento del cronograma y costos debe revisarse y revisarse cuando sea necesario, hasta la fecha se debe analizar, v el uso de recursos examinado. El perfil de riesgo del proyecto (ver sección 2.5, Gestión de riesgos) debe revisarse, y adherencia a los requisitos de calidad del software evaluado (consulte Requisitos de calidad del software en Calidad de software KA).

Los datos de medición deben analizarse (ver Sta-Análisis estadístico en las fundaciones de ingeniería KA). Análisis de varianza basado en la desviación de real de los resultados esperados y los valores deben ser determinado. Esto puede incluir sobrecostos, deslizamiento del horario u otras medidas similares. Identificación atípica y análisis de calidad y Se deben realizar otros datos de medición (para ejemplo, análisis de defectos; ver Calidad del software Medición en la Calidad del Software KA). Riesgo las exposiciones deben recalcularse (ver sección 2.5, Gestión de riesgos). Estas actividades pueden permitir detección de problemas e identificación de excepciones basado en umbrales que se han excedido. Los resultados deben informarse cuando los umbrales

3.5. Proceso de control

han sido excedidos, o según sea necesario.

[3*, c7, c8]

control de configuración de software y control de software adherido a (consulte el Manual de configuración de softwareagement KA), las decisiones deben documentarse y comunicado a todas las partes relevantes, planes v datos relevantes registrados (ver sección 6.3, Performar el proceso de medición).

3.6. Informes

[3 *, c11]

En momentos especificados y acordados, avance a se debe informar la fecha, tanto dentro de la organización nización (por ejemplo, a una dirección de proyecto de dirección mittee) v partes interesadas externas (para examen ple, clientes o usuarios). Los informes deben centrarse en las necesidades de información del público objetivo como opuesto al estado detallado que informa dentro del equipo de proyecto.

4. Revisión y evaluación

En momentos predefinidos y según sea necesario, el programa general Resistencia hacia el logro de los objetivos establecidos y satisfacción de las partes interesadas (usuario y cliente) Los requisitos deben ser evaluados. Similar, evaluaciones de la efectividad del software proceso, el personal involucrado y las herramientas y los métodos empleados también deben llevarse a cabo ularly y según lo determinen las circunstancias.

Los resultados de las actividades de monitoreo del proyecto.4.1. Determinación de la satisfacción de los requisitos proporcionar la base sobre la cual se pueden tomar decisiones. [4 *, c8]

En su caso, y cuando la probabilidad y impacto de los factores de riesgo se entienden, los cambios procedare lograr la satisfacción de los interesados es hacerse al proyecto. Esto puede tomar la forma de acción correctiva (por ejemplo, volver a probar ciertas componentes de software); puede implicar incorporación calificar acciones adicionales (por ejemplo, decidir utilizar prototipos para ayudar en la necesidad de software: piedras (por ejemplo, finalización de software validación de ments; ver Prototipos en el software Requisitos KA); y / o puede implicar una revisión del plan del proyecto y otros documentos del proyecto (por ejemplo, los requisitos de software especificatión) para acomodar eventos imprevistos y sus implicaciones

En algunos casos, el proceso de control puede conducir al abandono del provecto. En todos los casos,

un objetivo principal de la ingeniería de software gerente, el progreso hacia este objetivo debería ser evaluado periódicamente El progreso debe ser evaluado en el logro del proyecto principal millaarquitectura de diseño o terminación de un software revisión técnica de mercancías), o al finalizar un ciclo de desarrollo iterativo que resulta en Un incremento de producto. Desviaciones del software los requisitos deben ser identificados y apropiados Se deben tomar acciones.

Como en la actividad del proceso de control anterior (ver sección ción 3.5, Proceso de control), configuración de software

141

Gestión de Ingeniería de Software 7-9

control y gestión de configuración de software se deben seguir los procedimientos (ver el Software Configuration Management KA), decisiones docu-Ment y comunicado a todas las partes relevantes, planes revisados y revisados cuando sea necesario, y Datos relevantes registrados (ver sección 6.3, Realizar El proceso de medición).

4.2. Revisión y evaluación del desempeño

[3 *, c8, c10]

Revisiones periódicas del desempeño del proyecto

5.2. Actividades de cierre

[2, s3.7, s4.8]

Una vez confirmado el cierre, el archivo de los materiales del provecto deben realizarse en de acuerdo con el método acordado por las partes interesadas ods, ubicación y duración, posiblemente incluyendo destrucción de información sensible, software, y el medio en el que las copias son residentes. La base de datos de medición de la organización debe ser actualizado con datos relevantes del proyecto. Un proyecto, análisis retrospectivo de fase o iteración debe

sonnel puede proporcionar información sobre la probabilida**s**er emprendido para que los problemas, problemas, riesgos, de adhesión a los planes y procesos, así como y las oportunidades encontradas pueden ser analizadas posibles áreas de dificultad (por ejemplo, equipo conflictos de miembros). Los diversos métodos, herramientasprendido debe ser extraído del proyecto y alimentado y las técnicas empleadas deben evaluarse para su efectividad y adecuación, y la proceso utilizado por el proyecto también debe ser evaluado de forma sistemática y periódica evance, utilidad y eficacia en el contexto del proyecto. En su caso, se deben hacer cambios y gestionado

5. Cierre

Un proyecto completo, una fase principal de un proyecto, o un ciclo de desarrollo iterativo alcanza el cierre seguro cuando todos los planes y procesos han sido promulgada y completada. Los criterios para el proyecto, fase, o el éxito de la iteración debe ser evaluado. Una vez establecido el cierre, archivo, retrospectiva tive, y las actividades de mejora de procesos pueden ser realizado.

5.1. Determinación de cierre

[1, s3.7, s4.6]

El cierre se produce cuando las tareas especificadas para un Compromiso proyecto, una fase o una iteración se han completado logro completo y satisfactorio de la competencia Se han confirmado los criterios de cumplimiento. Software los requisitos pueden confirmarse como satisfechos o no, y el grado de logro de los objetivos puede ser determinado. Los procesos de cierre deben involucrar partes interesadas relevantes y resultado en documentación de la aceptación de los interesados relevantes; cualquier conocidos en cuenta que estos dos capítulos pueden ser Los problemas deben ser documentados.

6. Medición de ingeniería de software

en aprendizaje organizacional y mejora

(ver tema 4, Revisión y evaluación). Lecciones

La importancia de la medición y su papel en mejores prácticas de gestión e ingeniería es ampliamente reconocido (ver Medición en el Fundamentos de Ingeniería KA). Medida efectiva la garantía se ha convertido en uno de los pilares de madurez organizacional. La medida puede ser aplicado a organizaciones, proyectos, procesos y productos del trabajo. En esta sección, el foco está en aplicación de medidas a nivel de proyecto ects, procesos y productos de trabajo.

Esta sección sigue el IEEE 15939: 2008 estándar [6], que describe un proceso para definir Las actividades y tareas necesarias para implementar un proceso de medición de software. El estándar también incluye un modelo de información de medición.

6.1. Establecer y mantener la medición

[7 *, c1, c2] 2

· Requisitos para la medición. Cada comida esfuerzo de aseguramiento debe ser guiado por objetivos organizacionales e impulsados por un conjunto de los requisitos de medición establecidos por

descargado de forma gratuita desde www.psmsc.com/ PSMBook.asp.

Page 142

7-10 Guía SWEBOK® V3.0

la organización y el proyecto (para examen ple, un objetivo organizacional podría ser "Primero en el mercado con nuevos productos").

- · Alcance de la medición . La organización unidad a la cual cada requerimiento de medición se aplicará debe establecerse. Esta puede consistir en un área funcional, una sola proyecto, un solo sitio o una empresa completa. El alcance temporal de la medición. el esfuerzo también debe considerarse porque series temporales de algunas mediciones pueden ser necesario; por ejemplo, para calibrar estimamodelos de sección (ver sección 2.3, Esfuerzo, Programado)(ver Modelos y características de calidad en Ule, y Estimación de Costos).
- · Compromiso del equipo con la medición. los el compromiso debe establecerse formalmente, comunicado y apoyado por recursos (ver siguiente artículo).
- · Recursos para la medición. Una organización El compromiso de la nación con la medición es un factor esencial para el éxito, como lo demuestra la asignación de recursos para implementar ing el proceso de medición. Asignación los recursos incluyen la asignación de responsabilidades ity para las diversas tareas de la medición proceso (como analista y bibliotecario). Ade-

- priorizado. Luego un subconjunto de objetivos a ser abordado puede ser seleccionado, documentado, comp comunicado y revisado por las partes interesadas.
- · Seleccionar medidas. Las medidas del candidato deben ser seleccionado, con enlaces claros a la información Necesidades Se deben seleccionar medidas basado en las prioridades de la información necesidades y otros criterios como el costo de la col Lección, grado de interrupción del proceso durante recogida, facilidad de obtención precisa, condatos consistentes y facilidad de análisis e informes En g. Porque las características de calidad interna la calidad del software KA) a menudo no se consideran contenido en el software contractualmente vinculante requisitos, es importante tener en cuenta aumentando la calidad interna del software para proporcionar un indicador temprano de posibles problemas eso puede afectar a los interesados externos.
- · Definir recopilación de datos, análisis e informes. procedimientos de ing. Esto abarca la colección procedimientos y horarios, almacenamiento, verificación ción, análisis, informes y configuración gestión de datos.
- · Seleccionar criterios para evaluar la información. productos Los criterios para la evaluación son influ-

Financiamiento, capacitación, herramientas y apoyo para realizar el proceso también debe ser asignado.

6.2. Planificar el proceso de medición

[7 *, c1, c2]

- · Caracterizar la unidad organizativa. los unidad organizativa proporciona el contexto para medida, por lo que el contexto organizacional debe hacerse explícito, incluido el limitaciones que impone la organización El proceso de medición. La caracterización se puede establecer en términos de organización procesos, dominios de aplicación, tecnología, interfaces organizacionales y organizacionales
- Identificar las necesidades de información. Información las necesidades se basan en los objetivos, restricciones, riesgos y problemas de la organización unidad. Pueden derivarse de negocios, organizacional, regulatorio y / o producto objetivos Deben identificarse y

- accedido por los objetivos técnicos y comerciales tives de la unidad organizativa. Información los productos incluyen aquellos asociados con el producto que se produce, así como aquellos asociado con los procesos que se utilizan para gestionar y medir el proyecto.
- · Proporcionar recursos para tareas de medición. los plan de medición debe ser revisado y aprobado por las partes interesadas apropiadas para incluir todos los procedimientos de recopilación de datos; almacenamiento, análisis y procedimientos de reporte; evaluación criterios; horarios; y responsabilidades Criteria para revisar estos artefactos debería tener establecido en la unidad organizativa nivel o superior y debe usarse como base para estas revisiones Tales criterios deben tomar en consideración experiencia previa, disponible capacidad de recursos y posibles interrupciones a proyectos cuando los cambios de la práctica actual Se proponen tices. La aprobación demuestra compromiso con el proceso de medición.
- · Identificar los recursos que estarán disponibles para implementar lo planeado y aprobado

Page 143

Gestión de Ingeniería de Software 7-11

tareas de medida. Disponibilidad de recursos puede organizarse en casos donde los cambios son para ser probado antes del despliegue generalizado. Se debe tener en cuenta los recursos. necesario para el despliegue exitoso de nuevos procedimientos o medidas.

- Adquirir e implementar tecnologías de soporte. Esto incluye la evaluación del apoyo disponible tecnologías, selección de las más adecuadas tecnologías, adquisición de esas tecnologías, y despliegue de esas tecnologías.
- 6.3. Realizar el proceso de medición

[7 *, c1, c2]

Fundamentos de Ingeniería KA). Los resultados y las conclusiones generalmente se revisan, utilizando un proceso definido por la organización (que puede ser formal o informal). Proveedores de datos y los usuarios de medición deberían participar al revisar los datos para asegurarse de que estén significativo y preciso y que pueden resultar en acciones razonables.

· Comunicar resultados. Productos de información debe documentarse y comunicarse a usuarios y partes interesadas.

6.4. Evaluar medición

[7 *, c1, c2]

- · Integrar procedimientos de medición con rel procesos evasivos de software. La medida procedimientos, como la recopilación de datos, deben estar integrado en los procesos de software Ellos están midiendo. Esto puede implicar cambios ing procesos de software actuales para acomodar fecha de recopilación de datos o actividades de generación. auditoría final; debe incluir comentarios de También puede involucrar análisis de software actual procesos de software para minimizar el esfuerzo adicional y evaluación del efecto sobre los empleados para asegúrese de que los procedimientos de medición ser aceptado. Problemas de moral y otros humanos Los factores deben ser considerados. además, el los procedimientos de medición deben ser commudedicado a quienes proporcionan los datos. Formación y el soporte también puede necesitar ser proporcionado. El análisis de datos y los procedimientos de informe son • típicamente integrado en la organización y / o procesos del proyecto de manera similar.
- · Recolectar datos. Los datos deben ser recopilados, veri fied, y almacenado. La colección puede a veces ser automatizado mediante el uso de ingeniero de software mejoras ing herramientas de gestión (ver tema 7, Softanalizar datos y desarrollar informes. Los datos pueden

- Evaluar los productos de información y las medidas. proceso de aseguramiento contra la evaluación especificada criterios de acción y determinar fortalezas y debilidades de los productos de información o proceso, respectivamente. La evaluación puede ser realizado por un proceso interno o un exterusuarios de medidas. Las lecciones aprendidas deberían ser registrado en una base de datos apropiada.
- Identificar posibles mejoras. Tal las mejoras pueden ser cambios en el formato de indicadores, cambios en las unidades medidas, o reclasificación de categorías de medida. Los costos y beneficios de la mejora potencial Las decisiones deben ser determinadas y apropiadas. Se deben informar las acciones de mejora
- Comunicar las mejoras propuestas a la propietario del proceso de medición y parte interesada ers para revisión y aprobación. Además, falta de posibles meioras deben ser comunitarias señalado si el análisis no logra identificar

herramientas de gestión de ingeniería de mercancías) a7. Herramientas de gestión de ingeniería de software [3 *, c5, c6, c7]

ser agregado, transformado o recodificado como parte del proceso de análisis, utilizando un título de rigor apropiado a la naturaleza de los datos y las necesidades de información. Los resultados de este análisis son típicamente indicadores como gráficos, números u otras indicaciones que será interpretado, dando como resultado conclusiones el uso de suites integradas de ingeniero de software y recomendaciones para ser presentadas a partes interesadas (ver Análisis estadístico en el

Las herramientas de gestión de ingeniería de software son a menudo Se utiliza para proporcionar visibilidad y control de software procesos de gestión de ingeniería. Algunas herramientas están automatizados mientras que otros se implementan manualmente Mented. Ha habido una tendencia reciente hacia ing herramientas que se utilizan en todo un proyecto para planificar, recopilar y registrar, monitorear y controlar, y

Page 144

7-12 SWEBOK® Guide V3.0

informe de proyecto e información del producto. Las herramyentas que de las probabilidades de dividirse en las siguientes categorías: eventos de riesgo. Las herramientas de simulación de Monte Carlo pueden

Planificación de proyectos y herramientas de seguimientose Partyliszado para producir distribuciones de probabilidad de Las herramientas de planificación y seguimiento se pueden utilizarzpalnocationarriesgo combinando múltiples esfuerzo y costo del proyecto de mate y para preparar el proydistribuciones de probabilidad de entrada en un algoritmo horarios. Algunos proyectos usan estimaciones automatizadananera.

Herramientas que aceptan como entrada el tamaño estimado Herramientas de comunicación. Herramientas de comunicación y otras características de un producto de software y producir estimaciones del esfuerzo total requerido, herramientas de programación automatizadas que analizan lasotaficasciones y transmisiones a los miembros del equipo dentro de una estructura de desglose del trabajo, su estimación partes interesadas. También incluyen comunicación duraciones apareadas, sus relaciones de precedencia, y los recursos asignados a cada tarea para produce un horario en forma de diagrama de Gantt.

Las herramientas de seguimiento se pueden utilizar para rastreitapresentoiones. hitos, estado del proyecto programado regularmente reuniones, ciclos de iteración programados, producto demostraciones y / o elementos de acción.

Herramientas de gestión de riesgos. Gestión de riesgos ing medida). Hay pocos completamente ser utilizado para rastrear la identificación, estimación de rielagramientas utilizadas para recopilar, analizar e informar proyectos y monitoreando. Estas herramientas incluyen el uso de enfoques como la simulación o los árboles de decisión para analizar el efecto de los costos versus los pagos

puede avudar a proporcionar oportuna v consistente información a las partes interesadas relevantes involucradas en un

horario y costo. Las herramientas de planificación también incluyento. Estas herramientas pueden incluir cosas como el correo electrónico ción de minutos del proyecto programado regularmente reuniones, reuniones diarias de pie, más gráficos mostrando progreso, retrasos y mantenimiento

Herramientas de medición. Herramientas de medición supactividades portuarias relacionadas con la medida del software programa de ment (ver tema 6, Ingeniero de Softwarelas herramientas (ver sección 2.5, Gestión de riesgos) puedellerramientas automatizadas en esta categoría. Medición

> los datos de medición pueden basarse en hojas de cálculo desarrollado por miembros del equipo u organización del proyecto empleados nacionales.

Gestión de Ingeniería de Software 7-13

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

Page 146

7-14 SWEBOK® Guide V3.0

7. Ingeniería de software

Herramientas administrativas

	seg undo	METRO
5. Cierre		
5.1. Determinación de cierre		
5.2. Actividades de cierre		
6. Ingeniería de software Medición		
6.1. Establecer y sostener Compromiso de medición		c1, c2
6.2. Planifica la medición Proceso		c1, c2
6.3. Realizar la medición Proceso		c1, c2
6.4. Evaluar medición		c1, c2

c5, c6, c7

Page 147

Gestión de Ingeniería de Software 7-15

LECTURAS ADICIONALES

Una guía para el organismo de gestión de proyectos de Conocimiento (Guía PMBOK ®) [1].

El PMBOK ® La guía proporciona pautas para gestiona proyectos individuales y define proyecto conceptos relacionados con la gestión. También describe el ciclo de vida de la gestión de proyectos y sus relacionados procesos, así como el ciclo de vida del proyecto. Es una guía reconocida a nivel mundial para el proyecto manprofesión de agente.

Extensión de software a la guía de Proyecto Organismo de Gestión del Conocimiento (Guía de PMBOK®) [2].

SWX proporciona adaptaciones y extensiones a las prácticas genéricas de gestión de proyectos documentado en la Guía PMBOK® para la gestión ing proyectos de software. El aporte principal de esta extensión de la Guía PMBOK® es un

Referencias

- [1] Project Management Institute, una guía para el Proyecto Organismo de Gestión del Conocimiento (Guía de PMBOK (R)) , 5^a ed., Proyecto Instituto de Gestión, 2013.
- [2] Instituto de Gestión de Proyectos e IEEE Sociedad de Computación, Extensión de Software para la Guía PMBOK® Quinta Edición , Proyecto Instituto de Gestión, 2013.
- [3 *] RE Fairley, Gestión y liderazgo ${\it Proyectos\ de\ software}\ , {\it computadora\ Wiley-IEEE}$ Society Press, 2009.
- [4 *] I. Sommerville, Ingeniería de Software, noveno ed., Addison-Wesley, 2011.
- [5 *] B. Boehm y R. Turner, Equilibrio de la agilidad y disciplina: una guía para perplejos, Addison-Wesley, 2003.

Descripción de los procesos que son aplicables para de provectos de software de ciclo de vida adaptativ\(6 \) IEEE Std. 15939-2008 Adopción estándar de

ISO / IEC 15939: 2007 Sistemas y software

Adopción estándar IEEE de ISO / IEC 15939 [6]. Ingeniería: proceso de medición,

IEEE, 2008.

Esta norma internacional identifica un proceso

que apoya la definición de un conjunto adecuado de medida§7 *] J. McGarry et al., Software práctico para abordar necesidades específicas de información. Identifica- Medición: información objetiva

fies las actividades y tareas que son necesarias para identificar, definir, seleccionar, aplicar y mejorar la medición dentro de un proyecto general o estructura de medición organizacional.

para tomadores de decisiones, Addison-Wesley Profesional, 2001.

J. McDonald, Gestión del desarrollo de Sistemas intensivos de software, Wiley, 2010 [8]. [8] J. McDonald, Gestión del desarrollo de Sistemas Intensivos de Software, John Wiley y Sons, Inc., 2010.

Este libro de texto proporciona una introducción al proyecto. gestión para comenzar software y hardware desarrolladores de software más material avanzado único para gestores de proyectos con experiencia. Estudios de caso se incluyen para planificar y gestionar la verificación ción y validación para grandes proyectos de software, software complejo y sistemas de hardware, también como resultados de inspección y métricas de prueba para monitorear Tor estado del proyecto.

148 de 1189.

CAPÍTULO 8

PROCESO DE INGENIERÍA DE SOFTWARE

Modelado de Procesos de Negocio Notación
Software asistido por computadora Ingenieria
Gestión de la configuración
Modelo de Capacidad de Madurez Integración
Meta-Pregunta-Métrica
Definición de integración
Nivel de esfuerzo
Clasificación de defectos ortogonales
Ciclo de vida del desarrollo de programas
Ciclo de vida del producto de software
Lenguaje de modelado unificado

proceso "denota actividades de trabajo, no la ejecución proceso de software implementado. Los procesos de software se especifican para un número de razones: para facilitar la comprensión humana, comunicación y coordinación; para ayudar al hombre

proceso "se denominará" proceso de software " en este KA Además, tenga en cuenta que "software

gestión de proyectos de software; medir y mejorar la calidad de los productos de software en un manera eficiente; para apoyar el proceso de mejora ment y para proporcionar una base para el apoyo automatizado puerto de ejecución del proceso.

SWEBOK KA estrechamente relacionado con este Soft-Ware Engineering Process KA incluye software Gerencia de Ingeniería, Ingeniero de Software ing Modelos y métodos, y calidad de software; el tema de la medición y el análisis de la causa raíz encontrado en las Fundaciones de Ingeniería KA es también estrechamente relacionada. Gestión de Ingeniería de Software Mente se refiere a la adaptación, adaptación y implementando procesos de software para un específico proyecto de software (consulte Planificación de procesos en el

Gerencia de Ingeniería de Software KA). Mod-

Un proceso de ingeniería consiste en un conjunto de actividades relacionadas que transforman una o más entradaEls y los métodos apoyan un enfoque sistemático para en productos mientras se consumen recursos para acomodarDesarrollo y modificación de software. pulir la transformación. Muchos de los procesos de La calidad del software KA se preocupa por disciplinas de ingeniería tradicionales (p. ej., electricidad, los procesos de planificación, aseguramiento y control

INTRODUCCIÓN

mecánica civil química) y apreocupan por transformando la energía y las entidades físicas de una forma en otra, como en una presa hidroeléctrica que transforma la energía potencial en eléctrica energía o una refinería de petróleo que usa químicos procesos para transformar petróleo crudo en gasolina. paralitados de incalidad de producto i Medida yeniería Las KA son esenciales para evaluar y controlar procesos de software ling.

DESGLOSE DE TEMAS PARA

En esta área de conocimiento (KA), el ingeniero de softwarroceso de Ingeniería de SOFTWARE Los procesos están relacionados con las actividades laborales realizado por ingenieros de software para desarrollar, mantener y operar software, como requerir mentos, diseño, construcción, pruebas, configuraciones gestión de operaciones y otra ingeniería de software procesos. Para facilitar la lectura, "ingeniería de software

Como se ilustra en la Figura 8.1, este KA está relacionado con definición de proceso de software, vida de software ciclos, evaluación de procesos de software v mejorament, medición de software e ingeniería de software herramientas de proceso de neering.

Page 149

8-2 Guía SWEBOK® V3.0

Figura 8.1. Desglose de temas para el proceso de ingeniería de software KA

1. Definición del proceso de software

[1 *, p177] [2 *, p295] [3 *, p28–29, p36, c5]

Este tema se refiere a una definición de softproceso de software, gestión de procesos de software v Infraestructura de proceso de software.

Como se indicó anteriormente, un proceso de software es desarrollor esden subproceso del software actividades y tareas interrelacionadas que transforman cess incluye entradas requeridas, trabajo transformador actividades y resultados generados. Como se ilustra en Figura 8.2, un proceso de software también puede incluir sus criterios de entrada y salida y descomposición de las actividades laborales en tareas, que son las unidades de trabajo más pequeñas sujetas a gestión responsabilidad. Una entrada de proceso puede ser un disparastración de requisitos de software que proporciona ing evento o la salida de otro proceso. Entrada los criterios deben cumplirse antes de que un proceso pueda procesos de ing. Validación de requisitos y otros comenzar. Todas las condiciones especificadas deben ser satisfecho antes de que un proceso pueda ser exitoso

el producto de trabajo de salida o productos de trabajo. Un proceso de software puede incluir subprocesos. Por ejemplo, la validación de requisitos de software es Un proceso utilizado para determinar si los elementos proporcionarán una base adecuada para el software proceso de requisitos Entradas para requisitos val-

concluido, incluidos los criterios de aceptación para

productos de trabajo de entrada en productos de trabajo de saliadada suele ser una especificación de requisitos de software. Como mínimo, la descripción de un programa de software ificación y los recursos necesarios para realizar la validación dación (personal, herramientas de validación, tiempo suficiente). Las tareas de la actividad de validación de requisitos. podría incluir revisiones de requisitos, creación de prototipos, y validación del modelo. Estas tareas implican trabajo asignaciones para individuos y equipos. La salida de validación de requisitos es típicamente un validado entradas al diseño de software y prueba de software subprocesos del proceso de requisitos de software a menudo se entrelazan e iteran de varias maneras;

Page 150

Proceso de ingeniería de software 8-3

Figura 8.2. Elementos de un proceso de software

el proceso de requisitos de software y su subproceso las entradas se pueden ingresar y salir varias veces durante el desarrollo o modificación de software.

La definición completa de un proceso de software puede nivel nacional, y para introducir nuevos o mejorados también incluyen los roles y competencias, el soporte de TI procesos. puerto, técnicas y herramientas de ingeniería de software, y entorno de trabajo necesario para realizar el proceso, así como los enfoques y medidas la eficiencia y efectividad de realizar el proceso.

Además, un proceso de software puede incluir entrelazado técnico, colaborativo y administrativo actividades trative.

Anotaciones para definir procesos de software incluir listas textuales de actividades constituyentes y tareas descritas en lenguaje natural; flujo de datos diagramas; cartas estatales; BPMN; IDEF0; Redes de Petri; Cambiar un proceso o introducir un nuevo proceso y diagramas de actividad UML. El transformador Las tareas dentro de un proceso pueden definirse como conjunto de pasos o, como alternativa, como una lista de verifinado de trabajo a realizar en la realización de una tarea.

Debe enfatizarse que no existe el mejor software blando, otros procesos nuevos se implementan para el primero proceso de software o conjunto de procesos de software. Suaticampo (por ejemplo, introducir una inspección los procesos de software deben seleccionarse, adaptarse y aplicado según corresponda para cada proyecto y cada contexto organizacional. Ningún proceso ideal, o conjunto deer revisiones y auditorías en la calidad del software procesos, existe.

1.1. Gestión de procesos de software [3 *, s26.1] [4 *, p453–454]

Dos objetivos de la gestión de procesos de software. son para darse cuenta de la eficiencia y efectividad que resultado de un enfoque sistemático para lograr ing procesos de software y producción de productos de trabajo ucts, ya sea en el individuo, proyecto u organización

Los procesos cambian con la expectativa de que un proceso nuevo o modificado meiorará la eficiencia ciencia y / o efectividad del proceso y la (Indicadores clave de rendimiento) utilizados para determinadalidad de los productos de trabajo resultantes. Cambiando a un nuevo proceso, mejorando un proceso existente, cambio organizacional y cambio de infraestructura (inserción de tecnología o cambios en las herramientas) son estrechamente relacionados, ya que todos suelen iniciarse con el objetivo de mejorar el costo, programa de desarrollo ule, o calidad de los productos de software. Proceso el cambio tiene un impacto no solo para el software producto; a menudo conducen a cambios organizacionales. puede tener efectos de onda en toda una organización ción Por ejemplo, cambios en la infraestructura de TI dures un procedimiento puede especificarse como un pedidoLas herramientas y la tecnología a menudo requieren un proceso

> Los procesos existentes pueden modificarse cuando actividad dentro de un proyecto de desarrollo de software probablemente impactará el proceso de prueba de software: KA y en el Software Testing KA). Estas situaciones Las acciones también pueden denominarse "evolución del proceso". Si las modificaciones son extensas, entonces los cambios en la cultura organizacional y modelo de negocio probablemente será necesario para acomodar el process cambios.

Page 151

8-4 Guía SWEBOK® V3.0

1.2. Infraestructura de proceso de software [2 *, p183, p186] [4 *, p437–438]

Establecimiento, implementación y gestión de software.

proceso de adaptación y consideraciones prácticas. Un ciclo de vida de desarrollo de software (SDLC) incluye los procesos de software utilizados para especificar y transformar los requisitos de software en una entrega

processed confevers verticle for the inhe deside desided as software reported by fathing the first line did a fine reducted to software

proyectos Sin embargo, la aplicación sistemática de procesos de software y mod de ciclo de vida de software Els a través de una organización puede proporcionar beneficionsolución, jubilación y todos los demás inicios a todo el trabajo de software dentro de la organización, aunque requiere compromiso en la organización nivel nacional Una infraestructura de proceso de software Preparando y aplicando los procesos, y descripde los procedimientos que se utilizarán para implementar los procesos. Además, un proceso de software la infraestructura puede proporcionar financiación, herramientalsos appacidación software individuales no tienen tempoing, y miembros del personal que han sido asignados ral ordenando entre ellos. La relación temporal responsabilidades para establecer y mantener La infraestructura del proceso de software.

La infraestructura del proceso de software varía, depende SPLC. Los modelos de ciclo de vida suelen enfatizar ing en el tamaño y la complejidad de la organización y los proyectos emprendidos dentro de la organización ción Organizaciones y proyectos pequeños y simples. organizaciones y proyectos complejos, según sea necesario ser proporcionado directamente o por referencia a otro sity, tenga un software más grande y complejo Infraestructuras de procesos. En este último caso, varios Se pueden establecer unidades organizativas (como un grupo de proceso de ingeniería de software o una dirección modelo de ciclo de vida de desarrollo de software (o ing comité) para supervisar la implementación y mejora de los procesos de software.

Una percepción errónea común es que establecer un infraestructura de procesos de software e implementación los procesos de software repetibles agregarán tiempo y costo para el desarrollo y mantenimiento de software. Hay un costo asociado con la introducción o mejorar un proceso de software; sin embargo, experience ha demostrado que la implementación sistemática la mejora de los procesos de software tiende a resultar en menor costo a través de una mayor eficiencia, evite Un poco de retrabajo y más confiable y asequible. software. El rendimiento del proceso influve así Calidad del producto de software.

2. Ciclos de vida del software

[1 *, c2] [2 *, p190]

Este tema aborda categorías de programas de software ceses, modelos de ciclo de vida del software, software

ciclo de vida más procesos de software adicionales que proporcionar implementación, mantenimiento, soporte, procesos de retiro para un producto de software. incluyendo la gestión de configuración de software y procesos de aseguramiento de la calidad del software que son puede proporcionar definiciones de procesos, políticas para intercado a lo largo de un ciclo de vida del producto de software. El ciclo de vida de un producto de software puede incluir múltiples ple ciclos de vida de desarrollo de software para evolucionar y mejorando el software.

los envíos entre procesos de software son proporcionados por un modelo de ciclo de vida del software: ya sea un SDLC o los procesos clave del software dentro del modelo y su interdependencia temporal y lógica Cies y relaciones. Definiciones detalladas de tener necesidades de infraestructura pequeñas y simples. Grándaprocesos de software en un modelo de ciclo de vida pueden

> Además de transmitir lo temporal y relaciones lógicas entre procesos de software, modelos utilizados dentro de una organización) incluye el mecanismos de control para aplicar entrada y salida criterios (p. ej., revisiones de proyectos, aprobación del cliente als, pruebas de software, umbrales de calidad, dem-Ubicaciones, consenso del equipo). La salida de uno el proceso de software a menudo proporciona la entrada para otros ers (p. ej., los requisitos de software proporcionan información para un proceso de diseño arquitectónico de software v el construcción de software y pro de pruebas de software cesses). Ejecución concurrente de varios programas. las actividades del proceso pueden producir una salida compartida (por ejemplo, las especificaciones de interfaz para interfaces entre múltiples componentes de software desarrollados por diferentes equipos). Algunos procesos de software puede considerarse menos efectivo a menos que otro los procesos de software se realizan en el mismo tiempo (por ejemplo, planificación de pruebas de software durante El análisis de requisitos de software puede mejorar el Requisitos de Software).

Página 152

Proceso de ingeniería de software 8-5

Muchos procesos de software distintos han sido definido para su uso en las diversas partes del softciclos Estos procesos pueden clasificarse como sigue:

- 1. Los procesos primarios incluyen pro- software ceses para el desarrollo, operación y mantenimiento de software.
- 2. Los procesos de apoyo se aplican intermitentemente de manera tensa o continua a lo largo de un software ciclo de vida del producto para respaldar proceses incluven procesos de software tales como gestión de configuración, garantía de calidad ance, y verificación y validación.
- 3. Los procesos organizacionales proporcionan apoyo

2.2. Modelos de ciclo de vida del software [1 *, c2] [2 *, s3.2] [3 *, s2.1] [5]

La naturaleza intangible y maleable del software. permite una amplia variedad de desarrollo de software vida de desarrollo de software y mantenimiento de softwaremodelos de ciclo de vida, que van desde modelos lineales en cuáles son las fases del desarrollo de software logrado secuencialmente con retroalimentación y iteración según sea necesario seguido de integración, pruebaing, y entrega de un solo producto; a iterativo modelos en los que el software se desarrolla en incrementos medios de aumentar la funcionalidad en iterativo ciclos; a modelos ágiles que típicamente involucran demostraciones frecuentes de software de trabajo para un cliente o representante de usuario que dirige desarrollo del software en iteración corta ciclos que producen pequeños incrementos de trabajo, Software entregable. Incremental, iterativo y los modelos ágiles pueden entregar los primeros subconjuntos de trabajo puerto para ingeniería de software; Incluyen capacitación, análisis de medición de procesos, gestión de infraestructura, cartera y gestión de reutilización, proceso organizacional mejora y gestión de software modelos de ciclo de vida.

software en el entorno del usuario, si lo desea. Los modelos SDLC lineales a veces se refieren como ciclo de vida de desarrollo de software predictivo modelos, mientras que los SDLC iterativos y ágiles son denominado desarrollo de software adaptativo modelos de ciclo de vida. Cabe señalar que vari-

4. Procesos de proyectos cruzados, como reutilización, softwaaetividades de mantenimiento durante un SPLC puede línea de productos de cerámica e ingeniería de dominiose llevará a cabo utilizando diferentes modelos SDLC, como implican más de un solo software apropiado para las actividades de mantenimiento. proyecto en una organización.

Procesos de software además de los enumerados arriba incluye lo siguiente.

Los procesos de gestión de proyectos incluyen proceses para planificar y estimar, recursos gestión, medición y control, liderazgo, gestión de riesgos, gestión de partes interesadas y coordinaciónisado. Cambios en los requisitos de software. cenando en lo primario, de apoyo, organizacional, y procesos de desarrollo de software entre proyectos proyectos de mantenimiento y mantenimiento.

Los procesos de software también se desarrollan para necesidades particulares, como actividades de proceso que Gestión de la figuración KA). Un incremental abordar las características de calidad del software (ver la calidad del software KA). Por ejemplo, secu-Las preocupaciones de la ciudad durante el desarrollo de softhe alos perpudisintos de software a implementar necesita uno o más procesos de software para proteger la seguridad del entorno de desarrollo ment y reducir el riesgo de actos maliciosos. Suavelos procesos de software también se pueden desarrollar paralpsonouncikitas de software como producto de software bases adecuadas para establecer confianza en La integridad del software.

Una característica distintiva de los diversos softmodelos de ciclo de vida de desarrollo de mercancías es el camino en qué requisitos de software se gestionan. Linlos modelos de desarrollo del oído suelen desarrollar un conjunto completo de requisitos de software, en la medida posible, durante la iniciación y planificación del proyecto. Los requisitos de software son rigurosamente

se basan en solicitudes de cambio que se procesan por un tablero de control de cambios (ver Solicitud, Evaluación y aprobación de cambios de software en la placa de control de cambios en el software modelo produce incrementos sucesivos de trabajo ing, software entregable basado en particionamiento

en cada uno de los incrementos. El software requiere Los controles pueden ser rigurosamente controlados, como en un caso lineal. modelo, o puede haber cierta flexibilidad en la revisión evoluciona Los modelos ágiles pueden definir el alcance del producto

y características de alto nivel inicialmente; sin embargo, ágil

Page 153

8-6 SWEBOK® Guide V3.0

Los modelos están diseñados para facilitar la evolución de læonstrucción y pruebas) pueden adaptarse para facilitar requisitos de software durante el proyecto. tate operación, soporte, mantenimiento, migración, y retiro del software.

Debe enfatizarse que el continuo de Los SDLC de lineal a ágil no son delgados, rectos línea. Elementos de diferentes enfoques pueden ser incorporado en un modelo específico; para examenple, una vida de desarrollo de software incremental modelo de ciclo puede incorporar secuencial softrequisitos de hardware y fases de diseño pero permiten considerable flexibilidad en la revisión del software requisitos y arquitectura durante el software construcción.

Factores adicionales a considerar cuando Definir y adaptar un modelo de ciclo de vida del software incluir la conformidad requerida con los estándares, directives y políticas; demandas del cliente; criticidad del producto de software; y organización organizacional ridad y competencias. Otros factores incluyen el naturaleza del trabajo (p. ej., modificación de la existencia) ing software versus nuevo desarrollo) y el dominio de aplicación (p. ej., aeroespacial versus hotel

2.3. Adaptación de procesos de software

[1 *, s2.7] [2 *, p51]

3. Evaluación de procesos de software y

Mejora

administración).

[2 *, p188, p194] [3 *, c26] [4 *, p397, c15]

SDLC predefinidos, SPLC y software individual los procesos de software a menudo necesitan ser adaptados (o "A medida") para atender mejor las necesidades locales. Organizatema aborda la evaluación del proceso de software contexto nacional, innovaciones tecnológicas, proyecto tamaño, criticidad del producto, requisitos reglamentarios. las prácticas de la industria y la cultura corporativa pueden Determinar las adaptaciones necesarias. Adaptación de procesos de software individuales y vida de software modelos de ciclo (desarrollo y producto) pueden consiste en agregar más detalles al programa de software ceses, actividades, tareas y procedimientos para abordar preocupaciones críticas Puede consistir en usar una alternativa aluación de procesos. Las evaluaciones de capacidad son Nate conjunto de actividades que logra el propósito y resultados del proceso de software. Adaptación también puede incluir omitir procesos de software o actividades de un desarrollo o vida del producto

modelos de ment, método de evaluación de procesos de software ods, modelos de mejora de procesos de software, v clasificaciones de proceso continuo y por etapas. Software las evaluaciones de proceso se utilizan para evaluar el formulario y contenido de un proceso de software, que puede ser especificado por un conjunto estandarizado de criterios. En en algunos casos, los términos "evaluación del proceso" y "evaluación de capacidad" se utilizan en lugar de típicamente realizado por un adquiriente (o potencial adquirente) o por un agente externo en nombre de un adquirente (o adquirente potencial). Los resultados se usan como un indicador de si el software procesos utilizados por un proveedor (o posible apoyo

modelo de ciclo que son claramente inaplicables al

alcance del trabajo a realizar.

2.4. Consideraciones prácticas

alicates) son aceptables para el adquirente. Actuación

las evaluaciones generalmente se realizan dentro de una organización

nización para identificar procesos de software que necesitan

[2 *, p188-190] mejora o para determinar si un proceso

(o procesos) satisface los criterios en un nivel dado

En la práctica, los procesos y actividades de software son de capacidad de proceso o madurez. a menudo intercalados, superpuestos y aplicados concurrentemEntecvaluaciones del proceso se realizan a nivel Rently. Modelos de ciclo de vida de software que especificanels de organizaciones enteras, unidades organizativas

crete procesos de software, con rigurosamente especificadosdentro de organizaciones y proyectos individuales.

criterios de entrada y salida y límites prescritos La evaluación puede involucrar problemas tales como la evaluación e interfaces, deben reconocerse como idealizaciones si el proceso de software entra y sale

opciones que deben adaptarse para reflejar las realidades de se están cumpliendo los términos para revisar los factores de riesgo y desarrollo y mantenimiento de software dentro del gestión de riesgos, o para identificar las lecciones aprendidas. contexto organizacional y ambiente de negocios. La evaluación del proceso se lleva a cabo utilizando tanto un

Otra consideración práctica: software modelo de evaluación y un método de evaluación. los

procesos (como la gestión de la configuración, modelo puede proporcionar una norma para una evaluación comparativa

Page 154

Proceso de ingeniería de software 8-7

comparación entre proyectos dentro de una organización ción y entre organizaciones.

Una auditoría de proceso difiere de una evaluación de procesontrado y tiempo requerido para encontrar y corregir los defectos ment. Se realizan evaluaciones para determinar niveles de canacidad o madurez e identificar Procesos de software a mejorar. Las auditorias son

típicamente realizado para determinar el cumplimiento de Políticas y normas. Las auditorías proporcionan gestión visibilidad del ment en las operaciones reales siendo

realizado en la organización para que precisa

problemas que están impactando un proyecto de desarrollo o en la presencia objetiva o ausencia de definido

ect, una actividad de mantenimiento o un software relacionadadefactos, registros y otras pruebas. tema. Factores de éxito para la evaluación de procesos de softwanaluación de cess y la distribución del esfuerzo para ment y mejora dentro del ingeniero de software Las organizaciones incluyen patrocinio administrativo

líderes, compromiso del equipo, gestión de expectativas ment, el uso de agentes de cambio, más proyectos piloto v experimentación con herramientas. Fac- cion adicional Los tors incluyen la independencia del asesor y el

puntualidad de la evaluación.

3.1. Modelos de evaluación de procesos de software [2 *, s4.5, s4.6] [3 *, s26.5] [4 *, p44-48]

Modelos de evaluación de procesos de software típicamenteEl objetivo de una evaluación del proceso de software es incluir criterios de evaluación para procesos de software que se consideran como buenas prácticas Estas prácticas pueden abordar el desarrollo de software solo procesos de ment, o también pueden incluir temas como mantenimiento de software, software gestión de provectos, ingeniería de sistemas o administración de recursos humanos.

3.2. Métodos de evaluación de procesos de software [1 * p322=3311[3 * s26 3]

[4 *, p44-48, s16.4] [6]

cualitativa o cuantitativa. Evaluación cualitativa los recursos se basan en el juicio de expertos; cuanti las evaluaciones tativas asignan puntajes numéricos a procesos de software basados en análisis de objetivos evidencia que indica el logro de los objetivos y resultados de un proceso de software definido. por

examinar los pasos procesales seguidos y resultados obtenidos más datos sobre defectos

en comparación con las pruebas de software.

Un método típico de evaluación de procesos de software

ment incluye planificación, búsqueda de hechos (por recopilación

Evidencia a través de cuestionarios, entrevistas, v observación de prácticas laborales), colección

y validación de datos de proceso, y análisis y informes Las evaluaciones de procesos pueden depender de

y las decisiones significativas pueden tomarse en consideraciónicio subjetivo y cualitativo del evaluador,

Las actividades realizadas durante un programa de software

las actividades de evaluación son diferentes dependiendo de

El propósito de la evaluación del proceso del software.

nave, planificación, entrenamiento, experimentado y capaz Se pueden realizar evaluaciones del proceso del software

para desarrollar clasificaciones de capacidad utilizadas para hacer recomendaciones

menciones para mejoras de procesos o pueden ser

emprendido para obtener una calificación de madurez del proceso en

Para calificar para un contrato o adjudicación.

La calidad de los resultados de la evaluación depende de

el método de evaluación del proceso del software, el

integridad y calidad de los datos obtenidos, el

capacidad y objetividad del equipo de evaluación, y

La evidencia examinada durante la evaluación.

obtener información que establezca el estado actual

de un proceso o procesos y proporcionar una base para

la mejora de procesos; realizar un software

evaluación del proceso siguiendo una lista de verificación para

conformidad sin obtener información agrega poco

3.3. Modelos de mejora de procesos de software

dimensionar ciclos iterativos de mejora continua. Un método de evaluación de proceso de software puede ser Un ciclo de mejora de procesos de software típicamente implica los subprocesos de medición, ana-Lyzing y cambiante. El Plan-Do-Check-Act el modelo es un enfoque iterativo bien conocido para mejora de procesos de software. Mejora las actividades incluyen identificar y priorizar

mejoras deseadas (planificación); introduciendo

Los modelos de mejora de procesos de software enfatizan

ejemplo, una evaluación cuantitativa de la softuna mejora, incluida la gestión del cambio proceso de inspección de mercancías puede ser realizado por entrenamiento (hacer); evaluando la mejora

155 de 1189.

8-8 SWEBOK® Guide V3.0

en comparación con el proceso anterior o ejemplar resultados y costos (verificación); y haciendo más modificaciones (actuando). El Plan-Do-Check-Act Se puede aplicar el modelo de mejora de procesos, para ejemplo, para mejorar los procesos de software que Mejorar la prevención de defectos.

3.4. Proceso de software continuo y por etapas Calificaciones

Capacidad de proceso de software y proceso de software la madurez generalmente se clasifica utilizando cinco o seis devalanera uniforme en múltiples proyectos. A para caracterizar la capacidad o madurez de la procesos de software utilizados dentro de una organización. aplicado y utilizado para la evaluación de procesos; statis-

Un sistema de calificación continua implica asignar otorgar una calificación a cada proceso de software de interékos mecanismos para el proceso continuo mejoran se establece un sistema de calificación por etapas La misma calificación de madurez para todo el software procesos dentro de un nivel de proceso especificado. Un represidado de determinar el orden en que el software representación del proceso continuo y escalonado Els se proporciona en la Tabla 8.1. Modelos continuos normalmente usa una calificación de nivel 0; modelos por etdifias dupis procesos de software proporcionan una guía

se mejorarán los ceses. En la representación escenificada Tabla 8.1. Niveles de calificación del proceso de software ión, satisfaciendo los objetivos de un conjunto de programas de software

Nivel	Continuo Representación de capacidad Niveles	Escenificado Representación de madurez Niveles
0 0	Incompleto	
1	Realizado	Inicial
2	Gestionado	Gestionado
3	Definido	Definido
4 4		Cuantitativamente Gestionado
5 5		Optimizando

En la Tabla 8.1, el nivel 0 indica que un software el proceso se realiza de forma incompleta o puede no ser realizado (calificación de capacidad), o el software los procesos en un grupo de nivel de madurez 1 están siendople, antes de introducir la inspección de software realizado pero sobre una base ad hoc, informal. A nivel 2, un proceso de software (calificación de capacidad) amediante la prueba debe medirse. Después de un inilos procesos en el nivel de madurez 2 se están realizando formado de una manera que proporciona gestión

visibilidad en productos de trabajo intermedio y puede ejercer cierto control sobre las transiciones entre procesos. En el nivel 3, un solo proceso de software o los procesos en un grupo de nivel de madurez 3 más el proceso o procesos en madurez nivel 2 están bien definido (quizás en políticas organizacionales y procedimientos) y se repiten a través de diferentes Proyectos diferentes. Nivel 3 de capacidad de proceso o la madurez proporciona la base para mejorar el proceso ment a través de una organización porque el proceso se realiza (o se procesan) de manera similar ner. Esto permite la recopilación de datos de rendimiento. nivel de madurez 4, las medidas cuantitativas pueden ser Se puede utilizar el análisis tico. En el nivel de madurez 5,

Ments se anlican. Las representaciones continuas y por etapas pueden ser Los procesos deben ser mejorados . En el continuo representación, los diferentes niveles de capacidad para para determinar el orden en que el software pro-

las cesiones dentro de un nivel de madurez se logran para ese nivel de madurez, que proporciona una base para mejorar todos los procesos de software en el siguiente nivel superior.

4. Medición de software

[3 *, s26.2] [4 *, s18.1.1]

Este tema aborda el proceso y los productos de software. medición de uct, calidad de los resultados de medición, modelos de información de software y pro- software de software técnicas de medición de cess (ver Medición en las Fundaciones de Ingeniería KA).

Antes de implementar un nuevo proceso o un plan

se modifica el proceso de alquiler, resultados de medición para la situación actual debe obtenerse para realizado. En el nivel 1, se está procesando un proceso de sofiidamena línea de base para la comparación entre la corriente Situación de alquiler y la nueva situación. Para examenproceso, esfuerzo requerido para reparar defectos descubiertos período de inicio de prueba después del proceso de inspección

se introduce, el esfuerzo combinado de inspección

Page 156

Proceso de ingeniería de software 8-9

cantidad de esfuerzo requerido para probar solo. Simi Se aplican consideraciones importantes si se cambia un procescambién tenga en cuenta que la eficiencia y la efectividad son

4.1. Proceso de software y medición de productos [1 *, s6.3, p273] [3 *, s26.2, p638]

El proceso del software y la medición del producto son preocupado por determinar la eficiencia y efectividad de un proceso de software, actividad o tarea. La eficiencia de un proceso de software, actividad, o tarea es la proporción de recursos realmente consumidos a los recursos esperados o deseados para ser consumidos en la realización de un proceso de software, actividad o tarea (ver Eficiencia en la Ingeniería del Software Economía KA). El esfuerzo (o costo equivalente) es el medida primaria de recursos para la mayoría del software procesos, actividades y tareas; se mide en unidades tales como horas-persona, días-persona, personal- ucts, personal sin experiencia, falta de adecuada semanas o meses de esfuerzo del personal o equivalentes unidades monetarias, como euros o dólares.

La efectividad es la relación de salida real a salida esperada producida por un proceso de software, actividad o tarea; por ejemplo, número real de defectos detectados y corregidos durante el software prueba de la cantidad esperada de defectos a ser detectado y corregido, tal vez basado en hisdatos tóricos para proyectos similares (ver Efectividad en el Software Engineering Economics KA). la actividad requiere la medición de lo relevante atributos del producto; por ejemplo, medición de defectos de software descubiertos y corregidos durante pruebas de software.

Hay que tener cuidado al medir el producto atributos con el fin de determinar el proceso eficacia. Por ejemplo, la cantidad de defectos detectado y corregido por la prueba puede no lograr el número esperado de defectos v así proporcionar una medida engañosamente baja de efectividad, ya sea porque el software que se está probando es mejor calidad de lo habitual o tal vez porque introducción de una inspección aguas arriba recientemente introducia por ejemplo, el esfuerzo para corregir descubrió proceso ha reducido el número restante de Defectos en el software.

Medidas del producto que pueden ser importantes en determinar la efectividad del software pro las cesiones incluyen la complejidad del producto, defectos tatalps, ágil O el cálculo de la productividad densidad de defectos y la calidad de los requisitos,

productos

conceptos independientes Un programa de software efectivo El proceso puede ser ineficaz para lograr la suavidad deseada resultado del proceso de software; por ejemplo, la cantidad de esfuerzo realizado para encontrar y reparar defectos de software podría ser muy alto y resultar en baja eficiencia, ya que en comparación con las expectativas

Un proceso eficiente puede ser ineficaz en el alojamiento alisar la transformación deseada del trabajo de entrada productos en productos de trabajo de salida; por ejemplo, no encontrar y corregir un número suficiente de defectos de software durante el proceso de prueba.

Causas de baja eficiencia y / o baja efectividad ness en la forma en que un proceso de software, actividad o la tarea ejecutada puede incluir uno o más de los siguientes problemas: producto de trabajo de entrada deficiente herramientas e infraestructura, aprendiendo un nuevo proceso, un producto complejo o un producto desconocido dominio. La eficiencia y efectividad de softla ejecución del proceso de hardware también se ve afectada (ya sea positiva o negativamente) por factores como el giro en el personal de software, cambios de horario, un nuevo representante del cliente o una nueva organización política nacional

En ingeniería de software, productividad en performar un proceso, actividad o tarea es la proporción de Tenga en cuenta que la medición del efecto del proceso de sprovameción producida dividida por los recursos consumidos; por ejemplo, la cantidad de defectos de software cubierto y corregido dividido por persona-horas de esfuerzo (ver Productividad en el Ingeniero de Softwareing Economics KA). Medición precisa de la productividad debe incluir el esfuerzo total utilizado para satisfacer Indique los criterios de salida de un proceso de software, activity, o tarea; por ejemplo, el esfuerzo requerido para defectos correctos descubiertos durante la prueba de software ing debe estar incluido en el desarrollo de software productividad.

El cálculo de la productividad debe tener en cuenta El contexto en el que se realiza el trabajo. los defectos se incluirán en el cálculo de productividad formulación de un equipo de software si los miembros del equipo corregir los defectos que encuentran, como en las pruebas unitarias por desarrolladores de software o en una función cruzada puede incluir el esfuerzo del software

Page 157

8-10 Guía SWEBOK® V3.0

desarrolladores o el esfuerzo de una prueba independiente 4.3. Modelos de información de software ing equipo, dependiendo de quién arregla los defectos encontrado por los probadores independientes. Tenga en cuenta que esto ejemplo se refiere al esfuerzo de los equipos de desarrollo Los modelos de información de software permiten modelar, operadores o equipos de evaluadores y no a individuos. Productividad del software calculada a nivel de los individuos pueden ser engañosos debido a la Muchos factores que pueden afectar el productividad de los ingenieros de software.

Definiciones estandarizadas y reglas de conteo para la medición de procesos y trabajos de software resultados de medición en provectos dentro de un organización, para poblar un repositorio de histori

[1 *, p310–311] [3 *, p712–713] [4 *, s19.2]

análisis y predicción de procesos de software y atributos del producto de software para proporcionar respuestas a preguntas relevantes y lograr proceso y producto Metas de mejora. Los datos necesarios se pueden recopilar v retenido en un repositorio; los datos pueden ser ana-

Lyzed v modelos pueden ser construidos. Validación y perfeccionamiento de los modelos de información de software los productos son necesarios para proporcionar estandarizados urrir durante proyectos de software y después de proyectos se completan para garantizar que el nivel de precisión es suficiente y que sus limitaciones son conocidas

datos de calibración que pueden analizarse para identificar systemedido Los modelos de información de software pueden

procesos que necesitan ser mejorados y construir Modelos predictivos basados en datos acumulados. En el ejemplo anterior, definiciones de defectos de software y horas de personal de esfuerzo de prueba más conteo serían necesarias reglas para defectos y esfuerzo para Obtener resultados de medición satisfactorios.

La medida en que el proceso del software es institucionalizado es importante; falta de institución La internacionalización de un proceso de software puede explicant par infunción de un modelo. Un software informa-Los procesos de software "buenos" no siempre favorecen duce resultados anticipados. Los procesos de software puedemansformación hipotética de variables de entrada ser institucionalizado por adopción dentro del local unidad organizativa o en unidades más grandes de un empresa.

4.2. Calidad de los resultados de medición

[4 *, s3.4–3.7]

La calidad del proceso y la medición del producto. los resultados están determinados principalmente por la confinabilidado puede cambiarse aplicando la regresión v validez de los resultados medidos. Medida-Mentores que no satisfacen estos criterios de calidad. puede resultar en interpretaciones incorrectas y defectuosas iniciativas de mejora de procesos de software. Otro propiedades deseables de las mediciones de software incluyen facilidad de recolección, análisis y presentación ción más una fuerte correlación entre causa y efecto

El tema de medición de ingeniería de software en el Software Engineering Management KA describe un proceso para implementar un software programa de medida.

también se desarrollará para contextos distintos al software proyectos; por ejemplo, una información de software El modelo puede ser desarrollado para procesos que aplican en una organización, como la configuración de software gestión de raciones o garantía de calidad del software procesos a nivel organizacional.

Modelo de información de software basado en análisis la construcción implica el desarrollo, calibración,

El modelo de mación se desarrolla estableciendo un en salidas deseadas; por ejemplo, tamaño del producto y la complejidad podría transformarse en estiesfuerzo necesario para desarrollar un producto de software uct utilizando una ecuación de regresión desarrollada a partir de datos observados de proyectos pasados. Un modelo es calibrado aiustando parámetros en el modelo para igualar los resultados observados de proyectos pasados; para ejemplo, el exponente en una regresión no lineal ecuación de sión a un conjunto diferente de proyectos pasados aparte de los proyectos utilizados para desarrollar el modelo. Un modelo se evalúa comparando el cálculo resultados a resultados reales para un conjunto diferente de datos similares Hay tres posibles evaluaciones

1. los resultados calculados para un conjunto de datos diferente varían ampliamente de los resultados reales para esos datos conjunto, en cuyo caso el modelo derivado no es aplicable para el nuevo conjunto de datos y debe no se aplicará para analizar o hacer predicciones para futuros proyectos;

Page 158

Proceso de ingeniería de software 8-11

2. los resultados calculados para un nuevo conjunto de datosIsmentécnicas de medición de procesos también proporcionan cercano a los resultados reales para ese conjunto de datas información necesaria para medir los efectos de en cuyo caso se hacen ajustes menores iniciativas de mejora de procesos. Proceso de medición a los parámetros del modelo para mejorar Se pueden utilizar técnicas de aseguramiento para recolectar ambos acuerdo: Datos cuantitativos v cualitativos.

resultados:

3. resultados calculados para el nuevo conjunto de datos y conjuntos de datos posteriores están muy cerca y no Se necesitan ajustes al modelo.

4.4.1. Medición cuantitativa de procesos

Tecnicas

[4 *, s5.1, s5.7, s9.8]

La evaluación continua del modelo puede indicar

Catear la necesidad de ajustes a lo largo del tiempo a medida tipropósito de la medición cuantitativa del proceso.

El texto en el que se aplica el modelo cambia.

El método Objetivos / Preguntas / Métricas (GQM) originalmente estaba destinado a establecer medidas ment actividades, pero también se puede utilizar para guiar son necesarios y evaluar los resultados de Análisis y mejora de procesos de software.

Se puede usar para guiar software basado en análisis construcción de modelos de información; resultados obtenidlaset y analizar datos en forma numérica a la cual del modelo de información de software se puede utilizar para guiar la mejora del proceso.

El siguiente ejemplo ilustra la aplicación del método GQM:

- Objetivo: reducir la solicitud de cambio promedio tiempo de procesamiento en un 10% dentro de seis messegido por medición directa, y el productiv-
- Pregunta 1-1: ¿Cuál es el cambio de línea de base? solicitar tiempo de procesamiento?
- Métrica 1-1-1: promedio de solicitud de cambio tiempos de procesamiento en la fecha de inicio

técnicas es recolectar, transformar y analizar proceso cuantitativo y datos de productos de trabajo que puede usarse para indicar dónde mejora el proceso iniciativas de mejora de procesos. Cuantitativo

Las técnicas de medición de procesos se utilizan para combinar

las técnicas matemáticas y estadísticas pueden ser

Los datos cuantitativos del proceso se pueden recopilar como Un subproducto de los procesos de software. Por ejemplo, la cantidad de defectos descubiertos durante el software las pruebas y las horas de personal gastadas pueden ser col-

El descubrimiento del defecto puede obtenerse calculando Se descubren defectos por hora de personal.

Se pueden utilizar herramientas básicas para el control de calidad para analizar datos cuantitativos de medición de procesos

- Métrica 1-1-2: desviación estándar del cambio
- Pregunta 1-2: ¿Cuál es el cambio actual? solicitar tiempo de procesamiento?
- Métrica 1-2-1: promedio de solicitud de cambio tiempos de procesamiento actualmente
- · Métrica 1-2-2: desviación estándar del cambio solicitar tiempos de procesamiento actualmente
- 4.4. Técnicas de medición de procesos de software

[1 *, c8]

Las técnicas de medición de procesos de software son utilizado para recopilar datos de proceso y productos de trabajonacto de varios enfoques para el proceso de software datos, transformar los datos en información útil, y analizar la información para identificar el proceso actividades que son candidatos para la mejora. En algunos casos, los nuevos procesos de software pueden necesario.

(p. ej., hojas de verificación, diagramas de Pareto, histogramas, solicitar tiempos de procesamiento en la fecha de inicialiagramas de dispersión, gráficos de ejecución, gráficos de control y

diagramas de causa y efecto) (ver Causa raíz Análisis en los Fundamentos de Ingeniería KA). En Además, se pueden utilizar varias técnicas estadísticas que van desde el cálculo de medianas y medias a métodos de análisis multivariados (ver Estadística Análisis en los Fundamentos de Ingeniería KA).

Datos recolectados usando medidas cuantitativas del proceso las técnicas de aseguramiento también pueden usarse como entradas a modelos de simulación (ver Modelado, Prototipo) ing, y Simulación en la Fundación de Ingeniería relaciones KA); estos modelos pueden usarse para evaluar la

La clasificación de defectos ortogonales (ODC) puede ser utilizado para analizar medidas cuantitativas de procesos sdatos de ment. ODC se puede utilizar para agrupar detectado defectos en categorías y vincular los defectos en

Page 159

8-12 Guía SWEBOK® V3.0

cada categoría al proceso de software o software Además, herramientas empresariales de uso general, como procesos de software donde se origina un grupo de defectos una hoja de cálculo, puede ser útil. Nated (ver Caracterización de defectos en Soft-Ware de calidad KA). Defectos de la interfaz del software, (CASO) las herramientas pueden reforzar el uso de integradas por ejemplo, puede haberse originado durante un incidente procesos, apoyar la ejecución del proceso defi equiparar el proceso de diseño de software; mejorando el niciones, y proporcionar orientación a los humanos en perproceso de diseño de software reducirá el número formando procesos bien definidos. Herramientas simples de defectos de la interfaz del software. ODC puede proporcitales como procesadores de texto y hojas de cálculo pueden datos cuantitativos para aplicar el análisis de causa raíz. ser usado para preparar descripciones textuales de pro-

El control estadístico de procesos se puede utilizar para rassesar actividades y tareas; Estas herramientas también son compatibles estabilidad del proceso, o la falta de estabilidad del proceso, trazabilidad de puertos entre las entradas y salidas de utilizando cuadros de control.

4.4.2. Medición cualitativa de procesos Tecnicas

[1 *, s6.4]

Técnicas cualitativas de medición de procesos. incluyendo entrevistas, cuestionarios y expertos juicio: puede usarse para aumentar cuantitativamente Técnicas de medición de procesos. Consensus técnicas, incluida la técnica Delphi, puede usarse para obtener consenso entre grupos de partes interesadas

5. Herramientas de proceso de ingeniería de software

[1 *, s8.7]

diseño), así como los resultados del software pro procesos como documentación, componentes de software nents, casos de prueba e informes de problemas. La mayoría de las áreas de conocimiento en esta guía Describir herramientas especializadas que se pueden utilizar para gestionar los procesos dentro de ese KA. En particular lar, consulte la Gestión de configuración de software KA para una discusión sobre la configuración del software herramientas de administración que se pueden usar para administrar procesos de construcción, integración y liberación para productos de software. Otras herramientas, como las para la gestión de requisitos y pruebas, son descrito en los KAs apropiados.

Ingeniería de software asistida por computadora

múltiples procesos de software (como las partes interesadas análisis de necesidades, especificación de requisitos de software

ción, arquitectura de software y software detallado

Las herramientas de proceso de software pueden apoyar proyectos

Las herramientas de proceso de software son compatibles comuniuchaludealasgeográficamente disperso (virtual) funciones utilizadas para definir, implementar y administrar equipos Cada vez más, las herramientas de proceso de software son procesos de software individuales y vida de software modelos de ciclo. Incluyen editores para anotaciones tales como diagramas de flujo de datos, gráficos de estado, BPMNpanel de control o panel de control del proyecto puede deshabilitar Diagramas IDEF0, redes de Petri y actividad UML diagramas En algunos casos, herramientas de proceso de software e indican medidas que permitir diferentes tipos de análisis y simulaciones (por ejemplo, simulación de eventos discretos). En acción correctiva

disponible a través de las instalaciones de computación en la nube como así como a través de infraestructuras dedicadas. reproducir el proceso seleccionado y los atributos del producto para están dentro de los límites de control y aquellos que necesitan

160 de 1189.

Proceso de ingeniería de software 8-13

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

	09 09			03
	[1 *] airley 20 F	[2 *] oore 20 METRO	ile 2011 erv[3 *] metro	un ^{[4} *] K
1. Definición del proceso de software	p177	p295	p28–29, p36, c5	
1.1. Gestión de procesos de software			s26.1	p453-454
1.2. Infraestructura de proceso de software		p183, p186		p437-438
2. Ciclos de vida del software	c2	p190		
2.1. Categorías de procesos de software	prefacio	p294–295	c22, c23, c24	
2.2. Modelos de ciclo de vida del software	c2	s3.2	s2.1	
2.3. Adaptación de procesos de software	s2.7	p51		
2.4. Consideraciones prácticas		p188-190		
3. Evaluación de procesos de software y Mejora		p188, p194	c26	p397, c15
3.1. Modelos de evaluación de procesos de sof	tware	s4.5, s4.6	s26.5	p44-48
3.2. Evaluación de procesos de software Métodos	p322–331		s26.3	p44–48, s16.4
3.3. Mejora de procesos de software Modelos		p187–188	s26.5	s2.7
3.4. Clasificaciones continuas y por etapas	p28-34		s26.5	p39-45
4. Medición de software			s26.2	s18.1.1
4.1. Proceso de software y producto Medición	s6.3, p273		s26.2, p638	
4.2. Calidad de los resultados de medición				s3.4, s3.5, s3.6, s3.7
4.3. Modelos de información de software	p310-311		pag. 712–713	s19.2
4.4. Medición de procesos de software Tecnicas	s6.4, c8			s5.1, s5.7, s9.8

5. Herramientas de proceso de ingeniería de software $\!s8.7$

8-14 Guía SWEBOK® V3.0

LECTURAS ADICIONALES

Extensión de software a la guía del proyecto Cuerpo de Gestión del Conocimiento® (SWX)

SWX proporciona adaptaciones y extensiones a la prácticas genéricas de gestión de proyectos documencionado en la Guía PMBOK® para gestionar proyectos de software. La principal contribución de esta extensión de la Guía PMBOK® es descriptiva ción de procesos que son aplicables para gestionar proyectos de software de ciclo de vida adaptativo.

D. Gibson, D. Goldenson y K. Kost, "Resultados de rendimiento de CMMI-Based Mejora de procesos "[6].

Este informe técnico resume la disponibilidad pública evidencia empírica capaz sobre el rendimiento resultados que pueden ocurrir como consecuencia de CMMI-Mejora de procesos basada. El informe contiene una serie de descripciones breves de casos que fueron creadas] D. Gibson, D. Goldenson y K. Kost, con la colaboración de representantes de 10 organizaciones que han logrado notables resultados de rendimiento cuantitativos a través de su Esfuerzos de mejora basados en CMMI.

CMMI * for Development, Versión 1.3 [7].

CMMI * for Development, la versión 1.3 proporciona un conjunto integrado de pautas de proceso para el desarrollo ing y mejora de productos y servicios. Estas Las pautas incluyen las mejores prácticas para el desarrollo y mejorando productos y servicios para cumplir con el necesidades de clientes y usuarios finales.

ISO / IEC 15504-1: 2004 Tecnología de la información nología — Evaluación del proceso — Parte 1: Conceptos y vocabulario [8].

Este estándar, comúnmente conocido como SPICE (Mejora de procesos de software y capacidad Determinación), incluye múltiples partes. Parte 1 proporciona conceptos y vocabulario para software procesos de desarrollo y negocios relacionados funciones administrativas. Otras partes de 15504 definir los requisitos y procedimientos para formando evaluaciones de procesos.

Referencias

- [1 *] RE Fairley, Gestión y liderazgo Proyectos de software, computadora Wiley-IEEE Society Press, 2009.
- [2 *] JW Moore, La hoja de ruta hacia el software Ingeniería: una guía basada en estándares, Wiley-IEEE Computer Society Press, 2006.
- [3 *] I. Sommerville, Ingeniería de Software, noveno ed., Addison-Wesley, 2011.
- [4 *] SH Kan, métricas y modelos en software Ingeniería de calidad, 2ª ed., Addison-Wesley, 2002.
- [5] Instituto de Gestión de Proyectos e IEEE Sociedad de Computación, Extensión de Software a la Quinta Edición de la Guía PMBOK®, ed .: Instituto de Gestión de Proyectos, 2013.
- "Resultados de rendimiento de CMMI-Based Mejora de procesos ", software Instituto de Ingeniería, 2006; http:// resources.sei.cmu.edu/library/asset-view. cfm? assetID = 8065.
- [7] Equipo de producto CMMI, "CMMI para Desarrollo, Versión 1.3, "Software Instituto de Ingeniería, 2010; http:// resources.sei.cmu.edu/library/asset-view. $\underline{\text{cfm? assetID}} = 9661$.
- [8] ISO / IEC 15504-1: 2004, información Tecnología — Evaluación de procesos — Parte 1: Conceptos y vocabulario, ISO / IEC, 2004.

Page 162

CAPÍTULO 9

MODELOS DE INGENIERÍA DE SOFTWARE Y métodos

SIGLAS	
3GL	Lengua de 3ra generación
BNF	Forma Backus-Naur
FDD	Desarrollo basado en funciones
IDE	Desarrollo integrado Ambiente
PBI	Artículo del Backlog del producto
RAD	Desarrollo rápido de aplicaciones
UML	Lenguaje de modelado unificado
XP	Programación extrema

INTRODUCCIÓN

Modelos y métodos de ingeniería de software. imponer estructura a la ingeniería de software con el objetivo de hacer que esa actividad sea sistemática, repetible y, en última instancia, más orientado al éxito. El uso de modelos proporciona un enfoque del problema. resolución, una notación y procedimientos para el modelo construcción y análisis. Los métodos proporcionan un enfoque a la especificación sistemática, diseño, construcción, prueba y verificación del producto final software y productos de trabajo asociados.

Modelos y métodos de ingeniería de software. m
varían mucho en alcance, desde abordar un solo m
fase del ciclo de vida del software para cubrir la empresa
Completo ciclo de vida del software. El énfasis en esto
área de conocimiento (KA) está en ingeniero de software
ing modelos y métodos que abarcan múltiples en la fi
fases del ciclo de vida del software, ya que los métodos específicos

para las fases del ciclo de vida único están cubiertos por otral. Modelado

DESGLOSE DE TEMAS PARA MODELOS DE INGENIERÍA DE SOFTWARE Y métodos

Este capítulo sobre modelos de ingeniería de software y Los métodos se dividen en cuatro áreas temáticas principales:

- Modelado: discute la práctica general de modelado y presenta temas en modelprincipios de ing; propiedades y expresión de modelos; sintaxis de modelado, semántica y pragmática; y precondiciones, postcondiiones e invariantes.
- Tipos de modelos: discute brevemente los modelos y agregación de submodelos y proporciona Algunas características generales de los tipos de modelos comúnmente encontrado en la ingeniería de software práctica.
- Análisis de modelos: presenta algunos de los técnicas de análisis comunes utilizadas en el modelo ing para verificar la integridad, consistencia, corrección rectitud, trazabilidad e interacción.
- Métodos de ingeniería de software: presenta un breve resumen del software de uso común métodos de ingeniería Las guías de discusión el lector a través de un resumen de heurística métodos, métodos formales, creación de prototipos y métodos ágiles

El desglose de temas para el Software Se muestran los modelos y métodos de ingeniería KA en la figura 9.1.

El modelado de software se está generalizando

técnica para ayudar a los ingenieros de software a comprender,

9-1

Page 163

9-2 Guía SWEBOK® V3.0

KAs.

Figura 9.1. Desglose de temas para los modelos y métodos de ingeniería de software KA

ingeniero, y comunicar aspectos de la soft-Ware a los interesados apropiados. Partes interesadas son aquellas personas o partes que tienen un o interés implícito en el software (por ejemplo, usuario, comprador, proveedor, arquitecto, autor certificador • Modele lo esencial : los buenos modelos no ity, evaluador, desarrollador, ingeniero de software y

Si bien hay muchos lenguajes de modelado, anotaciones, técnicas y herramientas en la literatura y en la práctica, hay unificación general unificadora conceptos que se aplican de alguna forma a todos ellos. los Las siguientes secciones proporcionan antecedentes sobre estos conceptos generales.

1.1. Principios de modelado [1 *, c2s2, c5s1, c5s2] [2 *, c2s2] [3 *, c5s0]

El modelado proporciona al ingeniero de software Un enfoque organizado y sistemático para la representación enviando aspectos significativos del software bajo estudio, facilitando la toma de decisiones sobre el softartículos o elementos de la misma, y comunicar esos

decisiones importantes para otros en la parte interesada comunidades Hay tres principios generales. guiar tales actividades de modelado:

- generalmente representan todos los aspectos o características de El software bajo todas las condiciones posibles. El modelado generalmente implica desarrollar solo aquellos aspectos o características del software que necesita respuestas específicas, abstrayendo cualquier Información no esencial. Este enfoque mantiene los modelos manejables y útiles.
- Proporcionar perspectiva: el modelado proporciona vistas del software en estudio utilizando un conjunto definido de reglas para la expresión de modelo dentro de cada vista. Esta perspectiva enfoque dirigido proporciona dimensionalidad a el modelo (por ejemplo, una vista estructural, vista de comportamiento, vista temporal, organizaciónvisión nacional y otras vistas según corresponda). Organizar la información en puntos de vista los esfuerzos de modelado de software en específico

Page 164

Modelos y métodos de ingeniería de software 9-3

- preocupaciones relevantes a esa vista usando el notación apropiada, vocabulario, métodos, v herramientas.
- · Habilitar comunicaciones efectivas : modelado emplea el vocabulario del dominio de la aplicación del software, un lenguaje de modelado y expresión semántica (en otras palabras, mediay sistemáticamente, este modelado resulta en Un enfoque de presentación de informes que facilita comunicación de información de software a partes interesadas del proyecto.

Un modelo es una abstracción o simplificación de Un componente de software. Una consecuencia del uso abstracción es que no hay una sola abstracción describe completamente un componente de software. Más biemes (en otras palabras, líneas u operadores textuales el modelo del software se representa como un agregación de abstracciones que, cuando se toman juntos: describa solo los aspectos seleccionados, perespectivas o vistas, solo aquellas que son necesarias para tomar decisiones informadas y responder a la razones para crear el modelo en primer lugar. Esta simplificación lleva a un conjunto de supuestos sobre el contexto dentro del cual se encuentra el modelo colocado que también debe ser capturado en el modelo. Luego, al reutilizar el modelo, estas suposiciones se puede validar primero para establecer la relevancia de El modelo reutilizado dentro de su nuevo uso y contexto.

1.2. Propiedades y expresión de modelos [1 *, c5s2, c5s3] [3 *, c4s1.1p7, c4s6p3,

Las propiedades de los modelos son las características distintivanando se utilizan modelos compatibles con automa-Tures de un modelo particular utilizado para caracterizar su integridad, consistencia y corrección

usado. Las propiedades de los modelos incluyen lo siguientezigor táctico aplicado al esfuerzo de modelado adicional

Los modelos se construyen para representar el mundo real. objetos y sus comportamientos para responder específicos preguntas sobre cómo se espera el software para operar. Interrogando a los modelos, ya sea mediante exploración, simulación o revisión, puede exponer áreas de incertidumbre dentro del modelo y El software al que se refiere el modelo. Estas ing dentro del contexto). Cuando se usa rigurosamente incertidumbres o preguntas sin respuesta con respecto a los requisitos, diseño y / o implementación entonces puede ser manejado apropiadamente.

El elemento de expresión principal de un modelo es una entidad. Una entidad puede representar arte concreto hechos (por ejemplo, procesadores, sensores o robots) o artefactos abstractos (por ejemplo, software modules o protocolos de comunicación). Modelo entilos lazos están conectados a otras entidades usando relaciones en entidades objetivo). Expresión de entidades modelo. puede lograrse usando texto o gráficos lenguajes de modelado; ambos lenguaje de modelado los tipos conectan entidades modelo a través de un lenguaje específico construcciones de calibre. El significado de una entidad puede estar representado por su forma, atributos textuales o ambos. En general, la información textual se adhiere a estructura sintáctica específica del lenguaje. El pre cise significados relacionados con el modelado de contexto. estructura o comportamiento usando estas entidades v las relaciones dependen del lenguaje de modelado utilizado, el rigor de diseño aplicado al modelado esfuerzo, la vista específica que se está construyendo, y la entidad a la que el elemento de notación específico Se puede adjuntar. Múltiples vistas del modelo. puede ser necesario para capturar la semántica necesaria del software

ción, los modelos pueden ser verificados por su integridad y consistencia. La utilidad de estos controles dentro de la notación de modelado y herramientas elegidas depende en gran medida del nivel de semántica y sincrónica

- Integridad : el grado en que todos los requisitos han sido implementados y verificado dentro del modelo.
- · Consistencia: el grado en que el modelo no contiene requisitos contradictorios, funciones, restricciones, funciones o componentes descripciones
- Corrección : el grado en que el modelo satisface sus requisitos y especificaciones de diseño cationes y está libre de defectos.

ción para el soporte explícito de herramientas. La corrección es típica comprobado a través de simulación y / o revisión.

1.3. Sintaxis, Semántica y Pragmática

[2 * c2s2.2.2p6] [3 *, c5s0]

Los modelos pueden ser sorprendentemente engañosos. El hecho que un modelo es una abstracción con información faltante la mación puede conducir a uno a un falso sentido de comunicación Comprender completamente el software desde un solo modelo. Un modelo completo (ser "completo"

Page 165

9-4 Guía SWEBOK® V3.0

relativo al esfuerzo de modelado) puede ser una unión de múltiples submodelos y cualquier función especial modelos. Examen y toma de decisiones tive a un solo modelo dentro de esta colección de Los submodelos pueden ser problemáticos.

Comprender los significados precisos de mod-

El desarrollo de construcciones también puede ser difícil. Modalado. los idiomas se definen por sintáctico y semántico reglas. Para los lenguajes textuales, se define la sintaxis usando una gramática de notación que define un lenguaje válidouriantes

construcciones de medida (por ejemplo, Backus-Naur Formulario (BNF)). Para lenguajes gráficos, la sintaxis es definido usando modelos gráficos llamados metamodconstrucciones sintácticas de un modelado gráfico idioma; el metamodelo define cómo estos

La semántica para lenguajes de modelado especifica el

significado adjunto a las entidades y relaciones capturado dentro del modelo. Por ejemplo, un simple El diagrama de dos cajas conectadas por una línea está abierto. a una variedad de interpretaciones. Sabiendo que el diagrama en el que se colocan las cajas y conectado es un diagrama de objeto o un diagrama de actividad o método Si estas condiciones previas no se cumplen puede ayudar en la interpretación de este modelo.

Como cuestión práctica, generalmente hay un buen comprensión de la semántica de un determinado modelo de software debido al lenguaje de modelado seleccionado, cómo se usa ese lenguaje de modelado expresar entidades y relaciones dentro de ese modelo, la base de experiencia de los modeladores y contexto dentro del cual ha sido el modelado emprendido y así representado. El significado es com comunicado a través del modelo incluso en presencia de información incompleta a través de la abstracción; la pragmática explica cómo se encarna el significado en el modelo y su contexto y comunicado efectivamente a otros ingenieros de software.

Sin embargo, todavía hay casos en los que es necesaria la modelación y semántica. Por ejemplo, cualquier pieza del modelo importada de otro modelo o biblioteca debe ser examinado para supuestos semánticos que entran en conflicto en el nuevo entorno de modelado; Esto puede no ser obvio. El modelo debe ser verificado para documentar Suposiciones Si bien la sintaxis de modelado puede ser idéntico, el modelo puede significar algo bastante diferente en el nuevo entorno, que es un difcontexto actual Además, considere eso como software madura y se hacen cambios, discordia semántica

puede ser introducido, lo que lleva a errores. Con muchos ingenieros de software que trabajan en una parte del modelo tiempo junto con actualizaciones de herramientas y quizás nuevas requisitos, hay oportunidades para porciones del modelo para representar algo diferente de la intención del autor original y el modelo inicial

1.4. Condiciones previas, condiciones posteriores y

[2 *, c4s4] [4 *, c10s4p2, c10s5p2p4]

Al modelar funciones o métodos, el software els. Al igual que con BNF, los metamodelos definen la valid Et ingeniero de hardware generalmente comienza con un conjunto de supuestos sobre el estado del software anterior a, durante v después de la función o método exe-

Las estructuras se pueden componer para producir modelos (álidos Estas suposiciones son esenciales para la corrección.

funcionamiento directo de la función o método y son agrupados, para discusión, como un conjunto de condiciones previas, postcondiciones e invariantes.

- Condiciones previas : un conjunto de condiciones que deben estar satisfecho antes de la ejecución de la función antes de la ejecución de la función o método, la función o método puede producir errores Ous resultados.
- Postcondiciones : un conjunto de condiciones que es garantizado para ser verdad después de la función o El método se ha ejecutado con éxito. Típicamente, las condiciones posteriores representan cómo el estado del software ha cambiado, cómo eters pasados a la función o método tienen cambiado, cómo han cambiado los valores de datos, o cómo se ha visto afectado el valor de retorno
- Invariantes : un conjunto de condiciones dentro de entorno operativo que persiste (en otras palabras, no cambies) antes y después ejecución de la función o método. Estas los invariantes son relevantes y necesarios para el software y el correcto funcionamiento de la función o método

2. Tipos de modelos

Un modelo típico consiste en una agregación de submodelos Cada submodelo es una descripción parcial ción y se crea para un propósito específico; puede estar compuesto por uno o más diagramas, los colección de submodelos puede emplear múltiples

Page 166

Modelos y métodos de ingeniería de software 9-5

lenguajes de modelado o un solo lenguaje de modelado calibrador El lenguaje de modelado unificado (UML) reconoce una rica colección de modelos de diagramos Uso de estos diagramas, junto con el construcciones de lenguaje de modelado, produce tres Amplios tipos de modelos comúnmente utilizados: informaçiónzas ponentes. El modelado de estructuras establece el modelos, modelos de comportamiento y modelos de estructulímite definido entre el software siendo (ver sección 1.1).

2.1. Modelado de información

Los modelos de información proporcionan un enfoque central lexiones evasivas y cardinalidad entre entidades; datos e información. Un modelo de información es un representación abstracta que identifica y define un conjunto de conceptos, propiedades, relaciones y conceptora el modelado de estructuras incluyen clase, componente,

El modelo de información actual se utiliza a menudo para proporcionar algo de formalismo y contexto para que el software sea modelado como se ve desde la perspectiva del problema, sin preocuparse de cómo es este modelo en realidad mapeado a la implementación del software. El modelo de información semántico o conceptual. es una abstracción y, como tal, incluye solo conceptos, propiedades, relaciones y restricciones necesario para conceptualizar la visión del mundo real de la información. Transformaciones posteriores de el modelo de información semántico o conceptual conducir a la elaboración de lógica y luego física

2.2. Modelado de comportamiento

2.3. Modelado de estructura

$$[1\ *, c7s2.5, c7s3.1, c7s3.2]\ [3\ *, c5s3]\ [4\ *, c4]$$

Los modelos de estructura ilustran lo físico o lógico composición de software a partir de sus diferentes componentes implementado o modelado y el medio ambiente

en el que se va a operar. Algunas estructuras comunes Las construcciones turales utilizadas en el modelado de estructuras son composición, descomposición, generalización y especialización de entidades: identificación de rel-

y la definición de proceso o funcional intercaras. Diagramas de estructura proporcionados por el UML

limitaciones en las entidades de datos. La semántica o conce**dición**amas de objeto, despliegue y empaquetado.

3. Análisis de modelos

El desarrollo de modelos permite el software. diseñar una oportunidad para estudiar, razonar sobre y entender la estructura, función, operauso nacional y consideraciones de montaje asociadas Ciado con el software. Análisis de construidos Se necesitan modelos para garantizar que estos modelos completo, consistente y lo suficientemente correcto para servir su propósito previsto para los interesados.

Las secciones que siguen describen brevemente

Modelos de datos de calibración implementados en el softwatéenicas de análisis generalmente utilizadas con softmodelos de software para garantizar que el ingeniero de software y otras partes interesadas relevantes ganan apropiadamente valor del desarrollo y uso de modelos.

3.1. Analizando la integridad

Los modelos de comportamiento identifican y definen la función

funciones del software que se está modelando. Behav

máquinas de estado, modelos de flujo de control y datos del software como una colección de estados definidos. eventos y transiciones. Las transiciones de software de un estado a otro a través de un vigilado o evento desencadenante sin vigilancia que ocurre en el entorno modelado Modelos de control de flujo

Los modelos iorales generalmente toman tres formas básicas? ara tener un software que satisfaga plenamente las necesidades de las partes interesadas, la integridad es crítica, desde Modelos de flujo. Las máquinas de estado proporcionan un hibpludoeso de obtención de requisitos para implementar el código Mentación. La integridad es el grado en que Se han implementado todos los requisitos especificados. mented y verificado. Los modelos pueden ser revisados para integridad mediante una herramienta de modelado que utiliza tecnología niques como el análisis estructural y el espacio de estados representan cómo una secuencia de eventos causa procesos análisis de accesibilidad (que garantiza que todas las rutas en para ser activado o desactivado. Comportamiento del flujo dicolamostelos de estado son alcanzados por algún conjunto de correctos

[3 *, c4s1.1p7, c4s6] [5 *, p8–11]

ior se tipifica como una secuencia de pasos donde los datos entradas); los modelos también pueden ser verificados para completar se mueve a través de procesos hacia almacenes de datos o ness manualmente mediante inspecciones u otra revisión técnicas (ver el Software Quality KA). Errores

Page 167

9-6 SWEBOK® Guide V3.0

sumideros de datos.

y advertencias generadas por estas herramientas de análisis y pseudocódigo, escrito a mano y generado por herramientas encontrado por inspección o revisión indica probable código, casos e informes de prueba manuales y automatizados. acciones correctivas necesarias para garantizar la integridad y archivos y datos. Estos productos de trabajo pueden ser de las modelos.

3.2. Análisis de consistencia

[3 *, c4s1.1p7, c4s6] [5 *, p8–11]

relacionado a través de varias relaciones de dependencia (por ejemplo, usos, implementos y pruebas). Tan suave se está desarrollando, administrando, manteniendo o extendido, es necesario mapear y controlar estos

La consistencia es el grado en que los modelos no contener requisitos contradictorios, afirmaciones, constraints, funciones o descripciones de componentes. Por lo general, se realiza la comprobación de consistencia con la herramienta de modelado utilizando un análisis automatizado productos de trabajo de software y profunción; los modelos también pueden ser verificados por consilidad ide cess; también proporciona garantías para estacar tenencia manualmente usando inspecciones u otra revisión titulares que todos los requisitos han sido satisfechos. técnicas (ver el Software Quality KA), Como con integridad, errores y advertencias generadas por estas herramientas de análisis y encontrado por inspecciánlos productos de trabajo de software se pueden atravesar fácilmente revisión indica la necesidad de medidas correctivas.

3.3. Analizando la corrección

[5 *, p8-11]

La corrección es el grado en que un modelo satisface cumple sus requisitos de software y software especificaciones de diseño, está libre de defectos y, por último, mately satisface las necesidades de los interesados. Analizando. Análisis de interacción para la corrección incluye verificar la corrección sintáctica rectitud del modelo (es decir, uso correcto del modelado de gramática y construcciones del lenguaje) y verificar la corrección semántica del modelo (que es decir, el uso de las construcciones de lenguaje de modeladutifiazado para realizar una tarea o función específica representar correctamente el significado de lo que es siendo modelado). Para analizar un modelo sintáctico y la corrección semántica, uno lo analiza, ya sea automáticamente (por ejemplo, usando el modelado herramienta para verificar la corrección sintáctica del modelo)stema, middleware y aplicaciones). Eso o manualmente (usando inspecciones u otra revisión técnicas): búsqueda de posibles defectos y luego eliminar o reparar los defectos confirmados

3.4. Trazabilidad

antes de lanzar el software para su uso.

[3 *, c4s7.1, c4s7.2]

El desarrollo de software generalmente implica el uso, Creación y modificación de muchos productos de trabajo. tales como documentos de planificación, especificación de pfinaceixoses previstas iones, requisitos de software, diagramas, diseños

relaciones de trazabilidad para demostrar requisitos de hardware consistentes con el software modelo (consulte Rastreo de requisitos en el software Requisitos KA) y los muchos productos de trabajo. El uso de la trazabilidad generalmente mejora la gestión

La trazabilidad permite el análisis de cambios una vez que el software Se desarrolla y libera software, ya que las relaciones

para evaluar el impacto del cambio. Herramientas de modelado típicamente proporcionar algunos medios automatizados o manuales para especificar ify y gestionar los enlaces de trazabilidad entre require-Mentes, diseño, código y / o entidades de prueba según corresponda

representado en los modelos y otros trabajos de software productos (Para más información sobre trazabilidad, ver el Software Configuration Management KA).

[2 *, c10, c11] [3 *, c29s1.1, c29s5] [4 *, c5]

El análisis de interacción se centra en la comunicación o controlar las relaciones de flujo entre entidades dentro del modelo de software. Este examen de análisis Ines el comportamiento dinámico de las interacciones entre diferentes partes del modelo de software, incluyendo otras capas de software (como la operación también puede ser importante para algunas aplicaciones de software para examinar las interacciones entre las comunicaciones aplicación de software de computadora y la interfaz de usuario software. Algunos entornos de modelado de software proporcionar instalaciones de simulación para estudiar aspectos de El comportamiento dinámico del software modelado. Pasohacer ping a través de la simulación proporciona un análisis opción para que el ingeniero de software revise el diseño de interacción y verificar que los diferentes partes del software trabajan juntas para proporcionar

Page 168

Modelos y métodos de ingeniería de software 9-7

4. Métodos de ingeniería de software

enfoque nizado y sistemático para desarrollar Ware para una computadora de destino. Hay numerosos métodos para elegir, y es importante para que el ingeniero de software elija un apropiado método o métodos para el desarrollo de software tarea en cuestión; esta elección puede tener un efecto dramático sobre el éxito del proyecto de software. Uso de estos métodos de ingeniería de software junto con personas del conjunto de habilidades y herramientas adecuadas permiten elpantitum vistas seleccionadas del software. ingenieros para visualizar los detalles del software y finalmente transformar la representación en una Conjunto de trabajo de código y datos.

Los métodos de ingeniería de software seleccionados son dismaldijo a continuación. Las áreas temáticas se organizan en discusiones sobre métodos heurísticos, métodos formales ods, métodos de creación de prototipos y métodos ágiles.

4.1. Métodos heurísticos

diseños de bases de datos o repositorios de datos se encuentra localmente en software empresarial, donde los datos

Los métodos de ingeniería de software proporcionan una organización stiona activamente como un sistema de negocios recurso o activo.

· Análisis orientado a objetos y métodos de diseño. ods: se representa el modelo orientado a objetos como una colección de objetos que encapsulan datos y relaciones e interactuar con otros objetos a través de métodos. Los objetos pueden ser Artículos del mundo real o artículos virtuales. Lo suave-El modelo de cerámica se construye usando diagramas. Refinamiento progresivo del software mod-Els lleva a un diseño detallado. El detallado el diseño evoluciona luego a través del éxito iteración cesiva o transformada (usando algunos mecanismo) en la vista de implementación del modelo, donde el código y el paquete enfoque de ing para un producto de software eventual lanzamiento y despliegue se expresa.

$$[1\ *, c13, c15, c16]\ [3\ *, c2s2.2, c5s4.1, c7s1,] \\ \qquad \textit{4.2. M\'etodos formales}\ [1\ *, c18]\ [3\ *, c27]\ [5\ *, p8-24]$$

Los métodos heurísticos son aquellos basados en la experiencia. métodos de ingeniería de software que han sido y se practican bastante ampliamente en la industria del softwards utilizados para especificar, desarrollar y verificar el software tratar. Esta área temática contiene tres amplios debates. categorías de sion: análisis estructurado y diseño métodos, métodos de modelado de datos y objetos Análisis orientado v métodos de diseño.

- Análisis estructurado y métodos de diseño : El modelo de software se desarrolla principalmente desde un punto de vista funcional o conductual. a partir de una vista de alto nivel del soft-Ware (incluidos datos y elementos de control) y luego se descompone o refina progresivamente ing los componentes del modelo a través del aumento Diseños detalladamente detallados. El diseño detallado • Idiomas de especificación: especificación finalmente converge a detalles muy específicos o especificaciones del software que deben ser codificado (a mano, generado automáticamente, o ambos), construido, probado y verificado.
- Métodos de modelado de datos : el modelo de datos es construido desde el punto de vista de los datos o información utilizada Tablas de datos y relación Las naves definen los modelos de datos. Este mod de datos o etapas de diseño para describir entradas específicas / El método de eling se utiliza principalmente para definir y analizar los requisitos de datos que respaldan

Los métodos formales son métodos de ingeniería de software.

Ware mediante la aplicación de una rigurosa matemática Notación y lenguaje basados icamente. A través del uso de un lenguaje de especificación, el modelo de software se puede verificar la coherencia (en otras palabras. falta de ambigüedad), integridad y corrección de forma sistemática y automatizada o semiautomatizada Moda. Este tema está relacionado con el análisis formal sis sección en los requisitos de software KA.

Esta sección aborda los lenguajes de especificación, refinamiento y derivación del programa, verificación formal catión e inferencia lógica.

los idiomas proporcionan la base matemática por un método formal; especificación lanlos medidores son computadoras formales de nivel superior idiomas (en otras palabras, no un clásico Programa de lenguaje de tercera generación (3GL) lenguaje ming) utilizado durante el software especificación, análisis de requisitos y / comportamiento de salida. Los lenguajes de especificación son idiomas no directamente ejecutables; son

Page 169

9-8 SWEBOK® Guide V3.0

típicamente compuesto por una notación y sintaxis, 4.3. Métodos de prototipos semántica para el uso de la notación, y un conjunto de relaciones permitidas para objetos.

· Programa de refinamiento y derivación: Prorefinamiento de gramo es el proceso de crear un especificación de nivel inferior (o más detallado) usando una serie de transformaciones. Es a través de transformaciones sucesivas que el software ingeniero deriva una representación ejecutable de un programa. Las especificaciones pueden ser refinadisseño u opciones de implementación, y / o ganar agregando detalles hasta que el modelo pueda ser formalguna otra información útil sobre el software. los en un lenguaje de programación 3GL o en una parte ejecutable de la especificación elegida propiedades semánticas precisas; las especificaciones que generalmente comienzan con el desarrollo más

debe establecer no solo las relaciones entre

esas relaciones y operaciones.

- · Verificación formal : la verificación del modelo es un método de verificación formal; normalmente implica realizar una exploración del espacio de estado obtiene, y técnicas de evaluación en breve. análisis de alcance o alcance para demostrar que el diseño de software representado tiene o conserva ciertas propiedades del modelo de inter est. Un ejemplo de comprobación de modelo es un análisis que verifica el comportamiento correcto del programaproductos de papel, como evolución de un trabajo ior bajo toda posible intercalación de evento o Llegadas de mensajes. El uso de la verificación formal catión requiere un modelo rigurosamente especificado del software y su entorno operativo ment este modelo a menudo toma la forma de un máquina de estado finito u otra formalmente definida autómata.
- Inferencia lógica: la inferencia lógica es un

[1 *, c12s2] [3 *, c2s3.1] [6 *, c7s3p5]

La creación de prototipos de software es una actividad que generalmente crea una versión incompleta o mínimamente funcional siones de una aplicación de software, generalmente para probar presentando nuevas características específicas, solicitando comentarios sobre requisitos de software o interfaces de usuario, explorando los requisitos de software, software ingeniero de software selecciona un método de creación de prototipos para entender los aspectos menos entendidos o comp idioma de la nación El refinamiento de esta especificaciónmentes del software primero; este enfoque está en hecho posible mediante la definición de especificacion exortuaste con otros métodos de ingeniería de software porciones entendidas primero. Típicamente, el protocolo entidades pero también los significados exactos de tiemplopdadejetaces únitaleno se convierte en el software final producto sin un extenso retrabajo de desarrollo o refactorización.

Esta sección discute los estilos de creación de prototipos, tar-

- Estilo de creación de prototipos : aborda los distintos enfoques para desarrollar prototipos. Protolos tipos se pueden desarrollar como código desechable ing diseño, o como una especificación ejecutable. Los diferentes procesos del ciclo de vida de la creación de prototipos son típicamente usado para cada estilo. El estilo chosen se basa en el tipo de resultados del proyecto necesidades, la calidad de los resultados necesarios, y La urgencia de los resultados.
- · Objetivo de creación de prototipos : el objetivo del prola actividad total es el producto específico que se está

método de diseño de software que involucra especificando precondiciones y postcondiciones alrededor de cada bloque significativo del diseño, y, utilizando la lógica matemática, desarrollando la prueba de que esas condiciones previas y posteriores Las condiciones deben mantenerse bajo todas las entradas. Estanicas de evaluación de prototipos : un proproporciona una manera para que el ingeniero de software totype puede usarse o evaluarse en un número predecir el comportamiento del software sin tener para ejecutar el software Algunos integrados Los entornos de desarrollo (IDE) incluyen formas de representar estas pruebas junto con el Diseño o código.

servido por el esfuerzo de creación de prototipos. Ejemplos de los objetivos de creación de prototipos incluyen un requisito especificación, un elemento de diseño arquitectónico o componente, un algoritmo o un humano interfaz de usuario de la máquina.

Ber de maneras por el ingeniero de software o otras partes interesadas del proyecto, impulsadas principalmente por las razones subyacentes que llevaron a prototype desarrollo en primer lugar. Prolos tipos pueden ser evaluados o probados contra el software implementado real o contra

Page 170

Modelos y métodos de ingeniería de software 9-9

un conjunto objetivo de requisitos (por ejemplo, un requisitos prototipo); el prototipo puede también sirve como modelo para un software futuro esfuerzo de desarrollo (por ejemplo, como en un usuario especificación de interfaz).

4.4. Métodos ágiles

[3 *, c3] [6 *, c7s3p7] [7 *, c6, aplicación. UNA]

Los métodos ágiles nacieron en la década de 1990 del Necesidad de reducir la aparente gran sobrecarga asociada con métodos pesados basados en planes utilizados • FDD: este es un modelo, corto, iterativo. en proyectos de desarrollo de software a gran escala. Los métodos ágiles se consideran métodos livianos. ods en que se caracterizan por cortos, iteraciclos de desarrollo activos, equipos autoorganizados, diseños más simples, refactorización de código, prueba de manejæl plan de desarrollo de características, (4) desarrollar desarrollo, participación frecuente del cliente, y un énfasis en crear un trabajo demostrable producto con cada ciclo de desarrollo

Muchos métodos ágiles están disponibles en la literatura erature; algunos de los enfoques más populares, que se discuten aquí brevemente, incluyen Rapid Desarrollo de aplicaciones (RAD), eXtreme Pro-Gramming (XP), Scrum y Feature-Driven Desarrollo (FDD).

- Scrum: este enfoque ágil es más proyecto amigable con la administración que los demás. los scrum master gestiona las actividades dentro de el incremento del proyecto; cada incremento es llamado sprint y no dura más de 30 dias. Una lista de elementos de la cartera de productos (PBI) es desarrollado a partir del cual se identifican las tareas, definido, priorizado y estimado. Un trabajo-Se prueba la versión ing del software y lanzado en cada incremento. Scrum diario Las reuniones aseguran que el trabajo se gestione según lo planeado.
- Un proceso de cinco fases: (1) desarrollar un producto modelo para abarcar la amplitud del dominio, (2) crear la lista de necesidades o características, (3) construir diseños para funciones específicas de iteración, y (5) codifique, pruebe y luego integre las características. FDD es similar a un software incremental enfoque de desarrollo; también es similar a XP, excepto que se asigna la propiedad del código a individuos más que al equipo. FDD enfatiza un enfoque arquitectónico general al software, que promueve la construcción de presentarse correctamente la primera vez en lugar de enfatizando la refactorización continua.

enfoque de desarrollo de software tive utilizando

- RAD: métodos rápidos de desarrollo de software se utilizan principalmente en datos intensivos, negocios- Hay muchas más variaciones de métodos ágiles. Desarrollo de aplicaciones de sistemas. El RAD Ods en la literatura y en la práctica. Tenga en cuenta que El método está habilitado con datos especiales siempre habrá un lugar para el peso pesado, herramientas de desarrollo base utilizadas por softwaremétodos de ingeniería de software basados en planes también ingenieros para desarrollar, probar e implementar rápidammentlugares donde brillan los métodos ágiles. Existen
- XP: este enfoque utiliza historias o escenarios para requisitos, desarrolla pruebas primero, tiene participación directa del cliente en el equipo (típicamente definiendo pruebas de aceptación), usos programación de pares y proporciona continuidad Código de refactorización e integración. Cuentos se descomponen en tareas, priorizadas, estiapareado, desarrollado y probado. Cada incremento El software se prueba con sistemas automatizados. y pruebas manuales; un incremento puede ser lanzado con frecuencia, como cada par de semanas más o menos.

Aplicaciones comerciales nuevas o modificadas.

nuevos métodos derivados de combinaciones de agile y métodos basados en planes donde los profesionales son definiendo nuevos métodos que equilibren las características necesario tanto en peso pesado como ligero métodos basados principalmente en organismos prevalecientes Necesidades empresariales nacionales. Estas necesidades comerciales, como lo representa típicamente parte del proyecto las partes interesadas, deberían conducir la elección en utilizando un método de ingeniería de software sobre otro o al construir un nuevo método a partir de mejores características de una combinación de software de ingeniería métodos de neering.

Página 171

9-10 Guía SWEBOK® V3.0

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

		02						03
	03 genl 20			1000	08 oreja 20 sh [6 *]	er 20 rn tu d T[7 *]		
	Bu	ellor a METI		§ ^m	age-Joi PAG	1 **	Arroyo	m an oeh segundo
1. Modelado								
1.1. Modelado Principios	c2s2, c5s1, c5s2	c2s2	c	5s0				
1.2. Propiedades y expresión de Modelos	c5s2, c5s3		c4s	1.1p7, s6p3, s0p3				
1.3. Sintaxis, Semántica, y Pragmática		c2s2.2.2 p6	С	5s0				
1.4. Precondiciones, Condiciones posteriores, Invariantes	у	c4s4			c10s4p2, c10s5 p2p4			
2. Tipos de modelos								
2.1. Información Modelado	c7s2.2		с	8s1				
2.2. Comportamiento Modelado	c7s2.1, c7s2.3, c7s2.4	c9s2	с	5s4				
2.3. Estructura Modelado	c7s2.5, c7s3.1, c7s3.2		с	5s3	c4			
3. Análisis de modelos								
3.1. Analizando para Lo completo				1.1p7, 4s6		pp8-11		
3.2. Analizando para Consistencia				1.1p7, 4s6		pp8-11		
3.3. Analizando para Exactitud						pp8-11		
3.4. Trazabilidad				s7.1, ls7.2				
3.5. Interacción Análisis		c10, c11		9s1.1, 29s5	c5			

02

Page 172

Modelos y métodos de ingeniería de software 9-11

03

4. Software Métodos de ingeniería

victouos ut ingemeria					
4.1. Heurístico Métodos	c13, c15, c16	c2s2.2, c7s1, c5s4.1			
4.2. Métodos formales	c18	c27	pp8-24		
4.3. Prototipos Métodos	c12s2	c2s3.1		c7s3p5	
4.4. Métodos ágiles		c3		c7s3p7	c6, app. UNA

Page 173

9-12 Guía SWEBOK® V3.0

Referencias

- [1 *] D. Budgen, Diseño de software, 2ª ed., Addison-Wesley, 2003.
- [2 *] SJ Mellor y MJ Balcer, ejecutable UML: una base para el modelo Arquitectura, 1ª ed., Addison-Wesley, 2002.
- [3 *] I. Sommerville, *Ingenieria de Software* , noveno ed., Addison-Wesley, 2011.
- [4*] M. Page-Jones, Fundamentos del objeto-Diseño orientado en UML, 1ª ed., Addison-Wesley, 1999.

- [5 *] JM Wing, "Introducción de un especificador a Métodos formales, " *Computer*, vol. 23, no. 9, 1990, págs. 8, 10–23.
- [6*] JG Brookshear, Ciencias de la computación: un Descripción general, décima edición, Addison-Wesley, 2008.
- [7*] B. Boehm y R. Turner, Equilibrio de la agilidad y disciplina: una guía para perplejos, Addison-Wesley, 2003.

Page 174

CAPÍTULO 10

CALIDAD DE SOFTWARE

SIGLAS	
CMMI	Modelo de Capacidad de Madurez Integración
CoSQ	Costo de la calidad del software
Cunas	Comercial fuera de la plataforma Software
FMEA	Modo de Fallos y Análisis de Efectos
TLC	Análisis del árbol de fallos
PDCA	Planificar-Hacer-Verificar-Actuar
PDSA	Planificar-hacer-estudiar-actuar
QFD	Despliegue de la función de calidad
SPI	Mejora de procesos de software
SQA	Aseguramiento de la calidad del software
SQC	Control de calidad del software
SQM	Gestión de calidad de software
TQM	Gestión de calidad total
V&V	Verificación y validación

calidad ", donde el" cliente es el árbitro final " [3 *, p8].

Más recientemente, la calidad del software se define como la "Capacidad del producto de software para satisfacer lo declarado y necesidades implícitas en condiciones específicas "[4] y como "el grado en que un producto de software cumple con los requisitos establecidos; sin embargo, calidad depende del grado en que esos establecen

Los requisitos detallados representan con precisión necesidades, deseos y expectativas del titular "[5]. Ambos las definiciones abarcan la premisa de conformidad a los requisitos Ninguno de los dos se refiere a tipos de requisitos. ments (p. ej., funcional, fiabilidad, rendimiento, fiabilidad, o cualquier otra característica). Significativo sin embargo, estas definiciones enfatizan que

La calidad depende de los requisitos.

Estas definiciones también ilustran otra razón para la prevalencia de la calidad del software a través de esta *guía*: una ambigüedad frecuente del *software calidad* versus *requisitos de calidad de software* ("Las *-ilicias*" es una abreviatura común). Software los requisitos de calidad son en realidad atributos de (o restricciones sobre) requisitos funcionales (qué

INTRODUCCIÓN

¿Qué es la calidad del software y por qué es tan importante?protocolo, o muchas otras características. Este KA Tant que se incluye en muchas áreas de conocimiento (KAs) de la Guía SWEBOK?

Una razón es que el término calidad de software es sobrecargado. La calidad del software puede referirse a: características capaces de productos de software, a la hasta qué punto un producto de software en particular ver esas características y procesos, herramientas, y técnicas utilizadas para lograr esos caracteres istica. Con los años, autores y organizaciones.

Crosby, fue "conformidad con los requisitos" [1] Watts Humphrey se refiere a él como "lograr excelentes niveles de "aptitud para el uso" [2]. Media-

el sistema lo hace). Los requisitos de software pueden también especifique el uso de recursos, una comunicación

intenta claridad utilizando la calidad del software en el sentido más amplio de las definiciones anteriores y mediante el uso de requisitos de calidad de software como limitaciones en los requisitos funcionales. Software la calidad se logra mediante la conformidad con todos los requisitos

independientemente de qué característica es especi fied o cómo se agrupan o nombran los requisitos. La calidad del software también se considera en muchos

los KE SWEBOK porque es un parámetro básico han definido el término calidad de manera diferente. A Phil Después de un esfuerzo de ingeniería de software. Para todos

> productos buscados, el objetivo principal es entregar valor máximo de las partes interesadas, mientras se equilibra el

limitaciones del costo y cronograma de desarrollo;

mientras que IBM acuñó la frase "impulsada por el mercadoesto a veces se caracteriza como "aptitud para

10-1

175 de 1189.

10-2 Guia SWFROK® V3 0

Figura 10.1. Desglose de temas para la calidad del software KA

uso ". El valor de las partes interesadas se expresa en requirdos muchos aspectos de la calidad se definan formalmente ments. Para los productos de software, las partes interesadasypdiscutido Un ingeniero de software debe entender la calidad valor precio (lo que pagan por el producto), plomo tiempo (qué tan rápido obtienen el producto) y software

Este KA aborda las definiciones y proporciona un Resumen de prácticas, herramientas y técnicas para definiendo la calidad del software y para evaluar el estado de la calidad del software durante el desarrollo, mantenimiento y despliegue. Referencias citadas Proporcionar detalles adicionales.

DESGLOSE DE TEMAS PARA CALIDAD DE SOFTWARE

calidad.

El desglose de temas para la calidad del software KA se presenta en la Figura 10.1.

1. Fundamentos de calidad del software

ity conceptos, características, valores y sus aplicación al software en desarrollo o mantenimiento. El concepto importante es que el Los requisitos de software definen la calidad requerida atributos del software. Requisitos de Software influir en los métodos de medición y aceptación criterios de evaluación para evaluar el grado en que el software y la documentación relacionada logran Los niveles de calidad deseados.

1.1. Ingeniería de Software Cultura y Ética [3 *, c1s4] [6 *, c2s3.5]

Se espera que los ingenieros de software compartan un compromiso con la calidad del software como parte de su cultura. Una cultura saludable de ingeniería de software incluye muchas características, incluida la comprensión

Llegar a un acuerdo sobre lo que constituye calidad para todos los interesados y comunicando claramente ese acuerdo para ingenieros de software requiere que

que compensa entre costo, cronograma y calidad son un inquilino básico de la ingeniería de cualquier producto uct. Una fuerte ética de ingeniería de software supone

Page 176

Calidad de software 10-3

diciones y resultados relacionados con la calidad.

calidad, cultura y actitudes del software ingenieros La IEEE Computer Society y el ACM ha desarrollado un código de ética y pro práctica profesional (ver Códigos de Ética y Pro-Conducta profesional en la Ingeniería del Software Práctica profesional KA).

que los ingenieros informan con precisión la información, producto de software para el cliente. Fallo externo Los costos incluyen actividades para responder al software La ética también juega un papel importante en el software Problemas descubiertos después de la entrega al cliente.

> Los ingenieros de software deberían poder usar CoSQ métodos para determinar los niveles de calidad del software y también debería ser capaz de presentar alternativas de calidad nativos y sus costos para que las compensaciones entre costo, cronograma y entrega del valor de los interesados Puede ser hecho

1.2. Valor y costos de calidad

[7 *, c17, c22]

1.3. Modelos y características de calidad [3 *, c24s1] [7 *, c2s4] [8 *, c17]

Terminología para las características de calidad del software.

Definir y luego lograr la calidad del software es no es simple. Las características de calidad pueden o puedendifiere de una taxonomía (o modelo de software no ser requerido, o pueden ser requeridos a un mayor o menor grado, y las compensaciones pueden ser hecho entre ellos. Para ayudar a determinar el nivel de calidad de software, es decir, lograr la participación de lolointantenas de modelos de software de calidad valor, esta sección presenta el costo de la calidad del softwatearacterísticas o atributos que pueden ser útiles ity (CoSO): un conjunto de mediciones derivadas de La evaluación económica de la calidad del software procesos de desarrollo y mantenimiento. los

Las mediciones de CoSQ son ejemplos de procesos. medidas que pueden usarse para inferir características características de un producto. La premisa subyacente de la CoSQ es que el

nivel de calidad en un producto de software puede ser inferido del costo de las actividades relacionadas con el trato 1.3.1. Calidad del proceso de software ing con las consecuencias de la mala calidad. Pobre calidad significa que el producto de software no requisitos cumplidos ". Hay cuatro costos de calificación Categorías de la ity: prevención, evaluación, falla interna ure y falla externa.

para discutir, planificar y calificar la calidad de productos de software. ISO / IEC 25010: 2011 [4] define la calidad del producto y la calidad en uso como dos Modelos de calidad relacionados. Apéndice B en el SWE-La Guía BOK proporciona una lista de estándares aplicables por cada KA. Los estándares para este KA cubren varios formas de caracterizar la calidad del software.

calidad) a otro, cada modelo tal vez teniendo un número diferente de niveles jerárquicos y un

diferente número total de características. Varios

Gestión de calidad de software e ingeniería de software totalmente "satisfacer las necesidades declaradas e implícitald callidade proceso de interrelación tiene una relación directa con La calidad del producto de software. Modelos y criterios que evalúan la capacidad los lazos de las organizaciones de software son principalmente proyectos

Los costos de prevención incluyen inversiones en softwarect consideraciones de organización y gestión esfuerzos de mejora de procesos, infraestructura de calidad y, como tal, están cubiertos en el Software Engine-Ture, herramientas de calidad, capacitación, auditorías y gestión geniería de software y gestión comentarios de ment. Estos costos generalmente no son especiórassar KAs.

a un proyecto; abarcan la organización. Evaluación Los costos surgen de las actividades del proyecto que encuentalidadele del torsolucto de la calidad del proceso porque el proceso Estas actividades de evaluación se pueden clasificar en costos de revisiones (diseño, pares) y costos de prueba ing (prueba de unidad de software, integración de software, Duce productos de calidad deseada no es simple. prueba de nivel del sistema, prueba de aceptación); evaluaciónEl proceso de ingeniería de software, discutido los costos se extenderían al software subcontratado

proveedores. Los costos de fallas internas son aquellos que enfatiza las características de calidad de los productos de software se incurre para reparar defectos encontrados durante la evaluaciónque a su vez afectan la calidad percibida por actividades y descubiertas antes de la entrega de la

Los resultados incluyen productos. Determinando si un proceso tiene la capacidad de promover consistentemente

en el proceso de ingeniería de software KA, influ-

No es posible distinguir completamente

partes interesadas

Page 177

10-4 Guía SWEROK® V3 0

1.3.2. Calidad del producto de software

costos si atributos tales como seguridad, y

El ingeniero de software, en primer lugar, debe determinar El verdadero propósito del software. A este respecto, los requisitos de las partes interesadas son primordiales y incluir requisitos de calidad además de funciones requisitos nacionales Por lo tanto, los ingenieros de softwareniques para especificar objetivos de calidad y determinar tener la responsabilidad de obtener requisitos de calidad eso puede no ser explícito desde el principio y subestimar destacan su importancia y el nivel de diferencia culto en alcanzarlos. Todo el desarrollo de software procesos (p. ej., obtención de requisitos, diseño, construyendo, construyendo, revisando, mejorando la calidad valuaciones de productos y los resultados resultantes. ity) están diseñados con estos requisitos de calidad en mente y puede llevar un desarrollo adicional

La fiabilidad es importante. El desarrollo adicional los costos de las opciones ayudan a garantizar que la calidad Follpeni, da toutidae suficientes recursos para lograr el ser intercambiado con los beneficios anticipados. es el resultado de un proceso utilizado para crear el

producto de software final. Ejemplos de productos de trabajo uct incluve una especificación de sistema / subsistema, un especificación de requisitos de software para un software componente de software de un sistema, un diseño de software

tation o informes. Mientras que algunos tratamientos de calidadracaso tem podría dañar la vida humana, otras vidas se describen en términos de software final y rendimiento del sistema, práctica de ingeniería de sonido requiere que los productos de trabajo intermedios sean relevantes vez hay más aplicaciones para evaluar la calidad en todo el software proceso de ingeniería

1.4. Mejora de calidad de software

[3 *, c1s4] [9 *, c24] [10 *, c11s2.4]

Se puede mejorar la calidad de los productos de software. a través de procesos preventivos o una iteración tive proceso de mejora continua, que requiere control de gestión, coordinación y retroalimentación de muchos procesos concurrentes: (1) los procesos del ciclo de vida del software, (2) el proceso de detección, eliminación y prevención de fallas / defectos ción, y (3) el proceso de mejora de la calidad.

La teoría y los conceptos detrás de la calidad Mejora de la productividad, como construir en calidad a través de la prevención y detección temprana de defectos, mejora continua y parte interesada enfoque: son pertinentes para la ingeniería de software. Estos conceptos se basan en el trabajo de expertos.

en calidad que han declarado que la calidad de un

El producto está directamente relacionado con la calidad de

proceso utilizado para crearlo. Enfoques como el Ciclo de mejora de Deming de Plan-Do-Check-

Ley (PDCA), entrega evolutiva, kaizen y

despliegue de funciones de calidad (QFD) ofrece tecnología

si se cumplen La ingeniería de software

IDEAL del Instituto es otro método [7 *]. Qual-

su gestión ahora es reconocida por SWE-La guía BOK como disciplina importante.

El patrocinio de la gerencia apoya el proceso y

Luego se desarrolla un programa de mejora Identificar acciones detalladas y mejoras

proyectos que se abordarán en un marco de tiempo factible.

El apoyo administrativo implica que cada mejora

objetivo definido para ello. El patrocinio de la gerencia es

El término producto de trabajo significa cualquier artefactadiuitado con frecuencia mediante la implementación proactiva

actividades de comunicación.

1.5. Seguridad de software

[9 *, c11s3]

descripción, código fuente, documentación de prueba de sofflwar sistemas críticos para la seguridad son aquellos en los que un sistema cosas, estructuras físicas o el medio ambiente.

El software en estos sistemas es crítico para la seguridad.

de software crítico para la seguridad en un número creciente de industrias. Ejemplos de sistemas con seguridad el software crítico incluye sistemas de transporte público, plantas de fabricación de productos químicos y médicos dispositivos. La falla del software en estos sistemas podría tener efectos catastróficos. Hay induspruebe estándares, como DO-178C [11], y emerging procesos, herramientas y técnicas para el desarrollo Software de seguridad crítico. La intención de estos estándares, herramientas y técnicas es reducir el riesgo de inyectar fallas en el software y por lo tanto Mejorar la fiabilidad del software.

El software crítico para la seguridad se puede clasificar como directa o indirecta Directo es ese software incrustado Ded en un sistema crítico de seguridad, como el vuelo computadora de control de una aeronave. Indirecta incluye aplicaciones de software utilizadas para desarrollar seguridad software crítico El software indirecto está incluido en entornos de ingeniería de software y software entornos de prueba

Page 178

Calidad de software 10-5

Tres técnicas complementarias para la reducción El riesgo de fracaso es evitar, detectar y eliminación, y limitación de daños. Estas las técnicas impactan en los requisitos funcionales del softwacenió productos, así como los productos finales. mentos, requisitos de rendimiento del software y procesos de desarrollo. Niveles crecientes de riesgo implican niveles crecientes de garantía de calidad del softwaintente, incluyendo SPI, mejora de la calidad del software, Técnicas de control y control tales como inspecciones. inspecciones de requisitos, diseño y código o el uso de técnicas analíticas más formales.

cumplir con los estándares establecidos para el proyecto (incluidos requisitos, restricciones, diseños, contratos y planes). SQC evalúa intermedios

La cuarta categoría de SQM que trata de mejorar ment tiene varios nombres dentro de la industria del software y acciones correctivas y preventivas de software. los

Los niveles de riesgo más altos pueden requerir más minucióssos actividades en esta categoría buscan mejorar el proceso efectividad, eficiencia y otras características tics con el objetivo final de mejorar el software

calidad. Aunque SPI podría incluirse en cualquiera de El riesgo de software ling está construyendo casos de garantlas binimeras tres categorías, un número creciente

El caso de aseguramiento es un artefacto razonado y auditabile organizaciones organizan SPI en una categoría separada

Otra técnica de gestión y control.

creado para respaldar la afirmación de que su reclamo o reclamos están satisfechos. Contiene lo siguiente y sus relaciones: una o más afirmaciones sobre propiedades; argumentos que vinculan lógicamente el evidence y cualquier suposición a los reclamos; y un cuerpo de evidencia y suposiciones que apoyan estos argumentos [12].

2. Procesos de gestión de calidad de software

La gestión de la calidad del software es la colección de todos los procesos que aseguran que los productos de softwam, proceso de SQM tiene la tarea de garantizar que el servicios e implementaciones de procesos de ciclo de vida Los resultados de estos informes son precisos. y lograr la satisfacción de las partes interesadas [13, 14]. SQM define procesos, propietarios de procesos, requieren- análisis disciplinado de riesgos y tecnología de gestión mentos para los procesos, medidas de la procesos y sus resultados, y canales de retroalimentación nels a lo largo de todo el ciclo de vida del software.

SQM comprende cuatro subcategorías: software planificación de calidad, garantía de calidad de software (SQA), control de calidad del software (SQC) y software- 2.1. Aseguramiento de la calidad del software mejora de procesos de software (SPI). Software cualificado La planificación de la actividad incluye determinar qué calidad se utilizarán estándares que definan una calidad específica Para sofocar un malentendido generalizado, suavemetas y estimar el esfuerzo y el cronograma de la planificación de la calidad de las mercancías también incl**dyfixibrfyne**valuar la idoneidad del software pro Procesos de calidad de software a utilizar. Activ SQA Las entidades definen y evalúan la adecuación del software dence que los procesos de software son apropiados procesos para proporcionar evidencia que establezca confianza en que los procesos de software son apropiados priate para y producir productos de software de suit-

ments y ejecutables) para determinar si

calidad capaz para los fines previstos [5]. SQC

egory que puede abarcar muchos proyectos (ver el Proceso de Ingeniería de Software KA).

Los procesos de calidad del software consisten en tareas y técnicas para indicar cómo los planes de software (por ejemplo, gestión de software, desarrollo, calidadgestión de ity o gestión de configuración planes) se están implementando y qué tan bien los productos intermedios y finales están cumpliendo sus requisitos especificados Resultados de estas tareas se ensamblan en informes para la gestión antes Se toman medidas correctivas. La administración de

cumplir con los objetivos de calidad del software organizacionala gestión de riesgos también puede jugar un papel importante papel en la entrega de software de calidad. Incorporando niques en los procesos del ciclo de vida del software pueden avudar a meiorar la calidad del producto (ver el Software Ingeniería de Gestión KA para material sobre gestión de riesgos).

[7 *, c4 - c6, c11, c12, c26-27]

El aseguramiento de la calidad de las mercancías no es una prueba. software actividades de calidad de software. En algunos casos, suave El aseguramiento de la calidad (SQA) es un conjunto de actividades que cesa proporcionar evidencia que establezca confidenciales

y producir productos de software de calidad adecuada ity para los fines previstos. Un atributo clave de SQA es la objetividad de la función SQA con respeto al proyecto. La función SQA puede

las actividades examinan artefactos específicos del proyectotámbolién ser organizacionalmente independiente del proyecto ect; es decir, libre de aspectos técnicos, gerenciales y

Page 179

10-6 SWEBOK® Guide V3.0

presiones financieras del proyecto [5]. SQA tiene ciclo vital. Esta evaluación demuestra dos aspectos: aseguramiento del producto y aseguramiento del proceso requisitos son correctos, com ance, que se explican en la sección 2.3. Completo, preciso, consistente y comprobable.

El plan de calidad del software (en alguna industria Los procesos V&V determinan si los productos de desarrollo de una determinada actividad sectores se denomina garantía de calidad del software

plan) define las actividades y tareas empleadas se ajusta a los requisitos de ese para garantizar que el software desarrollado para un determinado actividad y si el producto satisface El producto satisface los requisitos establecidos del proyecto. su uso previsto y las necesidades del usuario.

necesidades y necesidades del usuario dentro del costo del proyecto y

programar restricciones y es acorde con los objetivos están claramente definidos y entendidos.

Las actividades y tareas de calidad del plan SQA son especificado con sus costos, recursos necesarios, objetivos y cronograma en relación con objetivos en la gestión de ingeniería de software ment, desarrollo de software y mantenimiento de software planes de tenencia. El plan SQA debe ser consistente tienda con la gestión de configuración de software plan (consulte la Gestión de configuración de softwarement KA). El plan SQA identifica documentos, estándares, prácticas y convenciones que rigen el proyecto y cómo se verifican estos elementos y monitoreado para asegurar la adecuación y el cumplimiento asignado Los documentos del plan V&V resultantes El plan SQA también identifica medidas; estadístico tecnicas; procedimientos para informar problemas y acción correctiva; recursos como herramientas, tecnología niques y metodologías; seguridad física

La verificación es un intento de garantizar que riesgos del proyecto. El SQAP primero asegura esa calidad El producto está construido correctamente, en el sentido de que el Los productos de salida de una actividad cumplen con las especificaciones cationes impuestos a ellos en actividades anteriores La validación es un intento de garantizar que el derecho el producto está construido, es decir, el producto cumple con su propósito específico previsto. Tanto la verificación proceso y el proceso de validación comienzan temprano en la fase de desarrollo o mantenimiento. Ellos proporcionar un examen de las características clave del producto en relación tanto con la predefinición inmediata del producto evaluador y las especificaciones a cumplir.

El propósito de planificar V&V es asegurar que cada recurso, rol y responsabilidad es claramente describir los diversos recursos y sus roles y actividades, así como las técnicas y herramientas para ser utilizado. Una comprensión de los diferentes propósitos de cada actividad de V&V ayuda en la planificación cuidadosa de

medios de comunicación; formación; e informes y documentasitúrculas Agrecursos necesarios para cumplir con sus Mentación. Además, el plan SQA aborda las actividades de aseguramiento de la calidad del software describanción, políticas y procedimientos de otro tipo de actividad descrita en el software planes, como la adquisición de software de proveedores para el proyecto, software comercial listo para usar (COTS) instalación y servicio después de la entrega de El software. También puede contener criterios de aceptación. ria, así como actividades de informes v gestión vínculos que son críticos para la calidad del software.

2.2. Verificación validación

[9 *, c2s2.3, c8, c15s1.1, c21s3.3]

Como se indica en [15],

El propósito de V&V es ayudar al desarrollo La organización de opciones crea calidad en el sistema durante el ciclo de vida. V&V prolos procesos proporcionan una evaluación objetiva de productos y procesos en todo el

propósitos El plan también aborda la gestión las actividades de V&V y su interacción, así como informes de defectos y requisitos de documentación.

2.3. Revisiones y auditorias

[9 *, c24s3] [16 *]

Las revisiones y los procesos de auditoría están ampliamente definidos como estático, lo que significa que no hay programas de software o se ejecutan modelos: examen del software artefactos de ingeniería con respecto a estándares que han sido establecidos por la organización o el proyecto ect para esos artefactos. Diferentes tipos de revisiones y las auditorías se distinguen por su propósito, nivel els de independencia, herramientas y técnicas, roles, y por el tema de la actividad. Aseguramiento de producto Las auditorías de garantía de procesos y procesos suelen ser conducido por el aseguramiento de la calidad del software (SQA) personal independiente del desarrollo

Page 180

Calidad de software 10-7

equipos Las revisiones de la gerencia son conducidas por gestión organizacional o de proyectos. El ingenio El personal directivo realiza revisiones técnicas.

- · Las revisiones de la gerencia evalúan el proyecto real resultados con respecto a los planes.
- · Revisiones técnicas (incluidas inspecciones, tutorial y verificación de escritorio) examinar productos de trabajo de ingeniería.
- · Auditorías de aseguramiento de procesos. Proceso de SQA Las actividades de aseguramiento aseguran que el procesos utilizados para desarrollar, instalar, operar, y mantener el software conforme a los contratos, cumplir con las leyes, reglas y regulaciones y son adecuadas, eficientes y

eficaz para su finalidad prevista [5]. • Auditorías de aseguramiento de producto. Producto SQ Aequisitos y diseño de software. las actividades de aseguramiento se aseguran de proporcionampósito, roles, actividades y lo más importante evidencia de que los productos de software y relacionadonivel de formalidad distingue diferentes tipos la documentación se identifica y cumple con contratos; y asegurar que no

2.3.1. Revisiones de la gerencia

se identifican y abordan los mances [5].

Como se indica en [16 *],

El propósito de una revisión administrativa es monitorear el progreso, determinar el estado de planes y horarios, y evaluar el efecto Actividad de los procesos de gestión, herramientas y tecnicas. La gerencia revisa las comunicaciones determinar el estado de proyectos o mantenimiento esfuerzos financieros. Los principales parámetros del hombre las revisiones de gestión son el costo del proyecto, el crono parlaración de objetivos alcance y calidad. Revisiones de la gerencia

- Producto de software específico
- Plan de gestión del proyecto específico.
- · Lista de problemas asociados con este producto
- Procedimiento de revisión técnica.

2.3.2. Revisiones técnicas Como se indica en [16 *],

> El propósito de una revisión técnica es evaluar un producto de software por un equipo de personal calificado para determinar su demanda capacidad para su uso previsto e identificar discrepancias de especificaciones y normas Proporciona gestión con evidencia para confirmar el estado técnico de el proyecto.

Aunque cualquier producto de trabajo puede ser revisado, Las revisiones técnicas se realizan en el principal ingeniería de software productos de trabajo de software

de revisiones técnicas. Las inspecciones son las más mal, tutoriales menos y opiniones par o escritorio los cheques son los menos formales.

Ejemplos de roles específicos incluyen una decisión fabricante (es decir, líder de software), un líder de revisión, un grabadora y verificadores (miembros del personal técnico quienes examinan los productos de trabajo). Los comentarios son También se distingue por si las reuniones (cara a cara o electrónica) están incluidos en el proceso. En algunos métodos de revisión verificadores solitariamente productos de trabajo ine v enviar sus resultados a Un coordinador. En otros métodos, los verificadores funcionan cooperativamente en reuniones. Una revisión técnica comparar los resultados reales del proyecto con los plapese de macquerir que las entradas obligatorias estén en su lugar en para proceder:

El equipo sigue el programa de revisión documentado.

Los aportes a las revisiones de la gerencia pueden incluir

evaluar decisiones sobre acciones correctivas,

cambios en la asignación de recursos, o

cambios en el alcance del proyecto.

informes de auditoría, informes de progreso, informes de V&dure La revisión técnica se completa una vez planes de muchos tipos, incluida la gestión de riesgos, gestión de proyectos, configuración de software gestión, seguridad de software y evaluación de riesgos ment, entre otros. (Consulte el Software Engine-Gestión de Neering y la Configuración de Software Gestión de raciones KAs para material relacionado.)

todas las actividades enumeradas en el examen tienen ha sido completado

Las revisiones técnicas del código fuente pueden incluir un gran variedad de inquietudes, como el análisis de algo ritmos, utilización de recursos informáticos críticos, adherencia a los estándares de codificación, estructura y

Página 181

10-8 SWEBOK® Guide V3.0

organización del código de comprobabilidad y seguridad consideraciones críticas

pequeña sección del producto a la vez (muestras). Cada miembro del equipo examina el producto de software.

Tenga en cuenta que las revisiones técnicas del código fuente youtras entradas de revisión antes de la revisión los modelos de diseño como UML también se denominan estátinión, quizás aplicando una tecnología analítica análisis (ver tema 3, Consideraciones prácticas).

nique (ver sección 3.3.3) a una pequeña sección de el producto o para todo el producto con un enfoque

2.3.3. Inspecciones

en un solo aspecto, por ejemplo, interfaces. Durante el inspección, el moderador dirige la sesión y verifica que todos se hayan preparado para el inspección y realiza la sesión. La inspección

identificar anomalías de productos de software "[16 *]. en comparación con otros tipos de revisiones técnicas son de reglas, con criterios y preguntas relacionadas con

"El propósito de una inspección es detectar y

Algunos diferenciadores importantes de las inspecciones comagistrador de documentos documenta anomalías encontradas. Un conjunto

1. Acepte sin reelaboración o, a lo sumo, con modificaciones menores

los temas de interés, es una herramienta común utilizada en inspecciones La lista resultante a menudo clasifica el anomalías (ver sección 3.2, Caracterización de defectos-

1. Reglas. Las inspecciones se basan en el examen. un producto de trabajo con respecto a un conjunto defincidon) y se revisa para verificar su integridad y precisión de reglas se pueden definir para diferentes tipos de productos de trabajo (por ejemplo, reglas para requisitos,

de criterios especificados por la organización. Conjuntquicante por el equipo. La decisión de salida de inspección corresponde a una de las siguientes opciones:

descripciones de arquitectura, código fuente). 2. Muestreo. Más bien ese intento de examinar cada palabra y figura en un documento, el

2. Aceptar con verificación de retrabajo

El propósito de un recorrido sistemático

es evaluar un producto de software. Un paseo-

a través se puede llevar a cabo con el propósito

de educar a una audiencia con respecto a un

producto de cerámica.

3. Reinspectar. El proceso de inspección permite a los inspectores evaluar comió subconjuntos definidos (muestras) del documento 2.3.4. Tutoriales Menciones bajo revisión.

3. Compañero. Individuos que ocupan puestos directivos Como se indica en [16 *], iones sobre los miembros del equipo de inspección No participe en la inspección. Esto es

una distinción clave entre revisión por pares y revisión de gestión.

4. Led. Un moderador imparcial que está capacitado. en técnicas de inspección conduce inspección reuniones

5. Reunión. El proceso de inspección incluye Los tutoriales se distinguen de la inspección iones La principal diferencia es que el autor presreuniones (cara a cara o electrónicas) conducido por un moderador de acuerdo con un formalEntra el producto de trabajo a los otros participantes en procedimiento en el cual el equipo de inspección integrana reunión (cara a cara o electrónica). A diferencia de un Bers informan las anomalías que han encontrado inspección, los participantes de la reunión pueden no tener

y otras cuestiones necesariamente visto el material antes de la reunión En g. Las reuniones pueden realizarse menos por-Las inspecciones de software siempre involucran al autor mally El autor toma el papel de explicar y

de un producto intermedio o final; otros comentarios mostrando el material a los participantes y solicita tal vez no. Las inspecciones también incluyen una inspecciónealimentación. Al igual que las inspecciones, los recorridos pueden ser

líder, una grabadora, un lector y unos pocos (de dos a cinco)realizado en cualquier tipo de producto de trabajo incluyendo Damas (inspectores). Los miembros de una inspección plan de proyecto, requisitos, diseño, código fuente,

el equipo de la nación puede poseer experiencia diferente, cominoformes de prueba. experiencia en el dominio, experiencia en métodos de diseño de software

tise, o experiencia en lenguaje de programación. Inspec-Por lo general, las acciones se realizan en una relativamente

Calidad de software 10-9

2.3.5. Aseguramiento de proceso y aseguramiento de productibos estándares específicos de ingeniería de software auditorias anlicable

Como se indica en [16 *],

El propósito de una auditoría de software es pro vide una evaluación independiente de la conformacion de productos de software y proceses a las regulaciones, estándares aplicables, pautas, planes y procedimientos.

· los métodos y herramientas de software que se utilizarán para desarrollo y mantenimiento y por calidad Evaluación y mejora de la itidad

- el presupuesto, el personal, la organización del proyecto, los planes, y programación de todos los procesos
- · los usuarios previstos y el uso del sistema
- El nivel de integridad del sistema.

La información sobre estos factores influye en cómo

Las auditorías de aseguramiento de procesos determinan la astipuación de SQM están organizados y documentados. de planes, horarios y requisitos para lograr objetivos del proyecto [5]. La auditoría es formalmente actividad organizada con participantes que tienen roles específicos, tales como auditor principal, otro auditor, un grabadora o un iniciador, e incluyendo un representante representación de la organización auditada. Identificaciones de auditorias instancias de incumplimiento y producir un informe exigir al equipo que tome medidas correctivas.

¿Cómo se seleccionan las actividades específicas de SQM? qué recursos se necesitan y cuál de esos los recursos imponen límites a los esfuerzos.

3.1.2. Confianza

Si bien puede haber muchos nombres formales para revisiones y auditorías, como las identificadas en el estándar [16 *], lo importante es que puede ocurrir en casi cualquier producto en cualquier etapa dazones: las fallas del sistema afectan una gran cantidad de El proceso de desarrollo o mantenimiento.

Ware, software y humanos u operacionales) es el Requisito de calidad principal además de básico funcionalidad Este es el caso de lo siguiente

3. Consideraciones prácticas

3.1. Requisitos de calidad del software

[9 *, c11s1] [18 *, c12] [17 *, c15s3.2.2, c15s3.3.1, c16s9.10]

3.1.1. Factores de influencia

Varios factores influyen en la planificación, gestión, y selección de actividades y técnicas de SQM,

- el dominio del sistema en el que el software la vajilla reside; las funciones del sistema podrían ser tolerar fallas. seguridad crítica, misión crítica, negocioscrítico, crítico de seguridad
- · el entorno físico en el que el sistema de artículos reside
- sistema y software funcional (lo que el sistema) y calidad (qué tan bien el sistema tem realiza sus funciones) requisitos
- · el comercial (externo) o estándar (internal) componentes que se utilizarán en el sistema

En casos donde la falla del sistema puede tener extremadamente consecuencias graves, confiabilidad general (difícilgente; los usuarios a menudo rechazan sistemas que no son responsable, inseguro o inseguro; costos de falla del sistema puede ser enorme; y sistemas poco confiables puede causar pérdida de información. Sistema y softla confiabilidad de las mercancías incluye tales características como disponibilidad, fiabilidad, seguridad y protección. Al desarrollar software confiable, herramientas y Se pueden aplicar técnicas para reducir el riesgo de inyectando fallas en los entregables intermedios o el producto de software final. Verificación, validación ción y procesos de prueba, técnicas, métodos, y las herramientas identifican fallas que afectan la confiabilidad tan pronto como sea posible en el ciclo de vida. Adición-Además, los mecanismos pueden necesitar estar en su lugar en el software para proteger contra ataques externos y para

3.1.3. Niveles de integridad del software

La definición de los niveles de integridad es un método de riesgo. administración.

Los niveles de integridad del software son una gama de valores que representan la complejidad del software, criticidad, riesgo, nivel de seguridad, nivel de seguridad,

Página 183

10-10 Guía SWEBOK® V3.0

rendimiento deseado, confiabilidad u otro características únicas del proyecto que definen La importancia del software para el usuario v adquirente. Las características utilizadas para determinar el nivel de integridad del software varía dependiendo de la aplicación prevista y uso del sistema. El software es parte de el sistema, y su nivel de integridad debe ser determinado como parte de ese sistema.

Los tipos específicos de problemas deben agruparse para Identificar tendencias a lo largo del tiempo. El punto es establecer una taxonomía defectuosa que es significativa para la organización nización y para ingenieros de software.

Las actividades de control de calidad del software descubren información mación en todas las etapas del desarrollo de software y mantenimiento. En algunos casos, la palabra defecto es sobrecargado para referirse a diferentes tipos de anomalías. Sin embargo, diferentes culturas de ingeniería y estándares los padres pueden usar significados algo diferentes para

Los niveles de integridad de software asignados pueden estos términos. La variedad de términos suscita este segundo cambiar a medida que el software evoluciona. Diseño, codificiántiquar a proporcionar un conjunto de definiciones ampliamente utilizado [19]: características procesales y tecnológicas implementadas en el sistema o software puede subir o bajar el • Error computacional: "la diferencia niveles de integridad de software asignados. El software entre una calculada, observada o medida niveles de integridad establecidos para el resultado de un proyecto alor o condición y el verdadero, especificado o de acuerdos entre el adquirente, el proveedor, valor o condición teóricamente correcta ". desarrollador y autoridades de aseguramiento independientes. • Error : "Una acción humana que produce un Un esquema de nivel de integridad de software es una herramientaestiliaddaiserorrecto ". Un deslizamiento o error que un perdeterminar los niveles de integridad del software. [5] hijo hace. También se llama error humano. Como se señaló en [17 *], "los niveles de integridad pueden serefecto: una "imperfección o deficiencia en un

aplicado durante el desarrollo para asignar más esfuerzos de verificación y validación para alta integcomponentes de la ciudad ".

3.2. Caracterización de defectos

[3 *, c3s3, c8s8, c10s2]

Evaluación de la calidad del software (es decir, calidad del software ograma". La codificación de un error humano en control) técnicas encuentran defectos, fallas y fallas ures Caracterizar estas técnicas conduce a una comprensión del producto, facilita la corrección acciones al proceso o al producto, e informa gerencia y otras partes interesadas del personal tus del proceso o producto. Muchas taxonomías existen y, aunque se han hecho intentos para ganar consenso, la literatura indica que hay

producto de trabajo donde lo hace ese producto de trabajo no cumple con sus requisitos o especificaciones y necesita ser reparado o reemplazado ". Un defecto es causado por una persona que comete

- Falla : un defecto en el código fuente. Un "incorrecto paso, proceso o definición de datos en la computadora
- código fuente. Falla es el nombre formal de un error . • Falla: un "evento en el que un sistema o sistema componente tem no realiza un requerido
- funcionar dentro de los límites especificados. " producido cuando se encuentra una falla por el procesador bajo condiciones especificadas.

Usando estas definiciones, tres soft- ampliamente utilizados bastantes en uso. La caracterización de defectos también es las mediciones de calidad de la cerámica son densidad de defectos utilizado en auditorías y revisiones, con el líder de la revisió(número de defectos por unidad de tamaño de documentos), a menudo presentando una lista de problemas proporcionados ensidade du inablas (número de fallas por 1K líneas de miembros para su consideración en una reunión de revisión.código) e intensidad de falla (fallas por hora de uso

junto con los avances en tecnología de software en general de datos de falla recopilados durante la prueba de software aparecen nuevas clases de defectos y un gran Se requiere mucho esfuerzo para interpretar previamente clases definidas Al rastrear defectos, el el ingeniero de mercancías está interesado no solo en el número Ina acción probable resultante de la búsqueda de SQM de defectos pero también los tipos. Información sola, sin alguna clasificación, puede no ser suficiente para identificar las causas subyacentes de los defectos.

A medida que evolucionan los nuevos métodos de diseño o penduaje de prueba). Se construyen modelos de confiabilidad ing o desde software en servicio y por lo tanto puede ser usado para estimar la probabilidad de fallas futuras y para ayudar en las decisiones sobre cuándo detener la prueba. ings es eliminar los defectos del producto bajo examen (p. ej., buscar y corregir errores, crear nueva construcción). Otras actividades intentan eliminar

Page 184

Calidad de software 10-11

las causas de los defectos, por ejemplo, la causa raíz análisis (RCA). Las actividades de RCA incluyen analizar ing Modelos y métodos KA.) y resumiendo los hallazgos para encontrar las causas raíz y usando técnicas de medición para mejorar el producto y el proceso, así como rastrear defectos y su eliminación. La meiora de procesos se discute principalmente en el Software Engineering Process KA, siendo el proceso SQM un Fuente de información.

mantenimiento de software. En general, estos son Datos sobre deficiencias y defectos encontrados por a menos que estén registrados. Para algunas técnicas (por ejemplo, revisiones técnicas, auditorías, inspecciones), y Métodos KA). La lectura de código se considera un ción, junto con cuestiones y decisiones. Cuando autoinformación. Se proporcionan informes sobre defectos. a la gestión de la organización.

3.3. Técnicas de gestión de calidad de software [7 *, c7s3] [8 *, c17] [9 *, c12s5, c15s1, p417]

ity Tools), la salida de la herramienta puede proporcionar el Hefædtiscrepancia en la categorización indica que personas con diferentes roles y experiencia en el niques de manera diferente. Diferentes grupos pueden realizar pruebas durante

desarrollo de software, incluidos grupos independientes [dieciséispendiente del equipo de desarrollo. El software

también Métodos formales en el ingeniero de software

Las técnicas dinámicas implican ejecutar el soft-

código de mercancías Diferentes tipos de técnicas dinámicas.

3.3.2. Técnicas Dinámicas

se realizan durante todo el desarrollo y

técnicas de prueba, pero técnicas como simu- lación las técnicas de control de calidad del software pueden perdeße puede considerar el análisis del modelo y la relación. dinámico (ver los Modelos de Ingeniería de Software grabadores están presentes para establecer dicha informaciótécnica estática, pero con experiencia en software de ingeniería los neers pueden ejecutar el código mientras leen se utilizan herramientas acopladas (ver tema 4, Software Quaso. La lectura de códigos puede utilizar técnicas dinámicas. la organización puede considerar y aplicar estas tecnologías Testing KA está dedicado por completo a este tema.

Las técnicas de control de calidad del software se pueden utilizar egorizado de muchas maneras, pero de manera directa 3.3.3 Pruebas El enfoque utiliza solo dos categorías: estática y dinámica. Las técnicas dinámicas implican ejecutar El software; las técnicas estáticas implican analizar documentos y código fuente pero no ejecutando el software.

3.3.1 Técnicas Estáticas

Las técnicas estáticas examinan software docución (incluidos requisitos, especificación de interfaz fuentes, diseños y modelos) y fuente de software código sin ejecutar el código. Hay muchos herramientas y técnicas para examinar estáticamente soft- IV&V) la organización puede tener la tarea de realizar productos de trabajo de cerámica (ver sección 2.3.2). Ademáxrdlear o monitorear el proceso de prueba V&V puede ción, herramientas que analizan el flujo de control del códigoefuldate ado para evaluar la prueba en sí: adey la búsqueda de código muerto se considera herramientas de análisis estático porque no implican ejecutando el código del software.

Otros tipos de tecnología analítica más formales Las niques se conocen como métodos formales . Son diseños Se han utilizado principalmente en el veri ficación de partes cruciales de sistemas críticos, como como requisitos específicos de seguridad y protección. (Ver Prueba de KA).

Dos tipos de pruebas pueden caer bajo V&V porque de su responsabilidad por la calidad del materiales utilizados en el proyecto:

- Evaluación y pruebas de herramientas para ser utilizadas en el provecto
- Pruebas de conformidad (o revisión de conformidad pruebas de mance) de componentes y productos COTS ucts que se utilizarán en el producto.

A veces un independiente (de terceros o calidad de planes, procesos y procedimientos, y adecuación y precisión de los resultados. El tercero no es el desarrollador, ni es asociado con el desarrollo del producto. En cambio, el tercero es un facil independiente notablemente utilizado para verificar los requisitos de softwitte generalmente acreditado por algún cuerpo de autoridad. Su propósito es probar la conformidad de un producto a un conjunto específico de requisitos (ver el Software

Page 185

10-12 Guía SWEBOK® V3.0

3.4. Medición de calidad de software

[3 *, c4] [8 *, c17] [9 *, p90]

Las mediciones de calidad del software se utilizan para Apoyar la toma de decisiones. Con el aumento sofisticación de software, cuestiones de calidad ir más allá de si el software funciona o no qué tan bien logra objetivos de calidad medibles.

aseguramiento incluye determinar niveles de software calidad (especialmente porque los modelos de software La calidad del producto incluye medidas para determinar el grado en que el producto de software alcanza objetivos de calidad); preguntas gerenciales sobre esfuerzo, Ingeniería de Procesos y Software costo y horario; determinar cuándo detener la prueba ing y lanzar un producto (ver Terminación en sección 5.1, Consideraciones prácticas, en Softprueba de mercancías KA); y determinar la eficacia de esfuerzos de mejora de procesos.

El costo de los procesos de SQM es un problema grupo de desarrollo y mantenimiento de mercancías debe organizar. A menudo, los modelos genéricos de costo son utilizado, que se basan en cuándo se encuentra un defecto y cuánto esfuerzo lleva arreglar el defecto tive para encontrar el defecto antes en el desarrollo recopilado internamente puede dar una mejor idea de costo dentro de este proyecto u organización.

puede ser útil en sí mismo (p. ej., el número de defecrequisitos tive o la proporción de defectos requisitos), tecnología matemática y gráfica las niques se pueden aplicar para ayudar en la interpretaciónDel mismo modo, los puntos de referencia o los recuentos de defectos típicos de de las medidas (ver los Fundamentos de Ingeniería KA). Estas técnicas incluyen

• estadística descriptiva basada (por ejemplo, Pareto

áreas problemáticas del producto de software bajo examen. Los cuadros y gráficos resultantes son ayudas de visualización, que la decisión toma Los usuarios pueden utilizar para enfocar recursos y realizar pro- gramas cess mejoras donde parecen ser más necesario. Los resultados del análisis de tendencias pueden indicar que se está cumpliendo un cronograma, como en las pruebas, o que ciertas clases de fallas pueden volverse más Decisiones respaldadas por medidas de calidad de softwaque obable que ocurra a menos que alguna acción correctiva sea

tomado en desarrollo. Las tecnicas predictivas ayudar a estimar el esfuerzo y el horario de las pruebas y en predecir fallas. Más discusión sobre la medida en general aparece en el Software Gestión de KAs. Información más específica sobre la medida de prueba se presenta en el Software

Prueba de KA.

La medición de la calidad del software incluye meaocurrencias de defectos crecientes y aplicando estadísticas métodos para comprender los tipos de defectos que planteada de manera que decide cómo un proyecto o un prograntaen con mayor frecuencia. Esta información puede ser utilizado por la mejora del proceso de software para disuadir métodos de minería para prevenir, reducir o eliminar su recurrencia También ayudan a comprender tendencias, qué tan bien la tecnología de detección y contención las niques están funcionando, y qué tan bien el desarrollo

proceso de ment. Datos de medición de calidad de software Los procesos de mantenimiento y mantenimiento están progresando. De estos métodos de medición, defecto

los perfiles se pueden desarrollar para una aplicación específica Mientras que los datos de medición de calidad del softwardominio de la nación Luego, para el próximo proyecto de software dentro de esa organización, los perfiles se pueden usar para guiar los procesos de SQM, es decir, para gastar el esfuerzo donde es más probable que ocurran problemas.

> ese dominio, puede servir como una avuda para determinar cuando el producto está listo para la entrega. Disco-Sión sobre el uso de datos de SQM para mejorar el desarrollo

Los procesos de opciones y mantenimiento aparecen en el

análisis, gráficos de ejecución, diagramas de dispersión **Gastión** de Ingeniería de Software y Software distribución) Proceso de Ingeniería KAs.

• pruebas estadísticas (p. Ej., La prueba binomial, quimioterapia) prueba al cuadrado)

• análisis de tendencias (p. Ej., Gráficos de control; ver

lecturas)

• predicción (p. Ej., Modelos de confiabilidad). Técnicas descriptivas basadas en estadísticas y 4. Herramientas de calidad de software

La caja de herramientas de calidad en la lista de más Las herramientas de calidad de software incluyen estática y dinámica

herramientas de análisis. Fuente de entrada de herramientas de análisis estático codificar, realizar análisis sintáctico y semántico

sin ejecutar el código y presentar resultados a

usuarios. Hay una gran variedad en la profundidad, tor-

las pruebas a menudo proporcionan una instantánea de los máspereza y alcance de las herramientas de análisis estático que

Page 186

Calidad de software 10-13

se puede aplicar a artefactos, incluidos modelos, en Además del código fuente. (Consulte el Conestructura, prueba de software y software principal tenencia KAs para descripciones de análisis dinámico

Las categorías de herramientas de análisis estático incluyen el seguimiento del estado de la resolución del problema. siguiendo:

- Herramientas que facilitan y automatizan parcialmente revisiones e inspecciones de documentos y código. Estas herramientas pueden enrutar el trabajo para diferáficos, cuadros y tablas. Estas herramientas algunas participantes para automatizar parcialmente y controlar un proceso de revisión. Ellos permiten usuarios para ingresar defectos encontrados durante la inspepción de discernir tendencias y hacer precedencia opciones y revisiones para su posterior eliminación.
- Algunas herramientas ayudan a las organizaciones a realizar y tasas de invección de eliminación; densidades de defectos; análisis de riesgos de seguridad de las mercancías. Estas herrandimiantos distribución de inyección de defectos y proporcionar, por ejemplo, soporte automatizado para fallas eliminación para cada una de las fases del ciclo de vida. análisis de modo y efectos (FMEA) y falla Análisis de árboles (TLC).

- Herramientas que admiten el seguimiento de problemas de software. los lems prevén la entrada de anomalías ered durante las pruebas de software y posteriores análisis, disposición y resolución. Algunos las herramientas incluyen soporte para flujo de trabajo y para
- · Herramientas que analizan los datos capturados desde softentornos de ingeniería de software y software entornos de prueba de software y producen visual muestra de datos cuantificados en forma de veces incluyen la funcionalidad para realizar análisis estadístico sobre conjuntos de datos (para el propósito moldes). Algunas de estas herramientas presentan defectos

Page 187

10-14 Guía SWEBOK® V3.0

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

1. Software Calidad

Fundamentos

1.1. Software

Ingenieria c1s4 c2s3.5 Cultura y

Ética

1.2. Valor y c17, Costo de calidad c22

1.3. Modelos

c2s4 y calidad c24s1 c17

Caracteristicas

1.4. Software

c11 Calidad c1s4 c24 s2.4 Mejora

1.5. Software c11s3 La seguridad

2. Software Calidad

administración

Procesos

2.1. Software c4 - c6, Calidad c11,

c26-27 Garantía

c2 s2.3, 2.2. Verificación c8, c15 y validación s1.1, c21 s3.3

2.3. Comentarios c24s3 y auditorías

Page 188

Calidad de software 10-15

* *

Page 189

10-16 Guia SWEBOK® V3.0

LECTURAS ADICIONALES

N. Leveson, Safeware: seguridad del sistema y Ordenadores [20].

Herramientas de calidad

Este libro describe la importancia del software. prácticas de seguridad y cómo pueden ser estas prácticas incorporado en proyectos de desarrollo de software.

T. Gilb, Principios de Ingeniería de Software Gestión [21].

Este es uno de los primeros libros sobre iterativo y Técnicas de desarrollo incremental. El evo El método define objetivos cuantificados, tiempo frecuente Proporciona una explicación práctica pragmática de un iteraciones en caja, medidas de progreso hacia objetivos y adaptación de planes basados en resultados actuales.

T. Gilb y D. Graham, Inspección de software [22]

KE Wiegers, evaluaciones por pares en software: A Guía práctica [23].

Este libro proporciona explicaciones claras y sucintas. de diferentes métodos de revisión por pares distinguidos por nivel de formalidad y efectividad. Pragmático orientación para implementar los métodos y cómo para seleccionar qué métodos son apropiados para Se proporcionan circunstancias.

NR Tague, The Quality Toolbox, 2ª ed., [24].

conjunto integral de métodos, herramientas y tecnología niques para resolver problemas de mejora de calidad lems Incluye los siete controles básicos de calidad. herramientas y muchos otros.

IEEE Std. Proyecto de norma P730-2013 para

Este libro presenta mediciones y estadísticas.

muestreo cal para revisiones y defectos. Presenta

técnicas que producen resultados cuantificados para

Reducción de defectos, mejora de la productividad, seguimiestablece estándares para iniciar, planificar, ing proyectos y creación de documentación.

Processos de aseguramiento de la calda

Este borrador del estándar expande los proc

identificado en IEEE / ISO / IEC 12207-200

Reducción de defectos, mejora de la productividad, seguimiestablece estándares para iniciar, planificar, controlar y ejecutar la calidad del software

Procesos de aseguramiento de la calidad del software [5].

Este borrador del estándar expande los procesos SQA identificado en IEEE / ISO / IEC 12207-2008. P730 miestoblece estándares para iniciar, planificar, controlar y ejecutar la calidad del software procesos de aseguramiento de un desarrollo de software o proyecto de mantenimiento. Aprobación de este borrador estándar se espera en 2014.

Page 190

Calidad de software 10-17

Referencias

- [1] PB Crosby, $Quality\ Is\ Free$, McGraw-Hill, 1979
- [2] W. Humphrey, Gestión del software Proceso, Addison-Wesley, 1989.
- [3 *] SH Kan, métricas y modelos en software Ingeniería de calidad, 2ª ed., Addison-Wesley, 2002.
- [4] ISO / IEC 25010: 2011 Sistemas y software Ingeniería: sistemas y software Requisitos de calidad y evaluación (SQuaRE): calidad de sistemas y software Modelos, ISO / IEC, 2011.
- [5] IEEE P730 ™/D8 Draft Standard para [Procesos de aseguramiento de la calidad del software, IEEE, 2012.
- [6 *] F. Bott et al., Problemas profesionales en Ingeniería de Software, 3ª ed., Taylor & Francis, 2000.
- [7*] D. Galin, Garantía de calidad del software: De la teoría a la implementación, Pearson Education Limited, 2004.
- [8 *] S. Naik y P. Tripathy, Pruebas de software y garantía de calidad: teoría y Práctica, Wiley-Spektrum, 2008.
- [9 *] P. Clements et al., Software de documentación

- [13] IEEE Std. 12207-2008 (también conocido como ISO / IEC 12207: 2008) Norma para sistemas y Ingeniería de software: ciclo de vida del software Procesos, IEEE, 2008.
- [14] ISO 9000: Gestión de calidad 2005 Sistemas: fundamentos y vocabulario, ISO, 2005.
- [15] IEEE Std. Norma 1012-2012 para el sistema y verificación y validación de software , IEEE, 2012.
- [16 *] IEEE Std. 1028-2008, Revisiones de software y Auditorías , IEEE, 2008.
- [17 *] JW Moore, La hoja de ruta hacia el software , Ingeniería: una guía basada en estándares , Wiley-IEEE Computer Society Press, 2006.
- [18 *] KE Wiegers, *Requisitos de software*, 2do ed., Microsoft Press, 2003.
- [19] Sistemas ISO / IEC / IEEE 24765: 2010 y Ingeniería de software: vocabulario , ISO / IEC / IEEE, 2010.
- [20] N. Leveson, Safeware: seguridad del sistema y Computadoras , Addison-Wesley Professional, 1995
- [21] T. Gilb, *Principios de Ingeniería de Software Gerencia*, Addison-Wesley Professional,

Arquitecturas: Vistas y más allá , 2ª ed., Pearson Education, 2010.

- [10 *] G. Voland, Ingeniería por diseño , 2do ed., Prentice Hall, 2003.
- [11] RTCA DO-178C, Consideraciones de software en sistemas y equipos aerotransportados Certificación, Comisión Técnica de Radio para Aeronáutica, 2011.
- [12] IEEE Std. 15026.1-2011 Estándar de uso de prueba Adopción de ISO / IEC TR 15026-1: 2010 Ingeniería de Sistemas y Software Sistemas y Software Assurance — Parte 1: Conceptos y vocabulario, IEEE, 2011.

- [22] T. Gilb y D. Graham, Software Inspección, Addison-Wesley Professional, 1993.
- [23] K. Wiegers, evaluaciones por pares en software: A Guía práctica, Addison-Wesley Profesional, 2001.
- [24] NR Tague, The Quality Toolbox, 2a ed., ASQ Quality Press, 2010.

Page 191

CAPÍTULO 11

INGENIERÍA DE SOFTWARE PRACTICA PROFESIONAL

SIGLAS

Asociación para la informática ACM

Maquinaria

BCS Sociedad Británica de Computación

Desarrollo de software certificado CSDA

Desarrollo de software certificado **PCSD**

Profesional

Electrotécnica Internacional IEC

Comisión

IEEE CS IEEE Computer Society

Internacional. Federación para IFIP

Procesamiento de información

Propiedad intelectual

Organización internacional para YO ASI

Normalización

Acuerdo de no divulgación NDA

Propiedad intelectual mundial OMPI

Organización

OMC Organización de Comercio Mundial

INTRODUCCIÓN

La práctica profesional de ingeniería de software Código de Ética y Profesional de Ingeniería de Ware El área de conocimiento (KA) se refiere a la conocimiento, habilidades y actitudes que el software neering en un profesional, responsable y eti manera cal. Debido a la aplicación generalizada iones de productos de software en redes sociales y personalesormas de ingeniería (ver Apéndice B de este vida, la calidad de los productos de software puede tener profundo impacto en nuestro bienestar personal y armonía social. Los ingenieros de software deben

software con características conocidas y confiabilidad ity. Este requisito requiere ingenieros de software

quienes poseen un conjunto adecuado de conocimientos, habilidades,

formación y experiencia en práctica profesional. El término "práctica profesional" se refiere a un

forma de llevar a cabo servicios para lograr cer-Mantener estándares o criterios tanto en el proceso de

realizar un servicio y el resultado del producto final ing del servicio. Estas normas y criterios

ria puede incluir tanto técnicos como no técnicos aspectos. El concepto de práctica profesional puede

ser visto como más aplicable dentro de esos

profesiones que tienen un cuerpo generalmente aceptado del conocimiento; códigos de ética y profesional conducta con sanciones por infracciones; aceptado

procesos de acreditación, certificación y

licenciamiento; y sociedades profesionales para proporcionar

y administrar todo esto. Admisión a estos

las sociedades profesionales a menudo se basan en un pre combinación descrita de educación y experiencia.

Un ingeniero de software mantiene un profesional. practicar realizando todo el trabajo de acuerdo

con prácticas generalmente aceptadas, estándares y Directrices establecidas en particular por el prosociedad profesional Por ejemplo, la Asociación para

Computing Machinery (ACM) y IEEE Computer Society (IEEE CS) ha establecido un Soft-

Práctica. Tanto la British Computer Society (BCS) y la Federación Internacional de Información

los ingenieros deben poseer para practicar ingeniería de soft@aprocesamiento (IFIP) ha establecido profesiones similares normas prácticas nacionales. ISO / IEC e IEEE tienen

> más software internacionalmente aceptado Guía). IEEE CS ha establecido dos internacionales programas de certificación (CSDA, CSDP) y un corre-Guía de patrocinio del organismo de ingeniería de software

7/8/2019

manejar problemas de ingeniería únicos, produciendo

de conocimiento (Guía SWEBOK). Todos estos son

11-1

192

11-2 Guía SWEBOK® V3.0

Figura 11.1. Desglose de temas para la práctica profesional de ingeniería de software KA

elementos que sientan las bases del profesorado práctica nacional de ingeniería de software.

DESGLOSE DE TEMAS PARA INGENIERÍA DE SOFTWARE PRACTICA PROFESIONAL

La práctica profesional de ingeniería de software El desglose de temas de KA se muestra en la Figura 11.1 Las subáreas presentadas en este KA son proprofesionalismo, dinámica de grupo y psicología, y habilidades de comunicación.

1. Profesionalismo

Un ingeniero de software muestra profesionalismo. notablemente a través de la adhesión a los códigos de ética y conducta profesional y a las normas y

Página 193

Práctica profesional de ingeniería de software 11-3

prácticas establecidas por el ingeniero comunidad profesional

de certificación es la certificación profesional, donde una persona está certificada como capaz de completar un

sembrado poi dad profesional a menudo es representada esas sociedades publican códigos de ética y profesiones conducta nacional así como criterios de admisión a la comunidad Esos criterios forman la base para actividades de acreditación y licencia y puede ser usado como una medida para determinar la ingeniería competencia o negligencia.

1.1. Acreditación, Certificación y Licencias [1 *, c1s4.1, c1s5.1 - c1s5.4]

1.1.1. Acreditación

La acreditación es un proceso para certificar la competencia. En ingeniería de software, certificación testi tenencia, autoridad o credibilidad de una organización. Las escuelas o programas acreditados tienen la seguridad dePor ejemplo, el IEEE CS ha promulgado dos ceradherirse a estándares particulares y mantener ciertas calidades de tain. En muchos países, los medios básicos por el cual los ingenieros adquieren conocimiento es a travéprácticas estándar de ingeniería de software y para finalización de un curso de estudio acreditado. A menudo, la acreditación de ingeniería es realizada por una organización gubernamental, como el ministerio de Educación. Tales países con gobierno Las acreditaciones incluyen China, Francia, Alemania, Israel, Italia y Rusia.

En otros países, sin embargo, la acreditación proceso de acción es independiente del gobierno y realizado por asociaciones de miembros privados. Por ejemplo, en los Estados Unidos, ingeniero La acreditación es realizada por una organización ción conocida como ABET. Una organización conocida comlazos y asumir la responsabilidad del ingeniero resultante CSAB sirviendo como un organismo participante de ABET ing productos. El sustantivo "licencia" se refiere a ambos es la sociedad líder dentro de ABET para la acreditación ción de programas de grado en ingeniería de software.

Si bien el proceso de acreditación puede ser diferente ferent para cada país y jurisdicción, el general El significado es el mismo. Para el curso de una institución de un individuo cumple un cierto estándar, pero estudiar para acreditarse significa que "la acreditación Organismo reconoce una institución educativa como mantener estándares que califiquen a los graduados para admisión a instituciones superiores o más especializadas apacidades para practicar, pero como profesional instituciones o para la práctica profesional "[2].

1.1.2. Proceso de dar un título

La certificación se refiere a la confirmación de un Las características particulares del hijo. Un tipo común actividad en una determinada disciplina en un pivel establecido También puede verificar la capacidad del titular para cumplir normas profesionales y para aplicar profesional juicio al resolver o abordar problemas. La certificación profesional también puede involucrar a verificación del conocimiento prescrito, el maestro ing de mejores prácticas y metodologías comprobadas, y la cantidad de experiencia profesional.

Un ingeniero generalmente obtiene la certificación por aprobar un examen en conjunto con otro criterios basados en la experiencia. Estos exámenes a menudo son administrados por organizaciones no gubernamentales organizaciones, como las sociedades profesionales.

cumple con la calificación de uno como ingeniero de software. Programas de tificación (CSDA y CSDP) diseñados para confirmar el conocimiento de un ingeniero de software de avanzar en la carrera de uno. La falta de certificación hace no excluya al individuo de trabajar como ingeniero de software. Actualmente certificación en soft-La ingeniería de artículos es completamente voluntaria. De hecho. la mayoría de los ingenieros de software no están certificados bajo

1.1.3. Licencia

cualquier programa

"Licencia" es la acción de dar a una persona autorización para realizar ciertos tipos de actividades esa autorización y el registro del documento esa autorización Autoridades gubernamentales o Los organismos estatutarios suelen emitir licencias.

Obtener una licencia para practicar requiere no solo también que lo hacen con cierta habilidad para practicar tice u opere. A veces hay un nivel de entrada requisito que establece las habilidades mínimas y se mueve a través de su carrera, lo requerido Las habilidades y capacidades cambian y evolucionan. En general, los ingenieros tienen licencia como medio de

protegiendo al público de personas no calificadas. En algunos países, nadie puede practicar como un proingeniero profesional a menos que tenga licencia; o más, no

Página 194

11-4 Guía SWEBOK® V3.0

la empresa puede ofrecer "servicios de ingeniería" a menos que estándares y códigos de ética y pro al menos un ingeniero con licencia trabaja allí.

1.2. Códigos de ética y conducta profesional [1 *, c1s6 - c1s9] [3 *, c8] [4 *, c1s2] [5 *, c33]

Códigos de ética y conducta profesional valorar los valores y el comportamiento de un ingeniero la práctica profesional y las decisiones deben encarnar.

La comunidad profesional establece códigos. de ética y conducta profesional. Ellos existen en el contexto de, y se ajustan para estar de acuerdo con, normas sociales y leyes locales. Por lo tanto, los códigos de ética y conducta profesional presente

La conducta profesional puede ser introducida, modificada, o reemplazado en cualquier momento, motor de software individual los neers asumen la responsabilidad de sus propios problemas estudio continuo para mantenerse al día en su profesional práctica.

1.3. Naturaleza y papel de las sociedades profesionales. [1 *, c1s1 - c1s2] [4 *, c1s2] [5 *, c35s1]

Las sociedades profesionales se componen de una mezcla. de profesionales y académicos. Estas sociedades sirven para definir, avanzar y regular su correlación Profesiones que responden. Sociedades profesionales ayudar a establecer estándares profesionales también como códigos de ética y conducta profesional. por

anto las imperativos dos, flictivos gos de ética y profesla profesión hace cumplir la conducta nacional, representado por sociedades profesionales o por un organismo de derecho público.

Las violaciones pueden ser actos de comisión, como como ocultar el trabajo inadecuado, revelar información confidencial, información falsa o tergiversar las habilidades de uno. También pueden ocurrir por omisión, incluida la falta de

riesgos cercanos o para proporcionar información importante, La participación en sociedades profesionales ayuda no otorgar el crédito adecuado o no reconocer referencias y falta de representación del cliente ests. Violaciones de códigos de ética y profesiones. La conducta nacional puede dar lugar a sanciones y sancionesed nacional. expulsión posible del estado profesional.

Un código de ética y conducta profesional para la ingeniería de software fue aprobada por la ACM El Consejo y la Junta de Gobernadores de IEEE CS en 1999 [6 *]. Según la versión corta de esto

Los ingenieros de software los comprometerán yo mismo para hacer el análisis, especificación, diseño, desarrollo, pruebas y mantenimiento de un software beneficioso v Profesión respetada. De acuerdo con su compromiso con la salud, seguridad y bienestar del público, ingenieros de software se adherirá a los ocho principios concerniente al público, cliente y empleador, producto, juicio, gestión, profession, colegas y self, respectivamente.

Por esta razón, también participan en actividades relacionadas,

- establecer y promulgar un cuerpo de genconocimiento aceptado por vía oral;
- · acreditación, certificación y licenciamiento;
- · dispensar acciones disciplinarias;
- avanzar en la profesión a través de conferir ences, capacitación y publicaciones.

el ingeniero individual en mantenimiento y afilado Observando su conocimiento profesional y relevancia y en expandir y mantener su profesión

1.4. Naturaleza y papel de la ingeniería de software Normas

[1 *, c5s3.2, c10s2.1] [5 *, c32s6] [7 *, c1s2]

Los estándares de ingeniería de software cubren una observación: Gran variedad de temas. Proporcionan pautas para la práctica de ingeniería y procesos de software para ser utilizado durante el desarrollo, mantenimiento y soporte de software. Al establecer un consenso cuerpo de conocimiento y experiencia, ingeniería de software las normas de negociación establecen una base sobre la cual Se pueden desarrollar otras pautas. Apéndice B de Esta guía proporciona orientación sobre IEEE e ISO / Estándares de ingeniería de software IEC que admiten Las áreas de conocimiento de esta guía.

Los beneficios de los estándares de ingeniería de software son muchos e incluyen mejorar la calidad del software,

Página 195

Práctica profesional de ingeniería de software 11-5

ayudando a evitar errores, protegiendo ambos software productores y usuarios, aumentando el profesional dis cipline, y ayudando a la transición tecnológica.

1.5. Impacto económico del software [3 *, c10s8] [4 *, c1s1.1] [8 *, c1]

El software tiene efectos económicos en el individuo negocios y niveles sociales. Software "éxito" puede estar determinado por la idoneidad de un producto para un problema reconocido, así como por su efecto actividad cuando se aplica a ese problema.

A nivel individual, la continuidad de un ingeniero El empleo puede depender de su capacidad y disposición para interpretar y ejecutar tareas para satisfacer las necesidades de los clientes o empleadores\(\begin{small} y\) s términos de estos acuerdos pueden extenderse más allá del plazo esperanzas de heredar. Las finanzas del cliente o del empleadación de la asociación.

La situación social a su vez puede ser positiva o negativa. afectado positivamente por la compra de software.

A nivel empresarial, el software se aplica correctamente iones, inventos, descubrimientos e ideas: mayo a un problema puede eliminar meses de trabajo y se traducen en ganancias elevadas o más efecto 5 organizaciones. Además, organizaciones que adquirir o proporcionar software exitoso puede ser un bendición para la sociedad en la que operan por proofreciendo empleo y mejores servicios. Sin embargo, los costos de desarrollo o adquisición de el software también puede equipararse a los de cualquier impolitante mente, los contratos también pueden especificar entre adquisición.

A nivel social, impactos directos del software.

consideración. Aquí, estamos más preocupados por el arreglo de ingeniero a cliente y su acuerdos o contratos concomitantes, ya sea que son de contratación directa o de consultores, v los problemas que suelen abordar.

Una preocupación común en ingeniería de software contratos es confidencialidad. Los empleadores derivan ventaja comercial de la propiedad intelectual, entonces se esfuerzan por proteger esa propiedad de cierre. Por lo tanto, los ingenieros de software son a menudo requerido para firmar la no divulgación (NDA) o la inteligencia acuerdos de propiedad lectual (IP) como precondición al trabajo. Estos acuerdos generalmente se aplican a la información que el ingeniero de software solo podía ganar a través de la asociación con el cliente. los

Otra preocupación es la propiedad de IP. Derechos a activos de ingeniería de software --productos, innovaresidir con el empleador o cliente, ya sea bajo términos contractuales explícitos o leyes relevantes, si esas los activos se obtienen durante la vigencia del softrelación del ingeniero de mercancías con ese empleador o cliente Los contratos difieren en la propiedad de activos creados utilizando equipos no propiedad del empleador ment o información.

otros elementos la ubicación en la que el trabajo es ser realizado normas a las que va ese trabajo

nhéxitopoichésagasorinalitaciacrossessiumpaccidentenectos incluir el éxito o el fracaso de la organización que adquirió o produjo el software, aumentó o disminución de la productividad social, armonioso o orden social disruptivo, e incluso el ahorro o pérdida de propiedad y vida.

1.6. Contratos de trabajo

responsabilidad del empleador y del neer; una comunicacion matriz y / o plan de escalamiento; y administrativa detalles como tasas, frecuencia de compensación, horas de trabajo y condiciones de trabajo.

1.7. Asuntos legales

[1 *, c6, c11] [3 *, c5s3 - c5s4] [9 *, c1s10]

[1 *, c7]

Se pueden proporcionar servicios de ingeniería de software la práctica profesional incluye especialmente asuntos bajo una variedad de relaciones cliente-ingeniero. El trabajo de ingeniería de software puede ser solicitado fue designado como proveedor de empresa a cliente, ingeniemaquisitos, cumplimiento comercial y cibercrimen. consultoría al cliente, contratación directa o incluso trabajar como voluntario. En todas estas situaciones, el clientestos problemas y su aplicabilidad. Tomer y proveedor acuerdan que un producto o servicio

se proporcionará vicio a cambio de algún tipo de

Problemas legales relacionados con la ingeniería de software relacionados con normas, marcas registradas, patentes, copias derechos, secretos comerciales, responsabilidad profesional, legal Por lo tanto, es beneficioso poseer conocimiento de

Los asuntos legales están basados en la jurisdicción; suavelos ingenieros de mercancías deben consultar a abogados que

Página 196

11-6 SWEBOK® Guide V3.0

especializarse en el tipo y jurisdicción de cualquier idenproblemas legales justificados.

1.7.1. Normas

Las normas de ingeniería de software establecen guías líneas para prácticas generalmente aceptadas y minirequisitos de mamá para productos y servicios prodirigido por un ingeniero de software. Apéndice B de este La guía proporciona orientación sobre el ingeniero de softwandoarco puede pertenecer al empleador o cliente o ing estándares que son aplicables a cada KA.

Las normas son valiosas fuentes de requisitos v asistencia durante la conducta diaria de actividades de ingeniería de software. Adherido a las normas facilitan la disciplina al enumerar Características mínimas de los productos y la práctica. Esa disciplina ayuda a mitigar el subconsciente. supuestos o exceso de confianza en un diseño. por Por estas razones, las organizaciones que realizan software las actividades de ingeniería a menudo incluyen conformidad a los estándares como parte de su política organizacional llora Además, el cumplimiento de las normas es un importanterechos de una obra original a su creador, generalmente componente de defensa de acciones legales o de acusaciones de mala práctica.

1.7.2. Marcas registradas

o dispositivo que se utiliza en transacciones comerciales. Se utiliza "para indicar la fuente u origen del bienes "[2].

La protección de marca protege los nombres, logotipos, imágenes y empaques. Sin embargo, si un nombre, imagen, En muchos países, un activo intelectual como u otro activo registrado se convierte en un término genérico una fórmula, algoritmo, proceso, diseño, método, entonces la protección de la marca queda anulada. La Organización Mundial de la Propiedad Intelectual

(OMPI) es la autoridad que enmarca las reglas y normativa sobre marcas registradas. La OMPI es Estados Agencia de las naciones dedicada al uso de intelecpropiedad real como medio para estimular la innovación ción y creatividad.

1.7.3. Patentes

son una antigua forma de protección de propiedad de ideas y datan del siglo XV.

La solicitud de patente implica registros cuidadosos del proceso que condujo a la invención. Patentar los abogados son útiles para escribir la divulgación de patentes reclama de la manera más probable para proteger el blando derechos de ingeniero de mercancías.

Tenga en cuenta que, si los inventos se realizan durante el curso de un contrato de ingeniería de software, propietarioser conjuntamente, en lugar de pertenecer al software ingeniero.

Hay reglas sobre lo que es y lo que no es patentable En muchos países, el código del software es no patentable, aunque los algoritmos de software pueden ser. Las solicitudes de patentes existentes y presentadas pueden ser buscado en la OMPI.

1.7.4. Derechos de autor

La mayoría de los gobiernos del mundo dan exclusivos por tiempo limitado, promulgado como copyright. Dupdolos derechos protegen la forma en que se presenta una idea, no La idea misma. Por ejemplo, pueden proteger el redacción particular de una cuenta de un histórico evento, mientras que el evento en sí no está protegido. Una marca registrada se refiere a cualquier palabra, nombre, Isán befochos de autor son a largo plazo y renovables; ellos

1.7.5. Secretos comerciales

datan del siglo 17.

patrón, instrumento o compilación de información se puede considerar un "secreto comercial", siempre que que estos activos no son generalmente conocidos y pueden Proporcionar a una empresa alguna ventaja económica. La designación de "secreto comercial" proporciona legal protección si el activo es robado. Esta proteccion no está sujeto a un límite de tiempo. Sin embargo, si otro la parte deriva o descubre el mismo activo legalmente, entonces el activo ya no está protegido y el otro La parte también tendrá todos los derechos para usarlo.

Las patentes protegen el derecho de un inventor a la fabricación.

Ture y venda una idea. Una patente consiste en un conjunto de derechos exclusivos otorgados por un gobierno soberano mensaje a un individuo, grupo de individuos, o

1.7.6. Responsabilidad profesional

Es común que los ingenieros de software sean organización por un período de tiempo limitado. Patentes relacionado con asuntos de responsabilidad profesional. Como

Page 197

Práctica profesional de ingeniería de software 11-7

un individuo brinda servicios a un cliente o empleador, es vital cumplir con los estándares y prácticas generalmente aceptadas, protegiendo así negligencia, negligencia o incompetencia.

Para ingenieros, incluidos ingenieros de software, ity. Según las leyes y normas que rigen en su iurisdicción, los ingenieros pueden rendir cuentas por no seguir plena y concienzudamente práctica recomendada; esto se conoce como "negligencia ing "responsabilidad estricta" e implícita o expresa garantía, donde, al vender el producto, el motor Neer se considera para garantizar que el producto es tanto Apto y seguro para su uso. En algunos países (para

ejemplo, en los Estados Unidos), "privity" (la idea de que untol delito cibernético se refiere a cualquier delito que implique solo podría demandar a la persona que vende el producto) esina computadora, software de computadora, red de computadoras ya no es una defensa contra acciones de responsabilidad.

La ley de responsabilidad civil en los EE. UU. permite que autilizativo perkonarquisiósu fita dantes ito o puede tener para recuperar su pérdida incluso si no hubiera garantías hecho. Porque es difícil medir el traje capacidad o seguridad del software, falta de cumplimiento el cuidado se puede usar para probar negligencia por parte de ingenieros de software. Una defensa contra tal alegación es para mostrar que las normas y en general las prácticas aceptadas fueron seguidas en el desarrollo ment del producto.

1.7.7. Requerimientos legales

Los ingenieros de software deben operar dentro del multas de legal local, nacional e internacional marcos. Por lo tanto, los ingenieros de software deben Tenga en cuenta los requisitos legales para

- · registro y licencia, incluidos los exámenes nación, educación, experiencia v entrenamiento requisitos:
- · acuerdos contractuales;
- legalidades no contractuales, como las de los gobiernos uso, modificación, destrucción o divulgación. responsabilidad civil;
- Información básica sobre la legalidad internacional. Se puede acceder al marco desde el mundo Organización de Comercio (OMC).

1.7.8. Cumplimiento comercial

Todos los profesionales de software deben tener en cuenta contra acusaciones o procedimientos de o relacionados con restricciones legales a la importación, exportación o reexportación de bienes, servicios y tecnología en la jurisprudencia Dicciones en las que trabajan. Las consideraciones La responsabilidad profesional está relacionada con la responsabilidad teleparde testo portación y clasificación, transferencia de bienes, adquisición de los necesarios gubernamentales licencias para uso extranjero de hardware y software, servicios y tecnología por nación sancionada, empresas o entidades individuales, e importación gence ". También pueden estar sujetos a las leyes que gobienmandricciones y deberes. Los expertos en comercio deberían ser consultado para una guía detallada de cumplimiento.

1.7.9. Cibercrimen

funciona o software integrado que controla un sistema Las demandas legales por responsabilidad pueden ser sontetidasacomputadora o el software pueden haber sido sido el objetivo Esta categoría de delito incluve fraude, acceso no autorizado, spam, obsceno o contenido ofensivo, amenazas, acoso, robo de datos personales confidenciales o secretos comerciales, y uso de una computadora para dañar o infiltrarse en otra computadoras en red y sistema automatizado controles.

> Los usuarios de computadoras y software cometen fraude por alterar los datos electrónicos para facilitar la actividad ilegal ity. Las formas de acceso no autorizado incluyen pirateo ing, espionaje y uso de sistemas informáticos de una manera que está oculta a sus dueños.

> Muchos países tienen leves separadas para cubrir delitos cibernéticos, pero a veces ha sido difícil para enjuiciar los delitos cibernéticos debido a la falta de pre estatutos enmarcados cisely. El ingeniero de software tiene obligación profesional de considerar la amenaza de cibercrimen y entender cómo funciona el software el sistema protegerá o pondrá en peligro el software y el usuario información de acceso accidental o malicioso,

1.8. Documentación

[1 *, c10s5.8] [3 *, c1s5] [5 *, c32]

Proporcionar documentos claros, completos y precisos. la responsabilidad es responsabilidad de cada software ingeniero. La adecuación de la documentación es

Página 198

11-8 SWEBOK® Guide V3.0

juzgado por diferentes criterios basados en las necesidades del código fuente del software o el derecho a modificar el código, el ingeniero de software debe proporcionar los diversos públicos interesados

Buena documentación cumple con aceptado normas y pautas. En particular, el software los ingenieros deben documentar

- · hechos relevantes,
- · riesgos significativos y compensaciones, y
- · advertencias de consecuencias indeseables o peligrosas requisitos nacionales o reglamentarios. quejas del uso o mal uso del software.

1.9. Análisis de compensación

[3 *, c1s2, c10] [9 *, c9s5.10]

Los ingenieros de software deben evitar

· certificar o aprobar productos inaceptables,

- revelar información confidencial, o
- · falsificar hechos o datos.

Además, los ingenieros de software y su personal los agentes deben proporcionar, en particular, los siguientes demanfintos de alternativas, en cooperación con Mentalización para su uso por otros elementos del software partes interesadas La evaluación del ingeniero de software organización de desarrollo de artículos:

- especificaciones de requisitos de software, softwaredocumentos de diseño de la cerámica, detalles sobre el pafavariorizar el conjunto final de requisitos herramientas de ingeniería de hardware utilizadas, pruelbafidreselfswitzware a construir especificaciones y resultados, y detalles sobre el métodos de ingeniería de software adoptados;
- problemas encontrados durante el desarrollo proceso de ment.

Para partes interesadas externas (clientes, usuarios, otros) la documentación del software debe notablemente proporcionar

- información necesaria para determinar si el software necesidades de los usuarios,
- · descripción del uso seguro e inseguro del software.
- · descripción de la protección de los sensibles información creada o almacenada usando el software y
- identificación clara de advertencias y críticas procedimientos

El uso del software puede incluir instalación, operación ación, administración y desempeño de otros funciones de varios grupos de usuarios y soporte personal. Si el cliente adquirirá la propiedad

documentación de las especificaciones funcionales,

entorno operativo sary para el software.

el diseño del software, el conjunto de pruebas y lo necesario

El período mínimo de tiempo que los documentos deben

ciclo de vida o el tiempo requerido por las organizaciones relevantes

mantenerse es la duración de los productos de software

Dentro de la práctica de la ingeniería de software, un ingeniero de software a menudo tiene que elegir entre Soluciones alternativas de problemas. El resultado de Estas opciones están determinadas por el software del motor. evaluación profesional de los riesgos, costos,

se llama "análisis de compensación". Análisis de compensación notablemente permite la identificación de la competencia ing y requisitos de software complementarios

(ver Negociación de requisitos en el software Requisitos KA v Determinación v Negociación tiación de requisitos en la ingeniería del software Dirección de gestión KA).

En el caso de un desarrollo continuo de software, proyecto atrasado o por encima del presupuesto, compensación a menudo se realiza un análisis para decidir qué software los requisitos de hardware se pueden relajar o descartar dados los efectos de los mismos.

Un primer paso en un análisis de compensación es establecer es probable que el software cumpla con los requisitos dialgolibitativos de diseño (ver Diseño de ingeniería en el Fundamentos de Ingeniería KA) y establecer el importancia relativa de esos objetivos. Esto permite identificación de la solución que más se acerca cumple con esos objetivos; esto significa que la forma en que Los objetivos establecidos son de importancia crítica.

> Los objetivos de diseño pueden incluir la minimización de costo monetario y maximización de la confiabilidad, rendimiento, o algún otro criterio en general gama de dimensiones. Sin embargo, es difícil formular un análisis de compensación de costo contra riesgo, especialmente donde la producción primaria y la segunda Los costos basados en el riesgo deben ser negociados contra cada

Page 199

Práctica profesional de ingeniería de software 11-9

Un ingeniero de software debe realizar una compensación Un punto a destacar es que el software análisis de una manera ética, especialmente por ser objetivo e imparcial al seleccionar criterios para comparación de soluciones alternativas de problemas y al asignar pesos o importancia a estos criterios Cualquier conflicto de intereses debe ser revelado. más allá del concepto más tradicional de software en la delantera.

2. Dinámica grupal y psicología

los neers deben poder trabajar en forma multidisciplinaria entornos y en dominios de aplicación variados. Desde hoy el software está en todas partes, desde un teléfono para un automóvil, el software está afectando la vida de las personas lejos hecho para la gestión de información en un negocio ambiente.

2.2. Cognición individual

El trabajo de ingeniería se realiza muy a menudo en el [3 *, c1s6.5] [5 *, c33] contexto de trabajo en equipo. Un ingeniero de software debe ser capaz de interactuar cooperativamente y construir Los ingenieros desean resolver problemas. La habilidad para interactivamente con otros para determinar primero y luego resolver problemas de manera efectiva y eficiente es lo que Satisfacer las necesidades y expectativas. Conocimiento de todo ingeniero se esfuerza por lograrlo. Sin embargo, los límites La dinámica de grupo y la psicología son un activo cuando y los procesos de cognición individual afectan el problema interactuando con clientes, compañeros de trabajo, proveedobreso resolver. En ingeniería de software, especialmente debido y subordinados para resolver ingeniería de software a la naturaleza altamente abstracta del software mismo, problemas. la cognición individual juega un papel muy destacado en la resolución de problemas

2.1. Dinámica del trabajo en equipos / grupos [3 *, c1s6] [9 *, c1s3.5, c10]

Los ingenieros de software deben trabajar con otros. En Por un lado, trabajan internamente en ingeniería equipos; por otro lado, trabajan con clientes tomers, miembros del público, reguladores y otras partes interesadas Equipos en ejecución: aquellos que demuestren una calidad de trabajo consistente y progresar hacia los objetivos: son cohesivos y poseen Un ambiente cooperativo, honesto y centrado.

En general, un individuo (en particular, un software capacidad del ingeniero para descomponer un problema y crear desarrollar activamente una solución puede ser inhibida por

- · necesidad de más conocimiento,
- · supuestos subconscientes,
- volumen de datos,
- · miedo al fracaso o consecuencia del fracaso,
- · cultura, ya sea dominio de aplicación o organizativo,
- falta de capacidad para expresar el problema,

Los objetivos individuales y de equipo están alineados para que ambiente de trabajo percibido, y los miembros se comprometen naturalmente y se sienten dueñosestado emocional del individuo. de resultados compartidos.

Los miembros del equipo facilitan este ambiente al ser intelectualmente honesto, hacer uso del grupo pensar, admitir ignorancia y reconocer errores de ing. Comparten responsabilidad, recompensas, y carga de trabajo justamente. Cuidan de la comunidad. cate claramente, directamente entre sí y en documentos Esta es accesible para todos. Revisiones por pares sobre de forma no personal (ver Críticas y Auditorías en el Calidad de software KA). Esto permite que todos los miembFésenicas de ing en los fundamentos informáticos Bers para perseguir un ciclo de mejora continua y crecimiento sin riesgo personal. En general, los miembros de equipos cohesivos demuestran respeto el uno para el otro y su líder.

El impacto de estos factores inhibidores puede ser reducido al cultivar una buena resolución de problemas hábitos que minimizan el impacto del engaño Suposiciones La capacidad de concentración es vital, como es humildad intelectual: ambos permiten un motor de software nunca para suspender consideraciones personales y ments, así como en el código fuente, para que la informacióninteractuar libremente con otros, lo cual es especialmente importante Tant cuando se trabaja en equipo. Los productos de trabajo se enmarcan de forma constructiva y Hay un conjunto de métodos básicos que usan los ingenieros para facilitar la resolución de problemas (ver Solución de problemas

KA). Desglosando problemas y resolviéndolos Una pieza a la vez reduce la sobrecarga cognitiva. Aprovechando la curiosidad profesional y persiguiendo el desarrollo profesional continuo

Página 200

11-10 Guia SWEBOK® V3.0

a través de la capacitación y el estudio agregan habilidades y comordintantoses vital mantenerse abierto y pro redes y experimentar con nuevas herramientas, técnicas y métodos son todos medios válidos de desarrollo profesional.

ventaja para la cartera del ingeniero de software; leyendo, comunicación conductiva con las partes interesadas para el duración de la vida útil del producto de software.

2.5. Lidiando con la incertidumbre y la ambigüedad

[4 *, c24s4, c26s2] [9 *, c9s4]

2.3. Lidiando con la Complejidad del Problema

[3 *, c3s2] [5 *, c33]

Al igual que con los ingenieros de otros campos, el software de ingeniería

Muchos, si no la mayoría, problemas de ingeniería de softwarlegancia y ambigüedades al proporcionar servicios los lems son demasiado complejos y difíciles de abordar convolesarrollo de productos. El ingeniero de software un todo o para ser abordado por software individual debe atacar y reducir o eliminar cualquier falta de ingenieros Cuando surgen tales circunstancias, el descomposición (ver Técnicas de resolución de problemas del conocimiento. En este caso, la investigación a través de

en las Fundaciones de Computación KA). Los equipos trabajan juntos para lidiar con complejos y revistas profesionales, entrevistas con partes interesadas grandes problemas al compartir cargas y sorteos

Sobre el conocimiento y la creatividad del otro. Cuando los ingenieros de software trabajan en equipos, difierescuando no se puede superar la incertidumbre o la ambigüedad Puntos de vista y habilidades de los ingenieros individuales ven fácilmente, ingenieros de software u organizaciones complementarse y ayudar a construir una solución eso es de otra manera difícil de conseguir. Algunos speejemplos específicos de trabajo en equipo para ingeniería dersión de activa son programación de pares (ver Métodos ágiles en el Modelos y métodos de ingeniería de software KA) y revisión de código (consulte Revisiones y auditorías en el

los neers a menudo deben tratar y resolver dudas

claridad que es un obstáculo para realizar el trabajo los medios habituales para adoptar es el trabajo en equipo y el problemado, la incertidumbre es simplemente un reflejo de falta recurrir a fuentes formales como libros de texto y ers, o consulta con compañeros de equipo y compañeros pueden

> puede optar por considerarlo como un riesgo de proyecto. En esto caso, las estimaciones de trabajo o los precios se ajustan a Gestión de Riesgos en la Ingeniería del Software Gestión KA).

Calidad de software KA).

2.4. Interactuando con las partes interesadas

[9 *, c2s3.1]

Éxito de un esfuerzo de ingeniería de software depende de interacciones positivas con estaca titulares. Deben proporcionar apoyo, información ción y comentarios en todas las etapas del software proceso del ciclo de vida. Por ejemplo, durante el inicio etapas, es crítico identificar a todos los interesados y descubra cómo los afectará el producto, para que suficiente definición de la parte interesada requiere Se pueden capturar de manera adecuada y completa.

Durante el desarrollo, los interesados pueden vide feedback sobre especificaciones y / o principios versiones del software, cambio de prioridad, como así como la aclaración de software nuevo o detallado requisitos Por último, durante el mantenimiento del softwarefronteras nacionales y culturales, y también es bastante vide feedback sobre requisitos en evolución o nuevos así como informes de problemas para que el software pueda Para que un proyecto de software sea un éxito, equipo ser extendido y mejorado.

2.6. Manejo de ambientes multiculturales

[9 *, c10s7]

Los entornos multiculturales pueden tener un impacto. sobre la dinámica de un grupo. Esto es especialmente verdadero cuando el grupo está geográficamente separado o la comunicación es poco frecuente, ya que tal separación La relación eleva la importancia de cada contacto. La comunicación intercultural es aún más difícil. ficticio si la diferencia en zonas horarias hace oral comunicación menos frecuente.

Los ambientes multiculturales son bastante frecuentes

en ingeniería de software, quizás más que en otros campos de la ingeniería, debido a la fuerte tendencia de outsourcing internacional y el envío fácil de componentes de software instantáneamente en el mundo. Por ejemplo, es bastante común para un proyecto de software que se dividirá en partes y hasta el final de la vida del producto, las partes interesadascomún para un equipo de proyecto de software que consiste en personas de diversos orígenes culturales. los miembros deben alcanzar un nivel de tolerancia,

201

Práctica profesional de ingeniería de software 11-11

reconociendo que algunas reglas dependen de la sociedad normas sociales y que no todas las sociedades derivan la Las mismas soluciones y expectativas.

Esta tolerancia y comprensión que lo acompaña ing puede ser facilitado por el apoyo del liderazgo y gestión. Comunicación más frecuente, incluyendo reuniones cara a cara, puede ayudar a mitigar puerta divisiones geográficas y culturales, promover cohesión y aumentar la productividad. Además, siendo capaz de comunicarse con compañeros de equipo en su El idioma nativo podría ser muy beneficioso.

3. Habilidades de comunicación

Es vital que un ingeniero de software se comunique bueno, tanto oralmente como en lectura y escritura. Suclogro cuidadoso de los requisitos de software y los plazos dependen del desarrollo de un claro subde pie entre el ingeniero de software y clientes, supervisores, compañeros de trabajo y proveedoreslos productos de ingeniería de software escritos deben ser ers. La solución óptima de problemas es posible a través de la capacidad de investigar, comprender, y resumir la información. Producto del cliente La aceptación y el uso seguro del producto dependen de provisión de capacitación y documentación relevante. Se deduce que la propia carrera del ingeniero de software el éxito se ve afectado por la capacidad de consistentemente Proporcionar comunicación oral y escrita. activamente y a tiempo.

3.1. Lectura, comprensión y resumen

Los ingenieros de software pueden leer y entender soporte de material técnico. Material técnico incluye libros de referencia, manuales, investigación documentos y código fuente del programa.

La lectura no es solo una forma primaria de mejora habilidades, pero también una forma de recopilar informaciónás de acción necesaria para completar la ingeniería metas. Un ingeniero de software tamiza a través de

o reescribir software, es crítico entender tanto su implementación directamente derivada de la código presentado y su diseño, que a menudo debe inferirse.

3.2. Escritura

[3 *, c1s5]

Los ingenieros de software pueden producir por escrito productos según lo requieran las solicitudes del cliente o genpráctica aceptada por vía oral. Estos productos escritos puede incluir código fuente, planes de proyectos de software, documentos de requisitos de software, análisis de riesgos, documentos de diseño de software, planes de prueba de software, manuales de usuario, informes técnicos y evaluaciones, justificaciones, diagramas y gráficos, etc.

Escribir de manera clara y concisa es muy importante porque a menudo es el método principal de comp comunicación entre las partes relevantes. En todos los casos, escrito para que sean accesibles, entiendan capaz y relevante para sus audiencias previstas.

3.3. Comunicación de equipo y grupo

[3 *, c1s6.8] [4 *, c22s3] [5 *, c27s1]

[9 *, c10s4]

Comunicación efectiva entre equipo y grupo. los miembros son esenciales para un software colaborativo esfuerzo de ingeniería. Las partes interesadas deben ser consultado, se deben tomar decisiones, y los planes deben ser generado Cuanto mayor sea el número de equipo y miembros del grupo, mayor es la necesidad de comunicar.

El número de vías de comunicación, cómo siempre, crece cuadráticamente con la adición de cada miembro del equipo Además, miembros del equipo es poco probable que se comuniquen con alguien

dos grados (niveles). Este problema puede ser más serio cuando los esfuerzos de ingeniería de software o

información modulada, filtrando las piezas que Será de gran ayuda. Los clientes pueden solicitar que un ingeniero de software resume los resultados de tal recopilación de información para ellos, simplificando o explicándolo para que puedan llegar al final elección entre soluciones competitivas. Leer y comprender el código fuente es

También un componente de la recopilación de información ydifícil de identificar la información importante. resolución de problemas Al modificar, extender,

Las organizaciones se extienden a nivel nacional y fronteras continentales

Cada vez más, las organizaciones utilizan empresas

Alguna comunicación se puede lograr en escritura. La documentación del software es común sustituto de la interacción directa. El correo electrónico es otro pero, aunque es útil, no siempre es suficiente; Además, si uno envía demasiados mensajes, se convierte en

Página 202

11-12 Guía SWEBOK® V3.0

herramientas de colaboración para compartir información. Aflasmán slingenieros de software pueden acompañar a los clientes ción, el uso de tiendas de información electrónica. y compañeros de equipo a través de requisitos de software accesible a todos los miembros del equipo, para organizacion exealizar revisiones formales de requisitos (ver Políticas, estándares, ingeniería común. Revisiones de requisitos en el requisito de software los procedimientos y la información específica del proyecto MundsuKA). Durante y después del diseño del software, Ser más beneficioso. construcción de software y mantenimiento de software,

Algunos equipos de ingeniería de software se centran en los ingenieros de software lideran las revisiones, el recorrido del producto interacción cara a cara y promover tales interacciones Acción por disposición de espacio de oficina. A pesar de qu@alidad KA) y formación. Todos estos requieren el las oficinas privadas mejoran la productividad individual, ubicar a los miembros del equipo en forma física o virtual y solicitar ideas o comentarios. formas y proporcionar áreas de trabajo comunales es

importante para los esfuerzos de colaboración.

3.4. Habilidades de presentación

[3 *, c1s5] [4 *, c22] [9 *, c10s7 - c10s8]

Los ingenieros de software confian en su presentación. habilidades durante los procesos del ciclo de vida del softwazeribar documentos técnicos y cualquier otro material ejemplo, durante los requisitos de software

a través (ver Revisión y auditorías en el software capacidad de presentar información técnica a grupos La capacidad del ingeniero de software para transmitir conceptos efectivamente en una presentación por lo tanto influye en la aceptación del producto, la gestión, y atención al cliente; También influye en la capacidad Las partes interesadas deben comprender y ayudar en

El esfuerzo del producto. Este conocimiento necesita ser archivado en forma de diapositivas, conocimiento escrito utilizado para la creación de conocimiento.

Práctica profesional de ingeniería de software 11-13

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

	88		03		04	M 1999	06	04	09
		[1 *] y col. undo	d 20 [3 *] 20lan	ile 2011 erv ^[4*] metro om		do /UNA*] -DO IEEE	[7 *] oore 20 METRO	ey 48 *] ock	[9 *] airley 20
1. Profesionalismo									
1.1. Acreditación, Certificación, y Licencia	c1s4.1 c1s5.1- c1s5.4	-							
1.2. Códigos de éticay profesionalConducta	c1s6– c1s9		c8	c1s2	c33	* *			
1.3. Naturaleza y Rol de profesional Sociedades	c1s1- c1s2			c1s2	c35s1				
1.4. Naturaleza y Rol del software Ingenieria Normas	c5s3.2 c10s2.	-			c32s6		c1s2		
1.5. Económico Impacto del software		C	e10s8	c1s1.1				c1	
1.6. Empleo Contratos	с7								
1.7. Asuntos legales	c6, c11		c5s3– c5s4						c1s10
1.8. Documentación	c10s5.	8	c1s5		c32				
1.9. Compensación Análisis		,	c1s2, c10					c	9s5.10
2. Dinámica de grupo y psicología									
2.1. Dinámica de Trabajando en equipos / Grupos			c1s6					Ć	c1s3.5, c10
2.2. Individual Cognición		c	:1s6.5		c33				
2.3. 2.3 Tratar con Complejidad del problen	na		c3s2		c33				
2.4. Interactuando con Partes interesadas								,	c2s3.1

204 de 1189.

11-14 SWEBOK® Guide V3.0

2.5. Tratando con Incertidumbre y Ambigüedad		c24s4, c26s2		c9s4
2.6. Tratando con Multicultural Ambientes				c10s7
3. Comunicación Habilidades				
3.1. Leyendo, Comprensión y Resumiendo			c33s3	
3.2. Escritura	c1s5			
3.3. Equipo y grupo Comunicación	c1s6.8	c22s3	c27s1	c10s4
3.4. Presentación Habilidades	c1s5	c22		c10s7- c10s8

205 de 1189.

Práctica profesional de ingeniería de software 11-15

LECTURAS ADICIONALES

Gerald M. Weinberg, La psicología de Programación informática [10]. [1 *] F. Bott et al., Problemas profesionales en Ingeniería de Software, 3ª ed., Taylor & Francis, 2000.

Este fue el primer libro importante para abordar el programa

ming como un esfuerzo individual y de equipo y se convirti $\{2\}$ *Diccionario colegiado de Merriam-Webster* , un clásico en el campo d. 11a ed., 2003.

Referencias

Kinney y Lange, PA, Propiedad Intelectual Ley de Abogados de Empresa [11]. [3 *] G. Voland, *Ingeniería por diseño* , 2ª ed., Prentice Hall, 2003.

Este libro cubre las leyes de propiedad intelectual en los Estados Unidomanisto indecenería de Software, noveno habla sobre lo que es la ley de propiedad intelectual; también explanta Addison-Wesley, 2011. por qué se ve como se ve.

[5 *] S. McConnell, Código completo , 2^a ed., Microsoft Press, 2004.

[6 *] IEEE CS / ACM Joint Task Force sobre Ética de Ingeniería de Software y Prácticas profesionales, "Software Código de Ética de Ingeniería y Práctica profesional (Versión 5.2), "1999; www.acm.org/serving/se/code.htm.

- [7 *] JW Moore, La hoja de ruta hacia el software Ingeniería: una guía basada en estándares, Wiley-IEEE Computer Society Press, 2006.
- [8 *] S. Tockey, rendimiento del software: maximización el retorno de su inversión en software, Addison-Wesley, 2004.
- [9 *] RE Fairley, Gestión y liderazgo Proyectos de software, computadora Wiley-IEEE Society Press, 2009.
- [10] GM Weinberg, La psicología de programación de computadoras: plata Edición de aniversario, Dorset House, 1998.
- [11] Kinney y Lange, PA, Intelectual Ley de Propiedad para Abogados Comerciales, Thomson West, 2013.

206 de 1189.

CAPITULO 12

ECONOMÍA DE INGENIERÍA DE SOFTWARE

SIGLAS

EVM Gestion del valor ganado TIR Tasa interna de retorno Tasa mínima aceptable de MARR Regreso SDLC Ciclo de vida del desarrollo de programas SPLC Ciclo de vida del producto de software ROI Retorno de la inversión ROCE Rendimiento del capital invertido TCO Costo total de la propiedad

Los objetivos comerciales de la organización. En todo tipos de organizaciones, ya sea "con fines de lucro", "nocon fines de lucro "o gubernamental, esto se traduce en permanecer de manera sostenible en los negocios. En "con fines de lucro" organizaciones esto también se relaciona con el logro un rendimiento tangible del capital invertido tanto activos como capital empleado. Este KA tiene ha sido formulado de una manera para abordar todo tipo de organizaciones independientes de foco, producto y cartera de servicios, o propiedad del capital y taxa-

Decisiones como "¿Deberíamos usar un componente específico? nent? "puede parecer fácil desde una perspectiva técnica, pero puede tener serias implicaciones en el negocio viabilidad de un proyecto de software y el resultado producto. A menudo los ingenieros se preguntan si tal

son consideraciones importantes de ingeniería porque

propuestas y decisiones de ingeniería, como hacer

La economía de la ingeniería de software se trata de maklas preocupaciones se aplican en absoluto, ya que son "solo ing decisiones relacionadas con la ingeniería de software en mærs ". Análisis económico y toma de decisiones

El servicio, el servicio y la solución dependen de un buen negociargenieros son capaces de evaluar decisiones tanto gestión de ness. Sin embargo, en muchas empresas y Técnicamente y desde una perspectiva empresarial. los organizaciones, relaciones comerciales de software para Los contenidos de esta área de conocimiento son importantes el desarrollo de software y la ingeniería permanecen ics para que los ingenieros de software tengan en cuenta incluso si vago. Esta área de conocimiento (KA) proporciona un nunca están realmente involucrados en negocios concretos

Descripción general de la economía de la ingeniería de softwareisiones de ness; tendrán una vista bien redondeada La economía es el estudio del valor, los costos, de cuestiones comerciales y el papel de la consideración técnica Las ediciones juegan en la toma de decisiones comerciales. Muchos

recursos y su relación en un contexto dado o situación En la disciplina de software de ingeniería

contexto empresarial. El éxito de un producto de software

INTRODUCCIÓN

neering, las actividades tienen costos, pero el resultado El software en sí también tiene atributos económicos. La economía de la ingeniería de software proporciona un camintiste KA cubre primero los fundamentos, el término clave para estudiar los atributos de software y software procesa de manera sistemática que los relaciona a medidas económicas. Estas medidas economicas se puede pesar y analizar al tomar decisiones siones que están dentro del alcance de una organización de stoftwarego proporciona una perspectiva del ciclo de vida, nización y aquellos dentro del alcance integrado de Todo un negocio de producción o adquisición.

con la alineación de decisiones técnicas de software con

versus comprar, tienen profundos impactos económicos intrínsecos eso debe considerarse explícitamente.

minología, conceptos básicos y prácticas comunes de economía de ingeniería de software para indicar cómo la toma de decisiones en ingeniería de software incluye, o debería incluir una perspectiva comercial destaca la gestión de riesgos e incertidumbres, y muestra cómo se utilizan los métodos de análisis económico.

La economía de la ingeniería de software está preocupadaAlgunas consideraciones prácticas finalizan el conocimiento.

área de borde.

12-1

207 de 1189.

12-2 Guía SWEBOK® V3.0

Page 208

Ingeniería de Software Economía 12-3

DESGLOSE DE TEMAS PARA ECONOMÍA DE INGENIERÍA DE SOFTWARE

El desglose de temas para el Software Engi-Neering Economics KA se muestra en la Figura 12.1.

1. Economía de la ingeniería de software Fundamentos

1.1. Financiar

[1 *, c2]

Las finanzas son la rama de la economía en cuestión con temas como asignación, gestión, adquisición e inversión de recursos. Financiar es un elemento de cada organización, incluyendo organizaciones de ingeniería de software.

El campo de las finanzas se ocupa de los conceptos de tiempo, dinero, riesgo y cómo están interrelacionados. También trata sobre cómo se gasta el dinero y cómo Geted. Las finanzas corporativas se preocupan por la pro vidriando los fondos para las actividades de una organizacióh.3. Controlador En general, esto implica equilibrar el riesgo y el beneficio. habilidad, al intentar maximizar una organización La riqueza de la nación y el valor de sus acciones. Esta se mantiene principalmente para organizaciones "con fines denlucro",ntrolar implica medir y corregir pero también se aplica a organizaciones "sin fines de lucro".El desempeño de las finanzas y la contabilidad. Este último necesita finanzas para garantizar la sostenibilida segura que los objetivos de una organización y sin apuntar a ganancias tangibles. Para hacer esto, un la organización debe

para conocer los resultados de su inversión: ¿hicieron obtener el beneficio que esperaban? En "con fines de lucro" organizaciones, esto se relaciona con el ROI tangible (consulte la sección 4.3, Retorno de la inversión), mientras que en Organizaciones sin fines de lucro y gubernamentales así como las organizaciones "con fines de lucro", se traduce en permanecer de manera sostenible en los negocios. El primario El papel de la contabilidad es medir la organización desempeño financiero real de la nación comunicar información financiera sobre un negocio entidad a las partes interesadas, como los accionistas, auditores financieros e inversores. Comunicación es generalmente en forma de estados financieros que muestran en términos monetarios los recursos económicos ser controlado. Es importante seleccionar el derecho información que es relevante y confiable para el usuario. La información y su tiempo son parcialmente regido por la gestión de riesgos y la gobernanza políticas Los sistemas contables también son ricos fuente de datos históricos para estimar.

[1 *, c15]

El control es un elemento financiero y contable. Se cumplen los planes. Controlar el costo es un sperama de control cializada utilizada para detectar varices antepasados de los costos reales de los costos planificados.

- · identificar objetivos organizacionales, horizontes de tiempo, factores de riesgo, consideraciones fiscales y financierals 4. Flujo de fondos restricciones:
- [1 *, c3]

- identificar e implementar el negocio apropiado estrategia de ness, como qué cartera y decisiones de inversión a tomar, cómo gestionar flujo de caja y dónde obtener la financiación;
- medir el desempeño financiero, como flujo de caja y ROI (ver sección 4.3, Retorno en Inversión), y tomar medidas correctivas en caso de desviación de los objetivos y estrategia.

1.2. Contabilidad

[1 *, c15]

El flujo de efectivo es el movimiento de dinero hacia adentro o hacia afuera de un negocio, proyecto o producto financiero sobre un período determinado. Los conceptos de instancias de flujo de efectivo y las corrientes de flujo de efectivo se utilizan para describir la Perspectiva empresarial de una propuesta. Hacer un decisión comercial significativa sobre cualquier específico propuesta, esa propuesta deberá ser evaluada desde una perspectiva empresarial. En una propuesta para desarrollar y lanzar el producto X, el pago por Las nuevas licencias de software son un ejemplo de salida instancia de flujo de caja ing. El dinero necesitaría ser dedicado a llevar a cabo esa propuesta. Los ingresos por ventas

La contabilidad es parte de las finanzas. Permite a las perso**ntes** producto X en el undécimo mes después del mercado cuyo dinero se está utilizando para dirigir una organización el lanzamiento es un ejemplo de un flujo de caja entrante

Página 209

12-4 Guía SWEBOK® V3.0

Figura 12.2. Un diagrama de flujo de efectivo

ejemplo. El dinero vendría por llevando a cabo la propuesta.

El término flujo de caja se refiere al conjunto de instancias de flujo de efectivo a lo largo del tiempo que son sansadasquærle da la misma funcionalidad podría llevando a cabo alguna propuesta dada. El flujo de caja corriente es, en efecto, la imagen financiera completa de esa propuesta. ¿Cuánto dinero sale? Cuando sale? Cuanto dinero viene ¿en? ¿Cuándo entra? Simplemente, si el efectivo la corriente de flujo para la Propuesta A es más deseable queptimizando el costo total de propiedad (TCO) o el flujo de caja para la Propuesta B, entonces, todos En igualdad de condiciones, la organización apuesta Por lo tanto, el flujo de caja es un insumo importante. para la toma de decisiones de inversión. Un flujo de caja instancia es una cantidad específica de dinero que fluye dentro o fuera de la organización en un momento específico ROI (ver sección 4.3, Retorno de la inversión). como resultado directo de alguna actividad.

corriente. Le da al lector una descripción rápida de la imagen financiera de la organización en cuestión o proyecto. La figura 12.2 muestra un ejemplo de efectivo diagrama de flujo para una propuesta.

1.5. Proceso de toma de decisiones

[1 *, c2, c4]

Si suponemos que las soluciones candidatas resuelven un dado el problema técnico igualmente bien, ¿por qué debería sabio y serial. El proceso real es más fluido. a la organización le importa cuál es el elegido? los la respuesta es que generalmente hay una gran diferencia influencia en los costos e ingresos de los diferentes

soluciones Un objeto comercial, listo para usar, Solicitar el producto del agente puede costar unos pocos miles dólares, pero el esfuerzo por desarrollar una cosecha propia cuesta fácilmente cientos de veces esa cantidad.

Si las soluciones candidatas resuelven todas adecuadamente el problema desde una perspectiva técnica, entonces la selección de la alternativa más adecuada debe basarse en factores comerciales como maximizando el retorno de la inversión a corto plazo (ROI) Costos del ciclo de vida como la corrección de defectos, después de llevar a cabo la Propuesta A que la Propuesta B. el servicio de campo y la duración del soporte también son relevantes Consideraciones evasivas. Estos costos deben ser facjugado al seleccionar entre tecnología aceptable enfoques nicos, ya que son parte de la vida Un proceso sistemático para tomar decisiones

Un diagrama de flujo de efectivo es una imagen de un flu**logharefeantspa**rencia y permitir una justificación posterior ción Criterios de gobernanza en muchas organizaciones. demanda selección de al menos dos alternativas. Un proceso sistemático se muestra en la Figura 12.3. Comienza con un desafío comercial a la mano y describe los pasos para identificar soluciones alternativas acciones, definir criterios de selección, evaluar las soluciones opciones, implementar una solución seleccionada y monitorear para el desempeño de esa solución.

> La Figura 12.3 muestra el proceso como un paso mayormente A veces los pasos se pueden hacer de una manera diferente. orden y, a menudo, se pueden hacer varios de los pasos en paralelo. Lo importante es asegurarse de que

Página 210

Ingeniería de Software Economía 12-5

Figura 12.3. El proceso básico de toma de decisiones empresariales

se aplica a todos los niveles de toma de decisiones: desde un decisión tan grande como determinar si un software En un sentido abstracto, la toma de decisiones proproyecto debe hacerse en absoluto, para decidir sobre un algoritmo o estructura de datos para usar en un software módulo. La diferencia es cómo la firma financiera importante es la decisión y, por lo tanto, cuánto se debe invertir el esfuerzo en tomar esa decisión

cess, ya sea la toma de decisiones financieras u otra, se trata de maximizar el valor. La alternativa que maximiza el valor total siempre se debe elegir. Una base financiera para la comparación basada en el valor es Comparar dos o más flujos de efectivo. Varias bases

Sion. La decisión a nivel de proyecto es financieramente sigde comparación están disponibles, incluyendo importante y probablemente justifica una relativamente alta

nivel de esfuerzo para tomar la decisión. Seleccionar un

el algoritmo es a menudo mucho menos significativo financieramente futuro

no puede y garantiza un nivel mucho más bajo de esfuerzo para equivalente anual

tomar la decisión, aunque lo mismo básico

Se está utilizando el proceso de toma de decisiones. Más a menudo que no, una organización podría realizar más de una propuesta si quisiera a, y generalmente hay relaciones importantes entre propuestas. Quizás la Propuesta Y solo puede ser quizás la Propuesta P no puede llevarse a cabo si Prola Q posal se lleva a cabo, ni Q podría llevarse a cabo si P fuera Las elecciones son mucho más fáciles de hacer cualiádom inos de dinero. Por ejemplo, si un artículo hay caminos mutuamente excluyentes, por ejemplo, ya sea A o B o C o lo que sea elegido. En pre par decisiones, se recomienda activar cualquier

conjunto de propuestas dado, junto con sus diversos

Sive alternativas. La elección se puede hacer

• tasa interna de retorno

· valor actual

• período de recuperación (con descuento).

Según el valor temporal del dinero, dos o más los flujos de efectivo son equivalentes solo cuando son iguales la misma cantidad de dinero en un punto común se lleva a cabo si la Propuesta X también se lleva a cabo. O a tiempo. Comparar los flujos de efectivo solo tiene sentido cuando se expresan en el mismo marco de tiempo.

Tenga en cuenta que el valor no siempre se puede expresar en

es una marca o no puede afectar significativamente su valor percibido Valores relevantes que no pueden ser expresado en términos de dinero todavía debe ser expresado en términos similares para que puedan ser

interrelaciones, en un conjunto de mutuamente excluyentes evaluado objetivamente.

entre estas alternativas

Página 211

12-6 Guía SWEBOK® V3.0

1.7. Inflación

1.10. Valor temporal del dinero

[1 *, c13]

[1 *, c5, c11]

La inflación describe las tendencias a largo plazo en los preclibro de los conceptos más fundamentales en La inflación significa que las mismas cosas cuestan más que lo hicieron antes. Si el horizonte de planificación de si la tasa de inflación supera un par de porcentajes puntos anualmente, puede causar cambios notables en el valor de una propuesta. El valor del tiempo presente por lo tanto, debe ajustarse a las tasas de inflación y también para las fluctuaciones del tipo de cambio.

1.8. Depreciación

[1 *, c14]

La depreciación implica la distribución del costo de un activo tangible en varios períodos de tiempo; se usa para determinar cómo las inversiones en capital los activos contabilizados se cargan contra ingresos sobre 1.11. Eficiencia varios años. La depreciación es una parte importante de determinar el flujo de caja después de impuestos, que es crítico Cal para abordar con precisión las ganancias y los impuestos Esciencia económica de un proceso, actividad o

se incurre en costos de opciones, esos costos deben ser capitalizado y depreciado en el tiempo posterior períodos. El gasto de depreciación por cada vez período es el costo capitalizado de desarrollar el software dividido entre el número de períodos en el que se venderá el software. Un software La propuesta de proyecto puede compararse con otras propuestas de software y no software o alternativas opciones de inversión, por lo que es importante disuadir

es que el dinero tiene valor temporal: su valor cambia una decisión comercial es más larga que unos pocos años, o a través del tiempo. Una cantidad específica de dinero en este momento casi siempre tiene un valor diferente al mismo cantidad de dinero en otro momento. Este concept ha estado presente desde el primer registro historia humana y se conoce comúnmente como tiempovalor . Para comparar propuestas o portfolio elementos, deben normalizarse en costo, valor y riesgo para el valor presente neto. Moneda las variaciones de intercambio a lo largo del tiempo deben tomarse en cuenta basado en datos históricos. Esto es parparticularmente importante en desarrollos transfronterizos De todo tipo.

finanzas ---y por lo tanto, en decisiones comerciales---

[2 *, c1]

un producto de software se venderá después del desarrollo tarea es la proporción de recursos realmente consumidos a recursos que se espera sean consumidos o deseados ser consumido en la realización del proceso, activity, o tarea. Eficiencia significa "hacer las cosas bien". Un comportamiento eficiente, como un comportamiento efectivo. ofrece resultados, pero mantiene el esfuerzo necesario para un mínimo. Factores que pueden afectar la eficiencia en ingeniería de software incluye complejo de producto ity, requisitos de calidad, presión de tiempo, proceso capacidad, distribución del equipo, interrupciones, función

mía cómo esas otras propuestas serían despreciables

abandono, herramientas y lenguaje de programación.

1.12 Eficacia

1.9. Impuestos

[1 *, c16, c17]

La efectividad se trata de tener impacto. Es el Los gobiernos cobran impuestos para financiar relación entre objetivos alcanzados para gastos que la sociedad necesita pero que ninguna organización biardivoid da finidos La efectividad significa "hacer nización invertiría en. Las empresas tienen que pagar las cosas correctas ". La efectividad solo mira impuestos sobre la renta, que pueden tomar una parte sustansiase alcanzan los objetivos definidos, no en del beneficio bruto de una corporación. Un analisis de decisicómo se alcanzan que no tiene en cuenta los impuestos puede conducir a la

Mala decisión. Una propuesta con un alto beneficio antes de Inhibu Estaductividad

no se verá tan rentable en términos posteriores a impuestos. No tener en cuenta los impuestos también puede llevar a

producto propuesto podría ser.

[2 *, c23]

[2*, c1]

Alisticamente altas expectativas sobre cuán rentable es un La productividad es la relación de salida sobre entrada desde Una perspectiva económica. La salida es el valor

Página 212

Ingeniería de Software Economía 12-7

entregado. La entrada cubre todos los recursos (p. Ej., Esfuedzo)dministrarlos individualmente ". 2 Programas gastado para generar la salida. Com productividad bines eficiencia y efectividad desde un valor perspectiva orientada: maximizando la productividad se trata de generar el valor más alto con el más bajo consumo de recursos.

A menudo se utilizan para identificar y gestionar diferentes entregas a un solo cliente o mercado a través de un horizonte temporal de varios años.

Las carteras son "proyectos, programas, subportfolios, y operaciones gestionadas como un grupo para lograr

objetivos estratégicos. "3 Las carteras se utilizan para agrupar

y luego administrar simultáneamente todos los activos dentro de

2.4. portafolio

2. Economía del ciclo de vida

2.1. Producto

[2 *, c22] [3 *, c6]

Una línea de negocio u organización. Mirando a un Un producto es un bien económico (o producto) que es toda la cartera se asegura de que los impactos de la decicreado en un proceso que transforma el producto facuct es una entrega que crea tanto un valor como Una experiencia para sus usuarios. Un producto puede ser un combinación de sistemas, soluciones, materiales, y servicios entregados internamente (por ejemplo, en la empresa

se consideran las sesiones, como la asignación de recursos tors (o entradas) a una salida. Cuando se vende, un productoa un proyecto específico, lo que significa que el mismo los recursos no están disponibles para otros proyectos. 2.5. Ciclo de vida del producto [2 *, c2] [3 *, c2]

Un ciclo de vida del producto de software (SPLC) incluye

y sus variantes. Las actividades de SPLC de "oper-

todas las actividades necesarias para definir, construir, operar, mantener y retirar un producto o servicio de software

comieron "," mantienen "y" retiran "generalmente ocurren en un marco de tiempo mucho más largo que el software inicial

Solución de TI) o externamente (p. Ej., Aplicación de software) ción), ya sea como es o como un componente para otro producto (p. ej., software integrado).

2.2. Proyecto

[2 *, c22] [3 *, c1]

Un proyecto es "un esfuerzo temporal emprendido para crear un producto, servicio o resultado único ". 1 En ingeniería de software, diferentes tipos de proyectos. se distinguen (por ejemplo, desarrollo de productos, servicios subcontratados, mantenimiento de software, servicional y generalmente consume más esfuerzo total y vice creación, y así sucesivamente). Durante su ciclo de vidantos recursos que las actividades de SDLC (ver El producto de software puede requerir muchos proyectos, plofayoría de costos de mantenimiento en el software ejemplo, durante la fase de concepción del producto, se podría realizar un proyecto para determinar el necesidad del cliente y requisitos del mercado; durante mantenimiento, un provecto podría llevarse a cabo para producir una próxima versión de un producto.

2.3. Programa

programas y actividades de programas gestionados en un forma coordinada de obtener beneficios no disponibles

desarrollo (la vida de desarrollo de software cycle - SDLC - vea Software Life Cycle Mod-Els en el proceso de ingeniería de software KA). También las actividades de operación-mantenimiento-retiro de un Mantenimiento KA). El valor aportado por un producto de software o servicios asociados pueden ser determinado objetivamente durante el "operar y mantener "marco de tiempo. Ingeniería de software ecolos nomics deben preocuparse por todas las actividades de SPLC ities, incluidas las actividades posteriores al producto inicial lanzamiento.

[2 *, c2] [3 *, c2]

Las actividades del ciclo de vida del proyecto generalmente involucran cinco grupos de procesos (iniciación, planificación, ejecución) ing, Monitoreo y control, y cierre [4]

Un programa es "un grupo de proyectos relacionados, sub- 2.6. Ciclo de vida del proyecto

1 Project Management Institute, Inc., Léxico PMI

de Términos de Gestión de Proyectos, 2012, www.pmi.org/ PMI Lexicon Final ashy

2 Ibid. 3 Ibid

Page 213

12-8 SWEBOK® Guide V3.0

(Ver el Software Engineering Management KA).

2.9. Planeando el horizonte

Las actividades dentro del ciclo de vida de un proyecto de software.

[1 *, c11]

a menudo se entrelazan, superponen e iteran de varias maneras [3 *, c2] [5] (vea el Software Proceso de Ingeniería KA). Por ejemplo, ágil El desarrollo de productos dentro de un SPLC implica iteraciones múltiples que producen incrementos de Software entregable. Un SPLC debe incluir gestión de riesgos y sincronización con diferentes

Cuando una organización elige invertir en un parpropuesta ticular, el dinero queda atado en ese proposal: los llamados "activos congelados". El impacto de los activos congelados tiende a comenzar alto y disminuve con el tiempo. Por otro lado, operacostos de mantenimiento e ing de elementos asociados

proveedores diferentes (si los hay), mientras que proporcionana dal jtorías esta tienden a comenzar bajo pero aumentar información adecuada para la toma de decisiones (por ejemplotravora polichtiento). El costo total de la propuesta: que ing con necesidades de responsabilidad del producto o gobierrapposeer y operar un producto, es la suma regulaciones). El ciclo de vida del provecto de software v de esos dos costos. Al principio, costos de activos congelados el ciclo de vida del producto de software está interrelacionadominar; luego, la operación y mantenimiento SPLC puede incluir varios SDLC.

Los costos dominan. Hay un punto en el tiempo donde el se minimiza la suma de los costos; esto se llama el

Costo mínimo de por vida .

2.7. Propuestas

Para comparar adecuadamente una propuesta con un cuatro vida útil de un año a una propuesta con una vida de seis años lapso, los efectos económicos de cortar el

Tomar una decisión comercial comienza con el noción de una propuesta. Las propuestas se relacionan con adxantas de seis años por dos años o invirtiendo el un objetivo comercial: en el proyecto, producto o nivel de cartera Una propuesta es una sola, separada opción que se está considerando, como llevar a cabo un proyecto de desarrollo de software en particular o no. Otra propuesta podría ser mejorar una existente. ing componente de software, y aún otro poder ser para volver a desarrollar ese mismo software desde cero planeando el horizonte. Una vez que el horizonte de planificación es Cada propuesta representa una unidad de elección, ya sea puedes elegir llevar a cabo esa propuesta o puede elegir no hacerlo. Todo el propósito de los negocios la toma de decisiones es averiguar, dada la actual circunstancias comerciales, qué propuestas deberían

se beneficia de la propuesta de cuatro años para otro Dos años deben ser abordados. La planificación horizonte, a veces conocido como el período de estudio, es el marco de tiempo consistente sobre el cual También se tienen en cuenta. Efectos como la vida del software habrá que tener en cuenta el tiempo para establecer un

establecido, varias técnicas están disponibles para poniendo propuestas con diferentes vidas en ese horizonte de planificación.

2.10. Precio v precio

[1 *, c13]

2.8. Decisiones de inversión

llevarse a cabo y que no debería.

[1*, c4]

Un precio es lo que se paga a cambio de un bien o Servicio. El precio es un aspecto fundamental de las finanzas modelado y es una de las cuatro Ps del marketing mezcla. Las otras tres P son producto, promoción, y lugar. El precio es el único elemento generador de ingresos. ment entre las cuatro Ps; El resto son costos. El precio es un elemento de las finanzas y el marketing.

Los inversores toman decisiones de inversión para gastar dinero y recursos para lograr un objetivo objetivo tive Los inversores están dentro (p. Ei., Finanzas, junta) o fuera (p. ej., bancos) de la organización. El objetivo se relaciona con algunos criterios económicos, comel proceso de determinar lo que una empresa como lograr un alto retorno de la inversión, fortaleciendo las capacidades de la organización, o mejorar el valor de la empresa. Intangiaspectos flexibles como la buena voluntad, la cultura y la corheptendiciato. Los precios aplican precios a productos y las tenencias deben ser consideradas.

recibirá a cambio de sus productos. Precios los factores incluyen el costo de fabricación, el mercado ment, competencia, condición del mercado y calidad servicios basados en factores como cantidad fija, descanso por cantidad, promoción o campaña de ventas,

Página 214

Ingeniería de Software Economía 12-9

inversiones y adquisiciones están logrando el

combinación de múltiples pedidos, ofertas de servicios y muchos otros. Las necesidades del consumidor pueden convertirse en demanda solo si el consumidor tiene la voluntad y la capacidad de comprar el producto

los objetivos de desempeño se logran realmente; a controlar presupuestos, recursos, progreso y decisión uct. Por lo tanto, el precio es muy importante en el marketingiones y para mejorar el rendimiento.

El precio se realiza inicialmente durante el inicio del proyecto.

La fase de transición y es parte de la toma de decisiones "ir"2.13. Gestion del valor ganado

[3 *, c8]

2.11. Costo y Costeo

Un costo es el valor del dinero que se ha agotado. para producir algo y, por lo tanto, no está disponible para usar más. En economía, un costo es una alternativa

nativo que se abandona como resultado de una decisión. Un costo hundido son los gastos antes de cierto tiempo, típicamente utilizado para abstraer decisiones de gastos en el pasado, que pueden causar obstáculos para mirar hacia adelante. De un tradicional

ser considerado en la toma de decisiones. Oportunidad el costo es el costo de una alternativa que debe ser paradesaparecido para buscar otra alternativa.

ment. Es el proceso para determinar el costo basado en gastos (por ejemplo, producción, ingeniero de software) solo analiza los documentos y productos entregados. ing, distribución, retrabajo) y en el costo objetivo ser competitivo v exitoso en un mercado. El costo obietivo puede ser inferior al estimado real costo. La planificación y el control de estos costos. (llamado gestión de costos) es importante y debe siempre se incluirá en el costo.

Un concepto importante en el costeo es el costo total de propiedad (TCO). Esto vale especialmente para software, porque hay muchos no tan obvios Desarrollo de uct. TCO para un producto de software es definido como el costo total de adquisición, activación, y mantener ese producto funcionando. Estos costos se pueden agrupar como costos directos e indirectos. TCO se deben estimar diferentes alternativas (cobertura) es un método de contabilidad que es crucial para hacer decisiones económicas acertadas.

2.12 Medición del desempeño

[3 *, c7, c8]

La medición del rendimiento es el proceso mediante el cual una organización establece y mide el

[1 *, c15] La gestión del valor ganado (EVM) es un proyecto técnica de gestión para medir el progreso basado en el valor creado. En un momento dado el Los resultados logrados hasta la fecha en un proyecto son comparado con el presupuesto proyectado y el planificado Programar el progreso para esa fecha. El progreso se relaciona recursos va consumidos v logrados resultados en un momento dado con el respeto tive valores planificados para la misma fecha. Ayuda para identificar posibles problemas de rendimiento en un punto de vista económico, los costos hundidos no deberían Etapa temprana. Un principio clave en EVM es el seguimiento variaciones de costo y cronograma a través de la comparación de planificado versus calendario real y presupuesto versus costo real El seguimiento EVM ofrece visiones mucho más tempranas El costeo forma parte de la gestión financiera y de producbility a las desviaciones y por lo tanto permite correcciones antes del costo clásico y el seguimiento del horario que

2.14. Decisiones de rescisión

[1 *, c11, c12] [2 *, c9]

Terminación significa finalizar un proyecto o producto. La terminación puede planificarse previamente para el final de un larga vida útil del producto (por ejemplo, cuando se prevé que un el producto alcanzará su vida útil) o puede venir más bien espontáneamente durante el desarrollo del producto costos relacionados con las actividades de SPLC después de (poprejdruptión ciminida) los objetivos de rendimiento del proyecto no son logrado). En ambos casos, la decisión debe ser cuidadosamente preparado, considerando siempre el alternativos de continuar versus terminar. Costo de Temas como el reemplazo, la recopilación de información selección, proveedores, alternativas, activos y utilidades ing recursos para otras oportunidades. Costos hundidos no debe ser considerado en tal toma de decisiones porque se han gastado y no cosecharán pera como valor.

Page 215

12-10 Guia SWEBOK® V3.0

Figura 12.4. Metas, Estimaciones y Planes

2.15. Decisiones de reemplazo y jubilación

[1 *, c12] [2 *, c9]

Un objetivo comercial relaciona las necesidades comerciales (como

Se toma una decisión de reemplazo cuando una organización con un presupuesto, contenido y tiempo dados). zation ya tiene un activo particular y son

considerando reemplazarlo con otra cosa; para

ejemplo, decidir entre mantener y apoyar

desde cero. Uso de decisiones de reemplazo el mismo proceso de decisión comercial descrito arriba, pero hay desafíos adicionales: hundido

también sobre salir de una actividad por completo, como cuando una compañía de software considera que no vender un producto de software más o un hardware el fabricante considera no construir y vender un

tors como dependencia tecnológica y alta salida

costos

3. Riesgo e incertidumbre

3.1. Metas, Estimaciones y Planes

aumento de la rentabilidad) para invertir recursos (como comenzar un proyecto o lanzar un producto-

Los objetivos se aplican a la planificación operativa (por ejemplo, alcanzar un determinado hito en una fecha determinada o

extender las pruebas de software por algún tiempo para lograr un portar un producto de software heredado o volver a desarrollaivel de calidad deseado: consulte Temas clave en Soft-

> Ware Testing KA) y al nivel estratégico (como como alcanzar una cierta rentabilidad o cuota de mercado

en un período de tiempo establecido).

Costo y valor de recuperación. Las decisiones de jubilación sorUna estimación es una evaluación bien fundada de recursos y tiempo que se necesitarán para lograr metas establecidas (ver Esfuerzo, Calendario y Costo estimado)

mation en la Gerencia de Ingeniería de Software Estimación de costos de mantenimiento y KA en el software

modelo particular de computadora por más tiempo. RetirarseMantenimiento de mercancías KA). Una estimación de software es La decisión de la decisión puede verse influenciada por el hautilitzado brancedeterminar si los objetivos del proyecto pueden ser alcanzado dentro de las limitaciones en el horario,

> Presupuesto, características y atributos de calidad. Estimados son típicamente generados internamente y no son necesariamente visible externamente. Las estimaciones deberían no ser impulsado exclusivamente por los objetivos del proyecto porque esto podría hacer una estimación demasiado optimista

mistic La estimación es una actividad periódica; estimados debe revisarse continuamente durante un provecto.

Los objetivos en la economía de la ingeniería de software son Un plan describe las actividades y los hitos. principalmente objetivos comerciales (u objetivos comerciales) son necesarios para alcanzar los objetivos de

[3*, c6]

Page 216

Ingeniería de Software Economía 12-11

[3 *, c6]

[3 *, c6]

un proyecto (consulte Planificación de proyectos de softward. Abordar la incertidumbre

Gerencia de Ingeniería de Software KA). los el plan debe estar en línea con la meta y la estimación mate, que no es necesariamente fácil v obvio ous - como cuando un proyecto de software con dado los requisitos tomarían más tiempo que el objetivo fecha prevista por el cliente. En tales casos, los planes exigir una revisión de los objetivos iniciales, así como la estalbación la incertidumbre incluve compañeros y las incertidumbres subyacentes e inac-

curaciones Soluciones creativas con lo subyacente Las razones para lograr una posición de ganar-ganar son

aplicado para resolver conflictos.

Para ser valioso, la planificación debe involucrar consideración de las restricciones y el compromiso del proyecto Priorización

Ment a los interesados. La figura 12.4 muestra cómo

Los objetivos se definen inicialmente. Las estimaciones están hechas

basado en los objetivos iniciales. El plan intenta coincidir La priorización implica clasificar alternativas basadas los objetivos y las estimaciones Este es un iterativo proceso, porque una estimación inicial generalmente lo hacevalor. En proyectos de ingeniería de software, software No cumplir con los objetivos iniciales.

3.2. Técnicas de estimación

[3 *, c6]

Las estimaciones se utilizan para analizar y pronosticar el recursos o tiempo necesarios para implementar mentos (ver Esfuerzo, Programa y Estimación de costos en el Software Engineering Management KA y estimación de costos de mantenimiento en el software

Debido a los muchos factores desconocidos durante iniciación y planificación del proyecto, las estimaciones son inherentemente incierto; esa incertidumbre debería ser abordado en las decisiones comerciales. Técnicas para

- · considerar rangos de estimaciones
- analizar la sensibilidad a los cambios de supuestos
- · retrasar las decisiones finales.

en criterios comunes para entregar el mejor posible

los requisitos a menudo se priorizan para entregar el mayor valor al cliente dentro de

limitaciones de horario, presupuesto, recursos y tecnología nología, o para proporcionar el incremento de productos de construcción

ments, donde los primeros incrementos proporcionan el valor más alto para el cliente (ver Requisitos Clasificación y negociación de requisitos en los requisitos de software KA y software

Modelos de ciclo de vida en la ingeniería de software Proceso KA)

https://translate.googleusercontent.com/translate_f

Mantenimiento KA). Cinco familias de estimación

- Juicio experto
- analogía
- Estimación por partes.
- métodos paramétricos
- Métodos de estadística.

Ninguna técnica de estimación única es perfecta, así que Usar la técnica de estimación múltiple es útil. Convergencia entre las estimaciones producidas por diferentes técnicas indican que las estimaciones son probablemente precisos Difundido entre los esticompañeros indica que ciertos factores podrían tener Ha sido pasado por alto. Encontrar los factores que causaron la propagación y luego volver a estimar nuevamente para pro-Duce resultados que convergen podrían conducir a un mejor estimar.

3.5. Decisiones bajo riesgo

[1 *, c24] [3 *, c9]

Las decisiones bajo técnicas de riesgo se utilizan cuando el tomador de decisiones puede asignar probabilidades a diferentes resultados posibles (ver Gestión de riesgosment en la Gestión de Ingeniería de Software KA). Las técnicas específicas incluyen

- toma de decisiones sobre el valor esperado
- · variación de expectativas y toma de decisiones
- Análisis de Monte Carlo
- · árboles de decisión
- valor esperado de información perfecta.

Página 217

12-12 Guia SWEBOK® V3.0

Figura 12.5. El proceso de toma de decisiones con fines de lucro

3.6. Decisiones bajo incertidumbre

[1 *, c25] [3 *, c9]

4. Métodos de análisis económico

4.1. Análisis de decisiones con fines de lucro

Se utilizan decisiones bajo técnicas de incertidumbre. cuando el tomador de decisiones no puede asignar probabilidades

se vincula con los diferentes resultados posibles porque la información necesaria no está disponible (ver Riesgo Gestión en el Software Engineering Management KA). Las técnicas específicas incluyen

- Regla de Laplace
- Regla de Maximin
- Regla de Maximax

La figura 12.5 describe un proceso para identificar La mejor alternativa de un conjunto de Sive alternativas. Los criterios de decisión dependen de objetivos comerciales y típicamente incluyen ROI (ver sección 4.3, Retorno de la inversión) o Retorno sobre Capital Empleado (ROCE) (ver sección 4.4, Rendimiento del capital invertido).

[1 *, c10]

Las técnicas de decisión con fines de lucro no aplican

• Regla de Hurvinamiento Minimax.

easan, tas iongan substitution entrelas objetitures iderlines, Encestos significa que un conjunto diferente de técnicas de decisión son necesarios, como costo-beneficio o costo-efectivo Análisis de ness.

Página 218

Ingeniería de Software Economía 12-13

El análisis de costo-beneficio es uno de los más ampliamente

als. Cualquier propuesta con una relación costo-beneficio de menos

métodos utilizados para evaluar propuestas individuales

4.2. Tasa de retorno mínima aceptable

[1 *, c10]

4.5. Análisis coste-beneficio

[1 *, c18]

La tasa de rendimiento mínima aceptable (MARR) es la tasa interna de retorno más baja que la organización zation consideraría una buena inversión. En términos generales, no sería inteligente invertir en una actividad con un retorno del 10% cuando hay Otra actividad que se sabe que devuelve el 20%. El MARR es una declaración de que una organización confía en que puede lograr al menos esa tasa de regreso. El MARR representa a la organización. costo de oportunidad para inversiones. Por elección para invertir en alguna actividad, la organización es decidiendo explícitamente no invertir ese mismo dinero en algún otro lugar. Si la organización ya está

seguro de que puede obtener una tasa de rendimiento conocida, otras alternativas deben elegirse solo si su La tasa de rendimiento es al menos tan alta. Una manera simphálisis de beneficios. Hay dos versiones de costo. para tener en cuenta ese costo de oportunidad es utilizar el análisis de efectividad: la versión de costo fijo MARR como la tasa de interés en las decisiones comerciales maximiza el beneficio dado un límite superior El valor presente de una alternativa evaluado en el MARR muestra cuánto más o menos (en prestérminos en efectivo del día entrante) esa alternativa vale más que invirtiendo en el MARR.

que 1.0 generalmente se puede rechazar sin más análisis porque costaría más que el benefit. Las propuestas con una proporción más alta deben tener en cuenta considerar el riesgo asociado de una inversión y compare los beneficios con la opción de invertir el dinero a una tasa de interés garantizada (ver sección 4.2. Tasa de rendimiento mínima aceptable).

4.6. Análisis de costo-efectividad

[1 *, c18]

El análisis de costo-efectividad es similar al costo en costo: la versión de efectividad fiia minimiza El costo necesario para lograr un objetivo fijo.

los costos de desarrollar un producto y los ingresos

ser utilizado para elegir entre diferentes propuestas en

costos e ingresos asociados de dos o más propuestas

También, el análisis de equilibrio ayuda a elegir entre

Costos e ingresos estimados diferentes. Dado el estimado

para ser generados son iguales. Tal análisis puede

4.7. Punto de equilibrio de analisis

[1 *, c19]

4.3. Retorno de la inversión

[1 *, c10] El análisis de equilibrio identifica el punto donde

El retorno de la inversión (ROI) es una medida de rentabilidad de una empresa o unidad de negocio. Eso se define como la proporción de dinero ganado o perdido (ya sea realizado o no realizado) en una inversión en relación con la cantidad de dinero invertido. los El propósito del ROI varía e incluye, por ejemplo, proporcionando una justificación para futuras inversiones y decisiones de adquisición

4.8. Caso de negocios

[1 *, c3]

4.4. Rendimiento del capital invertido

seguro de la rentabilidad de una empresa o negocio unidad. Se define como la relación de una ganancia bruta antes de impuestos e intereses (EBIT) a los activos totales menos pasivos corrientes. Describe el retorno de El capital utilizado.

El caso de negocio es la información consolidada El rendimiento del capital empleado (ROCE) es una medidaresumiendo y explicando una propuesta de negocio desde diferentes perspectivas para un tomador de decisiones (costo, beneficio, riesgo, etc.). Es de uso frecuente para evaluar el valor potencial de un producto, que puede usarse como base en la decisión de inversión proceso de fabricación. A diferencia de una mera ganancia cálculo de pérdidas, el caso de negocio es un "caso" de planes y análisis que son propiedad del producto

gerente y utilizado en apoyo de lograr el objetivos de negocios.

4.9. Evaluación de atributos múltiples

[1 *, c26]

Los temas discutidos hasta ahora se utilizan para tomar decisionidanálisis de opciones reales se puede usar para cuantificar siones basadas en un criterio de decisión único: dinero. La alternativa con el mejor valor presente, el mejor ROI, y así sucesivamente es el seleccionado. Aparte para calcular con precisión. Sin embargo, la conciencia de viabilidad técnica, el dinero es casi siempre el criterio de decisión más importante, pero No siempre es el único. Muy a menudo hay otros criterios, otros "atributos" que deben ser considerado, y esos atributos no se pueden lanzar

encuentre el punto donde el rendimiento general es el mejor. El compromiso clásico del espacio-tiempo del software es un ejemplo de optimización; un algoritmo que se ejecuta más rápido a menudo usará más memoria. Mejoramiento equilibra el valor del tiempo de ejecución más rápido contra El costo de la memoria adicional.

El valor de las opciones del proyecto, incluido el valor de retrasar una decisión. Tales opciones son difíciles que las opciones tienen un valor monetario proporciona conocimiento sobre el momento de las decisiones, como el aumento ing personal del proyecto o alargar el tiempo de comercialización mejorar calidad.

Términos de dinero. Tecnología de decisión de atributos múlfir@msideraciones prácticas

las niques permiten que otros criterios no financieros sean factores

investigó la decisión.

Hay dos familias de atributos múltiples. técnicas de decisión que difieren en cómo usan Los atributos en la decisión. Una familia es la Tecnología "compensatoria" o unidimensional niques Esta familia colapsa todos los atributos. en una sola figura de mérito. La familia se llama compensatorio porque, para cualquier alternativa dada, por (o intercambiado) un puntaje más alto en otro atributos. Las técnicas compensatorias incluyen

- · escalamiento no dimensional
- · ponderación aditiva
- · proceso de jerarquía analítica.

En contraste, la otra familia es la "no técnicas pensativas "o totalmente dimensionadas. Esta familia no permite compensaciones entre los atributos. Cada atributo se trata por separado entidad en el proceso de decisión. La no compensación técnicas tory incluyen

- dominio
- · satisficing
- · lexicografía.

4.10. Análisis de optimización

[1 *, c20]

El uso típico del análisis de optimización es estudiar una función de costo en un rango de valores para jefe de retrabajo retrasado y el chapado en oro que

5.1. El principio de "lo suficientemente bueno"

[1 *, c21]

A menudo, proyectos y productos de ingeniería de software. no son precisos sobre los objetivos que deberían ser logrado. Los requisitos de software están establecidos, pero el valor marginal de agregar un poco más de función No se puede medir la identidad. El resultado podría llegar tarde. se puede compensar una puntuación más baja en un atributo entrega o costo demasiado alto. El "suficientemente bueno" principio relaciona el valor marginal con el costo marginal y proporciona orientación para determinar los criterios cuando un entregable es "suficientemente bueno" para ser entregado. Estos criterios dependen de los objetivos comerciales y en la priorización de diferentes alternativas, como requisitos de software de clasificación, calidad medible Atributos, o cronograma relacionado con el producto Carpa y costo.

El principio RACE (reducir accidentes y esencia de control) es una regla popular hacia el bien suficiente software Los accidentes implican innecesarios gastos generales tales como chapado en oro y retrabajo debido a la eliminación tardía de defectos o demasiados requisitos cambios La esencia es lo que pagan los clientes. Suavela economía de la ingeniería de artículos proporciona el mechmecanismos para definir criterios que determinan cuándo un entregable es "suficientemente bueno" para ser entregado. También destaca que ambas palabras son relevantes: "Bueno" y "suficiente". Calidad o cantidad insuficiente no es lo suficientemente bueno.

Los métodos ágiles son ejemplos de "suficientemente bueno" que intentan optimizar el valor reduciendo el exceso

Page 220

Ingeniería de Software Economía 12-15

resulta de agregar características que tienen un margen bajo En un ecosistema típico, hay productores y valor ginal para los usuarios (ver Métodos ágiles en los modelos y métodos de ingeniería de software Modelos de ciclo de vida de software y KA en Soft-Proceso de Ingeniería de mercancías KA). En metanfetamin prágilicto para mejorarlo. Un ecosistema de software es, ods, planificación detallada y desarrollo prolongado las fases se reemplazan por planificación incremental y entrega frecuente de pequeños incrementos de una entrega producto que ha sido probado y evaluado por el usuario representantes.

5.2. Economía sin fricción

consumidores, donde los consumidores agregan valor a Los recursos consumidos. Tenga en cuenta que un consumidor es no el usuario final sino una organización que usa el por ejemplo, un proveedor de una aplicación trabajando con empresas que realizan la instalación y el soporte puerto en diferentes regiones. Ninguno de los dos podría existir sin el otro Los ecosistemas pueden ser permanentes o temporal. Economía de ingeniería de software proporciona los mecanismos para evaluar alternativas al establecer o extender un ecosistema, para

ejemplo, evaluar si trabajar con un

La fricción económica es todo lo que mantiene el mercado. distribuidor específico o que la distribución sea realizada por un Kets por tener una competencia perfecta. Implica distancia, costo de entrega, regulaciones restrictivas, y / o información imperfecta. En alta fricción mercados, los clientes no tienen muchos proveedores de donde elegir. Haber estado en un negocio

por un tiempo o ser dueño de una tienda en una buena ubicación allá de las ventas y el marketing fuera del hogar determina la posición económica. Es dificil para nuevos competidores para iniciar negocios y competir. El mercado se mueve lenta y previsiblemente. Los mercados libres de fricción son justo lo contrario. Nuevon el extranjero para ejecutar la actividad respectiva. Offshor-

surgen competidores y los clientes se apresuran a responder. El mercado es todo menos predecir poder. Teóricamente, el software y la TI son fricciones.

y a menudo lo hacen a un costo mucho menor que el estableacidividades comerciales para una empresa cuando, traempresas encuestadas, ya que no necesitan considerar cualquier legado. Se puede hacer marketing y ventas a través de Internet y redes sociales, y basi

subir a un negocio global. Ingeniero de software-

juzgar cómo funciona un negocio de software y cómo un mercado libre de fricción en realidad lo es. Por ejemplo, actuación. Por ejemplo, usando un outsourcing la competencia entre los desarrolladores de aplicaciones de suftwandors de desarrollo de software y mantenimiento

almacenar y cumplir con las reglas de esa tienda.

5.3. Ecosistemas

Un ecosistema es un entorno que consiste en todos las partes interesadas mutuamente dependientes, negocios unidades y empresas que trabajan en un área en particular.

empresa que presta servicio en un área.

5.4. Deslocalización y Outsourcing

La deslocalización significa ejecutar una actividad comercial País de una empresa. Empresas típicamente o tienen sus ramas de deslocalización en baja países de costo o preguntan a empresas especializadas

Por lo tanto, no debe confundirse con outabastecimiento La deslocalización dentro de una empresa se llama deslocalización cautiva. El outsourcing es el resultado ori-

gratis. Nuevas empresas pueden crear productos fácilmente relación establecida con un proveedor que ejecuta opcionalmente, esas actividades se ejecutaron dentro la empresa. El outsourcing es independiente del sitio. El proveedor puede residir en el vecindario de Los mecanismos de distribución gratuitos pueden permitir ulmempresa o en el extranjero (subcontratación externa)

En g). La economía de la ingeniería de software proporciona La economía inglesa tiene como objetivo proporcionar bases parariterios básicos y las herramientas comerciales para evaluar diferentes mecanismos de abastecimiento y controlan sus

inhibido cuando las aplicaciones deben venderse a través denancaplochácioneducir el costo por hora de software desarrollo, pero aumenta el número de horas y gastos de capital debido a una mayor necesidad de

> monitoreo y comunicación. (Para más información En relación con la deslocalización y la subcontratación, ver "Outabastecimiento "en Problemas de gestión en el Software

> > nο

Mantenimiento KA.)

Page 221

12-16 Guia SWEBOK® V3.0

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

	05		09	
	ey 40 *1 gck	ile 2011 erv[2 *] metro gm	[3 *] airley 20 F	
1. Economía de la ingeniería de software Fundamentos				
1.1. Financiar	c2			
1.2. Contabilidad	c15			
1.3. Controlador	c15			
1.4. Flujo de fondos	c3			
1.5. Proceso de toma de decisiones	c2, c4			
1.6. Valuación	c5, c8			
1.7. Inflación	c13			
1.8. Depreciación	c14			
1.9. Impuestos	c16, c17			
1.10. Valor temporal del dinero	c5, c11			
1.11. Eficiencia		c1		

05

•	•	0	
1.12 Eficacia		c1	
1.13. Productividad		c23	
2. Economía del ciclo de vida			
2.1. Producto		c22	с6
2.2. Proyecto		c22	c1
2.3. Programa			
2.4. portafolio			
2.5. Ciclo de vida del producto		c2	c2
2.6. Ciclo de vida del proyecto		c2	c2
2.7. Propuestas	c3		
2.8. Decisiones de inversión	c4		
2.9. Planeando el horizonte	c11		
2.10. Precio y precio	c13		
2.11. Costo y Costeo	c15		
2.12 Medición del desempeño			c7, c8
2.13. Gestion del valor ganado			c8
2.14. Decisiones de rescisión	c11, c12	с9	
2.15. Decisiones de reemplazo y jubilación	c12	с9	

Página 222

Ingeniería de Software Economía 12-17

	05		09
	ey 4 9 *] 96k	ile 2011 erv ^[2 *] metro S ^m	[3 *] airley 20 F
3. Riesgo e incertidumbre			
3.1. Metas, Estimaciones y Planes			c6
3.2. Técnicas de estimación			c6
3.3. Abordar la incertidumbre			с6
3.4. Priorización			c6
3.5. Decisiones bajo riesgo	c24		c9
3.6. Decisiones bajo incertidumbre	c25		c9
4. Métodos de análisis económico			
4.1. Análisis de decisiones con fines de lucro	c10		
4.2. Tasa de retorno mínima aceptable	c10		
4.3. Retorno de la inversión	c10		
4.4. Rendimiento del capital invertido			
4.5. Análisis coste-beneficio	c18		
4.6. Análisis de costo-efectividad	c18		
4.7. Punto de equilibrio de analisis	c19		
4.8. Caso de negocios	c3		
4.9. Evaluación de atributos múltiples	c26		
4.10. Análisis de optimización	c20		
5. Consideraciones prácticas			
5.1. El principio de "lo suficientemente bueno"	c21		
5.2. Economía sin fricción			
5.3. Ecosistemas			
5.4. Deslocalización y Outsourcing			

Página 223

12-18 Guía SWEBOK® V3.0

LECTURAS ADICIONALES

Una guía para el organismo de gestión de proyectos de Conocimiento (Guía PMBOK®) [4].

La guía PMBOK® proporciona pautas para gestiona proyectos individuales y define proyecto conceptos relacionados con la gestión. También describe el ciclo de vida de la gestión de proyectos y sus relacionados procesos, así como el ciclo de vida del proyecto. Es una guía reconocida a nivel mundial para el proyecto man- [3 *] RE Fairley, Gestión y liderazgo profesión de agente.

Extensión de software a la guía del proyecto Cuerpo de conocimiento de gestión (SWX) [5].

SWX proporciona adaptaciones y extensiones a la prácticas genéricas de gestión de proyectos documencionado en la Guía PMBOK® para gestionar proyectos de software. La principal contribución de esta extensión de la Guía PMBOK® es descriptiva ción de procesos que son aplicables para gestionar proyectos de software de ciclo de vida adaptativo.

BW Boehm, Economía de la Ingeniería del Software [6]

Este libro es la lectura clásica sobre software. economía de la ingeniería Proporciona una visión general. del pensamiento empresarial en ingeniería de software. Aunque los ejemplos y las cifras están fechados, Todavía vale la pena leerlo.

C. Ebert y R. Dumke, Medición de software [7]

Este libro proporciona una visión general sobre la cuantificación tive métodos en ingeniería de software, comenzando con la teoría de la medición y proceder a gestión del desempeño y decisión comercial fabricación.

DJ Reifer, Making the Software Business Case: Mejora por los números [8].

Este libro es una lectura clásica sobre cómo hacer un negocio. ness case en las empresas de software y TI. Muchos ejemplos útiles ilustran cómo el caso de negocios está formulado y cuantificado.

Referencias

- [1 *] S. Tockey, rendimiento del software: maximización el retorno de su inversión en software, Addison-Wesley, 2004.
- [2 *] JH Allen et al., Seguridad de software Ingeniería: una guía para el proyecto Gerentes, Addison-Wesley, 2008.
- Proyectos de software, computadora Wiley-IEEE Society Press, 2009.
- [4] Project Management Institute, una guía al Órgano de Gestión del Proyecto de Conocimiento (Guía PMBOK (R)), 5ª ed., Instituto de Gestión de Proyectos, 2013.
- [5] Instituto de Gestión de Proyectos e IEEE Sociedad de Computación, Extensión de Software a la Quinta Edición de la Guía PMBOK®, ed .: Instituto de Gestión de Proyectos, 2013.
- [6] BW Boehm, Ingeniería de software Economía, Prentice-Hall, 1981.
- [7] C. Ebert y R. Dumke, Software Medición, Springer, 2007.
- [8] DJ Reifer, haciendo el negocio del software Caso: mejora por los números, Addison Wesley, 2002.

Página 224

CAPITULO 13

FUNDAMENTOS INFORMÁTICOS

SIGLAS

AOP	Programación Orientada a Aspectos	SCSI	Interfaz de sistema de computadora pequeña			
ALU	Unidad aritmética lógica	SQL	lenguaje de consulta estructurado			
API	Programación de aplicaciones	TCP	Protocolo de control de transporte			
	Interfaz	UDP	Protocolo de datagramas de usuario			
Cajero auto	onliatido de Transferencia Asíncrona	VPN	Red privada virtual			
B/S	Navegador-Servidor	PÁLIDO	Red de área amplia			
CERT	Respuesta de emergencia informática Equipo					
Cunas	Comercial fuera de la plataforma	INTRODU	CCIÓN			
CRUDO	Crear, leer, actualizar, eliminar	F1 1 1				
C/S	Servidor de cliente		el conocimiento de las Fundaciones de Computación le (KA) abarca el desarrollo			
CS	Ciencias de la Computación		perativo en el que el software			
DBMS	Sistema de administración de base de datos	evoluciona y	y se ejecuta. Porque ningún software puede			
FPU	Unidad de punto flotante		vacío o funcionar sin una computadora, el			
I/O	Entrada y salida		cho entorno es la computadora y			
ES UN	Set de instrucciones arquitectura	Sus diversos componentes. Conocimiento sobre el computadora y sus principios subyacentes de hard-				
	Organización internacional para	-	y el software sirven como marco para			
YO ASI	Normalización	qué ingenier	ría de software está anclada. Por lo tanto, todos			
ISP	Proveedor de servicios de Internet	-	os de software deben tener una buena comprensión			
LAN	Red de área local		undaciones de Computación KA. al se acepta que el software engi-			
MUX	Multiplexor	-	pasa en la informática, por			
NIC	Tarjeta de interfaz de red	_	igeniería de software 2004: Cur-			
OOP	Programación orientada a objetos		iculum para Licenciatura			
OS	Sistema operativo		en Ingeniería de Software "[1] claramente			
OSI	Sistemas abiertos de interconexión		a aspecto particularmente importante es que a de software se basa en la informática			
ordenador	peckomplutadora personal	0	as "(cursiva agregada).			
PDA	Asistente personal digital	Steve Too	ckey escribió en su libro Return on			
PPP	Protocolo punto a punto	Software:				
RFID	Identificación de frecuencia de radio	Tanto 1	a informática como la ingeniería del software			
RAM	Memoria de acceso aleatorio		e neering con computadoras, computación,			
ROM	Memoria de sólo lectura		vare. La ciencia de la computación, como			
		un cuer	rpo de conocimiento, está en el centro de ambos.			

13-1

Page 225

13-2 Guía SWEBOK® V3.0

Figura 13.1. Desglose de Temas para las Fundaciones de Computación KA

... La ingeniería de software se preocupa por la aplicación de computadoras, computación, y software para fines prácticos, específicos En términos generales, el diseño, la construcción y el fundegandenad gunos temas discutidos en esta guía: software eficiente y económico

Por lo tanto, en el núcleo de la ingeniería de software es unubierto en un desglose puramente basado en el curso. por comprensión de la informática.

Mientras que pocas personas negarán el rol de computadovarios cursos de informática diferentes; está la ciencia juega en el desarrollo de software ingeniería tanto como disciplina y como cuerpo de conocimiento, la importancia de la informática a la ingeniería de software no se puede exagerar tamaño así, este KA de Fundamentos de Computación es siendo escrito

La mayoría de los temas discutidos en el Comité Poner Fundamentos KA también son temas de discusión. sión en cursos básicos impartidos en informática programas de pregrado y posgrado. Tal los cursos incluyen programación, estructura de datos, algoritmos, organización informática, funcionamiento sistemas, compiladores, bases de datos, redes, dissistemas tributarios, y así sucesivamente. Por lo tanto, cuandas succhampente al Diseño de Software, Software-Al descifrar temas, puede ser tentador descomponer los fundamentos de computación KA de acuerdo con estas divisiones a menudo encontradas en cursos relevantes. Fundaciones KAs.

Sin embargo, una división puramente basada en el curso de Los temas sufren serios inconvenientes. Por un lado, no todos los cursos de informática están relacionados o igualmente importante para la ingeniería de software. Así, algunos temas que de otro modo estarían cubiertos en un

KA. Por ejemplo, gráficos por computadora, mientras que un curso importante en una licenciatura en informática programa: no está incluido en este KA.

la línea no existe como cursos independientes en subprogramas de posgrado o posgrado en ciencias de la computación. En consecuencia, tales temas pueden no ser adecuadamente

no está claro a qué curso debe pertenecer la abstracción en un desglose de temas basado en cursos.

Las Fundaciones de Computación KA se dividen en

ejemplo, la abstracción es un tema incorporado en

diecisiete temas diferentes. La utilidad directa de un tema El criterio utilizado para los ingenieros de software es seleccionar temas para incluir en este KA (ver Figura 13.1). La ventaja de este desglose basado en temas es su fundamento en la creencia de que Computing Founlas fechas, si se quiere comprender firmemente, deben ser consideradas echado a un lado como una colección de temas conectados lógicamente apuntalar la ingeniería de software en general y construcción de software en particular.

Las Fundaciones de Computación KA están relacionadas estructura, prueba de software, software principal tenencia, calidad de software y matemática

DESGLOSE DE TEMAS PARA FUNDAMENTOS INFORMÁTICOS

El desglose de temas para la informática curso de ciencias de la computación no están cubiertos en esFandamentos KA se muestra en la Figura 13.1.

Página 226

Fundamentos de computación 13-3

1. Técnicas de resolución de problemas

[2 *, s3.2, c4] [3 *, c5]

Los conceptos, nociones y terminología introducidos aquí forman una base subyacente para la comprensión

1.1. Definición de resolución de problemas

La resolución de problemas se refiere al pensamiento y la actividad; análisis de decisiones, en el que la (s) acción (es) vínculos realizados para responder o derivar una solución a necesario para corregir el problema o eliminar su un problema. Hay muchas formas de acercarse a un problema, y cada manera emplea diferentes herramientas y utiliza diferentes procesos. Estos diferentes formas de abordar los problemas se expanden gradualmenteSe deben determinar los nuevos problemas. y definirse y finalmente dar lugar a diferencias

computadoras v software. Mientras que diferentes problemas justifican diferentes

soluciones y pueden requerir diferentes herramientas y procesos, metodología y técnicas utilizadas

1.3. Analiza el problema

Una vez que el enunciado del problema está disponible, el siguiente el paso es analizar el enunciado del problema o la situación Acción para avudar a estructurar nuestra búsqueda de una solución. El papel y el alcance de las técnicas de resolución de problet@astro tipos de análisis incluyen análisis de situación,

en el que los aspectos más urgentes o críticos de un la situación se identifica primero; análisis de problemas, en cuál la causa del problema debe ser disuadida

la causa debe ser determinada; y problema potencial análisis, en el cual las acciones necesarias para prevenir cualquier recurrencia del problema o el desarrollo

diferentes disciplinas Por ejemplo, el software de ingeniería 1.4. Diseñar una estrategia de búsqueda de soluciones Neering se enfoca en resolver problemas usando

Una vez que se completa el análisis del problema, podemos centrarse en estructurar una estrategia de búsqueda para encontrar el solución. Para encontrar la "mejor" solución (aquí, "Mejor" podría significar cosas diferentes para diferentes

para resolver problemas, siga algunas pautas y a menudo se puede generalizar como resolución de probletitás rentes capacidades, etc.), necesitamos eliminar técnicas Por ejemplo, una directriz general para resolver un problema genérico de ingeniería es usar El proceso de tres pasos que figura a continuación [2 *].

- · Formular el verdadero problema.
- · Analizar el problema.
- Diseñar una estrategia de búsqueda de soluciones.

1.2. Formulando el problema real

Gerard Voland escribe: "Es importante reconocer Tenga en cuenta que se debe formular un problema específicasando computadoras, debemos responder lo siguiente si se trata de desarrollar una solución específica "[2 *]. Esta formulación se llama enunciado del problema, que especifica explícitamente cuál es el problema y el resultado deseado son.

Aunque no hay una forma universal de estadística Si hay un problema, en general un problema debería ser expresado de tal manera que facilite el desarrollo Opción de soluciones. Algunas técnicas generales para ayudar a formular el problema real incluyen declaración-reexpresión, determinando la fuente y la causa, revisando la declaración, analizando estado presente y deseado, y usando el ojo fresco enfoque.

personas, como más rápido, más barato, más utilizable, difcaminos que no conducen a soluciones viables, diseño tareas de una manera que proporciona la mayor orientación en buscar una solución y usar varios atributos del estado de la solución final para guiar nuestras elecciones en El proceso de resolución de problemas.

1.5. Resolución de problemas usando programas

La singularidad del software da problemas lem resolviendo un sabor que es distinto del general resolución de problemas de ingeniería. Resolver un problema preguntas

- · ¿Cómo averiguamos qué decirle a la empresa? ¿Qué hacer?
- · ¿Cómo convertimos el enunciado del problema? en un algoritmo?
- ¿Cómo convertimos el algoritmo en instrucciones de la máquina?

La primera tarea para resolver un problema usando un equipo lo más importante es determinar qué decirle a la computadora hacer. Puede haber muchas formas de contar la historia, pero todos deberían tomar la perspectiva de una computadora como

Página 227

13-4 Guía SWEBOK® V3.0

que la computadora eventualmente puede resolver el problema"A través de la abstracción", según Voland, lem. En general, un problema debe expresarse "Vemos el problema y su posible solución de tal manera que facilite el desarrollo de algoritmos y estructuras de datos para resolverlo.

El resultado de la primera tarea es un problema ment. El siguiente paso es convertir el estado del problema. diferentes aspectos del problema y, por lo tanto, genment en algoritmos que resuelven el problema. Una vez se encuentra un algoritmo, el paso final convierte el algoritmo en instrucciones de máquina que forman el solución final: software que resuelve el problema.

caminos desde un nivel superior de subconcepto conceptual en pie. Como resultado, podemos ser mejores antes recortado para reconocer posibles relaciones entre borrar soluciones de diseño más creativas "[2 *]. Esta es particularmente cierto en informática en general (como hardware frente a software) y en software ingeniería en particular (estructura de datos vs. datos

En términos abstractos, la resolución de problemas utilizafidious así sucesivamente). la computadora puede considerarse como un proceso de problema

transformación de lem, en otras palabras, el paso a paso paso de transformación de una declaración de problema en Una solución del problema. A la disciplina del software ingeniería, el objetivo final del problema resolver es transformar un problema expresado en lenguaie natural en electrones corriendo Un circuito. En general, esta transformación puede ser dividido en tres fases:

- a) Desarrollo de algoritmos a partir del problema declaración de lem.
- b) Aplicación de algoritmos al problema.
- c) Transformación de algoritmos a programa código.

Al abstraernos, nos concentramos en un "nivel" del panorama general a la vez con la confianza de que entonces podemos conectarnos efectivamente con niveles superiores y por debajo. Aunque nos centramos en un nivel, abstracción no significa no saber nada sobre Los niveles vecinos. Los niveles de abstracción no necesariamente corresponde a componentes discretos en realidad o en el dominio del problema, pero bien interfaces estándar definidas como la programación APIs. Las ventajas que tienen las interfaces estándar proporcionar incluir portabilidad, software más fácil / hardintegración de software y uso más amplio.

2.2. Encapsulamiento

2.1. Niveles de abstracción

La conversión de una declaración de problema en algoritmos y algoritmos en códigos de programa generalmente sigue un "refinamiento gradual" (también condicidon confucidos es un mecanismo utilizado para implementar descomposición sistemática) en la que comenzamos con un enunciado del problema, reescríbalo como una tarea, nivel de abstracción, la información relativa a y descomponer recursivamente la tarea en unos pocos subtareas más simples hasta que la tarea sea tan simple que Lated Esta información puede ser el concepto, el problema Las soluciones son sencillas. Hay tres formas básicas de descomposición: secuencial, condi-

abstracción mental. Cuando estamos tratando con uno los niveles por debajo y por encima de ese nivel es encapsulem, o fenómeno observable; o puede ser el operaciones permitidas en estas entidades relevantes.

tional e iterativo.

2. abstracción

[3 *, s5.2–5.4]

La encapsulación generalmente viene con cierto grado de información oculta en la que algunos o todos los detalles subyacentes están ocultos del nivel

encima de la interfaz proporcionada por la abstracción.

Para un objeto, ocultar información significa que no necesita saber los detalles de cómo se representa el objeto ayudado con la resolución de problemas. Se refiere tanto a læsentido o cómo las operaciones en esos objetos

son implementados.

2.3. Jerarquia

proceso y resultado de la generalización al reducir la información de un concepto, un problema o un

La abstracción es una técnica indispensable indispensable.

fenómeno observable para que uno pueda concentrarse

en el "panorama general". Uno de los más importantes

habilidades en cualquier empresa de ingeniería está enmarcafidando usamos la abstracción en nuestra fórmula del problema los niveles de abstracción adecuadamente. ción y solución, podemos usar diferentes abstracciones

Página 228

Fundamentos de computación 13-5

en diferentes momentos, en otras palabras, trabajamos en diferedintas una función deseada. Es indispensable diferentes niveles de abstracción según lo requiera la situación en la construcción de software. En general, pro-La mayoría de las veces, estos diferentes niveles de abstracción mática puede considerarse como el proceso de se organizan en una jerarquía. Hay muchos formas de estructurar una jerarquía particular y la criterios utilizados para determinar el contenido específico de en un lenguaje de programación. cada capa en la jerarquía varía según el individuos que realizan el trabajo.

A veces, una jerarquía de abstracción es una secuencia. tial, lo que significa que cada capa tiene una y solo una capa predecesora (inferior) y una y solo una capa sucesora (superior), excepto la capa superior capa (que no tiene sucesor) y la más inferior capa (que no tiene predecesor). A veces, sin embargo, la jerarquía está organizada en forma de árbol 3.1. El proceso de programación estructura, lo que significa que cada capa puede tener más de una capa predecesora pero solo una sucesora capa. Ocasionalmente, una jerarquía puede tener muchas estructura de muchos, en la que cada capa puede tener Múltiples predecesores y sucesores. En ningún momento, debe haber algún bucle en una jerarquía.

Una jerarquía a menudo se forma naturalmente en la desconquisitición delapticación para codificación y depuración posición. A menudo, un análisis de tareas puede descompon**eise**. Escribir es la codificación real del diseño de manera jerárquica, comenzando con el más grande tareas y objetivos de la organización y ruptura cada uno de ellos en subtareas más pequeñas que pueden nuevamente se subdividirá más Esta división continua Sión de tareas en las más pequeñas produciría una estructura jerárquica de tareas-subtareas.

2.4 Abstracciones Alternas

A veces es útil tener múltiples alternativas abstracciones para el mismo problema para que uno pueda 3.2. Paradigmas de programación tenga en cuenta diferentes perspectivas. Para examenple, podemos tener un diagrama de clase, un gráfico de estados programación es altamente creativa y, por lo tanto, y un diagrama de secuencia para el mismo software en el mismo nivel de abstracción. Estos alternan las abstracciones no forman una jerarquía sino más bien se complementan para ayudar a comprender El problema y su solución. Aunque beneficioso, en sintonía

3. Fundamentos de programación

[3 *, c6-19]

La programación se compone de las metodologías. o actividades para crear programas de computadora que diseño, escritura, prueba, depuración y mantenimiento conteniendo el código fuente. Este código fuente está escrito

El proceso de escribir código fuente a menudo requiere experiencia en muchos temas diferentes áreas, incluido el conocimiento de la aplicación dominio, estructuras de datos apropiadas, especiales algoritmos ized, varias construcciones de lenguaie. buenas técnicas de programación y software Ingenieria.

La programación implica diseño, escritura, pruebas, depuración v mantenimiento. El diseño es el aceptación o invención de un esquema para convertir un requisito del cliente para software de computadora en software operativo Es la actividad que une

en un lenguaje de programación apropiado. Pruebas es la actividad para verificar que el código que uno escribe en realidad hace lo que se supone que debe hacer. Depurarging es la actividad para encontrar y corregir errores (fallas) en El código fuente (o diseño). El mantenimiento es el actividad para actualizar, corregir y mejorar las existentes programas Cada una de estas actividades es un gran tema. y a menudo garantiza la explicación de todo KA en la Guía SWEBOK y muchos libros.

que personal Diferentes personas a menudo escriben diferentes diferentes programas para los mismos requisitos. Esta la diversidad de programación causa mucha dificultad en la construcción y mantenimiento de grandes software complejo Varios parámetros de programación es como tiempos difíciles de mantener abstracciones alternatigans se han desarrollado a lo largo de los años para poner cierta estandarización en este altamente creativo v actividad personal Cuando uno programa, él o ella puede usar uno de varios paradigmas de programación para Escribe el código. Los principales tipos de programación. Los paradigmas se analizan a continuación.

Programación desestructurada: en desestructurada programación, un programador sigue su

Página 229

13-6 SWEBOK® Guide V3.0

presentimiento para escribir el código de cualquier manera que blembla. En la programación funcional, todos los Me gusta siempre que la función esté operativa. A menudo, las putaciones se tratan como la evaluación de las matemáticas la práctica es escribir código para cumplir con un específico funciones ematicas. En contraste con el imperativo utilidad sin tener en cuenta nada más. Programas programación que enfatiza cambios en el estado, escrito de esta manera no exhibe ninguna estructura particulda programación funcional enfatiza la aplicación de ahí el nombre de "programación no estructurada". ción de funciones, evita estado y datos mutables, La programación no estructurada también es a veces llamado programación ad hoc.

Programa Estructurado / Procesal / Imperativo ming: un sello distintivo de la programación estructurada es El uso de estructuras de control bien definidas, incluyendo ing procedimientos (y / o funciones) con cada procedure (o función) realizando una tarea específica. Existen interfaces entre procedimientos para facilitar operaciones de llamada correctas y sin problemas del programos Bajo programación estructurada, programa-Los clientes a menudo siguen los protocolos y reglas establequidodescribimos los cálculos necesarios. En de pulgar al escribir código. Estos protocolos y las reglas pueden ser numerosas y abarcar casi todo el alcance de la programación, desde problema más simple (como cómo nombrar variables, funciones, procedimientos, etc.) a más componentes problemas complejos (como cómo estructurar una interfaz, cómo manejar excepciones, y así sucesivamente).

Programación Orientada a Objetos: Mientras continúala programación dural organiza programas alrededor procedimientos, programación orientada a objetos (OOP) organizar un programa alrededor de objetos, que son estructuras de datos abstractas que combinan ambos datos y métodos utilizados para acceder o manipular el datos. Las características principales de OOP son que los objetos algunas, pero no todas, las personas restringen representando varias entidades abstractas y concretas son creados y estos objetos interactúan con cada uno otro para cumplir colectivamente las funciones deseadas.

Programación orientada a aspectos: aspecto-ori-La programación ented (AOP) es una programación paradigma que se construye sobre OOP. AOP apunta para aislar funciones secundarias o de apoyo de la lógica de negocios del programa principal al enfocarse en las secciones transversales (preocupaciones) de los objeto@tros lenguajes, como Perl y Python, no La motivación principal para AOP es resolver el objeto enredado y dispersión asociado con OOP, en el que las interacciones entre objetos se vuelve muy complejo. La esencia de AOP es la separación de preocupaciones muy enfatizada, que separa las preocupaciones funcionales no esenciales o lógica en varios aspectos.

Programación funcional: aunque menos popu-Lar, la programación funcional es tan viable como los otros paradigmas en la resolución de la programación

y proporciona transparencia referencial.

4. Conceptos básicos del lenguaje de programación

[4 *, c6]

Usar computadoras para resolver problemas implica programación, que es escritura y organización Instrucciones que le dicen a la computadora qué hacer en cada paso Los programas deben estar escritos en alguna lenguaje de programación con el cual ya través en otras palabras, utilizamos las instalaciones proporcionadas por un lenguaje de programación para describir problemas, desarrollar algoritmos y razonar sobre el problema soluciones Para escribir cualquier programa, uno debe soportar al menos un lenguaje de programación.

4.1. Descripción general del lenguaje de programación

Un lenguaje de programación está diseñado para expresar cálculos que puede realizar una empresa puter En un sentido práctico, un lenguaje de programación guage es una notación para escribir programas y por lo tanto debería poder expresar la mayoría de las estructuras de datos y término "lenguaje de programación" a esos lenguajes que puede expresar todos los algoritmos posibles.

No todos los idiomas tienen la misma importancia. y popularidad. Los más populares son a menudo definido por un documento de especificación establecido por una organización conocida y respetada, por ejemplo, el lenguaje de programación C es especi cumplido por un estándar ISO llamado ISO / IEC 9899. disfruta de tal tratamiento y a menudo tiene un dominante implementación que se utiliza como referencia.

4.2. Sintaxis y Semántica de Programación

Al igual que los lenguajes naturales, muchas programaciones los idiomas tienen alguna forma de especificación escrita ción de su sintaxis (forma) y semántica (media-En g). Dichas especificaciones incluyen, por ejemplo,

230 de 1189.

Fundamentos de computación 13-7

requisitos específicos para la definición de vari ables y constantes (en otras palabras, declaración y tipos) y requisitos de formato para instrucciones en sí.

4.4. Lenguajes de programación de alto nivel

Un lenguaje de programación de alto nivel tiene un fuerte abstracción de los detalles de la computadora

En general, un lenguaje de programación soporta construcciones tales como variables, tipos de datos, con-Stants, literales, declaraciones de asignación, control declaraciones, procedimientos, funciones y comentarios. La sintaxis y la semántica de cada construcción deben estar claramente especificado

4.3. Lenguajes de programación de bajo nivel

El lenguaje de programación se puede clasificar en dos clases: idiomas de bajo nivel y lenguaje de alto nivel medidores Se pueden entender idiomas de bajo nivel por una computadora con o sin asistencia mínima y normalmente incluyen lenguajes de máquina y ensamblaje bly languages. Un lenguaje de máquina usa unos y ceros para representar instrucciones y variables, v es directamente comprensible por una computadora. Un *Idiomas* lenguaje ensamblador contiene las mismas instrucciones como lenguaje de máquina pero las instrucciones y las variables tienen nombres simbólicos que son más fáciles mans) permite a los programadores especificar el indihumanos para recordar.

parado junto a una computadora y debe ser traducido a un lenguaje de máquina por un programa de utilidad llamado ensamblador. A menudo existe una correspondencia entre las instrucciones de un lenguaje ensamblador y un lenguaje de máquina, y la traducción de el código de ensamblaje al código de máquina es sencillo sala. Por ejemplo, "agregar r1, r2, r3" es un ensamblado instrucciones bly para agregar el contenido del registro r2 y r3 y almacenar la suma en el registro r1. Esta la instrucción se puede traducir fácilmente a la máquina código "0001 0001 0010 0011 . "(Supongamos que el El código de acción para la adición es 0001, consulte la Figurarà & 20s.

añadir	r1,	r2,	r3
0001	0001	0010	0011

Figura 13.2. Traducciones de ensamblado a binario

Un rasgo común compartido por estos dos tipos del lenguaje es su estrecha asociación con el detalles de un tipo de computadora o conjunto de instrucciones lenguajes de programación imperativos incluyen C, arquitectura (ISA).

ES UN. En comparación con la programación de bajo nivel. idiomas, a menudo usa elementos de lenguaje natural ments y por lo tanto es mucho más fácil para los humanos entender. Tales lenguajes permiten nombres simbólicos. ing de variables, proporcionar expresividad, y permitir la abstracción del hardware subyacente. Por ejemplo, mientras cada microprocesador tiene su ISA propio, código escrito en un programa de alto nivel El lenguaje ming suele ser portátil entre muchos diferentes plataformas de hardware Por estas razones, la mayoría de los programadores usan y la mayoría del software son escrito en lenguajes de programación de alto nivel. Ejemplos de lenguajes de programación de alto nivel. incluyen C, C ++, C # y Java.

4.5. Programación declarativa versus programación imperativa

La mayoría de los lenguajes de programación (de alto o bajo nivel)

instrucciones visuales que una computadora debe ejecutar. Los lenguajes de ensamblaje no pueden estar directament Ditelbaj defuguajes de programación se denominan imperative lenguajes de programación porque uno tiene que especifique cada paso claramente a la computadora. Pero algunos lenguajes de programación permiten el programa solo describe la función que se va a realizar formado sin especificar la instrucción exacta secuencias a ejecutar. Tal programación los lenguajes se llaman programación declarativa idiomas Los lenguajes declarativos son de alto nivel. idiomas La implementación real de la el cálculo escrito en dicho lenguaje está oculto de los programadores y por lo tanto no es una preocupación

> El punto clave a tener en cuenta es que la declaración declarativa gramática solo describe lo que el programa debe lograr sin describir la forma en que lograrlo Por esta razón, mucha gente cree que la programación declarativa facilita Desarrollo de software más fácil. Pro declarativa los lenguajes de gramática incluyen Lisp (también una función lenguaje de programación nacional) y Prolog, mientras C++ y JAVA.

Página 231

13-8 SWEBOK® Guide V3.0

5. Herramientas y técnicas de depuración

[3 *, c23]

5.2. Técnicas de depuración

Una vez que un programa está codificado y compilado (compilática, dinámica o post mortem. Depuración estática se discutirá en la sección 10), el siguiente paso es depuración, que es un proceso metódico de encontrar y reducir el número de errores o fallas en un programa El propósito de la depuración es encontrar averiguar por qué un programa no funciona o produce un Resultado o resultado incorrecto. Excepto por muy simple programas, la depuración siempre es necesaria.

5.1. Tipos de errores

Cuando un programa no funciona, a menudo es porque el programa contiene errores o errores que pueden ser

La depuración implica muchas actividades y puede ser ging generalmente toma la forma de revisión de código, mientras que la depuración dinámica generalmente toma la forma de seguimiento y está estrechamente asociado con las pruebas. La depuración post mortem es el acto de depuración el volcado del núcleo (volcado de memoria) de un proceso. Núcleo los volcados a menudo se generan después de que un proceso ha terminado mined debido a una excepción no manejada. Los tres Las técnicas se utilizan en varias etapas del programa. desarrollo.

La actividad principal de la depuración dinámica es seguimiento, que está ejecutando el programa de una pieza a la vez, examinando el contenido de los registros y ya sea errores sintácticos, errores lógicos o errores de datos. memoria, para examinar los resultados en cada Los errores lógicos y los errores de datos también se conocepasemHay tres formas de rastrear un programa.

• Puntos de interrupción : dígale al programa que deje de ejecutar

secuencias de código seleccionadas para obtener un alto nivel

• Puntos de observación: indique al programa que se detenga cuando

registro o cambios en la ubicación de la memoria o cuando

Cuted correctamente. Este método es tedioso pero

útil para verificar cada paso de un programa.

ing cuando alcanza una instrucción específica.

Esta técnica permite ejecutar rápidamente

Resumen del comportamiento de ejecución.

es igual a un valor específico. Esta tecnica

El cambio probablemente causa el error.

cuando se cambia un valor y cuando este valor

es útil cuando uno no sabe dónde o

dos categorías de "fallas" en ingeniería de software terminología (ver tema 1.1, Término relacionado con las pruebas)/n solo paso: ejecute una instrucción en minología, en el Software Testing KA). un tiempo para asegurarse de que cada instrucción sea ejecutable

Los errores de sintaxis son simplemente cualquier error que ventila el traductor (compilador / intérprete) de analizando correctamente la declaración. Cada estado En un programa, debe poder analizarse antes de el significado puede ser entendido e interpretado (y, por lo tanto, ejecutado). En programación de alto nivel idiomas, los errores de sintaxis se detectan durante el compilación o traducción del alto nivel lenguaje en código máquina. Por ejemplo, en el Lenguaje de programación C / C ++, la declaración "123 = constante;" contiene un error de sintaxis que ser atrapado por el compilador durante la compilación.

Los errores lógicos son errores semánticos que resultan en cálculos incorrectos o comportamientos del programa.

¡Tu programa es legal, pero está mal! Entonces los resultados. 3. Herramientas de depuración

no coincide con la declaración del problema o expec-

tations. Por ejemplo, en la programación C / C ++ lenguaje, la función en línea "int f (int x) {return f(x-1); "para calcular factorial x! es legal pero Lógicamente incorrecto. Este tipo de error no puede ser atrapado por un compilador durante la compilación y es

a menudo descubierto a través del rastreo de la ejecución de y permitir al programador monitorear la ejecución el programa (los verificadores estáticos modernos identificanción de un programa, detener la ejecución, reiniciar el Algunos de estos errores. Sin embargo, el punto sigue siendæjecución, establecer puntos de interrupción, cambiar valores en memque estos no son comprobables por máquina en general).

datos de entrada que son diferentes de lo que el programa espera o en el procesamiento de datos incorrectos.

La depuración puede ser compleja, difícil y tediosa.

Al igual que la programación, la depuración también es altamente creativa

activo (a veces más creativo que el programa)

ming). Por lo tanto, se necesita ayuda de las herramientas. por depuración dinámica, los depuradores son ampliamente utilizados

Ory, e incluso, en algunos casos, retroceden en el tiempo.

Los errores de datos son errores de entrada que resultan en Para la depuración estática, hay muchos estáticos herramientas de análisis de código, que buscan un específico conjunto de problemas conocidos dentro del código fuente.

Página 232

Fundamentos de computación 13-9

Existen herramientas comerciales y gratuitas en varios 6.2. Tipos de estructura de datos idiomas Estas herramientas pueden ser extremadamente útiles

cuando se verifican árboles fuente muy grandes, dónde está Como se mencionó anteriormente, las diferentes perspectivas pueden poco práctico para hacer tutoriales de código. El UNIX

El programa de pelusa es un ejemplo temprano.

6. Estructura de datos y representación

[5 *, s2.1–2.6]

Los programas trabajan en datos. Pero los datos deben ser expresado y organizado dentro de las computadoras antes siendo procesado por programas. Esta organizacion

y la expresión de datos para el uso de programas es el sujeto de estructura de datos y representación. Sim-En pocas palabras, una estructura de datos intenta almacenantifordonizardos o más dimensiones, en cuyo caso datos en una computadora de tal manera que los datos puedama entrada puede tener múltiples predecesores y ser utilizado de manera eficiente. Hay muchos tipos de datossucesores Los ejemplos de estructuras lineales incluyen estructuras y cada tipo de estructura es adecuada para algunos tipos de aplicaciones Por ejemplo, B / Los árboles B + son muy adecuados para implementar mas-(como árboles binarios, árboles de equilibrio, árboles B y sive sistemas de archivos y bases de datos.

6.1. Descripción general de la estructura de datos

Las estructuras de datos son representaciones informáticas de datos (más primitivas) y, datos. Las estructuras de datos se utilizan en casi todos los pdo-alguna manera, puede verse como la misma estructura gramo. En cierto sentido, ningún programa significativo puedansorla estructura subyacente. Ejemplos de comp construido sin el uso de algún tipo de datos estructura. Algunos métodos de diseño y programas ming languages incluso organizan todo un software sistema alrededor de estructuras de datos. Fundamentalmente.

ser usado para clasificar estructuras de datos. sin embargo, el perspectiva predominante utilizada en la clasificación se centra en el ordenamiento físico y lógico entre elementos de datos Esta clasificación divide la estructura de datos Tures en estructuras lineales y no lineales. Lineal

Las estructuras organizan los elementos de datos en una sola dimensión.

Sión en la que cada entrada de datos tiene una (física

o lógico) predecesor y un sucesor con

La excepción de la primera y última entrada. El primero la entrada no tiene predecesor y la última entrada tiene sin sucesor Las estructuras no lineales organizan datos

listas, pilas y colas. Ejemplos de no lineales Las estructuras incluyen montones, tablas hash y árboles.

Otro tipo de estructura de datos que a menudo es encontrado en la programación es el compuesto estructura. Una estructura de datos compuesta se basa en

las estructuras de la libra incluyen conjuntos, gráficos y parti iones Por ejemplo, una partición se puede ver como

Un conjunto de conjuntos.

las estructuras de datos son abstracciones definidas en una collindaperaciones sobre estructuras de datos

selección de datos y sus operaciones asociadas. A menudo. las estructuras de datos están diseñadas para m**æjdas**rlas estructuras de datos admiten algunas operaciones que Programa de eficiencia del programa o algoritmo. Ejemplos ptroducir una estructura y ordenamiento específicos, o tales estructuras de datos incluyen pilas, colas y recuperar datos relevantes de la estructura, almacenar datos muchísimo. En otras ocasiones, las estructuras de datos se utilidarestamactura, o eliminar datos de la estructura. Operaciones básicas compatibles con todas las estructuras de datos. unidad conceptual (tipo de datos abstractos), como el

nombre y dirección de una persona. A menudo, una estructuiacollexidatorear, leer, actualizar y eliminar (CRUD).

ture puede determinar si un programa se ejecuta en un

unos segundos o en unas pocas horas o incluso unos pocos días. Crear: inserte una nueva entrada de datos en el Desde la perspectiva física y logística. estructura.

ordenamiento cal, una estructura de datos es lineal o no lineal Otras perspectivas dan lugar a diferencias clasificaciones diferentes que incluyen homogénea vs. heterogéneo, estático vs. dinámico, persistente vs. transitoria, externa vs. interna, primitiva vs. agregado, recursivo versus no recursivo; pasivo vs. activo; y estructuras con estado vs. sin estado.

· Leer: recupera una entrada de datos de la estructura.

- · Actualizar: modifique una entrada de datos existente.
- Eliminar: elimine una entrada de datos del estructura

Algunas estructuras de datos también admiten

Los atributos de los algoritmos son muchos y a menudo

(es decir, fácil de entender por las personas), programa-

o "eficiencia" con lo que nos referimos a ambos tiempos

enfatizando el eje del tiempo. Hasta cierto punto, efila competencia determina si un algoritmo es factible o

poco práctico. Por ejemplo, un algoritmo que toma

menos e incluso se considera incorrecto.

incluyen modularidad, corrección, mantenibilidad ity, funcionalidad, robustez, facilidad de uso

Tiempo, simplicidad y extensibilidad. Un com El atributo más enfatizado es "rendimiento"

Página 233

13-10 Guia SWEROK® V3 0

• Encuentra un elemento particular en la estructura.

- · Ordenar todos los elementos de acuerdo con algún orden.
- Recorrer todos los elementos en un orden específico.
- · Reorganizar o reequilibrar la estructura.

Diferentes estructuras soportan diferentes operaiones con diferentes eficiencias. La diferencia La eficiencia entre operaciones puede ser significativa. Por ejemplo, es fácil recuperar el último elemento. insertado en una pila, pero encontrando un elemento particulareficiencia en el uso de recursos mientras que generalmente Ment dentro de una pila es bastante lento y tedioso.

7. Algoritmos y Complejidad

cien años para terminar es prácticamente uso

7.2. Atributos de Algoritmos

Los programas no son piezas de código al azar: son 7.3. Análisis Algorítmico

escrito meticulosamente para realizar lo esperado por el usuario comportamiento. La guía que se usa para componer programa análisis de algoritmos es el estudio teórico. son algoritmos, que organizan varias funciones en una serie de pasos y tener en cuenta el dominio de la aplicación, la estrategia de solución y

Ser muy simple o muy complejo.

7.1. Descripción general de los algoritmos

En términos abstractos, los algoritmos guían la operafunciones de las computadoras y consisten en una secuencia decualquier entrada de tamaño n. En el análisis de casos promedio, acciones compuestas para resolver un problema. Alternativauno determina el tiempo o los recursos esperados las definiciones incluyen pero no se limitan a:

• Un algoritmo es cualquier cálculo bien definido. procedimiento nacional que toma algún valor o conjuntAportación de insumos. El tercer tipo de análisis es de valores como entrada y produce algún valor o conjunto de valores como salida.

 Un algoritmo es una secuencia de cálculo pasos que transforman la entrada en la salida.

• Un algoritmo es una herramienta para resolver un pozo. el más relevante pero también el más dificil de problema de cálculo especificado

Por supuesto, se prefieren diferentes definiciones por diferentes personas. Aunque no hay univerdefinición aceptada por Sally, existe algún acuerdo que un algoritmo necesita ser correcto, finito (en en otras palabras, terminar eventualmente o uno debe ser

del rendimiento y los recursos del programa de computadora uso; hasta cierto punto determina la bondad de un algoritmo Tal análisis usualmente resúmenes Las estructuras de datos que se utilizan. Un algoritmo puedelejos los detalles particulares de una computadora específica y se centra en lo asintótico, independiente de la máquina análisis de abolladuras.

> Hay tres tipos básicos de análisis. En En el peor de los casos, se determina el máximo Mamá tiempo o recursos requeridos por el algoritmo

requerido por el algoritmo sobre todas las entradas de tamaño

n; en la realización de análisis de casos promedio, uno a menudo necesita hacer suposiciones sobre la distribución estadística

El mejor análisis de caso, en el que se determina el tiempo mínimo o los recursos requeridos por el algoritmo en cualquier entrada de tamaño n. Entre el tres tipos de análisis, el análisis de casos promedio es

Además de los métodos de análisis básicos, hay también el análisis amortizado, en el que uno disuade minas el tiempo máximo requerido por un algoritmo ritmo sobre una secuencia de operaciones; y el análisis competitivo, en el que se determina El mérito relativo de rendimiento de un algoritmo

capaz, de escribirlo en un número finito de pasos), y

contra el algoritmo óptimo (que puede no ser conocido) en la misma categoria (para el mismo operaciones).

Página 234

Fundamentos de computación 13-11

7.4. Estrategias de diseño algorítmico

El diseño de algoritmos generalmente sigue uno de las siguientes estrategias: fuerza bruta, división y conquistar, programación dinámica y codiciosa selección. La estrategia de fuerza bruta es en realidad una sin estrategia. Intenta exhaustivamente todo lo posible manera de abordar un problema. Si un problema tiene una solunción de los anteriores Además, esta estrategia está garantizada para encontrarla; sinstrategias, de análisis mencionadas. El gasto de tiempo puede ser demasiado alto. La división y la estrategia de conquista mejora la fuerza bruta estrategia dividiendo un gran problema en más pequeño, problemas homogéneos Resuelve el gran problema lem resolviendo recursivamente los problemas más pequeñolan Sommerville escribe: "un sistema es un propósito y peinando las soluciones al problema más pequeño lems para formar la solución al gran problema. los la suposición subyacente para dividir y conquistar es que problemas más pequeños son más fáciles de resolver.

La estrategia de programación dinámica mejora sobre la estrategia de divide y vencerás al reconocer ing que algunos de los subproblemas producidos por la división puede ser la misma y por lo tanto evita resolver los mismos problemas una y otra vez Esto elimina ción de subproblemas redundantes puede dramáticamente meiorar la eficiencia

La estrategia de selección codiciosa mejora aún más en programación dinámica al reconocer que no todos los subproblemas contribuyen a la solución ción del gran problema. Al eliminar todo menos un subproblema, la estrategia de selección codiciosa logra la mayor eficiencia entre todos estrategias de diseño de ritmos. A veces el uso de la aleatorización puede mejorar la codiciosa selección estrategia al eliminar la complejidad en determinar la elección codiciosa a través del lanzamiento desumunacidadas propiedades de sus componentes. En lugar, ping o aleatorización.

7.5. Estrategias de análisis algorítmico

Las estrategias de análisis de algoritmos incluyen análisis de conteo básico, en el cual uno realmente cuenta el número de pasos que toma un algoritmo para completar su tarea; análisis asintótico, en el cual uno solo considera el orden de magnitud de El número de pasos que toma un algoritmo para completar su tarea; análisis probabilístico, en el cual uno hace uso de probabilidades en el análisis de rendimiento promedio de un algoritmo; amor análisis adaptado, en el cual uno usa los métodos de

agregación, potencial y contabilidad para anaanalizar el peor rendimiento de un algoritmo en un secuencia de operaciones; y análisis competitivo, en el cual uno usa métodos tales como potencial v contabilidad para analizar el rendimiento relativo de Un algoritmo para el algoritmo óptimo.

Para problemas y algoritmos complejos, uno

8. Concepto básico de un sistema

[6 *, c10]

colección de componentes interrelacionados que funcionan juntos para lograr algún objetivo "[6 *]. Un sistema El tema puede ser muy simple e incluir solo algunos componentes, como una pluma de tinta, o más bien complejos, como un avión Dependiendo de si los humanos son parte del sistema, los sistemas se pueden dividir en sistemas técnicos basados en computadora v sociosistemas técnicos Un técnico basado en computadora funciones del sistema sin participación humana, como televisores, teléfonos móviles, termostato, y algo de software; un sistema sociotécnico no funcionará sin la participación humana. Ejemplos de dicho sistema incluyen espacio tripulado vehículos, chips incrustados dentro de un humano, y así adelante.

8.1. Propiedades del sistema emergente

Un sistema es más que simplemente la suma de sus partes. Por lo tanto, las propiedades de un sistema no son simplemente un sistema a menudo exhibe propiedades que son apropiadas lazos del sistema en su conjunto. Estas propiedades son llamadas propiedades emergentes porque se desarrollan solo después de la integración de las partes constituyentes en el sistema. Las propiedades emergentes del sistema pueden ser ya sea funcional o no funcional. Funcional Las propiedades describen las cosas que hace un sistema. Por ejemplo, las propiedades funcionales de una aeronave. incluyen flotación en el aire, transporte de personas o carga, y usar como arma de destrucción masiva. Nopropiedades funcionales describen cómo funciona el sistema se comporta en su entorno operativo. Estas puede incluir cualidades tales como consistencia, capacidad ity, peso, seguridad, etc.

Page 235

13-12 SWEBOK® Guide V3.0

Figura 13.3. Componentes básicos de un sistema informático basado en el modelo von Neumann

8.2. Ingeniería de Sistemas

"La ingeniería de sistemas es la interdisciplinaria enfoque que rige el total técnico y administrativo esfuerzo inicial requerido para transformar un conjunto de clientastérminos abstractos, una computadora recibe algunos Las necesidades, expectativas y limitaciones de los participaintesesa, almacena y manipula algunos datos, y una solución v para apovar esa solución a través de la ingeniería varía según el sistema que se esté construido pero, en general, incluve requisitos del sistema definición, diseño del sistema, desarrollo del subsistema ment, integración del sistema, prueba del sistema, sistema instalación temática, evolución del sistema y sistema desmantelamiento

Se han producido muchas pautas prácticas en el pasado para ayudar a las personas a realizar la actividaque van desde una netbook a una supercomputadora, son Lazos de cada fase. Por ejemplo, diseño del sistema puede dividirse en tareas más pequeñas de identificación de subsistemas, la asignación del sistema requiere ments to subsystems, especificación del subsistema funcionalidad, definición de interfaces de subsistema, Etcétera.

8.3. Descripción general de un sistema informático

Entre todos los sistemas, uno que obviamente es evasivo para la comunidad de ingeniería de software es El sistema informático. Una computadora es una máquina que ejecuta programas o software. Consiste en una colección intencional de mecánica, electricidad,

y componentes electrónicos con cada componente realizando una función preestablecida. En conjunto, estos componentes los ponentes pueden ejecutar las instrucciones que son dados por el programa.

proporciona algo de salida. La característica más distintiva fuera de su vida ". [7]. Las etapas del ciclo de vida de los sistismana computadora es su capacidad de almacenar y ejecutar secuencias de instrucciones llamadas programas. Un fenómeno interesante sobre la computadora es la equivalencia universal en funcionalidad. Según Turing, todas las computadoras con un cierto la capacidad mínima es equivalente en su habilidad ity para realizar tareas de computación. En otras palabras, dado suficiente tiempo y memoria, todas las computadoras

capaz de calcular exactamente las mismas cosas, independientemente de la velocidad, el tamaño, el costo o cualquier otra cosa.

La mayoría de los sistemas informáticos tienen una estructura que es conocido como el "modelo von Neumann", que consta de cinco componentes: una memoria para almacenar instrucciones y datos, una unidad central de procesamiento para realizar operaciones aritméticas y lógicas, una unidad de control para secuenciar e interpretar instrucciones, entrada para obtener información externa ción en la memoria y salida para producir Resultados para el usuario. Los componentes básicos de un sistema informático basado en el von Neumann modelo se representan en la figura 13.3.

Página 236

Fundamentos de computación 13-13

9. Organización de la computadora

[8*, c1-c4]

ISA, que especifica cosas como el nativo tipos de datos, instrucciones, registros, direccionamiento modos, la arquitectura de memoria, interrupción y manejo de excepciones y las E / S. En general, el existe una brecha semántica entre su comportamiento previsISA especifica la capacidad de una computadora y qué se puede hacer en la computadora con programación. dispositivos que realmente hacen el trabajo dentro de la comunidad

puter Esta brecha se cierra a través de la organización informaticaistemas digitales

nización, que combina varias eléctricas, eléctricas dispositivos tronic y mecánicos en un solo dispositivo eso forma una computadora. Los objetos que la computadorpor los dispositivos eléctricos y electrónicos dentro de un La organización trata con los dispositivos, conexión funciones y controles. La abstracción construida en comp La organización informática es la computadora.

Desde la perspectiva de una computadora, una amplia

ior y el funcionamiento de la electrónica subyacente

En el nivel más bajo, se realizan cálculos computadora. La computadora usa circuitos y memoria ory para mantener cargos que representan la presencia o ausencia de voltaje. La presencia de voltaje

9.1. Descripción de la organización informática

sembrado por 0s y 1s que a su vez representa los datos Una computadora generalmente consiste en una CPU, mem-almacenado Todo, incluidas las instrucciones y ory, dispositivos de entrada y dispositivos de salida. Abstracchantosentee expresan o codifican usando ceros digitales hablando, la organización de una computadora puede ser y unos En este sentido, una computadora se convierte en un dividido en cuatro niveles (Figura 13.4). La macro sistema digital Por ejemplo, el valor decimal 6 puede nivel de arquitectura es la especificación formal de todos puede codificarse como 110, la instrucción de adición puede las funciones que puede realizar una máquina en particular ser codificado como 0001, y así sucesivamente. El componente y se conoce como la arquitectura del conjunto de instruccionas la computadora como la unidad de control, ALU, (ES UN). El nivel de micro arquitectura es el implemento memoria y E / S usan la información para calcular mentación de la ISA en una CPU específica, en otra las instrucciones En realidad se llevan a cabo. El nivel de los circuitos lógico 9.3. Lógica digital Obviamente, se necesitan lógicas para manipular los datos.

palabras, la forma en que las especificaciones de la ISA es el nivel donde cada componente funcional de la microarquitectura está formada por circuitos que toman decisiones basadas en reglas simples. los nivel de dispositivos es el nivel donde, finalmente, cada le el circuito está hecho de dispositivos electrónicos como como semiconductores complementarios de óxido de metal las operaciones de ceros digitales y unos. Digital (CMOS), semiconductores de óxido de metal de canal n (NMOS), o transistores de arseniuro de galio (GaAs), Etcétera.

glógica, que está detrás de la función adecuada de una computadora ción, se llama lógica digital porque trata con La lógica especifica las reglas tanto para construir varios dispositivos digitales de los elementos más simples (como como transistores) y para gobernar el funcionamiento de dispositivos digitales. Por ejemplo, hechizos de lógica digital cuál será el valor si un cero y uno es ANDed, ORed u ORED exclusivamente juntos. Eso también especifica cómo construir decodificadores, multiplexers (MUX), memoria y sumadores que se utilizan para

y para controlar el funcionamiento de las computadoras. Esta

Nivel de arquitectura macro (ISA) Nivel de micro arquitectura Nivel de circuitos lógicos Nivel de dispositivos

9.4. Expresión informática de datos

ensamblar la computadora.

Figura 13.4. Niveles de arquitectura de máquina

Como se mencionó anteriormente, una computadora expresa datos con señales eléctricas o ceros digitales y unos. Como solo se usan dos dígitos diferentes en

Cada nivel proporciona una abstracción al nivel arriba y depende del nivel inferior. A un programador, la abstracción más importante es

Página 237

13-14 Guía SWFROK® V3 0

expresión de datos, dicho sistema se llama binario sistema de expresión . Debido a la naturaleza inherente de un sistema binario, el valor numérico máximo expresable por un código binario de n bits es 2 n - 1. Específicamente, el número binario a na n-1 ... a 1 a o correresponde a $un_{n} \times 2_{n} + a_{n-1} \times 2_{n-1} + ... + a_{1} \times 2_{1} +$ $a_0 \times 2_0$. Por lo tanto, el valor numérico del binario la expresión de 1011 es $1 \times 8 + 0 \times 4 + 1 \times 2 + 1$ \times 1 = 11. Para expresar un valor no numérico, nosotros necesita decidir el número de ceros y unos para uso y el orden en que esos ceros y unos están arreglados

Por supuesto, hay diferentes maneras de hacer codificación, y esto da lugar a diferentes datos esquemas de expresión y subesquemas. Por ejemplo, los enteros se pueden expresar en forma de sin signo, el complemento de uno o el complemento de dos. por caracteres, hay ASCII, Unicode e IBM Normas EBCDIC. Para números de coma flotante, existen estándares IEEE-754 FP 1, 2 y 3.

9.5. La Unidad Central de Procesamiento (CPU)

La unidad central de procesamiento es el lugar donde las instrucciones (o programas) se ejecutan realmente. La ejecución generalmente toma varios pasos, incluyendo: ing ir a buscar la instrucción del programa, decodificar la instrucción, buscar operandos, realizar

- · Celdas de memoria y chips
- Tarjetas de memoria y módulos
- · Jerarquía de memoria y caché
- · La memoria como subsistema de la computadora.

Las celdas de memoria y los chips tratan con un solo digital almacenamiento y montaje de unidades de un solo dígito en matrices de memoria unidimensionales también como el montaje de almacenamiento unidimensional matrices en memoria de almacenamiento multidimensional papas fritas. Las tarjetas de memoria y los módulos se refieren a montaje de chips de memoria en sistemas de memoria temas, con el foco puesto en la organización, operación y gestión del individuo chips en el sistema. Jerarquía de memoria y caché se utilizan para admitir operaciones de memoria eficientes. La memoria como un subsistema trata con la interfaz entre el sistema de memoria y otras partes de el ordenador.

9.7 Entrada y salida (E / S)

Una computadora es inútil sin E / S. Común los dispositivos de entrada incluyen el teclado y el mouse; Los dispositivos de salida comunes incluyen el disco, el pantalla, la impresora y los altavoces. E / S diferentes los dispositivos funcionan a diferentes velocidades de datos y reli habilidades. Cómo se conectan y administran las computadoras

andra ciones actiméticas resórticas. En la constrición principal yatera dispositivos de sontradas y solida para facilitar la

Las necesidades de una CPU consisten en registros donde la stirastructura (porte de los temas en E / S.

a menudo se leen y escriben en

la unidad aritmética y lógica (ALU) que realiza la aritmética real (como suma, resta)

ción, multiplicación y división) y lógica (como como operaciones AND, OR, shift, etc.), el unidad de control que se encarga de producir

señales apropiadas para controlar las operaciones, y vari-Autobuses (datos, dirección y control) que enlazan componentes juntos y transportar datos hacia y

de estos componentes.

9.6. Organización del sistema de memoria

Los principales problemas que deben resolverse en la entrada y salida son las formas en que las E / S pueden y deben ser realizado

En general, la E / S se realiza tanto en hard-

niveles de software y software. La E / S de hardware puede ser realizado en cualquiera de las tres formas. E / S dedicada

dedica la CPU a la entrada y salida reales

operaciones durante E / S; trata de E / S con mapeo de memoria Operaciones de E / S como operaciones de memoria; e híbrido I/O combina E/S dedicada y mapeada en memoria

E / S en un único modo de operación de E / S holístico. Casualmente, el software de E / S también puede ser per-

formado en una de tres formas. E / S programada

La memoria es la unidad de almacenamiento de una computalida a CPU espere mientras el dispositivo de E / S está funcionando se refiere al ensamblaje de una memoria a gran escala I / O; La E / S controlada por interrupción permite el manejo de la CPU

sistema de almacenamiento más pequeño y de un solo dígitode E / S impulsadas por el dispositivo de E / S; y directo

unidades. Los principales temas cubiertos por el sistema de infermacia o a memoria (DMA) permite que las E/S sean manejadas por un

La arquitectura tem incluye lo siguiente: CPU secundaria integrada en un dispositivo DMA (o

Página 238

Fundamentos de computación 13-15

canal). (Excepto durante la configuración inicial, el la CPU principal no se ve afectada durante una E / S DMA dos métodos Primero, un compilador hace la conversión operación.)

Independientemente de los tipos de esquema de E / S utilizado, los principales problemas involucrados en E / S ininterpreten SI código es más lento que ejecutar el comando direccionamiento (que trata el tema de cómo identificar el dispositivo de E / S para una operación de E ción), sincronización (que trata el problema de cómo hacer que la CPU y el dispositivo de E / S funcioned código compilado solo realiza la acción dentro de en armonía durante E / S), y detección de errores y corrección (que se ocupa de la aparición de

10. Conceptos básicos del compilador

errores de transmisión).

[4 *, s6.4] [8 *, s8.4]

10.1 Resumen del compilador / intérprete

Los programadores suelen escribir programas en alto código de idioma de nivel, que la CPU no puede ejecutar linda; entonces este código fuente tiene que ser convertido atiempo asegurando la corrección de su software. código de máquina para ser entendido por una computadora. Debido a las diferencias entre diferentes ISA, la traducción debe hacerse para cada ISA o spe-

lenguaje de máquina específico bajo consideración. La traducción generalmente es realizada por una pieza de software llamado compilador o intérprete . Este proceso de traducción desde un lenguaje de alto nivel el lenguaje de máquina se llama compilación

10.2 Interpretación y compilación

ción o, a veces, interpretación.

Hay dos formas de traducir un programa escrito diez en un lenguaje de nivel superior en código máquina: interpretación y compilación. Interpretación traduce el código fuente una declaración a la vez en lenguaje máquina, lo ejecuta en el acto, y luego vuelve para otra declaración. Ambos el código fuente de lenguaje de alto nivel y el inter se requieren preter cada vez que se ejecuta el programa. La compilación traduce el lenguaje de alto nivel

hay algunas diferencias importantes entre el solo una vez, mientras que un intérprete generalmente consulta

lo verte cada vez que se ejecuta un programa. Segundo, código apilado, porque el intérprete debe analizar Seadpeticlezación en el programa cuando se ejecuta y luego realice la acción deseada, mientras que el Un contexto fijo determinado por la compilación.

Tercero, el acceso a las variables también es más lento en un intérprete porque la asignación de identificadores a las ubicaciones de almacenamiento deben realizarse repetidamente en la ejecución tiempo en lugar de en tiempo de compilación.

Las tareas principales de un compilador pueden incluir preprocesamiento, análisis léxico, análisis, semántico análisis, generación de código y optimización de código ción Fallos del programa causados por un compilador incorrecto El comportamiento puede ser muy difícil de rastrear. por

Por esta razón, los implementadores del compilador invierten mucho

10.3 El proceso de compilación

La compilación es una tarea compleja. La mayoría de los compiladores

Divida el proceso de compilación en muchas fases.

Un desglose típico es el siguiente:

- · Análisis léxico
- · Análisis de sintaxis o análisis
- · Análisis semántico
- Codigo de GENERACION

El análisis léxico divide el texto de entrada (el código fuente), que es una secuencia de caracteres. en comentarios separados, que deben ser ignorados en acciones posteriores y símbolos básicos, que tienen significados léxicos. Estos simbolos basicos debe corresponder a algunos símbolos terminales de la gramática del lenguaje de programación particular calibrador Aquí los símbolos terminales se refieren a los elementos símbolos mentales (o tokens) en la gramática que

géalis pulle atrage, no jecogramo comunicación de la comunicación de l compilador. Después de la compilación, solo el ejecutable análisis léxico y descubre la estructura en el Se necesita una imagen para ejecutar el programa. La mayorpacoder das capidecte inniera si un texto o no El software de cationes se vende de esta forma. se ajusta a un formato esperado. ¿Es esto un textu-

Mientras tanto la compilación como la interpretación con-Ally correcto programa de C++? o ¿Esta entrada es texvert código de lenguaje de alto nivel en código de máquina, Tually correcto? son preguntas típicas que pueden ser

Página 239

13-16 Guía SWEBOK® V3.0

respondido por análisis de sintaxis. Análisis de sintaxis determina si el código fuente de un programa es correcto rect y lo convierte en un representante más estructurado resentación (árbol de análisis) para análisis semántico o transformación.

El análisis semántico agrega información semántica al árbol de análisis construido durante el análisis de sintaxis trol y gestión de archivos en un sistema informático. y construye la tabla de símbolos. Realiza vari-Nuestras verificaciones semánticas que incluven verificación recursos de hardware enlace de objeto (asociando variable y función referencias con sus definiciones) y definidas asignación (que requiere que todas las variables locales seana menudo se llama la máquina virtual e incluye inicializado antes de su uso). Si se encuentran errores, el rechazado y marcado como errores.

Una vez que se completa el análisis semántico, la fase de generación de código comienza y transforma el código intermedio producido en el anterior fases en el lenguaje de máquina nativo de la computadora bajo consideración. Esto involucra decisiones de recursos y almacenamiento, como decidir qué variables encajan en registros y memoria y la selección y programación de los apropiados instrucciones de la máquina, junto con sus asociados modos de direccionamiento.

A menudo es posible combinar múltiples fases. en una pasada sobre el código en un compilador implefase de cesación al comienzo o después del léxico análisis que hace el trabajo de limpieza necesario, como procesar las instrucciones del programa para El compilador (directivas). Algunos compiladores provide una fase de optimización opcional al final de toda la compilación para optimizar el código (como como el reordenamiento de la secuencia de instrucciones) por eficiencia y otros objetivos deseables solicitado por los usuarios.

11. Conceptos básicos de los sistemas operativos

[4 *, c3]

Todo sistema de complejidad significativa necesita para ser manejado Una computadora, como un complejo sistema electromecánico, necesita su propio hombreira por gestionar los recursos y actividades ocurriendo en él. Ese gerente se llama una operación Sistema de ing (OS).

11.1 Resumen de sistemas operativos

Los sistemas operativos son una colección de software y

firmware, que controla la ejecución de la computadora programas y presta servicios tales como computadoras asignación de recursos, control de trabajo, con- tacto de entrada / salida Conceptualmente, un sistema operativo es una computadora y hace que sea más fácil de usar por aplicaciones previas enviando buenas abstracciones. Esta bonita abstracción cosas como procesos, memoria virtual v las declaraciones semánticamente incorrectas del programa sistemas de archivos Un sistema operativo oculta la complejidad de hardware subyacente y se encuentra en todos los modernos

> Los roles principales que desempeñan los sistemas operativos son: ment e ilusión. La gestión se refiere a los SO gestión (asignación y recuperación) de fisioterapia recursos cal entre múltiples usuarios competidores / aplicaciones / tareas. Ilusión se refiere a lo agradable abstracciones que proporciona el sistema operativo.

11.2 Tareas de un sistema operativo

Las tareas de un sistema operativo difieren significativamente depende de la máquina y el tiempo de su Mentación. Algunos compiladores también tienen un preproinvención. Sin embargo, los sistemas operativos modernos han llegado a un acuerdo sobre las tareas que deben ser realizado por un sistema operativo. Estas tareas incluyen CPU gestión, gestión de memoria, manejo de disco gestión (sistema de archivos), gestión de dispositivos de E / S, y seguridad y protección. Cada tarea del sistema operativo envejece un tipo de recurso físico.

> Específicamente, la gestión de la CPU se ocupa de asignación y liberación de la CPU entre empresas programas peting (llamados procesos / hilos en el sistema operativo jerga), incluido el propio sistema operativo. los abstracción principal proporcionada por la gestión de la CPU es El modelo de proceso / hilo. Gestión de la memoria se ocupa de la asignación y liberación de memoria espacio entre procesos competitivos, y los principales abstracción proporcionada por la gestión de memoria es memoria virtual La gestión de discos se ocupa de el intercambio de estado magnético u óptico o sólido discos entre múltiples programas / usuarios y sus principales La abstracción es el sistema de archivos. Dispositivo de E / S gestionado ment trata con la asignación y lanzamientos de varios dispositivos de E / S entre procesos competidores.

Fundamentos de computación 13-17

Trato de seguridad y protección con la protección de recursos informáticos por uso ilegal.

11.3 Abstracciones del sistema operativo

· Sistema operativo de procesamiento por lotes multiprogramado: agrega mulcapacidad de tareas en lotes anteriores simples OS. Un ejemplo de tal sistema operativo es el de IBM OS / 360.

· Sistema operativo de tiempo compartido: agrega tareas múltiples e inter-

El arsenal de los sistemas operativos es la abstracción. Correspondioatidades activas en el sistema operativo. Ejemplos de Para las cinco tareas físicas, los sistemas operativos usan cinco altalexesistenes as operativos incluyen UNIX, Linux y NT. opciones: proceso / hilo, memoria virtual, sistema de archivos • Sistema operativo en tiempo real: agrega previsibilidad de tiempo tems, entrada / salida y dominios de protección. los ity en el sistema operativo mediante la programación individual La abstracción general del sistema operativo es la máquina virtualareas de acuerdo con la finalización de cada tarea Para cada área de tareas del sistema operativo, hay tanto un plazos de entrega. Los ejemplos de dicho sistema operativo incluyen

Realidad cal y abstracción conceptual. El fis-La realidad ical se refiere al recurso de hardware bajo administración; la abstracción conceptual se refiere a la interfaz que el SO presenta a los usuarios / programos por encima. Por ejemplo, en el modelo de hilo del sistema operativo, la realidad física es la CPU y el La abstracción es múltiples CPU. Por lo tanto, un usuario no tiene que preocuparse por compartir la CPU con otros cuando se trabaja en la abstracción proporcionada por un la realidad física es la RAM física o ROM

OS. En la abstracción de memoria virtual de un sistema operatávojna / entorno objetivo aplicable en el (lo que sea), la abstracción es múltiple ilimitada

espacio de memoria ocupado. Por lo tanto, un usuario no tiene que se espacio de memoria ocupado. Por lo tanto, un usuario no tiene que espacio de memoria ocupado. Por lo tanto, un usuario no tiene que espacio de memoria ocupado. Por lo tanto, un usuario no tiene que espacio de memoria ocupado. preocuparse por compartir memoria física con otros o sobre un tamaño de memoria física limitado.

Las abstracciones pueden ser virtuales o transparentes; en este contexto virtual se aplica a algo que parece estar allí, pero no lo está (como la memoria utilizable más allá de lo físico), mientras que se aplica transparente a algo que está ahí, pero parece no ser allí (como recuperar contenido de la memoria del disco o memoria física).

11.4 Clasificación de sistemas operativos

Diferentes sistemas operativos pueden tener diferentes Implementación de funcionalidad. En dias tempranos de la era de la computadora, los sistemas operativos se relacionaban Totalmente simple. A medida que pasa el tiempo, la complejídaBases de datos y gestión de datos

y la sofisticación de los sistemas operativos aumenta significativamente. Desde una perspectiva histórica, un sistema operativo se puede clasificar como uno de los siguiendo.

IBM FMS, IBSYS y la Universidad de UMES de Michigan.

VxWorks (WindRiver) y DART (EMC). • Sistema operativo distribuido: agrega la capacidad de envejecimiento de una red de computadoras en el sistema operativo.

· Sistema operativo incorporado: tiene una funcionalidad limitada y se utiliza para sistemas integrados como automóviles y PDAs. Los ejemplos de tales sistemas operativos incluyen Palm OS, Windows CE y TOPPER.

Alternativamente, un sistema operativo se puede clasificar por su

siguiendo.

incluye e incluye OS / 360, OS / 390, AS / 400, MVS v VM.

- SO del servidor: se ejecuta en estaciones de trabajo o servidores e incluye sistemas como UNIX, Windows, Linux y VMS.
- · Sistema operativo multicomputador: se ejecuta en múltiples equipos puters e incluyen ejemplos como Novell
- SO de computadoras personales: se ejecuta en personal computadoras e incluyen ejemplos tales como DOS, Windows, Mac OS y Linux.
- · SO del dispositivo móvil: se ejecuta en dispositivos personales como teléfonos celulares, iPad e incluyen tales ejemplos de iOS, Android, Symbian, etc.

[4 *, c9]

Una base de datos consiste en una colección organizada de datos para uno o más usos. En cierto sentido, una base de datos es Una generalización y expansión de las estructuras de datos.

• Sistema operativo por lotes: organiza y procesa el trabaftero la diferencia es que una base de datos es usualmente en lotes. Los ejemplos de tales sistemas operativos inclerytemnos a programas individuales y permanentes en existencia en comparación con las estructuras de datos. Bases de datos se usan cuando el volumen de datos es grande o lógico

Página 241

13-18 Guia SWEROK® V3 0

Las relaciones entre los elementos de datos son importantes. Mas Lenguaje de consulta de base de datos Los factores considerados en el diseño de la base de datos incluyen

formance, concurrencia, integridad y recuperación

de fallas de hardware.

12.1 Entidad y esquema

Los usuarios / aplicaciones interactúan con una base de datos a través de un lenguaje de consulta de base de datos, que es un spelenguaje de programación especializado adaptado a datos uso base. El modelo de base de datos tiende a determinar los idiomas de consulta que están disponibles para acceder

Las cosas que una base de datos intenta modelar y almacenales base de datos. Una consulta comúnmente utilizada llamadas entidades Las entidades pueden ser objetos del munidadador para la base de datos relacional es el estructurado como personas, automóviles, casas, etc., o lenguaje de consulta, más comúnmente abreviado como pueden ser conceptos abstractos como personas, salario,

SQL Un lenguaje de consulta común para datos de objetos

nombres, etc. Una entidad puede ser primitiva como un nombre o compuesto como un empleado que consiste en un nombre, número de identificación, salario, dirección, etc.

El concepto más importante en una base de datos. es el esquema, que es una descripción de todo estructura de base de datos desde la cual todas las demás bases de datos

Se construyen actividades. Un esquema define la relación se envía entre las diversas entidades que componen un base de datos. Por ejemplo, un esquema para una empresa. sistema de nómina consistiría en cosas tales como Identificación del empleado, nombre, salario, dirección, etc. La consulta anterior selecciona todos los componentes No

adelante. El software de base de datos mantiene la base de datos cantidad correspondiente de una base de datos De acuerdo con el esquema.

Otro concepto importante en la base de datos es el

modelo de base de datos que describe el tipo de relación Relación entre varias entidades. El comúnmente los modelos usados incluyen relacional, de red y modelos de objetos

12.2 Sistemas de gestión de bases de datos (DBMS)

era de los datos estructurados y no estructurados y la funciones de gestión de bases de datos requeridas para ver, recopilar, almacenar y recuperar datos del bases de datos Un DBMS controla la creación, maintenencia y uso de la base de datos y generalmente es categorizado de acuerdo con el modelo de base de datos que apoyos, como los relacionales, de red o modelo de objeto Por ejemplo, una base de datos relacional sistema de gestión (RDBMS) implementa fea-Tures del modelo relacional. Una base de datos de objetos sistema de gestión (ODBMS) implementa features del modelo de objeto.

bases es el lenguaje de consulta de objetos (abreviado como OQL). Hay tres componentes de SQL: datos Lenguaje de definición (DDL), manipulación de datos Idioma (DML) y lenguaje de control de datos (DCL). Un ejemplo de una consulta DML puede verse como el siguiente:

SELECT Component_No, Cantidad DE COMPONENTE DONDE Artículo No = 100

tabla llamada COMPONENT, donde el Item No es igual a 100

12.4 Tareas de los paquetes DBMS

Un sistema DBMS proporciona lo siguiente capacidades:

- El desarrollo de bases de datos se utiliza para definir y Componente del sistema de gestión de bases de datos (DBMS) organizar el contenido, las relaciones y la estructura nents incluyen aplicaciones de bases de datos para el almacenamidinata de los datos necesarios para construir una base de datos. · La interrogación de la base de datos se usa para acceder
 - los datos en una base de datos para recuperar información y generación de informes. Los usuarios finales pueden seleccionar Recuperar y mostrar información y Producir informes impresos. Esta es la operación que la mayoría de los usuarios conocen sobre bases de datos.
 - El mantenimiento de la base de datos se usa para agregar, eliminar, actualizar y corregir los datos en una base de datos.
 - El desarrollo de aplicaciones se utiliza para desarrollar prototipos de pantallas de entrada de datos, consultas, formularios, informes, tablas y etiquetas para un protocolo aplicación escrita También se refiere al uso de Lengua de cuarta generación o aplicación generadores para desarrollar o generar código de programa.

Página 242

Fundamentos de computación 13-19

12.5 Gestión de datos

incluyen computación distribuida, computación en cuadrícula,

proporcionado por redes informáticas. Estos paradigmas

Una base de datos debe administrar los datos almacenados efcenhanutación en Internet y computación en la nube. Esta gestión incluye tanto la organización como

almacenamiento.

La organización de los datos reales en una base de datos. depende del modelo de base de datos. En un relacional modelo, los datos se organizan como tablas con diferentes tablas que representan diferentes entidades o relaciones con el almacenamiento de estas tablas de bases de datos en discogías, escala, topología de red, funciones y Las formas comunes para lograr esto es usar archivos. Los archivos secuenciales, indexados y hash se utilizan en la mayoría se basa en la escala de las redes. este propósito con diferentes estructuras de archivos que proporcionan

Diferentes prestaciones de acceso y conveniencia.

12.6 Minería de datos

A menudo hay que saber qué buscar antes consultar una base de datos. Este tipo de "localización" el acceso no hace uso completo de la gran cantidad de información almacenada en la base de datos, y de hecho reduce la base de datos en una colección de discretos archivos. Para aprovechar al máximo una base de datos, uno puede realizar análisis estadísticos y patrones de distorsión

13.1 Tipos de red

Las redes de computadoras no son todas iguales y puede clasificarse de acuerdo con una amplia variedad de características, incluida la conexión de red entre un conjunto de entidades. El almacenamiento de ofertamétodotas acción, tecnologías cableadas, tecnología inalámbrica velocidad. Pero la clasificación que es familiar para

- · La red de área personal / red doméstica es una red informática utilizada para la comunicación entre computadora (s) e información diferente dispositivos tecnológicos cercanos a una perhijo. Los dispositivos conectados a dicha red el trabajo puede incluir PC, faxes, PDA y Televisores Esta es la base sobre la cual Internet de las cosas se construye.
- · La red de área local (LAN) se conecta computadoras y dispositivos en un área geográfica limitada área, como un campus escolar, laboratorio de computación

• Campus Network es una red informática hecha

de una interconexión de redes de área local

red que cubre un área geográfica grande,

· Internet es la red global que conecta

(LAN) dentro de un área geográfica limitada.

como una ciudad o país o incluso a través de

· La red de área amplia (WAN) es una computadora

distancias continentales Una WAN limitada a un

computadoras ubicadas en muchos (quizás todos)

la ciudad a veces se llama Área Metropolitana

grupo de edificios

Red.

cobertura del contenido de una base de datos utilizando una tecnologúario, edificio de oficinas, o bien ubicado Nique llama minería de datos. Tales operaciones pueden ser solía apovar una serie de actividades comerciales que incluyen, entre otros, marketing, detección de fraude y análisis de tendencias.

Numerosas formas de realizar minería de datos han sido inventados en la última década e incluven técnicas comunes como la descripción de la clase, discriminación de clase, análisis de agrupamiento, asociación análisis y análisis atípico.

13. Conceptos básicos de comunicación de red

[8 *, c12]

Una red informática conecta una colección de computadoras y permite a los usuarios de diferentes computadomas clasificaciones pueden dividir las redes en ers para compartir recursos con otros usuarios. Una red facilita las comunicaciones entre todos los computadoras conectadas y pueden dar la ilusión de una sola computadora omnipresente. Cada com

Un nodo de red.

Han surgido varios paradigmas informáticos para beneficiarse de las funciones y capacidades

se llama computadora o dispositivo conectado a una red

redes de control, redes de almacenamiento, pri virtual redes de vate (VPN), redes inalámbricas, puntoredes punto a punto e Internet de las cosas.

13.2 Componentes de red básicos

Todas las redes están formadas por el mismo hardware básico básico. componentes de hardware, incluidas computadoras, red

Página 243

13-20 SWEBOK® Guide V3.0

tarjetas de interfaz (NIC), puentes, concentradores, conmutador exotocolos de capa de enlace incluyen frame-relay, asyny enrutadores. Todos estos componentes se llaman nodos. modo de transferencia crónica (ATM) y punto a en la jerga de las redes. Cada componente por forma una función distintiva que es esencial para el embalaje, conexión, transmisión, amplificación catión, control, desembalaje e interpretación de los datos. Por ejemplo, un repetidor amplifica el señales, un interruptor realiza conexiones de muchos a muchorganizaciones para guiar el diseño y desarrollo iones, un centro realiza conexiones de uno a muchos, una tarjeta de interfaz está conectada a la computadora y realiza empaquetamiento y transmisión de datos, un puente conecta una red con otra, y un enrutador es una computadora y realiza análisis de datos y control de flujo para regular los datos de la red.

Las funciones realizadas por varias redes los componentes corresponden a las funciones especificadas por uno o más niveles del Open de siete capas Modelo de red de interconexión de sistemas (OSI). que se discute a continuación.

Protocolo de puntos (PPP). Protocolos de capa de aplicación Incluye canal de fibra, sistema de computadora pequeña Interfaz (SCSI) y Bluetooth. Para cada capa o incluso cada protocolo individual, puede haber normas establecidas por nacionales o internacionales ment de los protocolos correspondientes.

> Capa de aplicación Capa de presentación Capa de sesión Capa de transporte Capa de red Capa de enlace de datos Capa fisica

Figura 13.5. El modelo de red OSI de siete capas

13.3 Protocolos y estándares de redes

Las computadoras se comunican entre sí usando protocolos, que especifican el formato y la regulación se utilizan para empacar y desempacar datos. Facilitar comunicación más fácil y mejor estructura, redlos protocolos de trabajo se dividen en diferentes capas con cada capa que trata con un aspecto de la comunicación. Por ejemplo, la disposición física Los ers se ocupan de la conexión física entre las partes que se van a comunicar, el enlace de datos la capa se ocupa de la transmisión de datos sin procesar y control de flujo, y la capa de red se ocupa de la Empaque y desempaquetado de datos en un determinado formato que sea comprensible para el parcorbatas. La red OSI más utilizada modelo organiza protocolos de red en siete capas, como se muestra en la figura 13.5.

13.4 La Internet

Internet es un sistema global de interconectado gubernamental, académica, corporativa, pública y redes de computadoras privadas. En el dominio público el acceso a internet es a través de organizaciones conocidos como proveedores de servicios de internet (ISP). los ISP mantiene uno o más centros de conmutación llamado un punto de presencia, que en realidad conecta a los usuarios a Internet.

13.5 Internet de las Cosas

Internet de las cosas se refiere a la creación de redes de objetos cotidianos, como automóviles, teléfonos celulares,

Una cosa a tener en cuenta es que no todos los protocolos RID And televisores, refrigeradores e incluso edificios:

cols implementan todas las capas del modelo OSI. por ejemplo, el protocolo TCP / IP no implementa la capa de presentación ni la capa de sesión.

Puede haber más de un protocolo para cada

capa. Por ejemplo, UDP y TCP funcionan en la capa de transporte por encima de la capa de red de IP, profedes cableadas, tecnología de sensores y mucho viendo el mejor esfuerzo, transporte no confiable (UDP) vs. software por supuesto. Como paradigma de internet Función de transporte confiable (TCP). Capa física los protocolos incluyen token ring, Ethernet, Fast Etherred, gigabit Ethernet y Ethernet inalámbrica. Datos

utilizando tecnologías de red cableadas o inalámbricas. La función y el propósito de Internet de las cosas es interconectar todas las cosas para facilitar la autonomous y mejor vida. Tecnologías utilizadas en el Internet de las cosas incluye RFID, inalámbrica y

de las cosas todavía está tomando forma, mucho trabajo es necesario para que Internet de las cosas gane una amplia difusión aceptación.

Página 244

Fundamentos de computación 13-21

13.6 Red privada virtual (VPN)

Una red privada virtual es una red virtual previamente planifiscada más grande En informática distribuida, la función conexión entre nodos en una LAN / WAN o en La Internet. Permite al administrador de la red. para separar el tráfico de red en grupos de usuarios que tienen una afinidad común entre sí, como Este tipo de circuito puede mejorar el rendimiento. y seguridad entre nodos y permite la facilidad ier mantenimiento de circuitos en la resolución de problemas.

otra forma de computación paralela, aunque en un las unidades nacionales no son ALU, FPU o núcleos separados, pero computadoras individuales. Por esta razón, algunos la gente considera que la informática distribuida es la igual que la computación paralela. Porque ambos distribtodos los usuarios en la misma organización o grupo de trablian computación en paralelo y paralela implica alguna forma de concurrencia, ambos también se llaman concurrentes alquilar informática.

Fundamentalmente, la informática distribuida es

14.2 Diferencia entre Paralelo y Distrib-Computación

14. Computación paralela y distribuida

[8 *, c9]

La computación paralela es un paradigma informático que surge con el desarrollo de múltiples funciones Unidades nacionales dentro de una computadora. El objetivon me imadesariamente se refiere a la ejecución de tive de computación paralela es ejecutar varios tareas simultáneamente en diferentes unidades funcionales y así mejorar el rendimiento o la respuesta o ambos. La informática distribuida, por otro lado, es un paradigma informático que emerge con el desarrollo Opción de redes informáticas. Su objetivo principal es hacer uso de varias computadoras en el red para lograr cosas que de otra manera no serían posibles donde existe memoria privada para cada procesador posible dentro de una sola computadora o mejorar eficiencia de putación aprovechando el poder de Múltiples computadoras.

14.1 Computación Paralela y Distribuida Visión general

Tradicionalmente, la computación paralela investiga formas de maximizar la concurrencia (la simultánea ejecución de múltiples tareas) dentro del límite aria de una computadora. Estudios de computación distribuislar: ofertas de computación paralela con computaciones sistemas distribuidos, que consisten en múltiples computadoras autónomas que se comunican a través de Una red informática. Alternativamente, distribuido la informática también puede referirse al uso de distribuido Es una forma de computación paralela. sistemas para resolver computacionales o transaccionales problemas. En la primera definición, distribuida la informática investiga los protocolos, mecanismos y estrategias que proporcionan la base para computación distribuida; en la última definición, la computación distribuida estudia las formas de dividir un problema en muchas tareas y asignar tales tareas a varias computadoras involucradas en el cómputo.

Aunque la computación paralela y distribuida se parece se mezclan en la superficie, hay un sutil pero distinción real entre ellos: computación paralela programas en diferentes computadoras; en cambio, se puede ejecutar en diferentes procesadores dentro de un solo computadora. De hecho, consenso entre la informática los profesionales limitan el alcance de la computación paralela En el caso en que una memoria compartida es utilizada por todos los procesadores involucrados en la informática, mientras computación distribuida se refiere a computaciones involucrado en los cálculos.

Otra sutil diferencia entre paralelo y la computación distribuida es esa computación paralela requiere la ejecución concurrente de varias tareas mientras que la informática distribuida no tiene esto necesidad.

Basado en la discusión anterior, es posible clasificar los sistemas concurrentes como "paralelos" o "distribuido" basado en la existencia o no presencia de memoria compartida entre todos los procesos dentro de una sola computadora; Computación distribuída se ocupa de los cálculos dentro de un conjunto de computadoras ers. Según esta opinión, la informática multinúcleo

14.3 Computación Paralela y Distribuida

Dado que múltiples computadoras / procesadores / núcleos son involucrado en la computación distribuida / paralela, algunos la coordinación entre las partes involucradas es necensayar para asegurar el correcto comportamiento del sistema.

Página 245

13-22 Guía SWEBOK® V3.0

Las diferentes formas de coordinación dan lugar a diferencials. Factores humanos del usuario básico [3 *, c8] [9 *, c5] modelos de computación ent. El mod más común

A este respecto, los elementos son la memoria compartida (parál-

lel) modelo y el mensaje que pasa (distribuido)

El software está desarrollado para satisfacer los deseos humanos o necesariamente. Por lo tanto, todo el diseño y desarrollo de software

la gente ve el software y lo que los humanos esperan

ment series definen todos los estándares detallados de

tales interacciones. [10] Pero el usuario humano básico

los factores considerados aquí incluyen entrada / salida, el

del software Hay numerosos factores en el

manejo de mensajes de error y la solidez de

y software. El software es inútil sin entrada

En un modelo de memoria compartida (paralelo), todos descomponentes nta el usuario humano los ordenadores tienen acceso a una memoria central compaffadtores como la forma en que las personas usan el software, cómo donde se utilizan cachés locales para acelerar el poder de procesamiento. Estas cachés usan un protocolo para asegurar que los datos localizados estén actualizados y interacción hombre-máquina y documentación ISO 9241

fecha, típicamente el protocolo MESI. El algoritmo el diseñador elige el programa para su ejecución por cada computadora El acceso a la memoria central puede ser síncrono o asíncrono, y debe ser

coordinado de manera que se mantenga la coherencia. Se han inventado diferentes modelos de acceso para Tal propósito.

15.1 Entrada y salida

El software en general.

En un modelo de paso de mensajes (distribuido), todos

las computadoras ejecutan algunos programas que colectivariinntada y salida son las interfaces entre usuarios lograr algún propósito El sistema debe funcionar. correctamente independientemente de la estructura de la redy salida. Los humanos diseñan software para procesar trabajo. Este modelo puede clasificarse adicionalmente en alguna entrada y producir salida deseable. Todos cliente-servidor (C / S), navegador-servidor (B / S) y Modelos de n niveles. En el modelo C / S, el servidor provides servicios y el cliente solicita servicios del servidor En el modelo B / S, el servidor provides servicios y el cliente es el navegador. En el modelo de n niveles, cada nivel (es decir, capa) proporciona servições entrada se requiere?

vicios al nivel inmediatamente superior y solicita servicios del nivel inmediatamente debajo de él. En De hecho, el modelo de n niveles puede verse como una cadena geuál es la forma más conveniente para que los usuarios modelos cliente-servidor. A menudo, los niveles entre el el nivel inferior y el nivel superior se denominan middleware, que es un tema de estudio distinto en su propio derecho.

14.4 Problemas principales en computación distribuida

Coordinación entre todos los componentes en un dis-El entorno informático tributario es a menudo complejo y consume mucho tiempo. Como el número de núcleos / CPU / computadoras aumenta, la complejidad de la computación distribuida también aumenta. Entre los muchos problemas enfrentados, la coherencia de la memoria y

El consenso entre todas las computadoras son las más difíciles. ¿En qué formato les gustaría ver a los usuarios? los ficticios Muchos paradigmas de computación tienen ha sido inventado para resolver estos problemas y son Los principales temas de discusión en distribuido / paralelo informática.

los ingenieros de software deben considerar la entrada y salida poner como parte integral del producto de software ellos ingenian o desarrollan. Cuestiones consideradas para la entrada incluye (pero no se limita a):

- ¿Cómo se pasa la entrada de los usuarios a ¿ordenadores?
- · ¿Qué formato requiere la computadora? los datos de entrada?

ingresar entrada?

El diseñador debe solicitar el mínimo datos de entrada humana, solo cuando los datos no son ya almacenado en el sistema. El diseñador debe formatear v editar los datos en el momento de la entrada a reducir los errores derivados de incorrectos o maliciosos

Para la salida, debemos considerar lo que los usuarios

deseo ver:

¿salida?

· ¿Cuál es la forma más agradable de mostrar ; salida?

Página 246

Fundamentos de computación 13-23

Si la parte que interactúa con el software no es humano pero otro software o computadora o equipo 15.3 Robustez del software

sistema de control, entonces debemos considerar la entrada La robustez del software se refiere a la capacidad de software tipo de salida y formato que el software debería Ware para tolerar entradas erróneas. Se dice software producir para garantizar un intercambio de datos adecuado entre obusto si continúa funcionando incluso cuando

Se dan entradas erróneas. Por lo tanto, es inaceptable Hay muchas reglas generales para los desarrolladores.

capaz de que el software simplemente se bloquee cuando se encuentra

seguir para producir una buena entrada / salida para un soft-declarar un problema de entrada ya que esto puede causar consecuencias esperadas, como la pérdida de valiosos mercancía. Estas reglas generales incluyen simples y diálogo natural, lenguaje de usuario hablado, minidatos. El software que exhibe tal comportamiento es conmizing carga de memoria del usuario, consistencia, mínima echado a un lado para carecer de robustez. sorpresa, conformidad con los estándares (si Nielsen da una descripción más simple del software

acordado o no: por ejemplo, los automóviles tienen un estándabustez: "El software debe tener un bajo

interfaz dard para acelerador, freno, dirección). tasa de error, para que los usuarios cometan pocos errores durante

el uso del sistema y para que si lo hacen 15.2 Error de mensaies errores que pueden recuperarse fácilmente de ellos. Promover,

no deben ocurrir errores catastróficos "[9 *].

Es comprensible que la mayoría de los programas de software Hay muchas formas de evaluar la robustez detecta fallas y falla de vez en cuando. Pero ness de software y tantas formas de hacer software más robusto. Por ejemplo, para mejorar los usuarios deben ser notificados si hay algo que impide la ejecución sin problemas del programa. robustez, siempre se debe verificar la validez Nada es más frustrante que un inesperado de las entradas y valores de retorno antes del progreso terminación o desviación de comportamiento del software ing más allá; siempre se debe lanzar una excepción sin ninguna advertencia o explicación. Ser usuario ción cuando ocurre algo inesperado, y amigable, el software debe informar todos los errores nunca se debe salir de un programa sin primero diciones a los usuarios o aplicaciones de nivel superior dando a los usuarios / aplicaciones la oportunidad de corregir el para que se pueda tomar alguna medida para rectificar el situación o salir con gracia. Hay varios

pautas que definen lo que constituye un buen 16. Factores humanos del desarrollador básico mensaje de error: los mensajes de error deben ser claros, para [3 *, c31–32]

El punto, y oportuno.

Primero, los mensajes de error deben explicar claramenteLos factores humanos del desarrollador se refieren a la consideración qué está sucediendo para que los usuarios sepan qué es pasando en el software. Segundo, el mensaje de error los sabios deben determinar la causa del error, si todo lo posible, para que se puedan tomar las acciones adecualdosestá mal, los humanos son responsables de cor Tercero, los mensajes de error deben mostrarse a la derecha Rectificando esos errores. Por lo tanto, es esencial escribir cuando ocurre la condición de error. De acuerdo a Jakob Nielsen, "Deben ser buenos mensajes de error expresado en lenguaje sencillo (sin códigos), precisamente desarrolladores Un programa que es fácil de leer y indicar el problema y sugerir constructivamente una solución "[9 *]. Cuarto, los mensajes de error deberían no sobrecargar a los usuarios con demasiada información Los objetivos son numerosos y van desde ción y hacer que ignoren todos los mensajes iuntos.

Aciones de factores humanos tomadas al desarrollar software. El software es desarrollado por humanos, lea por humanos, y mantenido por humanos. Si algunasoftware de una manera fácilmente comprensible por humanos o, al menos, por otro software entender exhibiciones legibilidad.

Los medios para asegurar que el software cumpla con esto arquitectura a nivel macro a lo particular estilo de codificación y uso variable a nivel micro.

Sin embargo, los mensajes relacionados con el acceso de Regoridados factores destacados son la estructura (o los errores no deben proporcionar información adicional quediseños del programa) y comentarios (documentación). ayudaría a personas no autorizadas a entrar.

Página 247

13-24 Guía SWEBOK® V3.0

16.1 Estructura

Los programas bien estructurados son más fáciles de entender. y modificar Si un programa está mal estructurado, entonces ninguna cantidad de explicaciones o comentarios es suficiente • Los comentarios deben estipular qué libertad para que sea comprensible. Las formas de organizar un programa son numerosos y van desde el adecuado uso de espacios en blanco, sangría y paréntesis para arreglos agradables de agrupaciones, líneas en blanco y tirantes. Cualquiera sea el estilo que uno elija, debería ser consistente en todo el programa.

- · Dentro de una función, los comentarios deben ser dado para cada sección lógica de codificación para explicar el significado y el propósito (intención) de la sección.
- hace (o no) el programa de mantenimiento mers tienen respecto a hacer cambios a
- Rara vez se requieren comentarios para indideclaraciones visuales. Si una declaración necesita comp De hecho, uno debería reconsiderar la declaración.

16.2 Comentarios

17. Desarrollo seguro de software y

Para la mayoría de las personas, la programación es codificalántEnimiento

la gente no se da cuenta de que la programación también

[11 *, c29]

incluye escribir comentarios y que los comentarios son Una parte integral de la programación. Es cierto, comentario Debido al aumento de actividades maliciosas dirigidas no son utilizados por la computadora y ciertamente no

En los sistemas informáticos, la seguridad se ha convertido en una señal constituyen instrucciones finales para la computadora, pero problema importante en el desarrollo de software. En Además de la corrección y fiabilidad habituales,

mejoran la legibilidad de los programas por https://translate.googleusercontent.com/translate f explicando el significado y la lógica de las declaraciones o secciones de código. Debe recordarse que los programas no solo están destinados a computadoras, sinceh destamblión de software crea seguridad en el software también son leídos, escritos y modificados por humanos.

Los tipos de comentarios incluyen la repetición de código, explicación del código, marcador del código, resumen del código, descripción del intención del código e información que no puede ser posiblese introducen problemas de seguridad durante el software bly se expresará por el propio código. Algunos com los comentarios son buenos, algunos no. Los buenos son los que explican la intención del código y justifique por qué este código se ve como se ve. los los malos son una repetición del código y dicen irrel-Información evasiva. Los mejores comentarios son autocódigo de documentación Si el código está escrito en tal de manera clara y precisa que su significado es autoproclamado, entonces no se necesita ningún comentario. Perxeestridad, diseño de software seguridad, software se explica por sí mismo y a menudo son difíciles de leer y Rity. Además, la seguridad también debe tenerse en entienda si no se hacen comentarios.

Aquí hay algunas pautas generales para escribir buenos comentarios:

- · Los comentarios deben ser consistentes en todo el programa completo
- · Cada función debe estar asociada con comentarios que explican el propósito de la función y su papel en el programa general.

los desarrolladores de software también deben prestar atención a La seguridad del software que desarrollan. Seguro siguiendo un conjunto de recomendaciones establecidas y / o reglas y prácticas reparadas en el desarrollo de software ment. Complementos seguros de mantenimiento de software desarrollo de software seguro garantizando el no

Una visión generalmente aceptada sobre el software la seguridad es que es mucho mejor diseñar la seguridad en el software que parcharlo después de que el software es desarrollado. Para diseñar la seguridad en software, uno debe tener en cuenta todas las etapas del softciclo de vida de desarrollo de artículos. En particular, seguro el desarrollo de software implica software requerido

Es más fácil decirlo que hacerlo. La mayoría de los programasquoistad en la construcción y seguridad de pruebas de software consideración al realizar mantenimiento de software nance como fallas de seguridad y lagunas pueden ser y a menudo se introducen durante el mantenimiento.

17.1 Seguridad de requisitos de software

Los requisitos de software de seguridad se ocupan de aclaración y especificación de la política de seguridad y objetivos en los requisitos de software, que

Página 248

Fundamentos de computación 13-25

sienta las bases para consideraciones de seguridad en El desarrollo de software. Factores a considerar en esta fase incluyen requisitos de software y amenazas / riesgos. El primero se refiere a lo específico funciones que son necesarias en aras de la seguridad rity este último se refiere a las posibles formas en que el La seguridad del software está amenazada.

17.2 Seguridad de diseño de software

El diseño de software se ocupa de la seguridad del diseño de módulos de software que se unen para cumplir los objetivos de seguridad especificados en la seguridad requisitos Este paso aclara los detalles de consideraciones de seguridad y desarrolla el específico pasos para la implementación. Factores considerados puede incluir marcos y modos de acceso que configurar el monitoreo de seguridad general / hacer cumplir estrategias de ment, así como la política individual mecanismos de ejecución.

17.3 Seguridad de construcción de software

• Estructurar el proceso para que todas las secciones que requieren privilegios adicionales son módulos. los los módulos deben ser lo más pequeños posible y debe realizar solo aquellas tareas que requieren esos privilegios

- · Asegúrese de que cualquier suposición en el programa son validados Si esto no es posible, docu-Mencionarlos para los instaladores y mantenedores para que sepan los supuestos que los atacantes intentará invalidar.
- · Asegúrese de que el programa no comparta objetos en memoria con cualquier otro programa.
- El estado de error de cada función debe ser comprobado. No intente recuperarse a menos que ninguno la causa del error ni sus efectos afectan Cualquier consideración de seguridad. El programa debería restaurar el estado del software a el estado que tenía antes de que comenzara el proceso, y luego terminar.

17.4 Seguridad de pruebas de software

La seguridad de las pruebas de software determina que el software La seguridad de la construcción de software se refiere a las plantamentes de datos y mantiene especificaciones de seguridad ción de cómo escribir código de programación real para ficación según lo dado. Para más información, por favor situaciones específicas tales que consideraciones de seguridadonsulte el Software Testing KA. son atendidos El término "construcción de software

Seguridad "podría significar cosas diferentes para diferentes17.5 Incorporar seguridad a la ingeniería de software gente. Puede significar la forma en que una función específilearaseso

codificado, de modo que la codificación en sí sea segura, o puede significa la codificación de seguridad en software.

La mayoría de las personas enredan a los dos juntos sin

distinción. Una razón para tal enredo es que no está claro cómo uno puede asegurarse de que un

El software es tan seguro como su desarrollo. proceso va Para garantizar la seguridad del software, la seguridad debe estar integrada en el ingeniero de software proceso de ing. Una tendencia que emerge a este respecto La codificación específica es segura. Por ejemplo, en C pro-es el contrato de Secure Development Lifecycle (SDL)

lenguaje gramatical, la expresión de i << 1 (shift la representación binaria del valor de i a la izquierda por un bit) y 2 * i (multiplica el valor de la variable i por constante 2) significan lo mismo semánticamente, ¿Pero tienen la misma ramificación de seguridad? La respuesta podría ser diferente para diferentes empresas combinaciones de ISA y compiladores. Debido a esta falta costos y aumentar la confiabilidad del software de comprensión, la construcción de software asegura rity, en su estado actual de existencia, principalmente se refiere al segundo aspecto mencionado anteriormente: el 17.6. Pautas de seguridad del software codificación de seguridad en software.

La codificación de la seguridad en el software puede ser Aunque no hay formas a prueba de balas para la seguridad logrado siguiendo las reglas recomendadas. Unos pocos tales reglas siguen:

cept, que es un modelo espiral clásico que toma Una visión holística de la seguridad desde la perspectiva del ciclo de vida del software y garantiza que la seguridad sea inherente al diseño y desarrollo de software, no una idea de último momento en la producción. El programa SDL se afirma que cess reduce el mantenimiento del software ing fallas relacionadas con la seguridad del software.

desarrollo de software, algunas pautas generales existen que pueden utilizarse para ayudar a tal esfuerzo. Estas

Página 249

13-26 Guía SWEBOK® V3.0

las pautas abarcan cada fase del software ciclo de vida de desarrollo. Alguna guía de buena reputación las líneas son publicadas por Computer Emergency El Equipo de respuesta (CERT) y abajo son sus principales 10 prácticas de seguridad de software (los detalles pueden ser encontrado en [12]:

- 1. Validar entrada
- 2. Preste atención a las advertencias del compilador.
- 3. Arquitecto y diseño de políticas de seguridad.
- 4. Mantenlo simple.
- 5. Denegación predeterminada.
- 6. Adherirse al principio del menor privilegio.
- 7. Desinfecte los datos enviados a otro software.
- 8. Practica la defensa en profundidad.
- 9. Use técnicas efectivas de aseguramiento de la calidad.
- 10. Adoptar una seguridad de construcción de software estándar.

Fundamentos de computación 13-27

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

		METRO	Ar
1. Resolución de problemas Tecnicas	s s3.2, s4.2		
1.1. Definicion de Resolución de problemas	s3.2		
1.2. Formulando el Problema real	s3.2		
1.3. Analiza el Problema	s3.2		
1.4. Diseñar unBúsqueda de solucionesEstrategia	s4.2		
 1.5. Resolución de probles Usando programas 	mas	c5	
2. abstracción		s5.2– 5.4	
2.1. Niveles de		s5.2-	
Abstracción		5.3	
2.2. Encapsulamiento		s5.3	
2.3. Jerarquía		s5.2	
3. Programación		(10	
Fundamentos		c6-19	
3.1. los			
Programación Proceso		c6 – c19	
3.2. Programación Paradigmas		c6 – c19	
3.3. Defensivo Programación		c8	
4. Programación Conceptos básicos de lengu	ıaje		c6
4.1. Programación Descripción general del id	lioma		s6.1
4.2. Sintaxis y Semántica de Programación Idioma			s6.2

Page 251

13-28 Guía SWEBOK® V3.0

04 08 07 06 03 r 20 tu 02

	Guía	para el c	uerpo de	conocim	iento de i	ngeniería	de softw	are versió
	d 20 [2 *] Olan	fill 20 en [3 *]	oreja 20 sh [4 *]	itz y col.	ile 2011 2 6 rv ^[6 *] metro	transmisi d L ^[8 *]	ón exterioi [9 *] ielsen 199	օր 21/1 ∗լ 3ish
	V	cC METRO	Arroyo	orow H	\S^m	ll an tu norte	norte	segundo
4.3. Nivel bajo Programación Idioma			6.5– 6.7					
4.4. Nivel alto Programación Idioma			6.5– 6.7					
4.5. Declarativo vs. Imperativo Programación Idioma			6.5– 6.7					
5. Herramientas de depuració y técnicas	n	c23						
5.1. Tipos de errores5.2. Depuración	S	23.1						
Técnicas:	S	23.2						
5.3. Depuración Herramientas	S	23.5						
6. Estructura de datos y			S	2.1-				
Representación				2.6				
6.1. Estructura de datos			S	2.1-				
Visión general				2.6				
6.2. Tipos de datos			S	2.1–				
Estructura				2.6				
6.3. Operaciones en Estructuras de datos			S	2.1– 2.6				
Estructuras de datos								
				s1.1– 1.3,				
				3.3–				
				3.6,				
				4.1-				
7 A1 '4				4.8,				
7. Algoritmos y Complejidad			S	5.1– 5.7,				
Comprejidad			s	6.1–				
				6.3,				
				s7.1–				
				7.6,				
				11.1,				
			5	s12.1				

Fundamentos de computación 13-29

	s4.1-
	4.8,
	s5.1-
7.4. Algorítmico	5.7,
Estrategias de diseño	s6.1-
	6.3,
	s7.1-
	7.6,
	s11.1,
	s12.1
	s3.3-
	3.6,
	s4.1-
	4.8,
	s5.1-
7.5. Algorítmico	5.7,
Estrategias de análisis	s6.1-
	6.3,
	s7.1-
	7.6,
	s11.1,
	s12.1
8. Concepto básico de un	¢10
Sistema	C10
8.1. Emergente	10.1
Propiedades del sistema	s10.1
8.2. Sistema	s10.2
Ingenieria	\$10.2
8.3. Resumen de un	

13-30 Guía SWEBOK® V3.0

Sistema informático

	03 d 20 [2 *] Olan	ell 20 norte * en [5 *] cC METRO	08 oreja 20 sh [4 *] Arroyo	07 itz y col. orow H	ile 2011 26rv[6 *] metro om S	r 20 tu transmisi d L ^[8 *] Il an tu norte	ión exterioi [9 *] ielsen 199 norte	op ?0 1 *]
9. Computadora Organización					c	1-4		
9.1. Computadora Organización Visión general					s1	.1–1.2		
9.2. Sistemas digitales						c3		
9.3. Lógica digital						c3		
9.4. Computadora Expresión de datos						c2		
9.5. El central					s	4.1–		
Unidad de procesamiento (UPC)						4.2 4.2		
9.6. Sistema de memoria Organización					;	s4.6		
9.7 Entrada y salida (E / S)					5	s4.5		
10. Conceptos básicos del con	npilador	:	s6.4		:	s8.4		
10.1 Compilador Visión general					:	s8.4		
10.2 Interpretación					:	s8.4		

	·	_
y compilación 10.3 los Proceso de compilación	s6.4	s8.4
11. Operativo Conceptos básicos de sistemas	c3	
11.1 Operando Resumen de sistemas	s3.2	
11.2 Tareas de Sistema operativo	s3.3	
11.3 Operando Sistema de abstracciones	s3.2	
11.4 Operando Sistemas Clasificación	s3.1	

Fundamentos de computación 13-31

		04	08	07		06	
	03 d 20 [2 *] Olan	ell 20 norte en [3 *]	oreja 20 sh [4 *]	itz y col. 2	ile 2011 2@rv[6 *] metro	r 20 tu transmis d L ^[8 *]	02 ión exterior [9 *] op ʔ/h *] ielsen 1993sh
	V	cC METRO	Arroyo	orow H	\S^m	ll an tu norte	norte segundo
12. Base de datos Conceptos básicos y datos administración			c9				
12.1 Entidad y Esquema		:	s9.1				
12.2 Base de datos administración Sistemas (DBMS)		;	s9.1				
12.3 Base de datos Lenguaje de consulta		:	s9.2				
12.4 Tareas de Paquetes DBMS		:	s9.2				
12.5 Datos administración		:	s9.5				
12.6 Minería de datos		:	s9.6				
13. red							
Comunicación Lo esencial						c12	
13.1 Tipos de						12.2–	
Red						12,3	
13.2 Red básica Componentes					S	s12.6	
13.3 Redes Protocolos y Normas						12.4– 12,5	
13.4 La Internet							
13.5 Internet de Cosas 13.6 Privado virtual Red					S	s12.8	
14. Paralelo y Repartido Informática						c9	

14.1 Paralela	
y distribuido	s9.4.1-
Informática	9.4.3
Visión general	

255 de 1189.

13-32 Guia SWEBOK® V3.0

	03	04 ell 20	08	07	ile 2011	06 r 20 tu	isión exteri	02
	d 20 [2 *] Olan	norte en [3 *]	oreja 20 sh [4 *]	itz y col.	26rv[6 *] metro	d L ^[8 *]	[9 *] ielsen 1	op ?() 1 *] 993ish
	V	cC METRO	Arroyo	orow H	$\S^{\mathbf{m}}$	ll an tu norte	norte	segundo
14.2 Las diferencias entre paralelo y distribuido Informática						9.4.4 9.4.5		
14.3 Paralela y distribuido Modelos de computación						9.4.4 9.4.5		
14.4 Temas principales en distribuidoInformática								
15. Usuario básico Factores humanos		c8					c5	
15.1 Entrada y							s5.1,	
Salida							s5.3	
15.2 Error de mensajes							s5.2, s5.8	
15.3 Software Robustez							s5.5– 5.6	
16. Desarrollador básico Factores humanos	c3	31–32						
16.1 Estructura		c31						
16.2 Comentarios		c32						
17. Software seguro Desarrollo y Mantenimiento								c29
17.1 Dos aspectos de Codificación segura								s29.1
17.2 Codificación Seguridad en Software								s29.4
17.3 Requisito Seguridad								s29.2
17.4 Diseño Seguridad								s29.3
17.5 Implementación Seguridad								s29.5

Referencias

[1] Grupo de trabajo conjunto sobre planes de estudio de infitimaticamas ISO / IEC / IEEE 24765: 2010 y

IEEE Computer Society and Association Ingenieria de software: vocabulario , ISO /
para maquinaria informática, software IEC / IEEE, 2010.

Ingenieria 2004: Directrices curriculares
para programas de pregrado en [8 *] L. Null y J. Lobur, Los fundamentos de

Ingeniería de Software , 2004; http://sitios.computer.org/ccse/SE2004Volume.pdf.

2º ed., Jones and Bartlett Publishers, 2006

[2 *] G. Voland, Ingeniería por diseño , 2º ed.,

Prentice Hall, 2003. [9 *] J. Nielsen, *Ingenieria de usabilidad*, Morgan Kaufmann, 1993.

[10] ISO 9241-420: 2011 Ergonomía del ser humano. Interacción del sistema, ISO, 2011.

[4*] JG Brookshear, Ciencias de la computación: un Descripción general, décima edición, Addison-Wesley, 1200BM. Bishop, Seguridad informática: arte y Science, Addison-Wesley, 2002.

[5 *] E. Horowitz et al., Algoritmos informáticos , 2a ed., Silicon Press, 2007. [12] RC S

[6 *] I. Sommerville, *Ingenieria de Software*, noveno ed., Addison-Wesley, 2011.

[3 *] S. McConnell, Código completo, 2ª ed.,

Microsoft Press, 2004.

[12] RC Seacord, la codificación segura CERT C Estándar , Addison-Wesley Professional, 2008

Página 257

CAPITULO 14

FUNDAMENTOS MATEMÁTICOS

INTRODUCCIÓN

en resumen, puede escribir un programa solo para un problema

Si sigue alguna lógica. El objetivo de este KA

Los profesionales del software viven con programas. en un es ayudarlo a desarrollar la habilidad para identificar y lenguaje muy simple, solo se puede programar para Describe esa lógica. El énfasis está en ayudar

algo que sigue a un bien entendido, no logica ambigua Los fundamentos matemáticos área de conocimiento (KA) ayuda a ingenieros de software comprender esta lógica, que a su vez se traduce en código de lenguaje de programación. Las matematicas ics que es el enfoque principal en este KA es bastante diferente de la aritmética típica, donde los números son tratados y discutidos. Lógica y razón ing son la esencia de las matemáticas que un software El ingeniero debe abordar.

entiendes los conceptos básicos en lugar de en desafiando tus habitidades aritméticas.

DESGLOSE DE TEMAS PARA FUNDAMENTOS MATEMÁTICOS

El desglose de temas para la matemática Fundamentos KA se muestra en la Figura 14.1.

1. Conjunto, relaciones, funciones

La matemática, en cierto sentido, es el estudio de la educación formal. sistemas. La palabra "formal" está asociada con interpretación errónea del hecho. Matemáticas ics es por lo tanto el estudio de todos y cada uno verdades sobre cualquier concepto. Este concepto puede ser El símbolo € se usa para expresar que un elesobre números, así como sobre símbolos, imágenes, sonidos, video, casi cualquier cosa. En resumen, no solo los números y las ecuaciones numéricas son sub-Objeto a la precisión. Por el contrario, un software el ingeniero necesita tener una abstracción precisa en un

dominio de aplicación diversa. La base matemática de la guía SWEBOK iones KA cubre técnicas básicas para identificar un conjuntdos conjuntos de tant incluyen lo siguiente: de reglas para razonar en el contexto del sistema en estudio Cualquier cosa que se pueda deducir bajar estas reglas es una certeza absoluta dentro de El contexto de ese sistema. En este KA, las técnicas que puede representar y llevar adelante el razonamiento y juicio de un ingeniero de software en un preciso (y, por lo tanto, matemática) se definen las formas y discutido El lenguaje y los métodos de la lógica.

precisión, por lo que no puede haber ninguna ambigüedad o Conjunto. Un conjunto es una colección de objetos, llamados elementos. del conjunto. Un conjunto puede representarse enumerando su elementos entre llaves, por ejemplo, $S = \{1, 2, 3\}$.

[1 *, c2]

ment pertenece a un conjunto o, en otras palabras, es un miembro del conjunto. Su negación está representada por \notin , por ejemplo, $1 \in S$, pero $4 \notin S$.

En una representación más compacta del conjunto usando establecer notación de constructor, {x | P (x)} es el conjunto de todas las x tal que P (x) para cualquier proposición P (x) sobre cualquier universo del discurso Ejemplos de alguna importancia

 $N = \{0, 1, 2, 3, ...\}$ = el conjunto de elementos no negativos $Z = \{..., -3, -2, -1, 0, 1, 2, 3,...\} = el conjunto de$ enteros

Conjunto finito e infinito. Un conjunto con un número finito El conjunto de elementos se denomina conjunto finito. A la inversa, que se discuten aquí nos permiten describir las matemáticas cualquier conjunto que no tenga un número finito de elementos pruebas ematicas para inferir de manera concluyente lo absolutents in it is a infinite set. El conjunto de todo natural verdad de ciertos conceptos más allá de los números. En números, por ejemplo, es un conjunto infinito.

14-1

Page 258

14-2 Guía SWEROK® V3 0

Figura 14.1. Desglose de temas para los fundamentos matemáticos KA

El número de elementos en S. Esto está representado |S|, por ejemplo, si $S = \{1, 2, 3\}$, entonces |S| = 3. Conjunto universal. En general $S = \{x \in U \mid p(x)\},\$ donde U es el universo del discurso en el que el predicado P (x) debe ser interpretado. La UNIverso del discurso "para un predicado dado es a menudo referido como el conjunto universal. Alternativamente, uno {a}, {b}, {c}, {a, b}, {a, c}, {b, c}, {a, b, c}}. Si

puede definir conjunto universal como el conjunto de todos $| \delta X |$ elementos neces $| (\delta C(X))| = 2$ n. Establecer igualdad. Dos conjuntos son iguales si y solo si Diagramas de Venn. Los diagramas de Venn son representaciones gráficas tienen los mismos elementos, es decir:

$$X = Y \equiv \forall p \ (p \in X \leftrightarrow p \in Y).$$

Cardinalidad. La cardinalidad de un conjunto finito S es Conjunto vacio. Un conjunto sin elementos se llama conjunto vacío. Un conjunto vacío, denotado por Ø, también es referido como un conjunto nulo o nulo.

> Set de poder. El conjunto de todos los subconjuntos de un conjunto X es llamado el conjunto de potencia de X. Se representa como

Por ejemplo, si $X = \{a, b, c\}$, entonces $\wp(X) = \{\emptyset, a\}$

representaciones de conjuntos como áreas cerradas en el plano.

Por ejemplo, en la Figura 14.2, el rectángulo representa resiente el conjunto universal y la región sombreada representa un conjunto X.

```
Subconjunto. X es un subconjunto del conjunto Y o X está contenido en Y, si todos los elementos de X están incluidos en Y. Esto es
denotado por X \subseteq Y. En otras palabras, X \subseteq Y si y
solo si \forall p \ (p \in X \rightarrow p \in Y).
 4, 5}, luego X \subseteq Y.
  Si X no es un subconjunto de Y, se denota como X Y.
  Subconjunto propio. X es un subconjunto apropiado de Y (denotado
por X \subset Y) si X es un subconjunto de Y pero no es igual a Y,
es decir, hay algún elemento en Y que no está en X.
  En otras palabras, X \subset Y si (X \subseteq Y) \land (X \neq Y).
 Figura 14.2. Diagrama de Venn para el set X
  Por ejemplo, si X = \{1, 2, 3\}, Y = \{1, 2, 3, ...\}
4}, y Z = \{1, 2, 3\}, entonces X \subseteq Y, pero X no es un
subconjunto apropiado de Z. Los conjuntos X y Z son conjuntos Establescer operaciones
  Si X no es un subconjunto adecuado de Y, se denota
como X ⊄ Y
 Intersección. La intersección de dos conjuntos X v
 Y, denotado por X \cap Y, es el conjunto de elementos comunes
  Superconjunto Si X es un subconjunto de Y, entonces se l'Menaciones tanto en X como en Y.
un superconjunto de X. Esto se denota por Y \supseteq X, es decir, Y En otras palabras, X \cap Y = \{p \mid (p \in X) \land (p \in Y)\}.
\supseteq X si y solo si X \subseteq Y.
 Como, por ejemplo, \{1, 2, 3\} \cap \{3, 4, 6\} = \{3\}
  Si X \cap Y = f, entonces se dicen los dos conjuntos X \in Y
4, 5}, luego Y \supseteq X.
 ser un par de conjuntos disjuntos.
```

Fundamentos matemáticos 14-3

Figura 14.3. Intersección de conjuntos X e Y

```
Unión. La unión de dos conjuntos X e Y, denotada por X \cup Y, es el conjunto de todos los elementos en X o en Y, o en ambos. En otras palabras, X \cup Y = \{p \mid (p \in X) \lor (p \in Y)\}. Como, por ejemplo, \{1, 2, 3\} \cup \{3, 4, 6\} = \{1, 2, 3, 4, 6\}.
```

Figura 14.6. Diagrama de Venn para X - Y

```
Producto cartesiano. Un par ordinario {p, q} es
 Figura 14.4. Unión de conjuntos X e Y
 Un conjunto con dos elementos. En un conjunto, el orden de la
 elementos es irrelevante, entonces \{p, q\} = \{q, p\}.
 Cabe señalar que \mid X \cup Y \mid = \mid X \mid + \mid Y \mid - \mid X
 En un par ordenado (p, q), el orden de ocurrencia
\cap Y |.
 Rences de los elementos es relevante. Por lo tanto, (p, q) \neq
 Un diagrama de Venn que ilustra la unión de dos
 (q, p) a menos que p = q. En general (p, q) = (s, t) si y
los conjuntos están representados por la región sombreada esolko Signira sy q = t.
 Dados dos conjuntos X e Y, su producto cartesiano
 Complemento. El conjunto de elementos en el universo X X Y es el conjunto de todos los pares ordenados (p, q) de modo que
el conjunto sal que no pertenece a un conjunto dado X se llam\in X y q \in Y.
su complemento conjunto X '.
 En otras palabras, X \times Y = \{(p, q) \mid (p \in X) \land (q \in X) \mid (p \in X) \land (q \in X) \mid (p \in X)
 En otras palabras, X = \{p \mid (p \in U) \land (p \notin X)\}.
 Como por ejemplo, \{a, b\} \times \{1, 2\} = \{(a, 1), (a, 2), a \in \{0, 1\}, (a, 2), (a, 2), a \in \{0, 1\}, (a, 2), a \in
 (b, 1), (b, 2)
```

1.2. Propiedades del conjunto

Algunas de las propiedades y leyes importantes de los conjuntos. se mencionan a continuación.

1. Leyes asociativas:

 $X \cup (Y \cup Z) = (X \cup Y) \cup Z$

 $X \cap (Y \cap Z) = (X \cap Y) \cap Z$ Figura 14.5. Diagrama de Venn para el conjunto de complementos de X

Page 260

14-4 Guia SWEBOK® V3.0

2. Leves conmutativas: $X \cup Y = Y \cup X$

 $X \cap Y = Y \cap X$

3. Leves distributivas:

 $X \cup (Y \cap Z) = (X \cup Y) \cap (X \cup Z)$ $X \cap (Y \cup Z) = (X \cap Y) \cup (X \cap Z)$

4. Leyes de identidad:

 $X \cup \emptyset = X$ $X \cap U = X$

5. Leyes complementarias:

 $X \cup X = U$ $X \cap X = \emptyset$

6. Leyes idempotentes:

 $X \cup X = X$ $X \cap X = X$

7 Leves vinculadas:

 $X \cup U = U$ $X \cap \emptyset = \emptyset$

8. Leyes de absorción:

 $X \cup (X \cap Y) = X$ $X \cap (X \cup Y) = X$

9. Leyes de De Morgan:

 $(X \cup Y) = X' \cap Y'$ $(X \cap Y) = X' \cup Y'$

1.3. Relación y función

Una relación es una asociación entre dos conjuntos de información. Por ejemplo, consideremos un conjunto de residentes de una ciudad y sus números de teléfono.

El emparejamiento de nombres con el teléfono correspondiente

Los números son una relación. Este emparejamiento está ordenado para

toda la relación En el ejemplo que se considera

ered, para cada par, o el nombre viene primero

seguido por el número de teléfono o al revés.

El conjunto del que se extrae el primer elemento es

llamado el conjunto de dominios y el otro conjunto se llama

El rango establecido . El dominio es con lo que comienzas

y el rango es con lo que terminas.

Una función es una relación de buen comportamiento. Una relación

ción R (X, Y) se comporta bien si la función se asigna

cada elemento del dominio establece X en un solo elemento

Figura 14.7. Prueba de línea vertical para función

men del conjunto de rango Y. Consideremos el conjunto de dorfimes te ejemplo, ambas líneas L1 y L2 cortan el X como un conjunto de personas y dejar que el conjunto de remágiaca/palmadarenteasián tres veces. Esto significa que

números de teléfono. Asumiendo que una persona pueda tenpara el mismo valor x, hay tres diferentes

más de un número de teléfono, siendo la relación valores de y para cada caso. Por lo tanto, la relación no es

considerado no es una función. Sin embargo, si dibujamos Una función. una relación entre los nombres de los residentes y sus

fecha de nacimiento con el nombre establecido como dominio, luego

esto se convierte en una relación de buen comportamiento y, por lo tanto, una función. Esto significa que, si bien todas las funciones son relaciones, no todas las relaciones son funciones. En caso de una función dada una x, uno obtiene uno y exactamente uno y para cada par ordenado (x, y).

Por ejemplo, consideremos los siguientes dos relaciones.

A: $\{(3, -9), (5, 8), (7, -6), (3, 9), (6, 3)\}$. B: $\{(5, 8), (7, 8), (3, 8), (6, 8)\}.$

¿Son estas funciones también?

En el caso de la relación A, el dominio es todo el valores x, es decir, {3, 5, 6, 7}, y el rango es todo el valores y, es decir, {-9, -6, 3, 8, 9}.

La relación A no es una función, ya que hay dos diferentes valores de rango, -9 y 9, para el mismo Valor x de 3

En el caso de la relación B, el dominio es el mismo que para A, es decir, {3, 5, 6, 7}. Sin embargo, el rango es un elemento único {8}. Esto califica como un ejemplo de una función incluso si todos los valores de x están asignados al mismo valor de y. Aquí, cada valor de x es distinto

y, por lo tanto, la función se comporta bien. Relación B puede estar representado por la ecuación y = 8.

La característica de una función puede ser verificada utilizando una prueba de línea vertical, que se indica a continuación:

Dada la gráfica de una relación, si se puede dibujar una línea vertical que cruza el gráfico en más de un lugar, entonces la relación no es una función.

Fundamentos matemáticos 14-5

2. Lógica básica

Leyes idempotentes: [1 *, c1] $p \lor p \equiv p$ $p \land p \equiv p$

2.1. Lógica proposicional

Ley de doble negación: $\neg (\neg p) \equiv p$

Una proposición es una afirmación que es cierta o falso, pero no ambos. Consideremos declarativo oraciones para las cuales es significativo asignar cualquiera de los dos valores de estado: verdadero o falso . Algunos

 $p \lor q \equiv q \lor pp \land q \equiv q \land p$

A continuación se dan ejemplos de proposiciones.

Leves asociativas:

Leyes conmutativas:

1. El sol es una estrella.

 $(p \lor q) \lor r \equiv p \lor (q \lor r)$ $(p \land q) \land r \equiv p \land (q \land r)$

2. Los elefantes son mamíferos. 3.2 + 3 = 5.

Leves distributivas: $p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$

 $p \land (q \lor r) \equiv (p \land q) \lor (p \land r)$

Sin embargo, a + 3 = b no es una propuesta, como lo es ni verdadero ni falso. Depende de los valores de las variables a y b.

Las leves de De Morgan:

La Ley del Medio Excluido: Para cada propuesta sición p, o p es verdadero o p es falso.

 $\neg (p \land q) \equiv \neg p \lor \neg q \neg (p \lor q) \equiv \neg p \land \neg q$

La Ley de Contradicción: para cada propuesta ción p, no es el caso de que p sea verdadero y falso. 2.2. Lógica Predicada

La lógica proposicional es el área de la lógica que trata con proposiciones. Una tabla de verdad muestra las relaciones entre los valores de verdad de proposiciones

Un predicado es una plantilla de frase verbal que describe una propiedad de objetos o una relación entre objetos representados por las variables. por ejemplo, en la oración, La flor es roja, el La plantilla es roja es un predicado. Describe el

Una variable booleana es aquella cuyo valor es a operaciones lógicas de variables booleanas.

verdadero o falso. Las operaciones de bit de computadora conrespirabilhede una flor. El mismo predicado puede ser usado en otras oraciones también.

Los operadores lógicos básicos, incluida la negación $(\neg p)$, conjunción $(p \land q)$, disyunción $(p \lor q)$, exclusivo o $(p \oplus q)$, y la implicación $(p \rightarrow q)$ son para ser estudiado Las propuestas compuestas pueden ser formado usando varios operadores lógicos.

Los predicados a menudo reciben un nombre, por ejemplo, "Rojo" o simplemente "R" se puede utilizar para representar la predi-Cate es rojo . Asumiendo R como el nombre de la predicate es rojo, oraciones que afirman que un objeto es del el color rojo se puede representar como R(x), donde x rep-

Una proposición compuesta que siempre es cierta es una resiente un objeto arbitrario. R (x) se lee como x es rojo. tautología. Una proposición compuesta que siempre es falso es una contradicción. Una propuesta compuesta eso no es una tautología ni una contradicción es una contingencia.

Los cuantificadores permiten declaraciones sobre todo el col-Lecciones de objetos en lugar de tener que enumerar comió los objetos por su nombre. El cuantificador universal ∀x afirma que un sen-

Propuestas compuestas que siempre tienen el el mismo valor de verdad se llama lógicamente equivalente (denotado por ≡). Algunos de los equivalentes comunes las ausencias son:

tence es verdadero para todos los valores de la variable x.

Por ejemplo, Tigerx Tigre $(x) \rightarrow Mamífero (x)$ significa que todos los tigres son mamíferos.

Leyes de identidad: $p \vee F \equiv p$ $p \wedge T \equiv p$

El cuantificador existencial 3x afirma que un sentence es verdadero para al menos un valor de la variable x.

Por ejemplo, Tigerx Tigre $(x) \rightarrow$ Hombre-comedor (x) significa existe al menos un tigre que es devorador de hombres.

Leyes de dominación: $p \lor T \equiv T$

Por lo tanto, mientras que la cuantificación universal utiliza

 $p \wedge F \equiv F$

implicación, la cuantificación existencial naturally usa conjunción.

Página 262

14-6 SWEROK® Guide V3 (

Una variable x que se introduce en una lógica la expresión de un cuantificador está vinculada a la más cercumostulados que son esencialmente el subyacente

Las declaraciones utilizadas en una prueba incluyen axiomas

cuantificador adjunto.

supuestos sobre estructuras matemáticas, el hipótesis del teorema a probar, y pre

Se dice que una variable es una variable libre si no es vinculado a un cuantificador.

Teoremas vivamente probados.

lenguaje, una variable en una expresión lógica se refiere al cuantificador más cercano dentro de cuyo alcance

Del mismo modo, en una programación estructurada en bloquinsteorema es una declaración que se puede mostrar a ser cierto

Un lema es un teorema simple utilizado en la demostración. de otros teoremas.

en Regreigtpleur แก้ง ประสภิษัท & ซาลท์สิเศร ประการแบบ listate at the action and the median stable cerse sion implica que los gatos existen y todo es

demostrado.

Una conjetura es una declaración cuyo valor de verdad

La lógica proposicional se queda corta en la representacións desconocido.

muchas afirmaciones que se usan en ciencias de la computació cuando se encuentra la prueba de una conjectura, la conjecence y matemática. Tampoco se compara

equivalencia y algunos otros tipos de relación entre proposiciones.

Ture se convierte en un teorema. Muchas conjeturas se muestran falsos y, por lo tanto, no son teoremas.

Por ejemplo, la afirmación a es mayor que I no es una proposición porque no se puede inferir 3.1. Métodos de probar teoremas

si es verdadero o falso sin conocer el Prueba directa La prueba directa es una técnica para establecer valor de a . Por lo tanto, la lógica proposicional no puede tra**Lis**h que la implicación $p \to q$ es verdadera mostrando con tales oraciones. Sin embargo, tales afirmaciones

que q debe ser verdadero cuando p es verdadero.

inferir sobre esas afirmaciones. Además, el patrón involucrado en los siguientes dos equivalentes lógicos las ausencias no pueden ser capturadas por proposicional

aparecer con bastante frecuencia en matemáticas y queremos Por ejemplo, para mostrar que si n es impar, entonces n 2-1 es par, supongamos que n es impar, es decir, n = 2k + 1 para algunos

lógica: "No todos los hombres son fumadores" y "Algunos hombres $(2k+1)_2 = 4k_2 + 4k + 1$.

no fumes "Cada una de estas dos proposiciones se trata independientemente en lógica proposicional. No existe un mecanismo en la lógica proposicional para averiguar si los dos son o no equivalentes a unos y otros. Por lo tanto, en lógica proposicional, cada propuesta equivalente se trata individualmente en lugar de tratar con una fórmula general que cubre todas las equivalencias colectivamente.

Como los dos primeros términos del lado derecho (RHS) son números pares independientemente del valor de k, el lado izquierdo (LHS) (es decir, n 2) es un número impar número. Por lo tanto, n 2 -1 es par.

Se supone que la lógica predicada es más poderosa. lógica inteligente que aborda estos problemas. En un sentidoy 2y - 1 es par, supongamos que la suma de 2x + 1 lógica de predicados (también conocida como lógica de prime@wrd&res impar. En otras palabras, 2 (x + y), que o cálculo predicado) es una extensión de la propuesta lógica fraccionaria a fórmulas que involucran términos y predicados

3. Técnicas de prueba

Prueba por contradicción. Una proposición p es verdadera por contradicción si se prueba basado en la verdad de la implicación $\neg p \rightarrow q$ donde q es una contradicción. Por ejemplo, para mostrar que la suma de 2x + 1

es múltiplo de 2, es impar. Esto es una contradicción. Por lo tanto, la suma de 2x + 1 y 2y - 1 es par.

Una regla de inferencia es un patrón que establece que si un conjunto de premisas son todas verdaderas, entonces puede ser dedujo que una cierta declaración de conclusión es cierto. Las reglas de referencia de la suma, simplifica-

Una prueba es un argumento que establece rigurosamente La verdad de una declaración. Las pruebas pueden ser ellas renismons fases Primero, la proposición es establecida representado formalmente como estructuras discretas.

Prueba por inducción. Se realiza la prueba por inducción. se consideró cierto para un caso base, generalmente para el

ción y conjunción deben estudiarse.

Página 263

Fundamentos matemáticos 14-7

entero positivo 1. En la segunda fase, se establece n 2 maneras, y si estas tareas no se pueden hacer en el Listed que si la proposición es válida para un arbitrario al mismo tiempo, entonces hay n 1 + n 2 formas de hacer cualquiera entero positivo k, entonces también debe mantenerse para eltarea. siguiente entero mayor, k + I. En otras palabras, prueba por inducción se basa en la regla de inferencia que nos dice que la verdad de una secuencia infinita de se establecen las proposiciones P (n), \forall n \in [1 ... ∞] \rightarrow P (k + 1).

• Si A y B son conjuntos disjuntos, entonces | A U B | = | A | $+ \mid B \mid$.

• En general si A1, A2,.... Un son disjuntos +... + | Un |.

Cabe señalar aquí que, para una prueba matemática, inducción matemática, no se supone que P (k) es

Por ejemplo, si hay 200 atletas haciendo verdadero para todos los enteros positivos k. Probar un teo eventos de sprint y 30 atletas que participan en rem o proposición solo requiere que establezcamos el evento de salto de longitud, entonces, ¿de cuántas maneras

que si se supone que P (k) es cierto para cualquier arbitrariopara elegir un atleta que sea velocista entero positivo k, entonces P (k + 1) también es cierto. los o un puente largo?

corrección de la inducción matemática como válida la técnica de prueba está más allá de la discusión de la corriente0 = 230.

Usando la regla de la suma, la respuesta sería 200

Alquiler de texto. Probemos la siguiente proposición usando inducción.

La regla del producto establece que si una tarea ta puede ser hecho en n 1 formas y se puede hacer una segunda tarea t 2 de n 2 maneras después de que se haya realizado la primera tarea, luego Hay n 1 * n 2 formas de hacer el procedimiento.

Proposición: La suma del primer n positivo impar enteros P (n) es n 2. Paso básico: la proposición es verdadera para n = 1 como

 $P(1) = 1_2 = 1$. El paso base está completo. Paso inductivo: la hipótesis de inducción (IH) • Si A y B son conjuntos disjuntos, entonces | A × B | = | A | * | B |.

es que la proposición es verdadera para n = k, siendo k un entero positivo arbitrario k.

$$1 + 3 + 5 + \dots + (2k - 1) = k_2$$

Ahora, se debe demostrar que $P(k) \rightarrow P(k+1)$.

P
$$(k+1) = 1+3+5+...+(2k-1)+(2k+1)$$

= P $(k)+(2k+1)$
= $k_2+(2k+1)$ [usando IH]
= k_2+2k+1
= $(k+1)_2$

para n = k, entonces también es cierto para n = k + 1.

El paso base junto con el paso inductivo de la prueba muestra que P (1) es verdadero y el condicional maneras de hacer ambas tareas desde n 1 + n 2. la declaración $P(k) \rightarrow P(k+1)$ es verdadera para todos los positivos enteros k. Por lo tanto, la proposición está probada.

Por ejemplo, si hay 200 atletas haciendo eventos de sprint y 30 atletas que participan en el evento de salto de longitud, entonces, ¿de cuántas maneras allí para elegir dos atletas para que uno sea un velocista y el otro es un puente largo?

Usando la regla del producto, la respuesta sería 200 * 30 = 6000.

El principio de inclusión-exclusión establece que

si una tarea ta se puede hacer de na maneras y un segundo Por lo tanto, se muestra que si la proposición es verdaderda tarea t 2 se puede hacer de n 2 formas al mismo tiempo con t 1, luego para encontrar el número total de formas en que se pueden hacer dos tareas, restar el número de

> • Si A y B no son disjuntos, | A U B | = | A | + $|B| - |A \cap B|$.

4. Conceptos básicos de contar

[1 * c6]

En otras palabras, el principio de inclusión:

la exclusión tiene como objetivo garantizar que los objetos en el

La regla de suma establece que si se puede hacer una tarea tLa intersección de dos conjuntos no se cuenta más de en n 1 formas y una segunda tarea t 2 se puede hacer en una vez.

Página 264

14-8 SWEBOK® Guide V3.0

La recursión es el término general para la práctica. de definir un objeto en términos de sí mismo. Existen algoritmos recursivos, funciones definidas recursivamente relaciones, relaciones, conjuntos, etc.

Una función recursiva es una función que llama sí mismo. Por ejemplo, definimos f(n) = 3 * f(n - 1)para todos $n \in N$ y $n \neq 0$ yf (0) = 5.

Un algoritmo es recursivo si resuelve un problema. reduciéndolo a una instancia del mismo problema con una entrada más pequeña

Se dice que un fenómeno es aleatorio si individualmente Los resultados actuales son inciertos, pero el patrón a largo plazo El término de muchos resultados individuales es predecible.

La probabilidad de cualquier resultado para una carrera fenómeno dom es la proporción de veces que el el resultado ocurriría en una serie muy larga de repeticiones

La probabilidad P (A) de cualquier evento A satisface 0 \leq P (A) \leq 1. Cualquier probabilidad es un número entre 0 y 1. Si S es el espacio muestral en una probabilidad ity model, the P(S) = 1. Todos los resultados posibles juntos deben tener una probabilidad de 1.

Dos eventos A y B son disjuntos si tienen no hay resultados en común y por eso nunca puede ocurrir juntos. Si A y B son dos eventos disjuntos, P (A o B) = P(A) + P(B). Esto se conoce como el addiregla para eventos disjuntos.

Si dos eventos no tienen resultados en común, la probabilidad de que uno u otro ocurra es el suma de sus probabilidades individuales.

La permutación es una disposición de objetos en que el orden importa sin repetición. Uno puede elegir r objetos en un orden particular de un total de n objetos usando "P " maneras, donde, " p " = ;norte! / (n - r) !. Varias notaciones como n P r y P (n, r) se usan para representar el número de permutaciones de un conjunto de n objetos tomados r a la vez.

La combinación es una selección de objetos en los que

5. Gráficos v árboles

[1 *, c10, c11]

5.1. Gráficos

Un gráfico G = (V, E) donde V es el conjunto de vértices (nodos) y E es el conjunto de aristas. Los bordes también son referidos como arcos o enlaces.

Figura 14.8. Ejemplo de un gráfico

F es una función que asigna el conjunto de aristas E a un conjunto de pares de elementos ordenados o no ordenados V. Por ejemplo, en la Figura 14.8, G = (V, E) donde V $= \{A, B, C\}, E = \{e1, e2, e3\}, y F = \{(e1, (A, E), E)\}$ C)), (e2, (C, B)), (e3, (B, A))}.

El gráfico de la figura 14.8 es un gráfico simple que consiste en un conjunto de vértices o nodos y un conjunto de bordes que conectan pares desordenados.

Los bordes en gráficos simples no están dirigidos. Dichos gráficos también se denominan no dirigidos

Por ejemplo, en la Figura 14.8, (e1, (A, C)) puede ser reemplazado por (e1, (C, A)) como el par entre los vértices A y C no están ordenados. Esto es bueno para los otros dos bordes también.

el orden no importa sin repetición. Esta es diferente de una permutación porque el orden no importa. Si el orden solo se modifica (y no los miembros), entonces no hay una nueva combinación reflejar múltiples asociaciones entre el mismo formado. Uno puede elegir r objetos en cualquier orden de un total de n objetos usando ${\mbox{\tiny n}}$ C ${\mbox{\tiny r}}$ maneras, donde, $_{n}C_{r}=n!/[r!*(n-r)!].$

En un multigrafo, más de un borde puede conecta los mismos dos vértices. Dos o más conectan ing bordes entre el mismo par de vértices pueden dos vértices Tales bordes se llaman paralelos o Múltiples aristas.

Por ejemplo, en la Figura 14.9, los bordes e3 y e4 están ambos entre A y B. La figura 14.9 es un multigrafo donde los bordes e3 y e4 son múltiples bordes

Page 265

Fundamentos matemáticos 14-9

Un gráfico dirigido G = (V, E) consiste en un conjunto de vértices V y un conjunto de aristas E que están ordenados pares de elementos de V. Un gráfico dirigido puede con-Tain Loops.

Por ejemplo, en la Figura 14.11, G = (V, E) donde $V = \{A, B, C\}, E = \{e1, e2, e3\}, y F = \{(e1, (A, A))\}$ C)), (e2, (B, C)), (e3, (B, A))}.

Figura 14.9. Ejemplo de un multigrafo

En un pseudograma, los bordes conectan un nodo a en sí están permitidos. Tales bordes se llaman bucles.

Figura 14.12. Ejemplo de un gráfico ponderado

En un gráfico ponderado G = (V, E), cada arista tiene un peso asociado con él. El peso de un borde normalmente representa el valor numérico asociado con la relación entre el correspondiente dos vértices

Por ejemplo, en la Figura 14.12, los pesos para los bordes e1, e2 y e3 se consideran 76, 93, y 15 respectivamente. Si los vértices A, B y C representar tres ciudades en un estado, los pesos, para ejemplo, podrían ser las distancias en millas entre Estas ciudades.

Deje G = (V, E) ser un gráfico no dirigido con conjunto de bordes E. Entonces, para un borde $e \in E$ donde $e = \{u, u\}$ v}, a menudo se utilizan las siguientes terminologías:

- · u, v se dice que son adyacentes o vecinos o conectados .
- el borde e incide con los vértices u y v.
- edge e conecta u y v.
- los vértices u y v son puntos finales para el borde e.

Si vértice v ∈ V, el conjunto de vértices en la unidad gráfico recitado G (V, E), luego:

• el grado de v, deg (v), es su número de incibordes de abolladuras, excepto que cualquier auto-bucle es contado dos veces.

Figura 14.10. Ejemplo de un seudografo

Por ejemplo, en la Figura 14.10, el borde e4 tanto comienza y termina en B. La figura 14.10 es un pseudográfico en el que e4 es un bucle.

Figura 14.11. Ejemplo de un gráfico dirigido

Página 266

14-10 Guia SWEBOK® V3.0

- un vértice con grado 0 se llama *aislado* vértice .
- un vértice de grado 1 se llama colgante vértice .

Deje G (V, E) ser un gráfico dirigido. Si e (u, v) es un borde de G, entonces las siguientes terminologías son utilizado a menudo:

- u es adyacente a v, y v es adyacente a u.
- e viene de u y va a v.
- e conecta u a v, o e va de u a v.
- el vértice inicial de e es u.
- el vértice terminal de e es v.

Si el vértice v está en el conjunto de vértices para el gráfico dirigido G (V, E), luego

- en grado de v, deg (v), es el número de bordes que van a v, es decir, para el cual v es el tervértice minal.
- grado de v, deg · (v), es el número de bordes que provienen de v, es decir, para los cuales v es el vértice inicial

 Fig
- grado de v, deg (v) = deg · (v) + deg · (v), es el suma de in-degree y out-degree.
- un bucle en un vértice contribuye 1 a ambos grado y grado de este vértice.

Cabe señalar que, siguiendo las definiciones arriba, el grado de un nodo no cambia si consideramos que sus bordes están dirigidos o no dirigidos.

En un gráfico no dirigido, una ruta de longitud n desde u to v es una secuencia de n bordes adyacentes de vertex u al vértice v.

- Una ruta es un circuito si u = v.
- Un camino atraviesa los vértices a lo largo de él.
- Una ruta es simple si no contiene más borde de una vez.

Un ciclo en n vértices C $_n$ para cualquier $n \ge 3$ es un sim- un árbol siempre sería igual a |N| - 1. gráfico completo donde $V = \{v_1, v_2, ..., v_n\}$ y $E = \{\{v_1, E | \text{subárbol en el nodo } X \text{ es el subárbol que consiste en el nodo } X \text{ y sus of arbol que consiste en el nodo } X \text{ y$

Por ejemplo, la figura 14.13 ilustra dos ciclos de longitud 3 y 4.

Figura 14.13. Ejemplo de ciclos C , y C 4

Una lista de adyacencia es una tabla con una fila por vértice, enumerando sus vértices adyacentes. La adyacencia listado para un gráfico dirigido mantiene un listado de los nodos terminales para cada uno de los vértices en el grafico.

Vértice	Proximidad Lista
UNA	ANTES DE CRISTO
segundo	АВС
do	A, B

Figura 14.14. Listas de adyacencia para gráficos en las figuras 14.10 v 14.11

Por ejemplo, la figura 14.14 ilustra el adyacente listas de cency para el pseudografo en la figura 14.10 y el gráfico dirigido en la figura 14.11. Como el fuera del grado de vértice C en la figura 14.11 es cero, no hay entrada contra C en la lista de adyacencia.

Diferentes representaciones para un gráfico, como matriz de adyacencia, matriz de incidencia y adyacencia listas de privacidad: deben estudiarse.

5.2. Arboles

Un árbol T (N, E) es una estructura de datos jerárquica de n $= \mid N \mid \text{nodos con un nodo raíz especialmente designado} \\ R mientras que los n - 1 nodos restantes forman subárboles debajo del nodo raíz R. El número de aristas <math display="inline">\mid E \mid \text{en un árbol siempre sería igual a} \mid N \mid$ - 1.

El subárbol en el nodo X es el subgráfico de la árbol que consiste en el nodo X y sus descendientes y todos los bordes inciden en esos descendientes. Como un alternativamente a esta definición recursiva, un árbol puede ser definido como un gráfico conectado no dirigido con No hay circuitos simples.

Página 267

Fundamentos matemáticos 14-11

en el nivel 0. Alternativamente, el nivel de un nodo X es el longitud de la ruta única desde la raíz del árbol al nodo X.

Por ejemplo, el nodo raíz A está en el nivel 0 en la figura 14.15. Los nodos B, C y D están en el nivel 1. El los nodos restantes en la Figura 14.15 están todos en el nivel 2.

La altura de un árbol es el máximo del nivel Els de nodos en el árbol.

Por ejemplo, en la figura 14.15, la altura del el árbol es 2.

Un nodo se llama hoja si no tiene hijos. los El grado de un nodo hoja es 0.

Por ejemplo, en la Figura 14.15, los nodos E a través

K son todos los nodos hoja con grado 0.

Los antepasados o predecesores de un no raíz estrictamente de naturaleza jerárquica en comparación con umodo X son todos los nodos en la ruta desde la raíz hasta

Por ejemplo, en la figura 14.15, los nodos A y D formar el conjunto de antepasados para J.

Los sucesores o descendientes de un nodo X son todos los nodos que tienen X como ancestro. Para un árbol con n nodos, todos los n - 1 nodos restantes son sucesores del nodo raíz.

Por ejemplo, en la figura 14.15, el nodo B tiene éxito cesadores en E, F y G.

Si el nodo X es un ancestro del nodo Y, entonces el nodo Y es un sucesor de X.

Dos o más nodos que comparten el mismo padre Los nodos se denominan nodos hermanos.

Por ejemplo, en la figura 14.15, los nodos E y G son hermanos Sin embargo, los nodos E y J, aunque del mismo nivel, no son nodos hermanos.

Dos nodos hermanos son del mismo nivel, pero dos nodos en el mismo nivel no son necesariamente

Un árbol se llama árbol ordenado si la relación La posición tive de las ocurrencias de los nodos hijos es

Por ejemplo, un árbol genealógico es un árbol ordenado si, por regla general, aparece el nombre de un hermano mayor siempre antes (es decir, a la izquierda de) el más joven hermano

En un árbol desordenado, la posición relativa de ocurrencias entre los hermanos no lleva cualquier significado y puede ser alterado arbitrariamente.

Se forma un árbol binario con cero o más nodos. donde hay un nodo raíz R y todos los restantes los nodos forman un par de subárboles ordenados bajo el

Figura 14.15. Ejemplo de un árbol

Sin embargo, uno debe recordar que un árbol es gráfico, que es plano. En el caso de un árbol, un pedido par se construye entre dos nodos como padre y niño. Cada nodo hijo en un árbol está asociado con un solo nodo padre, mientras que esta restricción ción no tiene sentido para un gráfico donde no existe asociación padre-hijo.

Un gráfico no dirigido es un árbol si y solo si hay una ruta simple única entre dos de sus vértices

La figura 14.15 presenta un árbol T (N, E) donde el conjunto de nodos $N = \{A, B, C, D, E, F, G, H, I, J, K\}.$ El conjunto de bordes E es {(A, B), (A, C), (A, D), (B, E), (B, F), (B, G), (C, H), (C, I), (D, J), (D, K)}.

El padre de un nodo no raíz v es el único nodo u con un borde dirigido de u a v. Cada El nodo en el árbol tiene un nodo padre único, excepto La raíz del árbol.

Por ejemplo, en la Figura 14.15, el nodo raíz A es el nodo padre para los nodos B, C y D. De manera similar, hermanos B es el padre de E, F, G, etc. La raíz el nodo A no tiene ningún padre.

Un nodo que tiene hijos se llama interno

Por ejemplo, en la Figura 14.15, nodo A o nodo B son ejemplos de nodos internos.

El grado de un nodo en un árbol es el mismo que su numero de niños.

Por ejemplo, en la Figura 14.15, el nodo raíz A y su hijo B son ambos de grado 3. Nodos C y D tener grado 2.

La distancia de un nodo desde el nodo raíz en términos de número de saltos se llama su nivel . Nodos en un árbol están en diferentes niveles. El nodo raíz es

Página 268

14-12 Guía SWEBOK® V3.0

En un árbol binario, ningún nodo interno puede tener más de dos niños Sin embargo, uno debe considerar que además de este criterio en cuanto al grado de nodos internos, siempre se ordena un árbol binario. Si las posiciones de los subárboles izquierdo y derecho para cualquier nodo en el árbol se intercambia, luego un nuevo árbol es derivado.

Figura 14.18. Ejemplo de árboles binarios completos

Figura 14.16. Ejemplos de árboles binarios

Por ejemplo, en la figura 14.16, los dos binarios de los hijos de A son diferentes en los dos árboles.

Curiosamente, siguiendo las definiciones anteriores, el árbol de la figura 14.18 (b) es completo pero no árbol binario completo ya que el nodo B solo tiene un hijo en D. los árboles son diferentes según las posiciones de los suceso Por el contrario, el árbol de la figura 14.17 es un árbol completo. -Pero no completo - árbol binario, como los niños de B ocurren en el árbol mientras que los hijos de C No aparece en el último nivel.

Figura 14.17. Ejemplo de un árbol binario completo

Según [1 *], un árbol binario se llama completo árbol binario si cada nodo interno tiene exactamente dos

Por ejemplo, el árbol binario en la figura 14.17 es un árbol binario completo, ya que los dos internos los nodos A y B son de grado 2.

Un árbol binario completo siguiendo la definición.

Por ejemplo, ambos árboles binarios en la figura 14.18 Son árboles binarios completos. El arbol en la figura 14.18 (a) es un binario completo y completo árbol. Un árbol binario completo tiene todos sus niveles, excepto posiblemente el último, lleno hasta el tope. En caso de que el último nivel de un árbol binario completo Seadefine como:

no lleno, los nodos ocurren desde las posiciones más a la izquierda disponible.

Un árbol binario de altura H está equilibrado si todas sus los nodos foliares ocurren en los niveles H o H - 1.

Por ejemplo, los tres árboles binarios en las figuras 14.17 y 14.18 son árboles binarios balanceados.

Hay como máximo 2 hojas H en un árbol binario de altura H. En otras palabras, si un árbol binario con L las hojas están llenas y equilibradas, entonces su altura es H = log 2 Ll.

Por ejemplo, esta afirmación es verdadera para el dos árboles en las Figuras 14.17 y 14.18 (a) como ambos Los árboles están llenos y equilibrados. Sin embargo, el expreso La sección anterior no coincide con el árbol de la Figura 14.18 (b) va que no es un árbol binario completo.

Un árbol de búsqueda binaria (BST) es un tipo especial de árbol binario en el que cada nodo contiene un distinto valor clave y el valor clave de cada nodo en el el árbol es menor que cada valor clave en su subárbol derecho y mayor que cada valor clave en su subárbol izquierdo.

Un algoritmo transversal es un procedimiento para el sistema arriba también se conoce como un árbol estrictamente binariositando temáticamente cada nodo de un árbol binario. Los recorridos de los árboles se pueden definir de forma recursiva.

> Si T es un árbol binario con raíz R y el resto los nodos ing forman un par ordenado de izquierda no nula subárbol T L y subárbol derecho no nulo T R debajo de R, entonces la función transversal de preorden PreOrder (T)

Preordenar (T) = R, Preordenar (T_L) , Preordenar (T_R) ... eqn. 1

Página 269

Fundamentos matemáticos 14-13

El proceso recursivo de encontrar el preorden el recorrido de los subárboles continúa hasta que los árboles se encuentran nulos. Aquí, las comas tienen sido utilizado como delimitadores en aras de mejoras legibilidad.

El postorder y en orden pueden ser similares definido usando la ecuación. 2 y eqn. 3 respectivamente.

PostOrder (T) = PostOrder (T $_{L}$), PostOrder (T $_{R}$), R ... ecuación 2 $InOrder(T) = InOrder(T_L), R, InOrder(T_R)...$ ecuación 3

la aleatoriedad se ha definido en la sección 4 de este KA. Aquí, comencemos con los conceptos detrás de distribución de probabilidad y probabilidad discreta.

Un modelo de probabilidad es una descripción matemática. ción de un fenómeno aleatorio que consiste en dos partes: un espacio muestral S y una forma de asignar probabilidades de eventos. El espacio muestral define el conjunto de todos los resultados posibles, mientras que un evento es un subconjunto de un espacio muestral que representa una posición resultado posible o un conjunto de resultados.

Una variable aleatoria es una función o regla que asigna un número a cada resultado. Básicamente es solo un símbolo que representa el resultado de un experimentar.

Por ejemplo, sea X el número de cabezas cuando el experimento lanza una moneda n veces. Del mismo modo, que S sea la velocidad de un automóvil registrado en un detector de radar.

Los valores para una variable aleatoria podrían ser dis-Creta o continua dependiendo del experimento.

Una variable aleatoria discreta puede contener todas las posposibles resultados sin perder ninguno, aunque podría tomar una cantidad infinita de tiempo.

Una variable aleatoria continua se utiliza para medir Seguro un número incontable de valores, incluso si un Se da una cantidad infinita de tiempo.

Por ejemplo, si una variable aleatoria X representa un resultado que es un número real entre 1 y 100, entonces X puede tener un número infinito de valores ues. Uno nunca puede enumerar todos los resultados posibles para X incluso si se permite una cantidad infinita de tiempo. Aquí, X es una variable aleatoria continua. En al contrario, para el mismo intervalo de 1 a 100,

Figura 14.19. Un árbol de búsqueda binaria

Por ejemplo, el árbol en la figura 14.19 es un binario Árbol de búsqueda (BST). El preorden, postorder y se dan salidas transversales en orden para el BST a continuación en su respectivo orden.

Salida de pedido anticipado: 9, 5, 2, 1, 4, 7, 6, 8, 13, 11, otra variable aleatoria Y se puede usar para enumerar todos

Más discusión sobre los árboles y su uso ha incluido en la sección 6, Estructura de datos y Rep. presentación, de las Fundaciones de Computación KA.

6. Probabilidad discreta

[1 *, c7]

La probabilidad es la descripción matemática de aleatoriedad Definición básica de probabilidad y los valores enteros en el rango. Aquí, Y es un dis-

Una letra mayúscula, digamos X, representará El nombre de la variable aleatoria. Su minúscula La contraparte, x, representará el valor del rango Dom variable.

La probabilidad de que la variable aleatoria X igual x es:

P(X = x) o, más simplemente, P(x).

Una función de distribución de probabilidad (densidad) es una tabla, fórmula o gráfico que describe el valor ues de una variable aleatoria y la probabilidad asociada ciado con estos valores.

Page 270

14-14 Guia SWEBOK® V3.0

Probabilidades asociadas al azar discreto Las variables tienen las siguientes propiedades:

yo.
$$0 \le P(x) \le 1$$
 para todo x ii) $\Sigma P(x) = 1$

presentado como una variable aleatoria discreta.

Figura 14.20. Una función de probabilidad discreta para un balanceo Morir

es la suma de los términos del producto por individuo eventos y su probabilidad de resultado. En otra palabras, para los posibles resultados x 1, x 2,..., x n en un espacio muestral S si p 1 es la probabilidad de viene x $_{\mbox{\tiny k}}$, la media de esta probabilidad sería μ $= X_1 p_1 + X_2 p_2 + ... + X_n p_n.$

Por ejemplo, la media de la probabilidad den-La distribución de la figura 14.20 sería

Aquí, el espacio muestral se refiere al conjunto de todos característica que lee símbolos en una secuencia y una posibles resultados

La varianza s 2 de un modelo de probabilidad discreta es: $s_2 = (x_1 - \mu)_2 p_1 + (x_2 - \mu)_2 p_2 + ... + (x_k - \mu)_2 p_k$. La desviación estándar s es la raíz cuadrada de

Por ejemplo, para la distribución de probabilidad en Figura 14.20, la variación σ 2 sería

$$\begin{split} s &_2 = [(1-3.5) \,_2 \,^* (1/6) + (2-3.5) \,_2 \,^* (1/6) + \\ &_2 (3-3.5) \,_2 \,^* (1/6) + (4-3.5) \,_2 \,^* (1/6) + (5-3.5) \,_2 \,^* (1/6) + (6-3.5) \,_2 \,^* (1/6)] \\ &_3 (6.25 + 2.25 + 0.25 + 0.5 + 2.25 + 6.25) \,^* \\ &_4 (1/6) \\ &_3 (1/6) \\ &_4 (1/6) \\ &_5 (1/$$

∴ desviación estándar s =

Estos números de hecho apuntan a derivar el promedio valor de edad de experimentos repetidos. Esto es basado en el fenómeno más importante enón de probabilidad, es decir, el valor promedio de Es probable que los experimentos repetidos estén cerca del valor esperado de un experimento. Además, Una distribución de probabilidad discreta puede ser representada probable que el valor promedio esté más cerca de el valor esperado de cualquier experimento como el El número de experimentos aumenta.

7. Máquinas de estado finito

[1 *, c13]

Un sistema informático puede abstraerse como un mapa ping de estado a estado impulsado por entradas. En otra palabras, un sistema puede considerarse como una transición La media μ de un modelo de distribución de probabilidad función T: $S \times I \rightarrow S \times O$, donde S es el conjunto de estados e I, O son las funciones de entrada y salida.

> Si el conjunto de estados S es finito (no infinito), el sistema tem se llama máquina de estado finito (FSM).

Alternativamente, una máquina de estados finitos (FSM) es un abstracción matemática compuesta de un finito número de estados y transiciones entre esos estados. Si el dominio S × I es razonablemente pequeño, entonces uno puede especificar T explícitamente usando diagramas similar a un diagrama de flujo para ilustrar la forma en que logi c Flujos para diferentes entradas. Sin embargo, esto es práctico. tical solo para máquinas que tienen un tamaño muy pequeño capacidad de información.

Un FSM tiene una memoria interna finita, una entrada a la vez, y una función de salida.

El funcionamiento de un FSM comienza desde el principio. estado, pasa por transiciones dependiendo de la entrada a diferentes estados, y puede terminar en cualquier estado válido. Sin embargo, solo unos pocos de todos los estados marcan un éxito flujo de operación cesante. Estos se llaman aceptar estados .

La capacidad de información de un FSM es C = log | S |. Por lo tanto, si representamos una máquina que tiene una capacidad de información de bits C como FSM, luego su gráfico de transición de estado tendrá | S | = 2 nodos o

Una máquina de estados finitos se define formalmente como M $= (S, I, O, f, g, s_0).$

S es el conjunto de estados; I es el conjunto de símbolos de entrada; O es el conjunto de símbolos de salida:

f es la función de transición de estado;

Página 271

Fundamentos matemáticos 14-15

g es la función de salida; y s o es el estado inicial.

Dada una entrada $x \in I$ en el estado S_k , el FSM hace una transición al estado S h después del tránsito estatal contra un símbolo de entrada representa el nuevo estado activa la función f y produce una salida y ∈ O utilizando la función de salida g.

La transición de estado y los valores de salida para diferentes Se pueden representar entradas ent en diferentes estados usando una tabla de estado. La tabla de estado para el FSM en La figura 14.21 se muestra en la figura 14.22. Cada pareja y el símbolo de salida.

Por ejemplo, las figuras 14.22 (a) y 14.22 (b) son dos representaciones alternativas de la FSM en la figura ure 14.21.

8. gramáticas

[1 *, c13]

La gramática de un lenguaje natural nos dice si una combinación de palabras hace válida frase. A diferencia de los lenguajes naturales, un lenguaje formal el indicador se especifica mediante un conjunto bien definido de reglas para sintaxis Las oraciones válidas de un lenguaje formal. puede ser descrito por una gramática con la ayuda de estas reglas, denominadas reglas de producción .

Un lenguaje formal es un conjunto de longitud finita palabras o cadenas sobre un alfabeto finito, y una gramática especifica las reglas para la formación de Estas palabras o cadenas. Todo el conjunto de palabras que son válidos para una gramática constituye el lenguaje $0) = S_2, f(S_0, 1) = S_1, f(S_1, 0) = S_2, f(S_1, 1) = S_2, f(S_2) \\ \text{ibrador para la gramática. Por lo tanto, la gramática } G \text{ escape of the sum o$ 0) = S₂, f(S₂, 1) = S₀; g(S₀, 0) = 3, g(S₀, 1) = 2, g(S₁; cualquier definición matemática compacta y precisa de un lenguaje L en lugar de solo una lista cruda de todos de las oraciones legales del lenguaje o ejemplos de esas oraciones

> Una gramática implica un algoritmo que generar todas las oraciones legales del idioma. Existen diferentes tipos de gramáticas. Una estructura de frase o gramática tipo 0 G = (V,

T, S, P) es una tupla de 4 en la que:

- V es el vocabulario, es decir, conjunto de palabras.
- $T \subseteq V$ es un conjunto de palabras llamadas terminales.
- \bullet $S \in N$ es una palabra especial llamada inicio símbolo
- P es el conjunto de reglas de producción para la sustitución ing fragmento de una oración para otro.

Existe otro conjunto N = V - T de palabras llamados no terminales. Los no terminales representan conceptos como sustantivo. Se aplican las reglas de producción. en cadenas que contienen no terminales hasta que no haya más los símbolos no terminales están presentes en la cadena. El símbolo de inicio S es un no terminal.

Figura 14.21. Ejemplo de un FSM

Por ejemplo, la figura 14.21 ilustra un FSM con S o como estado inicial y S o como estado final. Aquí, $S = \{S_0, S_1, S_2\}; I = \{0, 1\}; O = \{2, 3\}; f(S_0, S_1)$ $0) = 3, g(S_1, 1) = 2, g(S_2, 0) = 2, g(S_2, 1) = 3.$

Corriente	Entrada		
Estado	0 0	1	
S ₀	S 2	S_{1}	
S 1	S 2	S 2	
S 2	S 2	S 0	

(una)

	Salid	Salida		Estado	
Corriente Estado	Ent	Entrada		Entrada	
	0 0	1	0 0	1	
S 0	3	2	S_2	\mathbf{S}_{1}	
S 1	3	2	S 2	S_2	
S 2	2	3	S 2	S_0	

(segundo)

Figura 14.22. Representación tabular de un FSM

Página 272

14-16 Guía SWEBOK® V3.0

el conjunto de alfabetos V que se pueden generar, inicioing con el símbolo de inicio, aplicando produc-Reglas hasta que todos los símbolos no terminales sean reemplazado en la cadena.

Por ejemplo, sea $G = (\{S, A, a, b\}, \{a, b\}, S, \{S \rightarrow aA, S \rightarrow b, A \rightarrow aa\})$. Aquí, el conjunto de terminals son $N = \{S, A\}$, donde S es el símbolo de inicio. Las tres reglas de producción para la gramática son dado como $P1: S \rightarrow aA; P2: S \rightarrow b; P3: A \rightarrow aa$.

Aplicando las reglas de producción en todo lo posible formas, se pueden generar las siguientes palabras desde el símbolo de inicio.

S → aA (usando P1 en el símbolo de inicio) → aaa (usando P3) S → b (usando P2 en el símbolo de inicio)

Nada más se puede derivar para G. Por lo tanto, el el lenguaje de la gramática G consta de solo dos palabras: $L(G) = \{aaa, b\}.$

8.1. Reconocimiento de idioma

Las gramáticas formales se pueden clasificar según el tipos de producciones permitidas. El chomjerarquía del cielo (introducido por Noam Chomsky en 1956) describe tal esquema de clasificación.

Figura 14.23. Jerarquía Chomsky de gramáticas

- 1. Cada gramática regular es un contexto libre gramática (CFG).
- 2. Cada CFG es una gramática sensible al contexto (CSG).

Gramática sensible al contexto: todos los fragmentos en los RHS son más largos que los correspondientes fragmentos en el LHS o vacíos, es decir, si $b \rightarrow a$, entonces |b| < |a| o $a = \emptyset$.

Un lenguaje formal es sensible al contexto si un la gramática sensible al texto lo genera.

Gramática libre de contexto: todos los fragmentos en el LHS son de longitud 1, es decir, si $A \rightarrow a$, entonces $\mid A \mid$ = 1 para todo $A \in N$.

El término libre de contexto deriva del hecho de que A siempre se puede reemplazar por a, independientemente del contexto en el que ocurre.

Un lenguaje formal no tiene contexto si un contexto la gramática libre lo genera. Lan- sin contexto los indicadores son la base teórica para la sintaxis de La mayoría de los lenguajes de programación.

Gramática regular. Todos los fragmentos en el RHS son terminales individuales o un par construido por un terminal y no terminal; es decir, si $A \rightarrow a$, entonces ya sea $a \in T$, o a = cD, o a = Dc para $c \in T$, $D \in N$.

Si a = cD, entonces la gramática se llama derecha gramática lineal Por otro lado, si a = Dc, entonces la gramática se llama gramática lineal izquierda. Ambos las gramáticas lineales derecha e izquierda son regulares Lar o gramática tipo 3.

El lenguaje L (G) generado por un regular la gramática G se llama lenguaje regular.

Una expresión regular A es una cadena (o patrón) formado a partir de las siguientes seis piezas de información mación: $a \in S$, el conjunto de alfabetos, e, 0 y el operaciones, OR (+), PRODUCTO (.), CONCATENACIÓN (*). El lenguaje de G, L (G) es igual a todas esas cadenas que coinciden con G, L (G) = $\{x \in S * \mid x \in S \}$

Para cualquier $a \in S$, L (a) = a; L (e) = $\{\epsilon\}$; L (0) = 0. + funciona como un o, L (A + B) = L (A) \cup L (B). . crea una estructura de producto, L (AB) = L (A). L (B). * denota concatenación, L (A *) = $\{x_1 x_2 ... x_n | x_n \in L$ (A) A0 A1.

Por ejemplo, la expresión regular (ab) * coincide con el conjunto de cadenas: {e, ab, abab, ababab, abababab, ...}.

Página 273

Fundamentos matemáticos 14-17

Por ejemplo, la expresión regular (aa) * o *cortar* (es decir, el representante exacto coincide con el conjunto de cadenas en una letra *a* que tienenmediatamente debajo, o arriba, si es negativo, el longitud uniforme número).

Por ejemplo, la expresión regular (aaa) * + Los números que se encuentran más allá del rango deben ser representados (aaaaa) * coincide con el conjunto de cadenas de longitud igsunted por el mayor (o mayor negativo) número a un múltiplo de 3 o 5. eso puede ser representado. Esto se convierte en un símbolo por desbordamiento. El desbordamiento ocurre cuando un cálculo

9. Precisión numérica, precisión y errores

[2 *, c2] valor en el rango.

El objetivo principal del análisis numérico es desarrollar algoritmos eficientes para computar pre cise valores numéricos de funciones, soluciones de ecuaciones algebraicas y diferenciales, optimización problemas, etc. Cuando la velocidad de procesamiento es una botella significativa cuello, el uso de las representaciones de punto fijo es una alternativa atractiva y más rápida a la más engorrosa aritmética de coma flotante más compleja Monly utilizado en la práctica.

Definamos un par de términos muy importantes:

ción produce un valor mayor que el máximo

Una cuestión de hecho es que todas las computadoras dig*italesispón*ede*precisión* asociada con el número

solo almacene números finitos. En otras palabras, hay Análisis ical. no hay forma de que una computadora pueda representar una La precisión es la cercanía con la que un medio número muy grande, ya sea un número entero, racional El valor demandado o calculado coincide con el valor verdadero. número, o cualquier número real o todos los números complejdsa precisión, por otro lado, es la cercanía. sección 10, teoría de los números). Entonces las matemáticason el que dos o más medidos o calculados de aproximación se vuelve muy crítico de manejar valores para la misma sustancia física de acuerdo con todos los números en el rango finito que una computadora El uno al otro. En otras palabras, la precisión es el cierre puede manejar. ness con que un número representa un exacto

A cada número en una computadora se le asigna una ubicaralón. ción o palabra, que consiste en un número específico de dígitos binarios o bits. Una palabra de k bits puede almacenamatinotoxtæll error absoluto en la aproximación. de N = 2 k números diferentes.

Por ejemplo, una computadora que usa aritios de 32 bits se define como la relación del error absoluto al la métrica puede almacenar un total de N=2 $_{32}\approx4.3\times10$ $_{9}$ disfinaño de x, es decir, $\mid x*$ - x $\mid /\mid x\mid$, que supone x 1 0; números diferentes, mientras que otro que usa 64 los bits pueden manejar N '= 2 $_{64} \approx 1.84 \times 10$ $_{19}$ diferentes números. La pregunta es cómo distribuir estos N números sobre la línea real para una eficiencia máxima Ciencia y precisión en cálculos prácticos.

Una opción evidente es distribuirlos de manera uniforme, 0.1. Típicamente, el error relativo es más intuitivo y que conduce a la aritmética de punto fijo. En este sistema El determinante preferido del tamaño del error. el primer bit de una palabra se usa para representar un signoLa presente convención es que los errores son siempre y los bits restantes se tratan para el valor entero ues. Esto permite la representación de los enteros. de 1 - $\frac{1}{2}$ N, es decir, = 1 - 2 $\frac{1}{k-1}$ a 1. Como aproximadamente Una aproximación x * tiene k deci significativo método de apareamiento, esto no es bueno para los no enteralágitos mal si su error relativo es $<5 \times 10$ -k-1. Esta

Otra opción es espaciar los números de cerca juntos, digamos con un espacio uniforme de 2 -- , y así distribuir el total de N números uniformemente sobre el intervalo -2_{-n-1} N \leq x \leq 2_{-n-1} N. Números reales mentirososSe incluye un dígito incierto. entre los huecos están representados por cualquier rondaing (es decir, el representante exacto más cercano)

Sea x un número real y sea x * un aproxi $x * \approx x$ se define como | x * - x |. El error relativo

de lo contrario, el error relativo no está definido.

Por ejemplo, 1000000 es una aproximación a 1000001 con un error absoluto de 1 y un relativo error de 10 -6, mientras que 10 es una aproximación de 11 con un error absoluto de 1 y un error relativo de

≥ 0, y son = 0 si y solo si la aproximación es exacto

significa que los primeros k dígitos de x * después de su El primer dígito distinto de cero es el mismo que el de x. Los dígitos significativos son los dígitos de un número que se sabe que son correctos En una medida, uno

Por ejemplo, medición de longitud con una regla de 15.5 mm con \pm 0.5 mm máximo

Página 274

14-18 Guia SWEBOK® V3.0

error permitido tiene 2 dígitos significativos, mientras que los decimales no existen, por ejemplo, 15 o cuando una medida de la misma longitud usando un calibrador v registrado como 15.47 mm con ± 0.01 mm máx. El error permitido de mamá tiene 3 dígitos significativos.

10. Teoría de números

[1 *, c4]

La teoría de números es una de las ramas más antiguas. de matemática pura y una de las más grandes. De Por supuesto, se trata de preguntas sobre números, generalmente significa números enteros y fraccionales o numeros racionales. Los diferentes tipos de números incluye entero, número real, número natural, número complejo, número racional, etc.

10.1 Divisibilidad

Comencemos esta sección con una breve descripción de cada uno de los tipos de números anteriores, comenzando con Números complejos. Un número complejo es un Los números naturales.

Números naturales. Este grupo de números comienza en 1 y continúa: 1, 2, 3, 4, 5, y así sucesivamente. Cero No está en este grupo. No hay negativos o fracnúmeros nacionales en el grupo de números naturales. El símbolo matemático común para el conjunto de todos los números naturales son N.

Números enteros Este grupo tiene todos los natunúmeros ral en él más el número 0.

Desafortunadamente, no todos aceptan lo anterior

los decimales existen, pueden terminar, como en 15.6, o pueden repetir con un patrón, como en 1.666 ..., (que es 5/3).

Numeros irracionales. Estos son números que no se puede expresar como un entero dividido por un entero. Estos números tienen decimales que nunca terminar y nunca repetir con un patrón, por ejemplo, PI

Numeros reales. Este grupo está formado por todos los números racionales e irracionales. Los números que se encuentran al estudiar álgebra son reales números. El símbolo matemático común para el conjunto de todos los números reales es R.

Números imaginarios Todos estos se basan en el número imaginario i. Este número imaginario es igual a la raíz cuadrada de -1. Cualquier número real múltiplo de i es un número imaginario, por ejemplo, i, 5 i, 3.2 i, -2.6 i, etc.

combinación de un número real y un imaginario número en la forma a + b i . La parte real es una, y b se llama la parte imaginaria. Las matemáticas comunes símbolo matemático para el conjunto de todos los números complejos Bers es C.

Por ejemplo, 2 + 3i, 3-5i, 7.3 + 0i, y + 5i. Considere los dos últimos ejemplos:

7.3 + 0 i es lo mismo que el número real 7.3.

Por lo tanto, todos los números reales son números complejos con cero para la parte imaginaria.

definiciones de números naturales y enteros. Ahí parece no haber acuerdo general sobre si para incluir 0 en el conjunto de números naturales.

Muchos matemáticos consideran que, en Europa, la secuencia de números naturales tradicionalmente comenzó con 1 (0 ni siquiera se consideraba un número de los griegos). En el siglo 19, establecer teóricos v otros matemáticos comenzaron la convención de incluir 0 en el conjunto de naturales

Enteros Este grupo tiene todos los números enteros. en ella y sus negativos. La matemática común El símbolo cal para el conjunto de todos los enteros es Z, es **dueiel Z**esto r del algoritmo de división $\{..., -3, -2, -1, 0, 1, 2, 3, ...\}.$

Numeros racionales. Estos son cualquier número que puede expresarse como una razón de dos enteros. los símbolo común para el conjunto de todos los números racionaixes del número real. bers es O.

Los números racionales pueden clasificarse en tres tipos, en función de cómo actúan los decimales. los Del mismo modo, 0+5 i es solo el número imaginario 5 i . Por lo tanto, todos los números imaginarios son complejos. números con cero para la parte real.

La teoría elemental de números implica divisibilidad entre enteros. Sea a, $b \in Z$ con a $\neq 0$. La expresión sión a | b, es decir, a divide b si $\exists c \in Z$: b = ac, es decir, hay es un número entero c tal que c veces a es igual a b.

Por ejemplo, 3 | -12 es verdadero, pero 3 | 7 es falso. Si a divide b, entonces decimos que a es un factor de b o a es un divisor de b, y b es un múltiplo de a. b es incluso si y solo si $2 \mid b$.

Deje $a, d \in \mathbb{Z}$ con d> 1. Entonces $un \mod d$ denota

con dividendo una y divisor d, es decir, el resto cuando a se divide por d. Podemos calcular (un mod d) por: a - d * [a/d], donde [a/d] representa el

Deje $Z_{+} = \{n \in Z \mid n > 0\} \text{ y } a, b \in Z, m \in Z_{+},$ entonces a es congruente con b módulo m, escrito como $a \equiv$ $b \pmod{m}$, si y solo si $m \mid a - b$.

Página 275

Fundamentos matemáticos 14-19

Alternativamente, a es congruente con b módulo m si y 11.1 Grupo solo si $(a - b) \mod m = 0$.

10.2 Número primo, MCD

Un número entero p> 1 es primo si y solo si no lo es el producto de dos enteros mayores que 1, es decir, p es primo si p> 1 \land \exists ¬ a, b \in N: a> 1, b> 1, a * b = p.

Los únicos factores positivos de un primer p son 1 y p mismo. Por ejemplo, los números 2, 13, 29, 61, etc. son números primos. Enteros no primos mayores que 1 se llaman números compuestos. UNA el número compuesto puede estar compuesto por múltiples manejando dos enteros mayores que 1.

Hay muchas anlicaciones interesantes de números primos; entre ellos están el público esquema de criptografía clave, que implica el intercambio de claves públicas que contienen el producto p * q de dos primos grandes aleatorios p y q (un privado clave) que una parte determinada debe mantener en secreto.

El máximo común divisor mcd (a, b) de integers a, b es el mayor número entero d que es un divisor tanto de a como de b. es decir.

 $d = mcd(a, b) para max(d: d | a \wedge d | b)$

Por ejemplo, mcd(24, 36) = 12. Enteros una y b se llaman primos entre sí o coprime si y solo si su MCD es 1.

Por ejemplo, ni 35 ni 6 son primos, pero son coprimos ya que estos dos números no tienen factores comunes mayores que 1, por lo que su MCD es 1.

prima si todos los pares posibles i h, i k, h ≠ k extraídos de no es del todo un grupo porque le falta el El conjunto X son relativamente primos.

11. Estructuras algebraicas

Esta sección presenta algunas representaciones utilizado en álgebra superior. Una estructura algebraica consiste en uno o dos conjuntos cerrados bajo algunos operaciones y satisfacer varios axiomas, incluyendo ninguno

Un conjunto S cerrado bajo una operación binaria • forma un grupo si la operación binaria satisface el siguiente ing cuatro criterios:

- Asociativo: ∀a, b, c ∈ S, la ecuación (a b) • $c = a \cdot (b \cdot c)$ se mantiene.
- Identidad: existe un elemento de identidad I ∈ S tal que para todo $a \in S$, $I \cdot a = a \cdot I = a$.
- Inversa: cada elemento a ∈ S, tiene una inversa a '∈ S con respecto a la operación binaria, es decir, a • a '= I; por ejemplo, el conjunto de enteros Z con respecto a la operación de suma es un grupo. El elemento de identidad del conjunto es 0 para La operación de suma. $\forall x \in Z$, el inverso de x sería -x, que también se incluye en Z.
- Propiedad de cierre: ∀a, b ∈ S, el resultado de la operación a \cdot b \in S.
- Un grupo que es conmutativo, es decir, a b = b a, es conocido como un grupo conmutativo o abeliano.

El conjunto de números naturales N (con la operano es un grupo, ya que no hay inversa para cualquier x> 0 en el conjunto de números naturales. Por lo tanto, la tercera regla (de inversa) para nuestra operación es violado Sin embargo, el conjunto de números naturales Tiene alguna estructura.

Conjuntos con una operación asociativa (la primera condición anterior) se denominan semigrupos; si ellos también tienen un elemento de identidad (la segunda condición ción), entonces se llaman monoides.

Nuestro conjunto de números naturales bajo suma es Un conjunto de enteros $X = \{i_1, i_2, ...\}$ es relativamente entonces un ejemplo de un monoide, una estructura que requisito de que cada elemento tenga un inverso bajo la operacion.

Un monoide es un conjunto S que está cerrado bajo un solo operación binaria asociativa • y tiene una identidad elemento $I \in S$ tal que para todo $a \in S$, $I \cdot a = a \cdot I$ = a. Un monoide debe contener al menos un elemento.

Por ejemplo, el conjunto de números naturales N forma un monoide conmutativo bajo adición con elemento de identidad 0. El mismo conjunto de números naturales Por ejemplo, grupo, monoide, anillo y red. son ejemplos de estructuras algebraicas. Cada uno de estos se definen en esta sección.

Bers N también forma un monoide bajo multiplicación con elemento de identidad 1. El conjunto de interacciones positivas gers P forma un monoide conmutativo bajo múltiples plication con el elemento de identidad 1. Cabe señalar que, a diferencia de los de un grupo,

Los elementos de un monoide no necesitan tener inversos. UNA

Página 276

14-20 Guía SWEBOK® V3.0

monoide también se puede considerar como un semigrou p 11.2 Anillos con un elemento de identidad

Un subgrupo es un grupo H contenido dentro de un más grande, G. de modo que el elemento de identidad de G está contenido en H, y siempre que h_1 y h_2 son en H, entonces también lo son $h_1 \cdot h_2$ Aki_1 el ele-Ments de ${\cal H}$, equipado con la operación de grupo en G restringido a H, de hecho forman un grupo.

generado por S consiste en productos de elementos de S y sus inversas. Es el subgrupo más pequeño. de G que contiene S.

Por ejemplo, que G sea el grupo abeliano cuyo los elementos son $G = \{0, 2, 4, 6, 1, 3, 5, 7\}$ y cuyo la operación grupal es el módulo de suma 8. Este grupo tiene un par de subgrupos no triviales: $J = \{0, 4\}$ y $H = \{0, 2, 4, 6\}$, donde J es también un subgrupo de H.

puede ser generado por un solo elemento, en el sentir que el grupo tiene un elemento a (llamado generador del grupo) tal que, cuando está escrito multiplicativamente, cada elemento del grupo es un poder de a.

Dado que cualquier grupo generado por un elemento en un matica al realizar el siguiente cambio: a

grupo es un subgrupo de ese grupo, que muestra que El único subgrupo de un grupo G que contiene a es G en sí es suficiente para mostrar que G es cíclico.

Por ejemplo, el grupo $G = \{0, 2, 4, 6, 1, 3, 5, \}$ 7}, con respecto a la operación de módulo de adición 8, es cíclico Los subgrupos $J = \{0, 4\}$ y $H = \{0, 2,$ 4, 6} también son cíclicos.

Si tomamos un grupo abeliano y definimos un segundo operación en él, se encuentra una nueva estructura que es diferente de solo un grupo. Si esta segunda operación es asociativa y es distributiva sobre el primero, luego tenemos un anillo.

Un anillo es un triple de la forma (S, +, •), donde (S,

Dado cualquier subconjunto S de un grupo G, el subgrupo) es un grupo abeliano, (S, •) es un semigrupo y • es distributivo sobre +; es decir, "a, b, c ∈ S, la ecuación ción $a \cdot (b+c) = (a \cdot b) + (a \cdot c)$ se mantiene. Además, si · es conmutativo, entonces se dice que el anillo es conmutativo mutante Si hay un elemento de identidad para el • operación, entonces se dice que el anillo tiene una identidad.

Por ejemplo, (Z, +, *), es decir, el conjunto de enteros Z, con la operación habitual de suma y multiplicación es un anillo Como (Z, *) es conmutativo, este anillo En la teoría de grupos, un grupo cíclico es un grupo que es un anillo conmutativo o abeliano. El anillo tiene 1 como su elemento de identidad.

Tengamos en cuenta que la segunda operación puede no tener un elemento de identidad, ni necesitamos encontrar un inverso para cada elemento con respecto a esto segunda operación En cuanto a lo que significa distributivo, Un grupo G es cíclico si G = {a a para cualquier número entaritinamente es lo que hacemos en matemáticas elementales

*(b+c) = (a*b) + (a*c).

Un campo es un anillo para el cual los elementos del conjunto, excluyendo 0, forma un grupo abeliano con el segunda operación

Un ejemplo simple de un campo es el campo de relación números finales (R, +, *) con la suma habitual y operaciones de multiplicación. Los números de el formato $a / b \in \mathbb{R}$, donde a, b son enteros y $b \neq 0$. El inverso aditivo de tal fracción es simplemente - a / b, y el inverso multiplicativo es b / asiempre que $a \neq 0$.

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

		07
		caid 20
		en
	[1 *] osen 2011 R	d K[2 *]
		ey an en
		Ch
1. Conjuntos, relaciones, funciones	c2	
2. Lógica básica	c1	
3. Técnicas de prueba	c1	
4. Conteo básico	c6	
5. Gráficos y árboles	c10, c11	
6. Probabilidad discreta	c7	
7. Máquinas de estado finito	c13	
8. gramáticas	c13	
9. Precisión numérica, precisión y errores		c2
10. Teoría de números	c4	

Página 278

14-22 Guía SWEBOK® V3.0

Referencias

[1 *] K. Rosen, Matemática discreta y sus Aplicaciones, 7ma ed., McGraw-Hill, 2011.

11. Estructuras algebraicas

[2 *] EW Cheney y DR Kincaid, numéricos Matemáticas e Informática, 6ª ed., Brooks / Cole, 2007.

EXPRESIONES DE GRATITUD

El autor agradece agradecidamente la contribución Sesión del Prof. Arun Kumar Chatterjee, Ex-Jefe, Departamento de Matemáticas, Universidad de Manipur sity, India, y la profesora Devadatta Sinha, ex-directora, Departamento de Informática e Ingeniero ing, Universidad de Calcuta, India, en preparación este capítulo sobre Fundamentos matemáticos.

Página 279

CAPITULO 15

FUNDACIONES DE INGENIERIA

SIGLAS

CANALLA Diseño asistido por ordenador

CMMI Modelo de Capacidad de Madurez

Integración

pdf Función de densidad de probabilidad

pmf Función de probabilidad RCA Análisis de causa raíz

SDLC Ciclo de vida del desarrollo de programas

efectivamente es un objetivo de todos los ingenieros en todos los motores disciplinas de neering.

DESGLOSE DE TEMAS PARA FUNDACIONES DE INGENIERIA

El desglose de temas para la Ingeniería Fundamentos KA se muestra en la Figura 15.1.

1. Métodos empíricos y experimentales. Tecnicas

INTRODUCCIÓN

IEEE define la ingeniería como "la aplicación de un enfoque sistemático, disciplinado y cuantificable a estructuras, máquinas, productos, sistemas o [2 *, c1]

Un método de ingeniería para resolver problemas. implica proponer soluciones o modelos de soluciones y luego realizar experimentos o pruebas para estudiar las soluciones o modelos propuestos. Así,

procesos,"[1]. Este capítulo describe algunos de los habilidades y tecnicas fundamentales de ingenieria que son útiles para un ingeniero de software. El foco trata sobre temas que admiten otros KA mientras que los miMétodos empíricos y técnicas experimentales. mizing duplicación de temas cubiertos en otros lugares en este documento

Como la teoría y la práctica del software de ingeniería la orientación madura, cada vez es más evidente que la ingeniería de software es una disciplina de ingeniería plan que se basa en el conocimiento y las habilidades Mon a todas las disciplinas de ingeniería. Este motor el área de conocimiento de fundaciones neering (KA) es preocupado por los fundamentos de ingeniería que aplicar a la ingeniería de software y otros motores disciplinas de neering. Los temas en este KA incluyen métodos empíricos y técnicas experimentales; análisis estadístico: medición: Ingenieria diseño; modelado, creación de prototipos y simulación; estándares; y análisis de causa raíz. Solicitud de este conocimiento, según corresponda, permitirá ingenieros de software para desarrollar y mantener software de manera más eficiente y efectiva. Comcompletar su trabajo de ingeniería de manera eficiente y

los ingenieros deben entender cómo crear una experiencia mire y luego análice los resultados de la experiencia para evaluar la solución propuesta.

ayudar al ingeniero a describir y comprender habilidad en sus observaciones, para identificar las fuentes de variabilidad y para tomar decisiones.

Tres tipos diferentes de estudios empíricos componen monly utilizado en esfuerzos de ingeniería están diseñados experimentos, estudios observacionales y retro Estudios espectivos. Breves descripciones de la composición. Los métodos utilizados a continuación se dan a continuación.

1.1. Experimento diseñado

Un experimento diseñado o controlado es una inversión. Tigración de una hipótesis comprobable donde uno o más variables independientes son manipuladas para medir su efecto en uno o más dependientes variables Una condición previa para llevar a cabo un El experimento es la existencia de una hipótesis clara. Es importante que un ingeniero entienda cómo formular hipótesis claras.

15-1

Page 280

15-2 Guía SWEBOK® V3.0

Figura 15.1. Desglose de temas para los fundamentos de ingeniería KA

Los experimentos diseñados permiten a los ingenieros determinar en términos precisos cómo son las variables relacionado y, específicamente, si una causa-efecto La relación existe entre ellos. Cada combinación nación de valores de las variables independientes es dos tratamientos que representan dos niveles de pecado gle variable independiente (por ejemplo, usando una herramienta visferentes variables necesita ser estudiado. no usando una herramienta). Experimental más complejo los diseños surgen cuando más de dos niveles, más de una variable independiente, o cualquier dependiente Se utilizan variables.

1.2. Estudio observacional

Un estudio observacional o de caso es empírico. consulta que hace observaciones de procesos o fenómenos dentro de un contexto de la vida real. Mientras un experimento ignora deliberadamente el contexto, un estudio observacional o de casos incluve contexto como parte de la observación. Un estudio de caso es más útil completo cuando el foco del estudio es cómo y por qué preguntas, cuando el comportamiento de los involucrados enestudio cal, las observaciones deben hacerse en choel estudio no puede ser manipulado, y cuando las condiciones textuales son relevantes y los límites entre los fenómenos y el contexto no están claros.

1.3. Estudio retrospectivo

Un estudio retrospectivo implica el análisis de hisdatos tóricos También se conocen estudios retrospectivos.

2. Análisis estadístico

[2 *, c9s1, c2s1] [3 *, c10s3]

Para cumplir con sus responsabilidades, neers deben entender cómo diferente producto un tratamiento. Los experimentos más simples tienen solo y las características del proceso varían. Ingenieros a menudo encontrar situaciones donde la relación Un punto importante a tener en cuenta es que la mayoría de los los estudios se realizan en base a muestras v entonces los resultados observados necesitan ser entendidos con respecto a la población total. Ingenieros debe, por lo tanto, desarrollar una comprensión adecuada ing de técnicas estadísticas para recolectar datos confiables datos en términos de muestreo y análisis para llegar a resultados que pueden generalizarse. Estas tecnicas se discuten a continuación.

2.1. Unidad de análisis (unidades de muestreo), Población v muestra

Unidad de Análisis. Mientras realiza cualquier empiriunidades sen llamadas unidades de análisis o muestreo unidades. La unidad de análisis debe ser identificada y debe ser apropiado para el análisis. Para examenple, cuando una empresa de productos de software quiere encontrar la usabilidad percibida de un producto de software, el usuario o la función del software puede ser la unidad de análisis

Población. El conjunto de todos los encuestados o ítems

como estudios historicos. Este tipo de estudio utiliza datos. (posibles unidades de muestreo) a estudiar forma el con respecto a algun renomeno que ha sido archivado en el tiempo. Estos datos archivados son entonceseantadiar la usabilidad percibida de un software producto. En este caso, el conjunto de todos los usuarios posibles Lyzed en un intento de encontrar una relación entre variables, para predecir eventos futuros o para identificar forma la población tendencias. La calidad de los resultados del análisis Al definir la población, se debe tener cuidado dependerá de la calidad de la información contenida ejercido para comprender el estudio y el objetivo en los datos archivados Los datos históricos pueden ser incopoblación. Hay casos en que la población Completo, inconsistentemente medido o incorrecto. estudio estudiado y la población para la cual

Page 281

Fundamentos de ingeniería 15-3

Los resultados que se generalizan pueden ser diferentes. Por ejemplo, cuando la población de estudio consiste de solo observaciones pasadas y generalizaciones son requerido para el futuro, la población de estudio y la población objetivo puede no ser la misma.

La cuestión más crucial para la selección de una muestra es su representatividad, incluido el tamaño. Las muestras deben tomarse de manera tal que para garantizar que los sorteos sean independientes, y las reglas para dibujar las muestras deben ser previas definido de modo que la probabilidad de seleccionar un par-La unidad de muestreo ticular se conoce de antemano. Esta método de selección de muestras se llama probabilidad muestreo.

Variable aleatoria. En terminología estadística, el proceso de hacer observaciones o medir Ment sobre las unidades de muestreo que se estudian es referido como conducir el experimento. por ejemplo, si el experimento es lanzar una moneda 10 veces y luego contar el número de veces que la moneda cae en las cabezas, cada 10 lanzamientos de la monedDistribución normal: se utiliza para modelar la continuidad. es una unidad de muestreo y el número de cabezas para un muestra dada es la observación o el resultado de el experimento. El resultado de un experimento es obtenido en términos de números reales y define el variable aleatoria en estudio. Por lo tanto, el atributo de los ítems que se miden en el resultado de el experimento representa la variable aleatoria siendo estudiado: la observación obtenida de un unidad de muestreo particular es una realización particular de la variable aleatoria. En el ejemplo de la moneda lanzamiento, la variable aleatoria es el número de cabezas observado para cada experimento. En estudios estadísticos a saber, su desviación media y estándar. ies, se hacen intentos para comprender la población características sobre la base de muestras.

puede ser finito o infinito pero contable (por ejemplo, el conjunto de todos los enteros o el conjunto de todos los númerares impararsable aleatoria discreta se puede calcular En tal caso, la variable aleatoria se llama un dis-Creta variable aleatoria. En otros casos, el azar variable bajo consideración puede tomar valores en una escala continua y se llama un rango continuo Dom variable.

Evento. Un subconjunto de posibles valores de un azar La variable se llama evento. Supongamos que X denota alguna variable aleatoria; entonces, por ejemplo, nosotros puede definir diferentes eventos como X 3 x o X < X v así sucesivamente.

Distribución de una variable aleatoria. El rango y el patrón de variación de una variable aleatoria es dada por su distribución. Cuando la distribución de una variable aleatoria es conocida, es posible Calcule la posibilidad de cualquier evento. Algunos distribu-Muestra. Una muestra es un subconjunto de la población. Se encuentra que las acciones ocurren comúnmente y se usan para modelar muchas variables aleatorias que ocurren en práctica en el contexto de la ingeniería. Un poco de las distribuciones más comunes son dada a continuación.

- Distribución binomial: se utiliza para modelar al azar. variables que cuentan el número de éxitos en n ensayos realizados independientemente de cada otro, donde cada prueba resulta exitosa o fracaso. Suponemos que el la posibilidad de obtener un éxito sigue siendo stant [2 *, c3s6].
- Distribución de Poisson: se utiliza para modelar el recuento. de ocurrencia de algún evento en el tiempo o espacio [2 *, c3s9].

ous variables aleatorias o discretas al azar variables tomando una gran cantidad de valores [2 *, c4s6].

Concepto de parámetros. Una distribución estadística Se caracteriza por algunos parámetros. Para examenple, la proporción de éxito en cualquier ensayo dado es el único parámetro que caracteriza a un binomio distribución. Del mismo modo, la distribución de Poisson es caracterizado por una tasa de ocurrencia. Un normal La distribución se caracteriza por dos parámetros:

Una vez que se conocen los valores de los parámetros, la distribución de la variable aleatoria es com El conjunto de valores posibles de una variable aleatoria. completamente conocido y la posibilidad (probabilidad) de Cualquier evento puede ser calculado. Las probabilidades a través de la función de masa de probabilidad, llamada el pmf. El PMF se define en puntos discretos. y da el punto de masa, es decir, la probabilidad que la variable aleatoria tomará ese particular valor. Asimismo, para una variedad aleatoria continua capaz, tenemos la función de densidad de probabilidad, llamado el pdf. El pdf es muy parecido a la densidad y necesita integrarse en un rango para obtener la probabilidad de que la variable aleatoria continua mentiras capaces entre ciertos valores. Por lo tanto, si el pdf

Página 282

15-4 Guía SWEBOK® V3.0

o pmf es conocido, las posibilidades de la variación aleatoriabservaciones, así como el tamaño de la muestra. El limcapaz de tomar cierto conjunto de valores puede ser calculados calculan sobre la base de algunos supuestos iones relativas a la distribución muestral de la estimación puntual en la que se basan los límites.

Concepto de estimación [2 *, c6s2, c7s1, c7s3]. Los valores verdaderos de los parámetros de una distribución. Propiedades de los estimadores. Varios estadísticos son generalmente desconocidos y necesitan ser estimados las propiedades de los estimadores se utilizan para decidir sobre de las observaciones de muestra. Las estimaciones son funciones de los valores de muestra y se denominan statistica. Por ejemplo, la media muestral es una estadística y puede usarse para estimar la media de la población. Del mismo modo, la tasa de aparición de defectos es apareado de la muestra (tasa de defectos por línea de código) es una estadística y sirve como la estimación de la tasa poblacional de la tasa de defectos por línea de código. La estadística utilizada para estimar algunas poblacionus rencia de defectos. En este caso, la hipótesis El parámetro ción a menudo se denomina estimador del parámetro

de los estimadores mismos son aleatorios. Si nosotros tomar una muestra diferente, es probable que obtengamos Estimación actual del parámetro de población. En el teoría de la estimación, necesitamos entender dif tanto las estimaciones pueden variar entre muestras y Cómo elegir entre diferentes formas alternativas para obtener las estimaciones. Por ejemplo, si deseamos para estimar la media de una población, podríamos usar como nuestro estimador una media muestral, una muestras sería que es menor que ese valor y nosotros mediana, un modo de muestra o el rango medio de la muestra. Cada uno de estos estimadores tiene diferentes. propiedades estadísticas que pueden afectar el estándar error de la estimación

Tipos de estimaciones [2 *, c7s3, c8s1]. Hay dos tipos de estimaciones: a saber, estimaciones puntuales y estimaciones de intervalo. Cuando usamos el valor de una estadística para estimar un parámetro de población, la estimación puntual da un valor puntual del parámetro después de ser estimado.

Aunque a menudo se utilizan estimaciones puntuales, Deje espacio para muchas preguntas. Por ejemplo, nosotros El intervalo de confianza). En pruebas de hipótesis, no se les dice nada sobre el posible tamaño de error o propiedades estadísticas del punto esticompañero. Por lo tanto, podríamos necesitar complementarque pennegeneral, la hipótesis alternativa es la estimar con el tamaño de la muestra, así como la vari-Ance de la estimación. Alternativamente, podríamos usar Una estimación de intervalo. Una estimación de intervalo esantonces no podemos rechazar la hipótesis nula. Esta intervalo aleatorio con el límite inferior y superior es del intervalo siendo funciones de la muestra

la idoneidad de un estimador en un determinado situación. Las propiedades más importantes son que un estimador es imparcial, eficiente y consistente con respecto a la población. Pruebas de hipótesis [2 *, c9s1]. Una hipótesis es una declaración sobre los posibles valores de un parámetro eter. Por ejemplo, supongamos que se afirma que un nuevo método de desarrollo de software reduce el

es decir, la tasa de aparición de defectos tiene reducido. En las pruebas de hipótesis, decidimos sobre Un punto muy importante a tener en cuenta es que los restatbdess de las observaciones de muestra, va sea un pro-La hipótesis planteada debe ser aceptada o rechazada. una Piafearencola ar hipótesis, la nula y la alternativa Se forman hipótesis. La hipótesis nula es la hipótesis de no cambio y se denota como H o . los propiedades diferentes de los estimadores, en particular, cóma hipótesis alternativa se escribe como H 1. Es importante Tant para notar que la hipótesis alternativa puede ser de un lado o de dos lados. Por ejemplo, si tenemos la hipótesis nula de que la media de la población no es menos de un valor dado, la hipótesis alternativa tendría una prueba unilateral. Sin embargo, si tenemos la hipótesis nula de que la media de la población es igual a algún valor dado, la hipótesis alternativa Esis sería que no es igual y lo haríamos tener una prueba de dos lados (porque el valor verdadero podría ser menor o mayor que el valor dado).

Para probar alguna hipótesis, primero comparamos pute alguna estadística. Junto con el cómputo Obtenemos una estimación puntual. Como su nombre indicadenha estadística, una región se define de tal manera que en caso el valor calculado de la estadística cae en esa región, la hipótesis nula es rechazada. Esta región se llama región crítica (también conocida como necesitamos aceptar o rechazar la hipótesis nula sobre la base de la evidencia obtenida. Nosotros notamos hipótesis de interés Si el valor calculado de la estadística no cae dentro de la región crítica, indica que no hay suficiente evidencia para Creemos que la hipótesis alternativa es cierta.

Page 283

Fundamentos de ingeniería 15-5

Como la decisión se toma sobre la base de observaciones de muestra, son posibles errores; la tipos de tales errores se resumen en el siguiente Mesa baja.

Decisión estadística Naturaleza Rechazar H o Aceptar H H o es Error tipo I

dado el valor de una variable, la otra puede ser estimado sin error. Una correlación positiva coeficiente indica una relación positiva, que es decir, si una variable aumenta, también lo hace la otra. En Por otro lado, cuando las variables son negativamente correlacionado, un aumento de uno conduce a una disminución del otro.

Es importante recordar esa correlación.

Okay (probabilidad = a) cierto H ₀ es Error tipo II Okay falso (probabilidad = b)

Neaimplica causalidad noorda tanto csindos i variables causa el otro.

Regresión. El análisis de correlación solamente mide el grado de relación entre

En la prueba de hipótesis, nuestro objetivo es maximizar clos variables El análisis para encontrar la relación potencia de la prueba (el valor de 1 – b) mientras se asegurala nave entre dos variables se llama regresión ing que la probabilidad de un error tipo I (el valor de a) se mantiene dentro de un valor particular: típicamente 5 por ciento.

análisis. La fuerza de la relación entre dos variables se miden usando el coeficiente de determinación. Este es un valor entre 0 v 1. Cuanto más cercano sea el coeficiente a 1, más fuerte será Indica una relación perfecta.

Cabe señalar que la construcción de una prueba de La hipótesis incluye la identificación de estadística (s) para relación entre las variables. Un valor de 1 estimar los parámetros y definir una crítica región tal que si el valor calculado de la statistic cae en la región crítica, la hipótesis nula esis es rechazado.

3. Medida

[4 *, c3s1, c3s2] [5 *, c4s4] [6 *, c7s5] [7 *, p442–447]

2.2. Conceptos de correlación y regresión

[2 *, c11s2, c11s8]

Un objetivo principal de muchas investigaciones estadístic es establecer relaciones que lo hagan posible es posible predecir una o más variables en términos de otros. Aunque es deseable predecir una cantidad tity exactamente en términos de otra cantidad, es self dom posible y, en muchos casos, tenemos que ser satisfecho con la estimación del promedio o esperado

La relación entre dos variables es studied usando los métodos de correlación y regresión Sion, Ambos conceptos se explican brevemente en Los siguientes párrafos.

Correlación. La fuerza de la relación lineal. la nave entre dos variables se mide usando El coeficiente de correlación Mientras computa el coeficiente de correlación entre dos variables, nosotros supongamos que estas variables miden dos diferencias ent atributos de la misma entidad. La correlación coeficiente toma un valor entre -1 a +1, los los valores -1 y +1 indican una situación cuando el la asociación entre las variables es perfecta, es decir,

Saber qué medir y qué medida El método de uso es crítico en ingeniería

asesfuerzos. Es importante que todos los involucrados en un proyecto de ingeniería entiendo el medio métodos de aseguramiento y resultados de medición eso será usado.

Las medidas pueden ser físicas, medioambientales. Tal, económico, operacional o algún otro tipo de medida que es significativa para el particular proyecto. Esta sección explora la teoría de la medición. aseguramiento y cómo es fundamental diseñar En g. La medición comienza como una conceptualización. luego pasa de conceptos abstractos a definiciones del método de medición a la aplicación real catión de ese método para obtener una medición resultado. Cada uno de estos pasos debe ser entendido, comunicado y empleado adecuadamente para para generar datos utilizables. En ingeniero tradicional ing, a menudo se usan medidas directas. En software ingeniería, una combinación de directa y las medidas derivadas son necesarias [6 *, p273].

La teoría de la medición establece que la garantía es un intento de describir un subyacente

Page 284

15-6 SWEBOK® Guide V3.0

valores.

Sistema empírico real. Métodos de medición definir actividades que asignan un valor o un símbolo a un atributo de una entidad.

Los atributos se deben definir en términos de Las operaciones utilizadas para identificar y medir ellos, es decir, los métodos de medición. En esto enfoque, un método de medición se define para ser una operación especificada con precisión que produce un núbinavez que se determinan las definiciones operativas, ber (llamado el resultado de la medición) cuando meapresentando un atributo. Se sigue que, para ser útil, El método de medición debe estar bien definido. La arbitrariedad en el método se reflejará en ambigüedad en los resultados de la medición.

En algunos casos, particularmente en lo físico mundo: los atributos que deseamos medir son fácil de entender sin embargo, en un mundo artificial como asignación de números. Los números solo sirven ingeniería de software, definiendo los atributos puede No sea tan simple. Por ejemplo, los atributos de altura, peso, distancia, etc. son fáciles y uni bien entendido (aunque pueden no ser muy fácil de medir en todas las circunstancias), mientras que atributos como el tamaño o la complejidad del software

Esta simple medición conducirá a una sustancial variación. Los ingenieros deben apreciar la necesidad de Definir medidas desde una perspectiva operativa.

3.1. Niveles (escalas) de medida

[4 *, c3s2] [6 *, c7s5]

Las medidas reales deben llevarse a cabo. Cabe señalar que la medición puede ser caren cuatro escalas diferentes: a saber, nominal, ordinal, intervalo y razón. Breves descripciones de cada uno se da a continuación.

Escala nominal: este es el nivel más bajo de medición aseguramiento y representa el más sin restricciones como etiquetas, y las palabras o letras también servirían. La escala nominal de medición involucra solo clasificación y las unidades de muestreo observadas se ponen en cualquiera de los mutuamente excluyentes y categorías colectivamente exhaustivas (clases). Algunos ejemplos de escalas nominales son:

requigrancio finicion de atributo butes, para empezar, a menudo es bastante abstracto. Tal Las definiciones no facilitan las mediciones. por ejemplo, podemos definir un círculo como una línea que forma seguido de diferentes proyectos de software un circuito cerrado tal que la distancia entre cualquier punto en esta línea y un punto interior fijo llamado El centro es constante. Podemos decir además que el distancia fija desde el centro a cualquier punto del bucle cerrado da el radio del círculo. Puede ser señaló que aunque el concepto ha sido definido, no Se han propuesto medios para medir el radio. La definición operativa especifica los pasos exactos. o método utilizado para llevar a cabo una medida específica llevarse a cabo para comprender cómo pertenecen las entidades ment. Esto también se puede llamar la medición método; a veces un procedimiento de medición puede ser requerido para ser aún más preciso. La importancia de las definiciones operacionales

Dificilmente se puede exagerar. Tome el caso de la medición aparentemente simple de la altura de individuos. A menos que especifiquemos varios factores como el momento en que se medirá la altura (se sabe que la altura de las personas varía en varios momentos del día), cómo se cuidaría la variabilidad debida al cabello. si la medición será con o sin zapatos, qué tipo de precisión se espera (correcto hasta una pulgada, 1/2 pulgada, centímetro, etc.) - incluso

- · Títulos de trabajo en una empresa.
- El ciclo de vida del desarrollo de software (SDLC) modelo (como cascada, iterativo, ágil, etc.)

En escala nominal, los nombres de los diferentes gatos egories son solo etiquetas y ninguna relación entre ellos se supone. Las únicas operaciones que pueden ser llevado a cabo en escala nominal es la de contar el número de ocurrencias en las diferentes clases y determinar si dos ocurrencias tienen el mismo valor nominal. Sin embargo, los análisis estadísticos pueden ing a diferentes clases realizan con respecto a alguna otra variable de respuesta.

Escala ordinal: se refiere a la escala de medición donde los diferentes valores obtenidos a través del proceso de medición tiene un orden implícito En g. Los intervalos entre valores no son específicos. fied y no hay cero definido objetivamente elemento. Ejemplos típicos de mediciones en las escalas ordinales son:

- Niveles de habilidad (bajo, medio, alto)
- Integración del modelo de madurez de capacidades (CMMI) niveles de madurez de desarrollo de software organizaciones de opciones

Page 285

Fundamentos de ingeniería 15-7

· Nivel de adherencia al proceso medido en medido en escala de intervalo, va que no es necesario una escala de 5 puntos de excelente, por encima del promediteseoso de definir lo que haría la inteligencia cero promedio, debajo del promedio y pobre, lo que indica el rango de adherencia total a no adherencia ence en absoluto Si una variable se mide en escala de intervalo, la mayoría

de los análisis estadísticos habituales como media, estándar La medición en escala ordinal satisface el tránsito la desviación, la correlación y la regresión pueden

propiedad de la positividad en el sentido de que si A> B y Bse llevará a cabo en los valores medidos. > C, luego A> C. Sin embargo, las operaciones aritméticas no puede llevarse a cabo en variables medidas en escamas ordinales. Por lo tanto, si medimos satisfaction en una escala ordinal de 5 puntos de 5 lo que impliexisten para determinar las 4 relaciones: igualdad, rango un nivel muy alto de satisfacción y 1 implica un muy alto nivel de insatisfacción, no podemos decir que un puntaje de cuatro es el doble de un puntaje

de dos. Por lo tanto, es mejor usar terminología como como excelente, por encima del promedio, promedio, por delbajpoulga obrampidio o centímetros. Cuando medida edad y pobre que los números ordinales para evitar el error de tratar una escala ordinal como el mal uso puede llevar a conclusiones erróneas [6 *, p274]. Un mal uso común de la escala ordinal sures es presentar una desviación media y estándar para el conjunto de datos, los cuales no tienen sentido.

Sin embargo, podemos encontrar la mediana, como cálculo de la mediana implica contar solo.

Escalas de intervalo: con la escala de intervalo, nosotros llegar a una forma que sea cuantitativa en el ordi-

Escala de relación: estos son muy comunes Tered en la ciencia física. Estas escamas de mealos sures se caracterizan por el hecho de que las operaciones orden, igualdad de intervalos e igualdad de razones. Una vez que esta escala está disponible, su valor numérico los ues pueden transformarse de una unidad a otra simplemente multiplicando por una constante, por ejemplo, conversión

se están realizando en escala de proporción, existencia de un cero no arbitrario es obligatorio. Todos estadísticos escala de proporción. Es importante tener en cuenta que ordinalmedidas son aplicables a la escala de razón; logaritmo las medidas de escala son comúnmente mal utilizadas y tales luso es válido solo cuando se usan estas escalas, como en el caso de decibelios. Algunos ejemplos de cociente las medidas son

- · el número de declaraciones en un software
- temperatura medida en la escala Kelvin (K) o en Fahrenheit (F).

Ningún sentido de la palabra. Casi todas las condiciones habitulales escala de medición adicional, la absoluta Las medidas estadísticas son aplicables aquí, a menos que escala, es una escala de proporción con unicidad de la medida requieren conocimiento de un verdadero punto cero. El ceroPor supuesto; es decir, una medida para la que no hay transformación el punto en una escala de intervalos es una cuestión de convenipasible (por ejemplo, el número de programas ción Las proporciones no tienen sentido, pero la diferencia Mers trabajando en un proyecto). entre niveles de atributos se pueden calcular y es significativo Algunos ejemplos de escala de intervalo de 3.2. Medidas directas y derivadas medida de seguimiento:

[6 *, c7s5]

- Medición de temperatura en diferentes Las medidas pueden ser directas o derivadas (algunas escamas, como Celsius y Fahrenheit. Cenartiempos llamados medidas indirectas). Un ejemplo de pose T 1 y T 2 son temperaturas medidas una medida directa sería un recuento de cuántos en alguna escala. Observamos que el hecho de que T veces que ocurrió un evento, como el número de es dos veces T 2 no significa que un objeto es defectos encontrados en un producto de software. Un derivado dos veces más caliente que otro. También observamos quedida es una que combina medidas directas en Los puntos cero son arbitrarios.
- de alguna manera que sea consistente con la medición • Fechas del calendario. Mientras que la diferencia entre método. Un ejemplo de una medida derivada sería las fechas para medir el tiempo transcurrido es una mediatar calculando la productividad de un equipo como el concepto ingenioso, la relación no tiene sentido. cantidad de líneas de código desarrolladas por desarrollador
- Muchas medidas psicológicas aspiran a mes. En ambos casos, el método de medición crear escalas de intervalos. La inteligencia es a menudoletermina cómo realizar la medición.

15-8 SWEBOK® Guide V3.0

3.3. Fiabilidad y Validez

[4 *, c3s4, c3s5]

Una pregunta básica para cualquier medida método de medición es si la medida propuesta El método de ment realmente mide el concepto con buena calidad. La fiabilidad y la validez son las dos Criterios más importantes para abordar esta pregunta.

La fiabilidad de un método de medición es la medida en que la aplicación de la medida

Tendencia de los valores obtenidos cuando el mismo artícul@lesarrollar una comprensión clara sobre el prose mide varias veces Cuando los resultados de acuerdo entre sí, el método de medición Se dice que es confiable. La fiabilidad generalmente dependactividades donde hay una única solución correcta en la definición operacional. Puede ser cuantificado mediante el uso del índice de variación, que es comp como la relación entre la desviación estándar

confiable los resultados de la medición. Validez se refiere a si la medida El método realmente mide lo que pretendemos medir Por supuesto. La validez de un método de medición puede ser visto desde tres perspectivas diferentes: a saber, validez de constructo, validez de criterio y

y la media Cuanto más pequeño es el índice, más

3.4. Evaluar la confiabilidad

validez de contenido.

[4 *, c3s5]

4.1. Diseño de Ingeniería en Ingeniería Educación

Existen varios métodos para evaluar reli capacidad; Estos incluyen el método test-retest, el método de forma alternativa, el método de mitades divididasla alta educación puede verse claramente por la alta y el método de consistencia interna. El easi-El mejor de estos es el método test-retest. En la pruebamétodo de prueba, simplemente aplicamos la medida método para los mismos temas dos veces. La correlade resultados de medición da la fiabilidad de la método de medida.

4. Diseño de ingeniería

[5 *, c1s2, c1s3, c1s4]

La junta incluye requisitos para la cantidad de experiencia en diseño de ingeniería / cursos que es necesario tanto para estudiantes de ingeniería como para

La importancia del diseño de ingeniería en ingeniería

ies para la educación en ingeniería. Tanto el cana-

Los costos del ciclo de vida de un producto están muy influetadorsos o supervisar proyectos de diseño. por el diseño del producto. Esto es cierto para manu-Sus criterios de acreditación establecen: productos fabricados, así como para productos de software.

El diseño de un producto de software está guiado por las características que se incluirán y la calidad del atributo butes a ser provistos. Es importante tener en cuenta que los ingenieros de software usan el término "diseño" dentro de su propio contexto; mientras que hay algunos alidades, también hay muchas diferencias entre diseño de ingeniería como se discute en esta sección y diseño de ingeniería de software como se discute en El Software Design KA. El alcance del ingeniero En general, el diseño se considera mucho más amplio

El método de aseguramiento produce mediciones consistentœue el del diseño de software. El objetivo principal de resultados. Esencialmente, la fiabilidad se refiere a la consistente inección es para identificar los conceptos necesarios para

cess del diseño de ingeniería.

Muchas disciplinas participan en la resolución de problemas. ción En ingeniería, la mayoría de los problemas tienen muchos soluciones y el foco está en encontrar una solución factible solución (entre las muchas alternativas) que mejor satisface las necesidades presentadas. El conjunto de possoluciones posibles a menudo se ven limitadas por expliclimitaciones impuestas por la ley, como el costo, disponible recursos y el estado de disciplina o dominio conocimiento. En problemas de ingeniería, a veces también hay restricciones implícitas (como el propiedades físicas de materiales o leyes de física ics) que también restringen el conjunto de soluciones factibles para un problema dado

calificaciones para los miembros de la facultad que enseñan

expectativas mantenidas por varios organismos de acreditación

Página 287

Fundamentos de ingeniería 15-9

Diseño: capacidad de diseñar soluciones para problema de ingeniería complejo y abierto lems y para diseñar sistemas, componentes o procesos que satisfacen necesidades específicas con La resolución de problemas de ingeniería comienza cuando un Atención adecuada a la salud y la seguridad. riesgos, estándares aplicables y económicos, con- cuidado ambiental, cultural y social sideraciones [8, p12]

De manera similar, ABET define ingeniería diseñar como

> el proceso de idear un sistema, compuesto nent, o proceso para satisfacer las necesidades deseadas. Eso es un proceso de toma de decisiones (a menudo iterativo) a) definir el problema tive), en el que las ciencias básicas, las matemáticas ematics, y las ciencias de la ingeniería son aplicado para convertir recursos de manera óptima a Satisfacer estas necesidades declaradas. [9, p4]

Por lo tanto, está claro que el diseño de ingeniería es un componente vital en la formación y educación para Todos los ingenieros. El resto de esta sección será centrarse en varios aspectos del diseño de ingeniería.

4.2. El diseño como una actividad para resolver problemas

[5 *, c1s4, c2s1, c3s3]

Cabe señalar que el diseño de ingeniería es primordial Es una actividad de resolución de problemas. Problemas de dixañanado de cerca. Este paso incluye refinar el son abiertos y más vagamente definidos. Ahí Por lo general, hay varias formas alternativas de resolver el ser resuelto y establecer los objetivos y criterios de diseño el mismo problema. El diseño generalmente se considera ser un *problema perverso,* un término acuñado por primera ve**z pod effinist**ión del problema es una etapa crucial en tema de intenso interés. Rittel buscó una alternativa. tive al modelo lineal, paso a paso del diseño proceso siendo explorado por muchos diseñadores y teóricos del diseño y argumentaron que la mayoría de los problemios con las características requeridas del producto. los lems dirigidos por los diseñadores son problemas perverstambién es una tarea de ingeniería limitar el alcance lems Como lo explicó Steve McConnell, un malvado el problema es uno que solo podría definirse claramente resolviéndolo o resolviendo parte de él. Esta paradoja implica, esencialmente, que un problema perverso tiene que segundo. Recopilar información pertinente. En este punto, ser resuelto una vez para definirlo claramente y luego resuelto nuevamente para crear una solución que funcione ha sido una idea importante para el diseño de software ers por varias décadas [10 *, c5s1].

4.3. Pasos involucrados en el diseño de ingeniería [7*, c4]

se reconoce la necesidad y ninguna solución existente lo hará satisfacer esa necesidad Como parte de esta resolución de problemas, Los objetivos de diseño que debe alcanzar la solución debe ser identificado Además, un conjunto de aceptación Los criterios de seguridad deben definirse y utilizarse para disuadir mina qué tan bien satisfará una solución propuesta la necesidad. Una vez que la necesidad de una solución a un problema ha sido identificado, el proceso de ingeniería el diseño tiene los siguientes pasos genéricos:

- b) recopilar información pertinente
- c) generar múltiples soluciones
- d) analizar y seleccionar una solución
- e) implementar la solución

Todos los pasos de diseño de ingeniería son iterativos. tive, y el conocimiento adquirido en cualquier paso de la el proceso puede usarse para informar tareas anteriores y desencadenar una iteración en el proceso. Estos pasos son ampliado en las secciones posteriores.

a. Define el problema. En esta etapa, la costumbre

Los requisitos de er están reunidos. Informacion especifica También se mencionan las funciones y características del producto. planteamiento del problema para identificar el problema real para Rittel en la década de 1960 cuando los métodos de diseño erdiseño de ingeniería. Un punto a tener en cuenta es que esto El paso es engañosamente simple. Por lo tanto, suficiente cuidado debe tomarse para llevar a cabo este paso juiciosamente. Eso Es importante identificar las necesidades y vincular el éxito de un problema y su solución a través de la negociación entre las partes interesadas.

> el diseñador intenta expandir su conocimiento Extade sobre el problema. Esto es vital, pero a menudo descuidado, etapa. Recopilando información pertinente puede revelar hechos que conducen a una redefinición de la

Page 288

15-10 Guía SWEBOK® V3.0

problema, en particular, errores y falsos comienzos puede ser identificado Este paso también puede involucrar descomposición del problema en más pequeño, más subproblemas fácilmente resueltos.

Mientras recopila información pertinente, tenga cuidado elecciones hechas en el diseño de la solución. Esta

refinar el diseño o impulsar la selección de una alternativa Solución de diseño nativo. Uno de los más importantes Tant Actividades en el diseño es documentación de la solución de diseño, así como de las compensaciones para el

debe tomarse para identificar cómo puede ser un producto el trabajo debe llevarse a cabo de manera tal que usado y mal usado. También es importante Comprender el valor percibido del producto / servicio ofrecido Incluido en el pertinente la información es una lista de restricciones que deben ser satisfecho por la solución o que puede limitar el conjunto de soluciones factibles.

do. Genera múltiples soluciones. Durante esta etapa, se desarrollan diferentes soluciones al mismo problema abierto Ya se ha dicho que el problema del diseño los lems tienen múltiples soluciones. El objetivo de esto el paso es conceptualizar múltiples soluciones posibles y refinarlas a un nivel de detalle suficiente que se puede hacer una comparación entre ellos.

La solución al problema del diseño puede ser comunicado claramente a los demás.

Las pruebas y la verificación nos llevan de vuelta al criterios de éxito. El ingeniero necesita idear pruebas de tal manera que la capacidad del diseño para cumplir con el Se demuestra el criterio de éxito. Mientras diseño Durante las pruebas, el ingeniero debe pensar detenidamente diferentes modos de falla posibles y luego diseñar pruebas basadas en esos modos de falla. El ingeniero puede optar por llevar a cabo experimentos diseñados para Evaluar la validez del diseño.

5. Modelado, simulación y creación de prototipos.

[5 *, c6] [11 *, c13s3] [12 *, c2s3.1]

re. Analizar y seleccionar una solución. Una vez alternativa El modelado es parte del proceso de abstracción utilizado se han identificado soluciones, deben ser anapara representar algunos aspectos de un sistema. Simulaanalizado para identificar la solución que mejor se adapte a laióneatidizado smodelo del sistema y proporciona un Situación de alquiler. El análisis incluye un funcional medios para realizar experimentos diseñados con análisis para evaluar si el diseño propuesto ese modelo para comprender mejor el sistema, es cumpliría los requisitos funcionales. Físico comportamiento y relaciones entre subsistemas, Las soluciones que involucran a usuarios humanos a menudasínchmemara analizar aspectos del diseño. Modanálisis de la ergonomía o facilidad de uso de Eling y la simulación son técnicas que pueden ser La solución propuesta. Otros aspectos de la solución utilizado para construir teorías o hipótesis sobre el ión, como la seguridad y responsabilidad del producto, un eccomportamiento del sistema; los ingenieros luego usan esos análisis nomico o de mercado para asegurar un retorno (benefición)s para hacer predicciones sobre el sistema. sobre la solución, predicciones de rendimiento y análisis La creación de prototipos es otro proceso de abstracción donde sis para cumplir con características de calidad, oportunidadenna representación parcial (que captura aspectos de por entrada incorrecta de datos o mal funcionamiento del haidtenés) del producto o sistema es construido. Un proy así sucesivamente, pueden estudiarse. Los tipos y cantidadtotype puede ser una versión inicial del sistema pero de análisis utilizados en una solución propuesta son dependientese de la funcionalidad completa de la versión final. mella en el tipo de problema y las necesidades que el solución debe abordar, así como las restricciones 5.1 Modelado

mi. Implementa la solución. La fase final de la proceso de diseño es implementación. Implementation se refiere al desarrollo y prueba de solución propuesta. A veces un preliminar, se puede desarrollar una solución parcial llamada prototipo e edificio. Otros modelos pueden ser no físicos abierto inicialmente para probar la solución de diseño propuespresentaciones, como un dibujo CAD de un diente ción bajo ciertas condiciones. Comentarios resultantes de probar un prototipo se puede usar para

impuesta al diseño.

Un modelo es siempre una abstracción de algo real. o artefacto imaginado. Los ingenieros usan modelos en muchas formas como parte de su resolución de problemas ocupaciones. Algunos modelos son físicos, como un construcción en miniatura a escala de un puente o un modelo matemático para un proceso. Modelos avudar a los ingenieros a razonar y comprender aspectos de

Page 289

Fundamentos de ingeniería 15-11

un problema. También pueden ayudar a los ingenieros a soportar lo que saben y lo que no saben saber sobre el problema en cuestión.

Hay tres tipos de modelos: icónicos, analógica v simbólica. Un modelo icónico es un visu aliado equivalente pero incompleto bidimensional o representación tridimensional, por ejemplo, mapas, globos o modelos de estructuras construidos a escalacjemplo, podría decidirse que una cola debería Tures como puentes o carreteras. Un icónico El modelo en realidad se parece al artefacto modelado. En contraste, un modelo analógico es funcionalmente

Representación equivalente pero incompleta. Ese es decir, el modelo se comporta como el artefacto físico aunque no se parezca físicamente a él.

avión para pruebas de túnel de viento o una computadora simulación de un proceso de fabricación.

abstracción, donde el modelo se representa usando

Un problema importante en el desarrollo de un La simulación discreta es la de inicialización. antes de se puede ejecutar una simulación, los valores iniciales de todos Se deben proporcionar las variables de estado. Como el simuel diseñador de lation puede no saber qué valores iniciales son apropiados para las variables de estado, estos valores Los ues pueden elegirse de manera algo arbitraria. por se inicializará como vacío e inactivo. Tal elección de condición inicial puede tener un significativo pero irreconocible impacto reconocido en el resultado de la simulación.

5.3. Prototinos

Los ejemplos de modelos analógicos incluyen una miniaturaConstruir un prototipo de un sistema es otro proceso de abstracción En este caso, una versión inicial del sistema se construve, a menudo mientras el sistema Finalmente, un modelo simbólico es un nivel más alto de tem está siendo diseñado. Esto ayuda a los diseñadores. determinar la viabilidad de su diseño

símbolos como ecuaciones. El modelo captura los aspectos relevantes del proceso o sistema en forma simbólica Los símbolos se pueden usar para aumentar la comprensión del ingeniero de la final sistema. Un ejemplo es una ecuación como F = Ma. Tales modelos matemáticos se pueden usar para describir y predecir propiedades o comportamiento de la sistema final o producto.

5.2. Simulación

Todos los modelos de simulación son una especificación de o puede ser un modelo del sistema. En software ity. Un tema central en la simulación es abstraer y especificar una simplificación apropiada de realidad. Desarrollar esta abstracción es de vital importanciaconstruido con todo el diseño arquitectónico, importancia, como especificación errónea de la abstracción mance y otras características de calidad esperadas la acción invalidaría los resultados de la simulación ejercicio. La simulación se puede usar para una variedad de la construcción debe tener un propósito claro y ser fines de prueba.

La simulación se clasifica según el tipo de sistema en estudio. Por lo tanto, la simulación puede ser continuo o discreto. En el contexto del software ingeniería, el énfasis estará principalmente en simulación discreta Las simulaciones discretas pueden Los componentes principales en tal modelo incluyen entidades, actividades y eventos, recursos, el estado del sistema, un reloj de simulación y un azar generador de números La salida es generada por simulación y debe ser analizado.

Hay muchos usos para un prototipo, incluyendoing la obtención de requisitos, el diseño y refinamiento de una interfaz de usuario para el sistema, validación de requisitos funcionales, etc. los objetivos y propósitos para construir el prototipo tipo determinará su construcción y el nivel de abstracción utilizada.

El papel de los prototipos es algo diferente. entre sistemas físicos y software. Con sistemas físicos, el prototipo puede en realidad ser la primera versión completamente funcional de un sistema

ingeniería, los prototipos también son abstractos modelo de parte del software pero generalmente no son en el producto terminado En cualquier caso, prototipo planeado, monitoreado y controlado, es una tecnología nique para estudiar un problema específico dentro de un limitado contexto [6 *, c2s8].

En conclusión, modelado, simulación y pro los tipados son técnicas poderosas para estudiar el comportamiento de un sistema desde una perspectiva dada. modelo de programación de eventos o interacción de procesonado se puede usar para realizar experimentos diseñados para estudiar varios aspectos del sistema. Cómoalguna vez, estas son abstracciones y, como tales, pueden no modelar todos los atributos de interés.

Page 290

15-12 Guia SWEBOK® V3.0

6. Normas

[5 *, c9s3.2] [13 *, c1s2]

Moore afirma que un

estándar puede ser; (a) un objeto o medida de comparación que define o representa la magnitud de una unidad; (b) una caracterización ción que establece tolerancias permitidas para categorías de artículos; v (c) un grado o nivel de excelencia o logro requerido. Las normas son de naturaleza definitoria, establecidas Apéndice B sobre normas. o bien para una mayor comprensión y interacción o para reconocer observado (o deseado) normas de características exhibidas o comportamiento. [13 *, p8]

Las normas proporcionan requisitos, especificaciones acciones, pautas o características que deben ser observado por ingenieros para que los productos, proceses y materiales tienen niveles aceptables de calidad. Las cualidades que proporcionan diversas normas vide puede ser de seguridad, confiabilidad u otro caracteristicas de producto. Los estándares son consideradoscambian con el tiempo. crítico para ingenieros e ingenieros se espera que estar familiarizado y usar el estándar apropiado papás en su disciplina.

Cumplimiento o conformidad con un estándar permite una organización dice al público que ellos (o sus productos) cumplen los requisitos establecidos en o sus productos en aquellos que se ajustan a el estándar y los que no. Para un estándar

organizaciones regionales y reconocidas gubernamentalmente Zations que generan estándares para esa región o país. Por ejemplo, en los Estados Unidos, hay son más de 300 organizaciones que desarrollan estándares papás Estos incluyen organizaciones como el Instituto Americano de Normas Nacionales (ANSI), la sociedad americana para pruebas y materiales (ASTM), la Sociedad de Ingenieros Automotrices (SAE) y Underwriters Laboratories, Inc. (UL), así como el gobierno de los Estados Unidos. Para más detalles sobre estándares utilizados en ingeniería de software, ver

Hay un conjunto de principios de uso común. detrás de los estándares. Los creadores de normas intentan tener consenso en torno a sus decisiones. Ahi esta generalmente una apertura dentro de la comunidad de interés para que una vez que se haya establecido un estándar, haya es una buena posibilidad de que sea ampliamente aceptado. La mayoría de las organizaciones de estándares tienen bien definidas procesos para sus esfuerzos y adherirse a aquellos procesa con cuidado. Los ingenieros deben ser conscientes de los estándares existentes pero también deben actualizar sus comprensión de los estándares como esos estándares

En muchos esfuerzos de ingeniería, conocer y entender los estándares aplicables es crítico y la ley puede incluso requerir el uso de normas En estos casos, los estándares a menudo representan reenviar los requisitos mínimos que deben cumplir el esfuerzo y, por lo tanto, son un elemento en el contexto ese estándar Por lo tanto, las normas dividen a las organizacitones impuestas en cualquier esfuerzo de diseño. El ingenio Neer debe revisar todos los estándares actuales relacionados con un esfuerzo determinado y determinar cuál debe ser

para ser útil, la conformidad con el estándar debe agregar valor, real o percibido, al producto, proceso o esfuerzo.

Además de los objetivos organizacionales, los estándares se discuten con más detalle en un apéndice se utilizan para otros fines, como como proteger al comprador, proteger el negocio, y una mejor definición de los métodos y procedimientos para ser seguido por la práctica. Normas también proporcionar a los usuarios una terminología común v esperanzas de heredar.

Hay muchos reconocidos internacionalmente organizaciones de elaboración de normas, incluida la Unión Internacional de Telecomunicaciones (UIT), la Comisión electrotécnica internacional (IEC), IEEE y la Organización Internacional para la estandarización (ISO). Además, hay

reunió. Sus diseños deben incorporar cualquier y todas las restricciones impuestas por el estándar aplicable Dard Estándares importantes para los ingenieros de software. específicamente sobre este tema.

7. Análisis de causa raíz

El análisis de causa raíz (RCA) es un proceso diseñado para investigar e identificar por qué y cómo evento indeseable ha sucedido. Causas fundamentales son causas subyacentes El investigador debe intentar identificar causas subyacentes específicas de El evento que ha ocurrido. El objetivo principal

Page 291

Fundamentos de ingeniería 15-13

de RCA es para prevenir la recurrencia de los indeseados evento capaz Por lo tanto, cuanto más específica sea la investigratoribres el uso de una lista de verificación. Las listas de verificación son puede ser sobre por qué ocurrió un evento, cuanto más fácil Una lista de puntos clave en un proceso con tareas que será para prevenir la recurrencia. Una forma común identificar las causas subyacentes específicas es pedirle a serie de preguntas de por qué .

7.1. Técnicas para conducir la causa raíz Análisis

[4 *, c5] [5 *, c3]

Hay muchos enfoques utilizados tanto para la calidad control y análisis de causa raíz. El primer paso en problema. Técnicas como la declaración-reformulaciónment, diagramas de por qué, el método de revisión, estado actual y diagramas de estado deseados, y el El enfoque de ojo fresco se utiliza para identificar y refinar el punto a tener en cuenta es que estas técnicas deberían ser El verdadero problema que debe abordarse.

el trabajo puede comenzar a determinar la causa de la problema. Ishikawa es conocida por las siete herramientas. reducir la variación debido a causas comunes se dan por el control de calidad que promovió. Algunos de esas herramientas son útiles para identificar las causas para un problema dado Esas herramientas son hojas de verificabidos diagramas de causa y efecto pueden usarse para o listas de verificación, diagramas de Pareto, histogramas, ejecutaldentificar las causas sub y sub-sub. gráficos, diagramas de dispersión, gráficos de control y espina de pescado o diagramas de causa y efecto. Más recientemente, otros enfoques para mejorar la calidad El análisis de causa y raíz ha surgido. Algunos ejemplos de estos nuevos métodos son la afinidad diagramos, diagramas de relaciones, diagramas de árbol, matriz gráficos, gráficos de análisis de datos matriciales, deci de procesos este KA).

Un diagrama de espina de pescado o de causa y efecto es un manera de visualizar los diversos factores que afectan alguna característica La línea principal en el diagrama. representa el problema y las líneas de conexión representar los factores que condujeron o influveron en problema. Esos factores se dividen en subfactores y sub-subfactores hasta que la causa raíz pueda ser identificado.

de estas técnicas se describen brevemente a continuación.

debe ser completado. A medida que se completa cada tarea, está marcado en la lista. Si ocurre un problema, entonces a veces la lista de verificación puede identificar rápidamente tareas que pueden haberse omitido o solo par-Tialmente completado.

Un enfoque muy simple que es útil en calidad.

Finalmente, los diagramas de relaciones son un medio para desarmar jugando relaciones complejas. Dan visual Apoyo al pensamiento de causa y efecto. El diagramo relaciona lo específico con lo general, revelando Causas clave y efectos clave. cualquier esfuerzo de análisis de causa raíz es identificar lo reaEl análisis de causa raíz tiene como objetivo prevenir la recurrencia de eventos indeseables. Reducción de la variación debida a causas comunes requiere utilidad zation de una serie de técnicas. Un importante

se usa sin conexión y no necesariamente en respuesta directa Una vez que se ha identificado el problema real, entoncesa la ocurrencia de algún evento indeseable. Algunas de las técnicas que pueden usarse para

- 2. El análisis de árbol de fallas es una técnica que puede ser solía entender las fuentes de fallas.
- 3. Los experimentos diseñados pueden ser utilizados para soportar el impacto de diversas causas en el ocurrencia de eventos indeseables (ver Empir-Métodos prácticos y técnicas experimentales.

Tablas de programas de sion y diagramas de flechas. Unos pocés Varios tipos de análisis de correlación pueden ser solía entender la relación entre Varias causas y su impacto. Estas tecnicas se pueden usar niques en casos en que Ing experimentos controlados es difícil pero se pueden recopilar datos (ver Análisis estadísticosis en este KA).

15-14 Guía SWEBOK® V3.0

MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

1. Empírico Métodos y

Experimental c1

Tecnicas

1.1. Diseñado Experimentar

1.2.

De observación Estudiar

1.3.

Retrospectivo Estudiar

2. Estadística c9s1, Análisis c2s1 c10s3

c3s6,

2.1. Concepto de
Unidad de Análisis
(Muestreo
Unidades), Muestra,
y población

2389,
c486,
c682,
c781,
c783,
c881,
c981

2.2. Conceptos de Correlación y c11s2, Regresión c11s8

3. Medida c3s1, c4s4 c7s5

3.1. Niveles (Escalas) de c3s2 c7s5 p442 Medición p447

3.2. Directo y derivado Medidas

Page 293

Fundamentos de ingeniería 15-15

15-16 Guía SWEBOK® V3.0

LECTURAS ADICIONALES

A. Abran, Software Metrics y Software Metrología . [14]

Este libro proporciona muy buena información sobre uso adecuado de los términos medida, medida Método y resultado de la medición. Proporciona fuerte material de soporte para toda la sección en Medición.

WG Vincenti, lo que los ingenieros saben y cómo Ellos lo saben . [15]

Este libro ofrece una introducción interesante. ción a fundamentos de ingeniería a través de una serie de estudios de caso que muestran muchos de los fundamentos Conceptos nacionales tal como se utilizan en la ingeniería del mundo real. aplicaciones.

Fundamentos de ingeniería 15-17

Referencias

- [1] Sistemas ISO / IEC / IEEE 24765: 2010 y Ingeniería de software: vocabulario , ISO / IEC / IEEE, 2010.
- [2 *] DC Montgomery y GC Runger, Estadística aplicada y probabilidad para Ingenieros , 4a ed., Wiley, 2007.
- [3 *] L. Null y J. Lobur, Los fundamentos de Organización y arquitectura de computadoras , 2ª ed., Jones and Bartlett Publishers, 2006
- [4*] SH Kan, métricas y modelos en software Ingeniería de calidad, 2ª ed., Addison-Wesley, 2002.
- [5 *] G. Voland, Ingeniería por diseño , 2ª ed., Prentice Hall, 2003.
- [6 *] RE Fairley, Gestión y liderazgo Proyectos de software, computadora Wiley-IEEE Society Press, 2009.
- [7 *] S. Tockey, rendimiento del software: maximización el retorno de su inversión en software, Addison-Wesley, 2004.

- [9] Acreditación de ingeniería ABET Comisión, "Criterios para acreditar Programas de ingeniería, 2012-2013 " ABET, 2011; www.abet.org/uploadedFiles/ Acreditación / Acreditación Proceso / Acreditación Documentos / Actual / eaccriterios-2012-2013.pdf.
- [10 *] S. McConnell, $\it C\'odigo\ completo$, 2^a ed., Microsoft Press, 2004.
- [11*] EW Cheney y DR Kincaid, numéricos Matemáticas e Informática, 6ª ed., Brooks / Cole, 2007.
- $[12\ ^*]$ I. Sommerville, $\it Ingenieria\ de\ Software$, noveno ed., Addison-Wesley, 2011.
- [13 *] JW Moore, La hoja de ruta hacia el software Ingeniería: una guía basada en estándares, Wiley-IEEE Computer Society Press, 2006.
- [14] A. Abran, Software Metrics and Software Metrología, Wiley-IEEE Computer Society Prensa, 2010.
- [15] WG Vincenti, lo que los ingenieros saben y cómo lo saben , John Hopkins

[8] Junta Canadiense de Acreditación de Ingeniería, Ingenieros de Canadá, "Criterios de acreditación y procedimientos ", Consejo Canadiense de Ingenieros Profesionales, 2011; www. engineercanada.ca/files/w_Accredit_ Criterios Procedimientos 2011.pdf.

University Press, 1990.

Page 296

APÉNDICE A

DESCRIPCIÓN DEL ÁREA DE CONOCIMIENTO **PRESUPUESTO**

INTRODUCCIÓN

Este documento presenta las especificaciones proenviado a los editores del área de conocimiento (KA Editors) con respecto a las descripciones del área de conocimientescrito y detallado en la introducción de este (Descripciones KA) de la edición de la Versión 3 (V3) de la Guía del organismo de ingeniería de software de conocimiento (Guía SWEBOK) . Este documento También permitirá a los lectores, revisores y usuarios entender claramente qué especificaciones se usaron al desarrollar esta versión de SWEBOK Guie

Este documento comienza situando el SWE-La Guía BOK como documento fundamental para IEEE Computer Society suite de software de ingeniería productos de neering y más ampliamente dentro del comunidad de ingeniería de software en general. los papel de la línea de base y el control de cambios Luego se describe el tablero. Criterios y requisitos se definen para el desglose de temas, por la razón subyacente a estos desgloses y la breve descripción de los temas, y para referencia Diferencia materiales. Los documentos de entrada importantes consolidada (ver Apéndice también identificado, y su papel dentro del proyecto es explicado. Problemas no relacionados con el contenido, como la proaseritaleisó de referencia (al nivel de sección también se discuten las pautas de formato y estilo.

LA GUÍA SWEBOK ES UNA DOCUMENTO FUNDACIONAL PARA EL IEEE COMPUTER SOCIETY SUITE OF PRODUCTOS DE INGENIERÍA DE SOFTWARE

grande en particular a través del reconocimiento oficial de la versión 2004 como informe técnico ISO / IEC 19759: 2005. La lista de áreas de conocimiento (KAs) y el desglose de temas dentro de cada KA es SWEBOK Guide

En consecuencia, la guía SWEBOK es fundamental tional a otras iniciativas dentro de la Comisión IEEE Sociedad de informática:

- a) La lista de KAs y el desglose de temas. dentro de cada KA también son adoptados por el softcertificación de ingeniería de artículos y asociados productos de desarrollo profesional ofrecidos por la IEEE Computer Society (ver www. computer.org/certification).
- b) La lista de KAs y el desglose de topics también son fundamentales para el software pautas curriculares de ingeniería desarrolladas o avalado por la IEEE Computer Society (www.computer.org/portal/web/education/ Currículum)

dix C), que significa la lista de recomendaciones número) que acompaña al desglose de los temas dentro de cada KA también son adoptados por el certificación de ingeniería de software y asproductos ciados de desarrollo profesional ofrecido por la IEEE Computer Society.

BASE Y CONTROL DE CAMBIO

La *guía SWEBOK* es una IEEE Computer Society documento emblemático y estructural para el IEEE Conjunto de ingenieros de software de Computer Society ing productos. La guía SWEBOK también es más ampliamente reconocido como documento fundamental dentro de la comunidad de ingeniería de software en

TABLERO

Debido a la naturaleza estructural de SWEBOKGuía y su adopción por otros productos, una base la línea se desarrolló al inicio del proyecto compuesto por la lista de KAs, el desglose de

A-1

Página 297

A-2 SWEROK® Guide V3 0

temas dentro de cada KA, y el Ref. Consolidado Lista de referencia.

Una Junta de Control de Cambio (CCB) ha estado en lugar para el desarrollo de esta versión para Handle todas las solicitudes de cambio a esta línea base próxima de los editores de KA, surgidos durante la revisión proceso, o de otra manera. Las solicitudes de cambio deben ser aprobado tanto por los editores de la guía SWEBOK y por el CCB antes de ser implementado. Esta CCB está compuesto por miembros de las iniciativas. enumerados anteriormente y actuando bajo la autoridad de la Comité de Ingeniería de Software y Sistemas de la IEEE Computer Society Professional Activi-Lazos Junta.

CRITERIOS Y REQUISITOS PARA EL DESGLOSE DE LOS TEMAS DENTRO

Un área de conocimiento

Áreas y por lo tanto deben ser incorporadas en el desglose propuesto de temas de cada área de conocimiento. Estos comunes los temas son medición, calidad (en general eral), y seguridad.

- i) El desglose de temas debería ser como máximo Dos o tres niveles de profundidad. Aunque no se impone un límite superior o inferior en el número Ber de temas dentro de cada KA, un razonable y se espera un número manejable de temas para ser incluido en cada KA. El énfasis debe También se pondrá en la selección de los temas ellos mismos en lugar de en su organización en una jerarquía apropiada
- j) Los nombres de los temas deben ser lo suficientemente significativos ser significativo incluso cuando se cita fuera de la SWEBOK Guide .
- k) La descripción de un KA incluirá un cuadro (en forma de árbol) que describe el conocimiento
- a) Los editores de KA tienen instrucciones de adoptar la base Descompostura. Desglose de líneas de temas.
- b) Se espera que el desglose de temas sea "Razonable", no "perfecto".
- c) El desglose de temas dentro de un KA debe descomponer el subconjunto de Software Engiun cuerpo de conocimiento que es "genreconocido por vía oral ". Ver más abajo para más discusión detallada de este punto.
- d) El desglose de temas dentro de un KA debe no presume dominios de aplicación específicos, necesidades comerciales, tamaños de organizaciones, oMatilianhals DE REFERENCIA estructuras nacionales, filosofías de gestión, modelos de ciclo de vida de software, tecnología de software de KA tienen instrucciones de utilizar la referencia gies, o métodos de desarrollo de software.
- e) El desglose de temas debe, tanto como sea posible, sea compatible con la variedad ous escuelas de pensamiento dentro del software Ingenieria.
- f) El desglose de temas dentro de un KA debe ser compatible con el desglose de softingeniería de artículos generalmente encontrada en la industria Referencias recomendadas (al nivel probar y en la literatura de ingeniería de software v normas.
- g) Se espera que el desglose de temas sea lo más inclusivo posible
- h) La guía SWEBOK adopta el puesto que a pesar de que los siguientes "temas" son comunes en todas las áreas de conocimiento. también son una parte integral de todo conocimiento

CRITERIOS Y REQUISITOS PARA DESCRIBIR TEMAS

Los temas solo necesitan ser suficientemente descritos para que el lector puede seleccionar el material de referencia apropiado rial de acuerdo a sus necesidades. Descripción del tema No deben ser prescriptivas.

CRITERIOS Y REQUISITOS PARA

ences (al nivel del número de sección) asignaciones atendido a su KA por el Consolidated Refer-Lista de referencias como sus referencias recomendadas.

b) Hay tres categorías de referencia.

»Referencias recomendadas. El conjunto de del número de sección) se conoce colectivamente como la Lista de referencia consolidada.

" Lecturas adicionales.

»Referencias adicionales citadas en el KA Descripción (por ejemplo, la fuente de una cita o material de referencia en apoyo de una justificación detrás de un particular argumento).

- c) La Guía SWEBOK está diseñada por definiser selectivo en su elección de temas y material de referencia asociado. La lista de el material de referencia debe verse claramente como una "selección informada y razonable" en lugar de como una lista definitiva.
- d) El material de referencia puede ser capítulos de libros, artículos de revistas arbitradas, conferencias arbitradas papeles de referencia, técnicos o industriales arbitrados informes, o cualquier otro tipo de artículo reconocido hecho. Referencias a otro KA, subárea o El tema también está permitido.
- e) El material de referencia debe estar generalmente disponible capaz y no debe ser de naturaleza confidencial.
- f) El material de referencia debe estar en inglés.
- g) Criterios y requisitos para recomendaciones material de referencia o referencia consolidada Lista de ence:
 - »Colectivamente la lista de Recomendados Las referencias deben ser
 - yo. completa: cubriendo todo alcance de la guía SWEBOK
 - ii) suficiente: proporcionar suficiente información para describir "generaliado aceptado "conocimiento
 - iii) consistente: no proporcionar contraconocimiento ficticio ni conflicto prácticas de ing
 - iv. creíble: reconocido como proveedor tratamiento experto
 - v. actual: tratar el tema en una manera que sea acorde con actualmente generalmente aceptado conocimiento
 - vi. sucinto: lo más corto posible (ambos en número de referencia artículos y en el recuento total de páginas) sin fallar otros objetivos.
 - »El material de referencia recomendado debe ser identificado para cada tema. Cada recomelemento de referencia reparado puede, por supuesto Cubrir múltiples temas. Excepcionalmente, un el tema puede ser autodescriptivo y no citar un elemento de material de referencia (por ejemplo, hin Material de referencia adicional puede ser tema que es una definición o un tema para que la descripción en sí sin ningún

- el material de referencia citado es suficiente para los objetivos de la Guía SWEBOK).
- »Cada referencia a lo recomendado el material de referencia debe ser tan preciso como sea posible identificando qué específico capítulo o sección es relevante.
- »Una matriz de material de referencia (a la nivel de número de sección) versus temas debe ser provisto.
- »Se recomienda una cantidad razonable de el material de referencia debe ser identificado por cada KA. Las siguientes pautas debe usarse para determinar cómo mucho es razonable:
 - vo. Si la referencia recomendada el material fue escrito en un manera de seguir el pro desglose planteado de temas y en un estilo uniforme (por ejemplo, en un nuevo libro basado en la propuesta Descripción de KA), un tarcruzar todos los KAs para el número de páginas serían 750. Sin embargo, este obietivo puede no ser alcanzable al seleccionar la referencia existente material debido a diferencias en estilo y superposición y redundancia entre la referencia seleccionada materiales
 - ii) En otras palabras, el objetivo para el número de páginas para todo colección de referencias recomendadas Ences de la Guía SWEBOK es en el rango de 10,000 a 15,000 páginas
 - iii) Otra forma de ver esto es que la cantidad de recomendada material de referencia sería razonable si consistiera en el estudiar material sobre este KA para un licencia de ingeniería de software examen que aprobaría un graduado después de completar cuatro años de experiencia laboral.

incluido por el Editor de KA en un "Más Lista de lecturas:

Page 299

A-4 SWEBOK® Guide V3.0

»Estas lecturas adicionales deben estar relacionadas genQUÉ SIGNIFICA "EN GENERAL ¿CONOCIMIENTO RECONOCIDO? los temas en el desglose en lugar de por ejemplo, a temas más avanzados.

»La lista debe ser anotada (dentro de 1 párrafo por referencia) en cuanto a por qué esto material de referencia fue incluido en el podría incluir: nuevas versiones de un existeing referencia ya incluida en el referencias recomendadas, alternativas

El cuerpo de conocimiento de ingeniería de software es un término todo incluido que describe la suma de conocimiento dentro de la profesión de software lista de lecturas adicionales. Lecturas adicionales Ingenieria. Sin embargo, la Guía SWEBOK busca para identificar y describir ese subconjunto del cuerpo de conocimiento que generalmente se reconoce o, en En otras palabras, el núcleo del conocimiento. Apostarpuntos de vista sobre un KA, o un tratamiento seni**inst**rar lo que el conocimiento "generalmente reconocido" ment de un KA. »Una pauta general a seguir es 10 o menos lecturas adicionales por KA.

»No hay matriz de la referencia materiales enumerados en lecturas adicionales y El desglose de los temas.

clasificando el conocimiento. El Project Management Institute en su guía

la ventaja es relativa a otros tipos de conocimiento. La figura A.1 propone un esquema de tres categorías para

al Cuerpo de Conocimientos de Gestión de Proyectos define el conocimiento "generalmente reconocido" para gestión de provectos como siendo:

i) Criterios y requisitos con respecto a

Referencias nacionales citadas en la Descripción de KA:

»La guía SWEBOK no es una investigación documento y sus lectores serán variados ied Por lo tanto, un delicado equilibrio debe mantenerse entre garantizar un alto nivel de legibilidad dentro del documento manteniendo su excelencia técnica lence Material de referencia adicional por lo tanto solo debe ser introducido por el editor de KA si es necesario discusión. Los ejemplos son para identificar el fuente de una cita o para citar una referencia elemento en apoyo de una razón detrás de un argumento particular e importante.

ese subconjunto de la gestión del proyecto cuerpo de conocimiento generalmente reconocido Como buena práctica. "Generalmente reconocido" significa el conocimiento y las prácticas descritos son aplicables a la mayoría de los proyectos la mayor parte del tiempo, y hay consenso sobre su valor y utilidad. "Bueno práctica "significa que hay un acuerdo general que la aplicación de estas habilidades, herramientas, y las técnicas pueden aumentar las posibilidades de éxito en una amplia gama de provectos. "Buena práctica" no significa que el el conocimiento descrito siempre debe ser aplicado uniformemente a todos los proyectos; la organizacion y / o equipo de gestion de proyectos es responsable de determinar qué es apropiado para cualquier proyecto dado. [1]

ESTRUCTURA COMÚN

Las descripciones de KA deben usar la siguiente estructura:

- · Acrónimos
- · Introducción
- Desglose de temas de la KA (incluyendo un figura que describe el desglose)
- Matriz de temas versus material de referencia
- · Lista de lecturas adicionales
- · referencias

El conocimiento "generalmente aceptado" también podría ser visto como conocimiento para ser incluido en el estudio material de un examen de licencia de ingeniería de software (en los EE. UU.) que un graduado tomaría después completando cuatro años de experiencia laboral. Estas dos definiciones deben verse como complementarias.

También se espera que los editores de KA sean algo mirando hacia adelante en su interpretación por takteniendo en cuenta no solo lo que es aliado reconocido "hoy y pero lo que esperan será "generalmente reconocido" en un período de 3 a 5 años periodo de tiempo.

Page 300

Apéndice A A-5

son ly para

Generalmente reconocido

Práctica tradicional establecida consejos recomendados por muchos organizaciones

sed Ode S Avanzado e Investigación especializado Prácticas innovadoras probadas pag

y usado solo por alguna organizaciones y conceptos todavía ractices Usiendo desarrollado y probado en organizaciones de investigación

Figura A.1. Categorías de conocimiento

y los Comités de Normas de Ingeniería de Sistemas. También ha sido designado como un estándar fundamental por el Software e Ingeniería de Sistemas Stan-Comité dards (S2ESC) del IEEE.

Aunque no pretendemos que la Guía para el cuerpo de conocimiento de ingeniería de software sea totalmente conforme a 12207, este estándar sigue siendo un entrada clave a la Guía SWEBOK y atención especial se tomará a lo largo de la guía SWEBOK con respecto a la compatibilidad de la Guía con el 12207 estándar.

3. JW Moore, la hoja de ruta hacia el software Ingeniería: una guía basada en estándares, Wiley-IEEE Computer Society Press, 2006. [4 *]

LONGITUD DE KA DESCRIPCIÓN

Las descripciones de KA deben ser aproximadamente de 10 a 20 páginas. utilizando la plantilla de formato para publicaciones de doculistentidoro describe el alcance, roles, usos y Listed en las actas de conferencias del IEEE Sociedad Informática, Esto incluve texto, referencias, apéndices, tablas, etc. Esto, por supuesto, no incluir los materiales de referencia en sí.

tendencias de desarrollo de los soft- más utilizados normas de ingeniería de artículos. Se concentra en actividades importantes de ingeniería de software ity y gestión de proyectos, ingeniero de sistemas ing, confiabilidad y seguridad. El analisis y DOCUMENTOS RELACIONADOS IMPORTANTES la reagrupación de las colecciones estándar expone el lector a las relaciones clave entre los estándares.

 Graduado en Ingeniería de Software 2009 (GSwE2009). Directrices curriculares para Programas de Posgrado en Software Ingeniería, 2009; www.gswe2009.org. [2]

Este documento "proporciona pautas y recomendaciones "recomendaciones" para definir los planes de estudio de un programa de maestría profesional en software Ingenieria. Se identifica la Guía SWEBOK como una "referencia primaria" en el desarrollo del cuerpo de conocimiento subyacente a estas pautas. Esta documento ha sido respaldado oficialmente por el IEEE Computer Society y patrocinado por el Asociación para Maquinaria de Computación.

2. IEEE Std. 12207-2008 (también conocido como ISO / IEGara una licenciatura en ingeniería de software 12207: 2008) Norma para sistemas y Ingeniería de software: ciclo de vida del software Procesos, IEEE, 2008 [3].

Este estándar se considera el estándar clave con respecto a la definición de los procesos del ciclo de vida y ha sido adoptado por los dos principales estandarización cuerpos en ingeniería de software: ISO / IEC JTC1 / SC7 y el software IEEE Computer Society

Aunque la *Guía SWEBOK* no es una aplicación suave estándar de ingeniería de artículos per se, cuidado especial se tomará en todo el documento sobre La compatibilidad de la Guía con la actual IEEE e ISO / IEC Sistemas y Software Software Colección de estándares de neering.

4. Ingeniería de software 2004: plan de estudios Pautas para la licenciatura Programas en Ingeniería de Software, IEEE Sociedad y asociación de computadoras para Maquinaria de computación, 2004; http://sitios. computer.org/ccse/SE2004Volume.pdf. [5]

Este documento describe las pautas curriculares En g. La guía SWEBOK se identifica como "Una de las fuentes primarias" en el desarrollo de cuerpo de conocimiento que subyace a estas pautas.

5. Sistemas ISO / IEC / IEEE 24765: 2010 y Ingeniería de software: vocabulario , ISO / IEC / IEEE, 2010; www.computer.org/ sevocab. [6]

Page 301

A-6 SWEBOK® Guide V3.0

La jerarquía de referencias para la terminología es Diccionario colegiado de Merriam Webster (11mo ed.) [7], IEEE / ISO / IEC 24765 [6], y nuevos pro-Definiciones planteadas si es necesario.

6. "Certificación y capacitación para software Profesionales ", IEEE Computer Society, 2013; www.computer.org/certification . [8]

Información sobre la certificación y asociados. desarrollo profesional productos desarrollados y ofrecido por la IEEE Computer Society para profesionales en el campo del ingeniero de software ing se puede encontrar en este sitio web. El SWEBOK La guía es fundamental para estos productos.

ESTILO Y DIRECTRICES TÉCNICAS

- · Las descripciones de KA deben ajustarse a Plantilla de Word disponible en www.computer. org / portal / web / cscps / formatting.
- Se espera que las descripciones de KA sigan las IEEE Computer Society Style Guide (www. computer.org/portal/web/publications/ guía de estilo)
- Los archivos deben enviarse en Microsoft Word
- Todas las citas de material de referencia deben ser producido usando EndNote Web como se indica A este respecto.

OTRAS DIRECTRICES DETALLADAS

Al hacer referencia a la Guía del software Cuerpo de conocimiento de ingeniería, use el título " Guía SWEBOK. " Para simplificar, evite las notas al pie e intente incluir su contenido en el texto principal.

la bibliografía. Creemos que este enfoque permite el lector para estar mejor expuesto a la fuente y alcance de un estándar.

El texto que acompaña a las figuras y tablas. debe explicarse por sí mismo o tener suficiente relación texto. Esto aseguraría que el lector sepa qué significan las figuras y las tablas. Para asegurarse de que alguna información en el

La guía SWEBOK no se vuelve rápidamente obsoleta Lete y debido a su naturaleza genérica, evite nombrando directamente herramientas y productos. En cambio, intente para nombrar sus funciones.

EDICIÓN

Los editores de la Guía SWEBOK, así como los profesores Los editores de copias nacionales editarán las descripciones de KA. La edición incluye la edición de copias (gramática, punc. matrícula y capitalización), edición de estilo (conformidad a la guía de estilo de Computer Society), y edición de contenido (flujo, significado, claridad, directoness y organización). La edición final será ser un proceso colaborativo en el que los Editores de la guía SWEBOK y el trabajo de los editores de KA juntos para lograr un conciso, bien redactado y

LIBERACIÓN DE DERECHOS DE AUTOR

Descripción útil de KA.

en las instrucciones proporcionadas a los editores de K. Acedos los derechos de propiedad intelectual asociados con la Guía SWEBOK permanecerá con el IEEE. Los editores de KA deben firmar un formulario de liberación de derechos de autor. También se entiende que la Guía SWEBOK seguirá estando disponible de forma gratuita en el dominio público en al menos un formato, proporcionado por IEEE Computer Society a través de tecnología web ogy o por otros medios. Para obtener más información, visite www.computer.org/ copyright.htm.

. Utilice referencias explícitas a estándares, en oposición simplemente insertando números que hacen referencia a elementos en

Página 302

Apéndice A A-7

Referencias

- [1] Project Management Institute, una guía para el Proyecto Organismo de Gestión del Conocimiento (Guía de PMBOK (R)), 5ª ed., Proyecto Instituto de Gestión, 2013.
- [2] Software y sistemas integrados Proyecto de plan de estudios de ingeniería (iSSEc), Graduado en Ingeniería de Software 2009 (GSwE2009): Directrices curriculares para programas de posgrado en Ingeniería de Software, Instituto Stevens de Tecnología, 2009; www.gswe2009.org.
- [3] IEEE Std. 12207-2008 (también conocido como ISO / IEC 11a ed., 2003. 12207: 2008) Norma para sistemas y Ingeniería de software: ciclo de vida del software Procesos, IEEE, 2008.
- $[4\ *]$ JW Moore, La hoja de ruta hacia el software Ingeniería: una guía basada en estándares, Wiley-IEEE Computer Society Press, 2006.

- [5] Grupo de trabajo conjunto sobre planes de estudio de informática, IEEE Computer Society and Association para maquinaria informática, software Ingeniería 2004: Directrices curriculares para programas de pregrado en Ingeniería de Software, 2004; http://sitios. computer.org/ccse/SE2004Volume.pdf.
- [6] Sistemas ISO / IEC / IEEE 24765: 2010 y Ingeniería de software: vocabulario , ISO / IEC / IEEE, 2010.
- [7] Diccionario colegiado de Merriam-Webster,
- [8] IEEE Computer Society, "Certificación y Capacitación para profesionales del software", 2013; www.computer.org/certification.

Página 303

APÉNDICE B

IEEE Y ISO / IEC NORMAS DE APOYO EL CUERPO DE INGENIERÍA DE SOFTWARE DE **CONOCIMIENTO (SWEBOK)**

Algunos podrían decir que el suministro de software engi-Los estándares de negociación superan con creces la demanda. UnAd obtener un estándar de interés, el lector rara vez escucha una sesión informativa sobre el tema sin sufriendo alguna broma aparentemente obligatoria que Hay demasiados de ellos. Sin embargo, el exisla tenencia de estándares requiere una gran cantidad (posiblementrapitalización de títulos: sustantivos, pronombres, infinito) espacio comercial de alternativas y reduce ese espacio a un conjunto más pequeño de opciones, un enorme ventaja para los usuarios. Sin embargo, todavía puede ser difícil de elegir entre docenas de alternativas, entonces orientación complementaria, como este apéndice, puede Se útil. Una lista resumida de los estándares mencionado en este apéndice aparece al final.

Para reducir el tedio en la lectura, algunas simplificaciones En este apéndice se hacen anotaciones y resúmenes:

- ISO / IEC JTC 1 / SC 7 mantiene casi dos Cien normas sobre el tema. IEEE mantiene unos cincuenta. Las dos organizaciones están en el décimo año de un programa sistemático para coordinar e integrar sus colecciones. En general, este artículo se centrará en el estándar los colores reconocidos por ambas organizaciones tomando esta condición como evidencia de que Se ha obtenido un amplio acuerdo. Otro Las normas se mencionarán brevemente.
- · Los estándares tienden a tener una larga y taxonómica títulos Si hubiera un estándar único para construyendo un automóvil, el indicado para su Camry probablemente se titularía algo como "Vehículo, combustión interna, cuatrorueda, pasajero, sedán ". Además, el estándar moderno las organizaciones dards proporcionan sus estándares de bases de datos. Como cualquier base de datos, estos a veces contienen errores, particularmente para el títulos Entonces este artículo a menudo parafraseará el

título del estándar o simplemente use su número. debe confiar en el número, no en el título, dado en este articulo. Por razones de coherencia, el El artículo utilizará la convención de IEEE para adjetivos, verbos, adverbios, y primero y último las palabras tienen una letra mayúscula inicial, a pesar de el hecho de que IEEE e ISO / IEC utilizan diferentes convenciones

- · Debido a que estas normas están siendo continuas Aliado revisado para tener en cuenta la nueva tecnología gies y patrones de uso, este artículo será obsoleto antes de ser publicado. Por lo tanto, ocasionalmente discutirá estándares que aún no se han publicado, si es probable asumir una importancia significativa.
- · Se omiten las marcas comerciales explícitas. Basta decir que IEEE coloca una marca registrada en todos sus designaciones de estándares.

Hay algunas otras convenciones de interés:

- · Tanto en IEEE como en ISO / IEC, estándares para la ingeniería de sistemas es mantenida por el mismo comité que los de ingeniería de software neering. Muchas de las normas se aplican a ambos. Entonces, en lugar de hacer distinciones finas, esto El artículo tratará con ambos.
- Por otro lado, tanto S2ESC como SC 7 (vea a continuación las descripciones de estas organizaciones organizaciones) son responsables de las normas que no califican como "ingeniería". Estados Unidos y muchos otros países, los servicios de un ingeniero con licencia son necesarios cuando un el producto puede afectar la seguridad pública, la salud,

304 de 1189.

B-2 SWFROK® Guide V3 0

y el bienestar en lugar de afectar simplemente El bolsillo del cliente. Este apéndice respetará esa distinción e ignorará las normas papás que parecen ser meramente económicos en

7) es el responsable del software y el sistema Tems de ingeniería. SC 7, y sus grupos de trabajo, se reúne dos veces al año, atrayendo delegaciones que representan enviar los organismos nacionales de normalización de partici Patear naciones. Cada nación sigue su propio pro-

• Se supone que la documentación del usuario está desarrophladadimientos para determinar posiciones nacionales y operado de manera similar al software. Por ejemplo, cada nación tiene la responsabilidad de determinar

Unestandar sobre el diseño del usuario ware Design KA.

si se debe adoptar un estándar ISO / IEC SC 7 crea tres tipos de documentos:

· Algunos estándares desarrollados conjuntamente son explícitos IEC / IEEE 24765. En otros casos, el estándar los padres tienen diferentes designaciones en los dos

etiquetado como desarrollos conjuntos, por ejemplo, ISO / Normas internacionales: los documentos contienen organizaciones. Ejemplos incluyen

»IEEE Std. 12207: 2008 (también conocido como ISO / 12207: 2008), donde "aka" ("también

conocido como ") es la abreviatura de este apéndice • anotar la designación en el otro organización;

»IEEE Std. 15939: 2008 Adopción estándar ción de ISO / IEC 15939: 2007, una adopción ción por IEEE de un estándar desarrollado en ISO / IEC:

26702: 2007), una "vía rápida" de ISO / IEC de un estándar desarrollado en IEEE.

En cada uno de estos casos, los estándares son sustancialmente idéntico en los dos organizaciones, que difieren solo en el frente y, ocasionalmente, se agrega información material

Una lista resumida de todos los estándares mencionados en más de 160 países La publicación de Dards se proporciona al final de este apéndice.

ISO / IEC JTC 1 / SC 7, SOFTWARE Y INGENIERÍA DE SISTEMAS

ISO / IEC JTC 1 / SC 7 es la principal fuente de normas internacionales sobre software v sistemas Ingenieria. Su nombre se forma taxonómicamente. El Comité Técnico Conjunto 1 (JTC 1) es un niño de la Organización Internacional para la Estandarización ción (ISO) y la Electrotécnica Internacional Comisión (IEC); tiene el alcance de "información tecnológica "y subdivide su trabajo entre una serie de subcomités; Subcomité 7 (SC

ing requisitos que deben cumplirse en para reclamar conformidad.

• Especificaciones técnicas (anteriormente llamadas Informes técnicos, tipo 1 y tipo 2): Docu-Ipublicaciones publicadas de manera preliminar

mientras el trabajo continúa. Informes técnicos (anteriormente llamados Techni-Informes cal, tipo 3): documentos inherentemente

inadecuado para ser estándares, generalmente porque son descriptivos más que prescriptivos.

La clave para recordar es que solo el

La primera categoría cuenta como un estándar de consenso. »IEEE Std. 1220: 2005 (también conocido como ISŒ) IECCor puede reconocer fácilmente a los demás por el sufijo TS o TR antepuesto al número de

SOFTWARE Y SISTEMAS IEEE NORMAS DE INGENIERIA COMITÉ (S2ESC)

IEEE es la organización de tecnología más grande del mundo. profesionales nicos, con cerca de 400,000 miembros los estándares son realizados por los Estándares IEEE

Asociación (IEEE-SA), pero los comités que redactar y patrocinar las normas están en los distintos Sociedades IEEE; S2ESC es parte del Comité IEEE Sociedad de la informática. IEEE es un creador de estándares globales

porque sus estándares se usan en muchas países ent. A pesar de su miembro internacional

Sin embargo, el IEEE-SA envía (aproximadamente el 50% no es de EE. UU.)

rutinariamente presenta sus estándares al estadounidense Instituto Nacional de Normas (ANSI) para avalar ment como "Estándares Nacionales Americanos". Algunos Los estándares S2ESC se desarrollan dentro de S2ESC, algunos se desarrollan conjuntamente con SC 7 y otros son adoptados después de ser desarrollados por SC 7.

305 de 1189.

Apéndice B B-3

IEEE-SA publica tres tipos de "estándares":

- Estándares, con preponderancia del verbo. "deberá"
- · Prácticas recomendadas, con un prepondedor ance del verbo "should"
- Guías, con preponderancia del verbo. "mayo."

Los tres se comparan con el estándar ISO / IEC papás IEEE-SA tiene el concepto de "Prueba-Use "estándar, que es más o menos comparable a Una especificación técnica ISO / IEC. De todos modos, eso no tiene nada comparable a una ISO / IEC Techniinforme cal; uno buscaría en otra parte de IEEE para documentos de este tipo.

LOS ESTANDARES

El resto de este artículo asigna el seleccionado estándares para áreas de conocimiento relevantes (KA) de

para cualquiera de las categorías IEEE. En ISO / IEC, es un "Informe técnico" -definido como un documento heredadototalmente inadecuado para ser un estándar. El IEEE 2004 La guía SWEBOK fue adoptada por ISO / IEC con: fuera de cambio. Presumiblemente, ISO / IEC adoptará Ver-Sección 3 de la Guía SWEBOK.

ISO / IEC TR 19759: 2005 Ingeniería de software-Guía del cuerpo de conocimiento de ingeniería de software (SWEBOK)

Aplica a todos los KAs

ISO / IEC 19759: 2005, una guía para el software Cuerpo de conocimiento de ingeniería (SWEBOK), identifica y describe ese subconjunto del cuerpo de conocimiento que es generalmente aceptado, incluso aunque los ingenieros de software deben tener conocimiento capaz no solo en ingeniería de software, sino también por supuesto, en otras disciplinas relacionadas. SWEBOK es un término todo incluido que describe la suma

de conocimiento dentro de la profesión de software

la Ruige SWE BO Kad Hax con a secsion anatares delevantes están enumerados, los que se aplican principalmente a

KA y otros que se aplican principalmente a

otros KAs pero que también están relacionados con el curso El texto de la Guía SWEBOK está disponible gratuitamente. alquilar uno. Siguiendo cada estándar hay una breve suma capaz en www.swebok.org/_La adopción ISO / IEC de la Guía está disponible gratuitamente enhttp://normas. María. En la mayoría de los casos, el resumen es una cita iso.org/ittf/PubliclyAvailableStandards/index.

o paráfrasis del resumen u otra introducción material del texto de la norma.

La mayoría de los estándares se ajustan fácilmente en un KAISO / IEC / IEEE 24765 proporciona un vocabulario compartido Algunos caben en más de uno: en esos casos.

Se proporciona una referencia cruzada. Dos normas se aplican a todos los KAs, por lo que se enumeran en una categoría

llamado "General". Todas las normas relacionadas con ingeniería de software asistida por computadora (CASE) herramientas y entornos se enumeran en el Software

Ingeniería de Modelos y Métodos KA sección.

ISO / IEC / IEEE 24765: 2010 Sistemas y software

ulary para la ingeniería de sistemas y software

Ingeniería — Vocabulario

estándares de SC 7 y S2ESC.

Aplica a todos los KAs

GENERAL

Los dos primeros estándares son tan centrales que podría insertarse en todos los KAs. Dos más son descrito en el proceso de ingeniería de software KA, pero se mencionan aquí porque proporcionan un marco útil y porque las descripciones de varios otros estándares se refieren a ellos. ISO / IEC TR 19759 es la guía SWEBOK sí mismo. No es un estándar IEEE porque, al carecer

verbos prescriptivos, no cumple los criterios

ISO / IEC / IEEE 24765: 2010 proporciona un común vocabulario aplicable a todos los sistemas y software trabajo de ingeniería. Estaba preparado para recoger y Apoyar la estandarización de la terminología. YO ASI/ IEC / IEEE 24765: 2010 está destinado a servir como un referencia útil para aquellos en la tecnología de la información campo de la nología y fomentar el uso de sistemas y estándares de ingeniería de software preparados por ISO y organizaciones de enlace IEEE Computer Instituto de Sociedad y Gestión de Proyectos. YO ASI/ IEC / IEEE 24765: 2010 incluye referencias a la

Página 306

B-4 SWEBOK® Guide V3.0

estándares de fuente activa para cada definición para que El uso del término puede ser explorado más a fondo.

El vocabulario es descriptivo, en lugar de pre descriptivo; recoge todas las definiciones de todas las normas relevantes, así como algunas otras fuentes, en lugar de elegir entre definiciones pendientes.

El contenido del estándar 24765 es libremente accesible en línea en www.computer.org/sevocab

Dos estándares, 12207 y 15288, proporcionan un conjunto completo de procesos para todo el ciclo de vida de un sistema o producto de software. Los dos stanlos colores están alineados para uso concurrente en un solo 12207: 2008 o ISO / IEC 15288: 2008, o puede ser proyecto o en una sola organización. Son mencionado aquí porque a menudo se usan como marco para explicar o localizar el papel de otros estándares en el ciclo de vida.

aplicación de procesos de requisitos a través de fuera del ciclo de vida. ISO / IEC / IEEE 29148: 2011 proporciona orientación adicional en la aplicación de ingeniería y gestión de requisitos procesos para actividades relacionadas con los requisitos en ISO / IEC 12207: 2008 e ISO / IEC 15288: 2008. Elementos de información aplicables a la ingeniería. de requisitos y su contenido están definidos. El contenido de ISO / IEC / IEEE 29148: 2011 puede ser agregado al conjunto existente de requisitos

procesos relacionados del ciclo de vida definidos por ISO / IEC

Utilizado independientemente.

Define la construcción de un buen requisito,

ments, y discute el iterativo y recursivo

proporciona atributos y características de requerimiento

Un estándar multiparte ISO / IEC proporciona principios ples y métodos para "dimensionar" software basado en sus requisitos El tamaño funcional a menudo se usa IEEE Std. 12207-2008 (también conocido como ISO / IEC 12207: 2008) en el denominador de medidas de calidad

ity y productividad en el desarrollo de software. Eso también puede desempeñar un papel en la contratación de servicios acuerdos de nivel.

Ver Software Engineering Process KA

IEEE Std. 15288-2008 (también conocido como ISO / IEC 15288: 2008) Estándar para los sistemas y S OFTWARE Engineering-ISO / IEC 14143 [seis partes] Tecnología de información Procesos del ciclo de vida del sistema ogy - Medición de software - Tamaño funcional

Ver Software Engineering Process KA

ISO / IEC 14143 describe FSM (tamaño funcional medición). Los conceptos de tamaño funcional.

REQUISITOS DE SOFTWARE

medición (FSM) están diseñados para superar el El estándar principal para software y sistemas. limitaciones de los métodos anteriores de dimensionamiento de software por

Medición

Norma para Ingeniería de Sistemas y Software:

Procesos del ciclo de vida del software

leansmisticalos cuinidas es perenegatenes. Pro presenta una visión amplia de la ingeniería de requisitos a lo largo de todo el ciclo de vida.

el ciando en términos directions de la tamaño en términos de las funciones requeridas por el usuario.

ISO / IEC / IEEE 29148: 2011 Sistemas y software Ingeniería — Procesos del ciclo de vida— Requisitos Ingenieria

ISO / IEC / IEEE 29148: 2011 contiene disposiciones para los procesos y productos relacionados con la ingeniería Otros métodos son variaciones destinadas a mejorar neering de requisitos para sistemas y software productos y servicios a lo largo del ciclo de vida.

FSM a menudo se conoce como "recuento de puntos de funcióning. "Las cuatro normas enumeradas a continuación son alternativas métodos nativos para el recuento de puntos de función: todos cumple los requisitos de ISO / IEC 14143. El método dominante, en términos de cuota de mercado, es El método IFPUG, descrito en ISO / IEC 20926. La validez del recuento en diversas circunstancias. Por ejemplo, ISO / IEC 19761 - COSMIC es

Página 307

Apéndice B B-5

especialmente destinado a ser utilizado en software con un DISEÑO DE SOFTWARE componente en tiempo real.

ISO / IEC 19761: 2011 Ingeniería de software — COS-MIC: un método de medición de tamaño funcional

ISO / IEC 20926: 2009 Software y sistemas de ingeniería neering — Medición de software — Función IFPUG Método de medición de tamaño nacional

ISO / IEC 20968: 2002 Ingeniería de software - Mk II Análisis de puntos de función: prácticas de conteo Manual

ISO / IEC 24570: 2005 Ingeniería de software-Método de medición de tamaño funcional NESMA Ver-Sección 2.1 — Definiciones y pautas de conteo para la aplicación del análisis de puntos de función

A veces los requisitos se describen en natulenguaje ral, pero a veces se describen en anotaciones formales o semiformales. El objetivo del lenguaje de modelado unificado (UML) es

y desarrolladores de software con herramientas para análisisy antecedentes de conceptos clave y terminología diseño e implementación de software basado sistemas, así como para modelar negocios y procesos similares Las dos partes de ISO / IEC 19505 define UML, revisión 2. La ISO más antigua / IEC 19501 es una versión anterior de UML. Ellos se mencionan aquí porque a menudo se usan para requisitos del modelo

ISO / IEC 19501: 2005 Tecnología de la información -Procesamiento distribuido abierto: modelado unificado

Ver Modelos de ingeniería de software y

Métodos KA

ISO / IEC 19505: 2012 [dos partes] Tecnología de la información nología - Modelo unificado de grupo de gestión de objetos-Lenguaje ing (OMG UML)

> Ver Modelos de ingeniería de software y Métodos KA

El diseño de software KA incluye ambos software diseño arquitectónico (para determinar la relación se envía entre los elementos del software y se detalla diseño (para describir los elementos individuales). YO ASI/ IEC / IEEE 42010 se refiere a la descripción de arquitectura para sistemas y software.

ISO / IEC / IEEE 42010: 2011 Sistemas y software Ingeniería - Descripción de la arquitectura

ISO / IEC / IEEE 42010: 2011 aborda la creación ación, análisis y sostenimiento de la arquitectura Tures de sistemas a través del uso de la arquitectura descripciones Un modelo conceptual de arquitectura. Descripción establecida. Los contenidos requeridos de una descripción de la arquitectura se especifican. Archipuntos de vista tecture, marcos de arquitectura y se introducen lenguajes de descripción de arquitectura para codificar convenciones y prácticas comunes de la descripción de la arquitectura. El contenido requerido de puntos de vista de arquitectura, marco de arquitectura lenguajes de descripción de obras y arquitectura proporcionar arquitectos de sistemas, ingenieros de softwarestá especificado. Los anexos proporcionan la motivación.

> y ejemplos de aplicación de ISO / IEC / IEEE 42010: 2011.

Al igual que ISO / IEC / IEEE 42010, el siguiente estándar Dard trata el "diseño" del software como una abstracción, independiente de su representación en un documento. En consecuencia, la norma establece disposiciones sobre la descripción del diseño, en lugar del diseño sí mismo.

IEEE Std. 1016-2009 Norma para la información Tecnología - Diseño de sistemas - Diseño de software Descripciones

Esta norma describe diseños de software y establece el contenido de la información y organización de una descripción de diseño de software (SDD). Un SDD es una representación de un diseño de software para ser utilizado para registrar información de diseño y comp comunicar esa información de diseño al diseño clave

Página 308

B-6 SWEBOK® Guide V3.0

partes interesadas Esta norma está destinada para su uso en estándar también es aplicable a la documentación del usuario diseñar situaciones en las que un software explícito para sistemas que incluyen hardware.

La descripción del diseño debe estar preparada. Estas situaciones

Las opciones incluyen la construcción tradicional de software

actividades (cuando el diseño conduce al código) y revertir CONSTRUCCION DE SOFTWARE

situaciones de ingeniería (cuando una descripción del diseño

se recupera de una implementación existente). Este estándar se puede aplicar a comerciales, ciencias software específico o militar que se ejecuta en digital ordenadores. La aplicabilidad no está restringida por tamaño, complejidad o criticidad del software. Esta norma se puede aplicar a la descripción. de diseños de alto nivel y detallados. Esta norma Dard no prescribe metodologías específicas para diseño, gestión de configuración o calidad Garantía de seguridad. Esta norma no requiere el requisitos de lishes en la selección de diseño idiomas para usar en un SDD. Este estándar puede

aplicarse a la preparación de SDD capturados como documentos en papel, bases de datos automatizadas, software Sin embargo, el tema de la codificación segura tiene herramientas de desarrollo u otros medios.

El término "construcción de software" se refiere a la creación detallada de software significativo y funcional a través de una combinación de codificación, verificación, pruebas unitarias, pruebas de integración y depuración.

Hay pocos estándares sobre los detalles de softcodificación de artículos. Se ha encontrado a través de (principalmente malo) la experiencia de que las convenciones de codificación no son apropiado para la estandarización porque, en la mayoría casos, el beneficio real proviene de la consistencia tendencia a aplicar una convención arbitraria en lugar de uso de cualquier lenguaje de diseño particular, pero establecique la convención misma. Entonces, aunque la codificación las convenciones son una buena idea, generalmente se deja a la organización o al proyecto para desarrollar tales un estandar.

atrajo la atención en los últimos años porque algunos Los modismos de codificación son inseguros ante el ataque. Un informe técnico preparado por ISO / IEC JTC 1 / Por convención, este apéndice trata los documentos de us surial (lenguajes de programación) describe vulnerabilidades en lenguajes de programación y cómo

mentación como parte de un sistema de software. Ahí-Por lo tanto, los diversos aspectos de la documentación del usuanio den evitar. su diseño, sus pruebas, etc., se asignan a diferentes KAs. El siguiente estándar trata con el

diseño de documentación de usuario

IEEE Std. 26514-2010 Adopción estándar de ISO / IEC 26514: 2008 Ingeniero de Sistemas y Software ing - Requisitos para diseñadores y desarrolladores de Documentación del usuario

Esta norma proporciona requisitos para diseño v desarrollo de software de usuario documentación como parte de los procesos del ciclo de vida. Esoen general, esta guía es aplicable a la softdefine el proceso de documentación desde la vista

punto del desarrollador de documentación y también cubre la documentación del producto. Especifica el estructura, contenido y formato para documentos de usuario ner que es aplicable a una amplia gama de proestilo de documentación del usuario. Es independiente de la guía para una selección de programación específica herramientas de software que pueden usarse para producir dodiumastos mentación y se aplica tanto a la documentación impresa ción y documentación en pantalla. Mucho de esto

ISO / IEC TR 24772: 2013 Tecnología de la información -Lenguajes de programación : orientación para evitar Vulnerabilidades en lenguajes de programación a través de Selección de idioma y uso

ISO / IEC TR 24772: 2013 especifica el programa de software se deben evitar las vulnerabilidades de lenguaje gramatical en el desarrollo de sistemas donde asegurado Se requiere comportamiento para seguridad, seguridad software crítico para la empresa y crítico para la empresa. En artículos desarrollados, revisados o mantenidos para cualquier

Las vulnerabilidades se describen en un manual genérico. tation y también proporciona orientación informativa para gramática de idiomas. Los anexos relacionan el genérico

Página 309

Apéndice B B-7

El informe técnico está disponible gratuitamente en http: PRUEBAS DE SOFTWARE standards.iso.org/ittf/PubliclyAvailableStandards/

index.html.

Aquí se mencionan dos estándares porque la unidad

Curiosamente, hay pocos estándares para las pruebas. IEEE Std. 829 es el más completo.

las pruebas a menudo se consideran como una actividad de software construcción. IEEE e ISO / IEC están cooperando en el desarrollo de un estándar conjunto de cuatro partes, 29119, que proporcionará un tratamiento integral ment de prueba y suplante IEEE Std. 1008.

Ver Software Testing KA

IEEE Std. 1008-1987 Estándar para unidad de software

Pruebas

IEEE Std. 829-2008 Estándar para software y sistemas Documentación de prueba tem

Los procesos de prueba determinan si el desarrollo Los productos de una actividad dada se aiustan a requisitos de esa actividad y si el sistema tem y / o software satisfacen su uso previsto y

Necesidades del usuario. Se especifican las tareas del proceso de prueba para diferentes niveles de integridad. Estas tareas de proceso

Software ISO / IEC / IEEE 29119 [cuatro partes] (Borrador) determinar la amplitud y profundidad de

e Ingeniería de Sistemas - Pruebas de Software

enfoque.

Documentación de prueba. Los elementos de documentación Ver Software Testing KA para cada tipo de documentación de prueba puede ser

seleccionado. El alcance de las pruebas abarca soft-

sistemas basados en software, software de computadora, hardware

Ware, y sus interfaces. Esta norma aplica

de la documentación del usuario durante un desarrollo ágil a los sistemas basados en software que se están desarrollando, mantenido o reutilizado (heredado, comercial offel estante, artículos no del desarrollo). El termino "Software" también incluye firmware, microcódigo, y documentación. Los procesos de prueba pueden incluir inspección, análisis, demostración, verificación,

y validación de software y software

productos del sistema.

El siguiente estándar prevé el desarrollo. proceso de elección. Se menciona aquí porque el desarrollo ágil a veces se considera como construcción.

ISO / IEC / IEEE 26515: 2012 Sistemas y software Ingeniería - Desarrollo de documentación de usuario en un Ambiente ágil

> Ver Modelos de ingeniería de software y Métodos KA

IEEE Std. 1008 se centra en pruebas unitarias.

La codificación no es la única forma de crear un softwareIEEE Std. 1008 - 1987 Estándar para unidad de software producto. A menudo, el código (así como los requisitos y Pruebas diseño) se reutiliza de proyectos o motores anteriores necesario para su reutilización en futuros proyectos. IEEE SEL dbjetivo principal es especificar un estándar se menciona aquí porque proporciona un común marco para extender el sistema y el software procesos del ciclo de vida de IEEE Std. 12207: 2008 a incluir la práctica sistemática de reutilización.

IEEE Std. Norma 1517-2010 para información Tecnología - Sistema y ciclo de vida del software Proceses - Procesos de reutilización

Ver Software Engineering Process KA

enfoque para la prueba de la unidad de software que puede ser utilizado como base para el ingeniero de software de sonido práctica ing. Un segundo objetivo es describir los conceptos y pruebas de ingeniería de software supuestos en los que se basa el enfoque estándar basado. Un tercer objetivo es proporcionar orientación e información de recursos para ayudar con la implementación mentación y uso de las pruebas unitarias estándar

Page 310

B-8 SWEBOK® Guide V3.0

IEEE e ISO / IEC JTC 1 / SC 7 están cooperando en un proyecto para desarrollar un solo integral estándar que cubre todos los aspectos de las pruebas. Uno puede esperar la publicación del estándar de cuatro partes para 2014. Algunas partes del contenido siguen siendo controvatirádas gestión de documentación versial Una cuestión taxonómica es si "estática métodos ", como inspección, revisión y estática

análisis - debe caer dentro del alcance de "testing "o debe distinguirse como" verificación y validación ". Aunque la resolución de la

Especifica procesos para su uso en pruebas v revisión de la documentación del usuario. No es limseguido de la fase de prueba y revisión del ciclo de vida, pero incluye actividades en toda la información

Aquí se mencionan dos estándares porque algunas fuentes consideran la verificación de software y el problema es probablemente de poca importancia para los waliadiosódepara ser incluida taxonómicamente en las pruebas.

el estándar, asume una gran importancia para el redactores de normas que deben gestionar un sistema integrado

IEEE Std. 1012-2012 Norma para sistema y software conjunto de estándares de interoperación.

Verificación y validación de artículos

Ver Software Quality KA

Software ISO / IEC / IEEE 29119 [cuatro partes] (Borrador) e Ingeniería de Sistemas - Pruebas de Software

IEEE Std. 1044-2009 Norma para la clasificación de

Anomalías de software

El propósito de las pruebas de software ISO / IEC 29119 es definir un estándar internacionalmente acordado para

Ver Software Quality KA

prueba de software que puede ser utilizada por cualquier organización nización al realizar cualquier forma de software

MANTENIMIENTO DEL SOFTWARE

pruebas.

Este estándar, el resultado de armonizar distintos Las normas IEEE e ISO / IEC sobre el tema:

La prueba de la documentación del usuario se describe endescribe un único proceso integral para el el siguiente estándar, que proporciona requisitos para gestión y ejecución de mantenimiento de software prueba y revisión de la documentación del usuario del softwamaricón. Se expande en las disposiciones de la softcomo parte de los procesos del ciclo de vida. Define el proceso de mantenimiento de mercancías proporcionado en ISO / IEC /

IEEE 12207

proceso de documentación desde el punto de vista de la probador de documentación y revisor. Es relevante a los roles involucrados en las pruebas y el desarrollo de

gerentes de ect, expertos en usabilidad e información desarrolladores además de probadores y revisores.

software y documentación del usuario, incluido el proyecto IEEE Std. 14764-2006 (también conocido como ISO / IEC 14764: 2006)

Norma para la ingeniería de software: vida útil del software

Procesos de ciclo: mantenimiento

IEEE Std. 26513-2010 Adopción estándar de ISO / IEC 26513: Ingeniero de Sistemas y Software 2009 ing - Requisitos para probadores y revisores de Documentación ISO / IEC 26513 proporciona el requisito mínimo

mentores para la prueba y revisión de documentos de usuariæierre del proceso de mantenimiento. El alcance de mentalización, tanto impresa como en pantalla documentos utilizados en el entorno laboral por el usuarios de software de sistemas. Se aplica a impreso manuales de usuario, ayuda en línea, tutoriales y referencia de 4164ai2006 significa mantenimiento de software a menos que Documentación de referencia.

ISO / IEC 14764: 2006 describe en mayor Gestión detallada del proceso de mantenimiento. descrito en ISO / IEC 12207, incluida la modificación ments. También establece definiciones para la variedad Ous tipos de mantenimiento. ISO / IEC 14764: 2006 proporciona orientación que se aplica a la planificación, ejem

precaución y control, revisión y evaluación, y ISO / IEC 14764: 2006 incluye mantenimiento para múltiples productos de software con el mismo mainrecursos de tenencia. "Mantenimiento" en ISO / IEC

se indique lo contrario.

Página 311

Apéndice B B-9

ISO / IEC 14764: 2006 proporciona el marco dentro del cual el software genérico y específico los planes de tenencia pueden ser ejecutados, evaluados y adaptado al alcance de mantenimiento y magni tude de productos de software dados. Proporciona el marco, terminología precisa y procesos para permitir la aplicación consistente de tecnología ogy (herramientas, técnicas y métodos) al software mantenimiento

No aborda el funcionamiento del software. y las funciones operativas, por ejemplo, copia de seguridad, Un estándar de la competencia. recuperación y administración del sistema, que son normalmente realizado por quienes operan el

software. ISO / IEC 14764: 2006 está escrito principalmente para responsable de desarrollo y aseguramiento de calidad

entradas al plan de mantenimiento.

ance. También puede ser utilizado por compradores y usuariment de un proyecto que se refiere al software. Ahí de sistemas que contienen software, que pueden proporcionason al menos dos posibles extensiones de este gen-

CONFIGURACIÓN DE SOFTWARE ADMINISTRACIÓN

Hay un estándar para la configuración. administración

IEEE Std. 828-2012 estándar para la configuración Gestión en Ingeniería de Sistemas y Software

en ISO / IEC / IEEE Std. 24765 v la información requisitos del artículo de IEEE Std. 15939.

ISO / IEC JTC 1 / SC 7 aún no ha determinado qué acción debe tomar con respecto a la nueva IEEE Std. 828. Hay cuestiones relacionadas con el grado de compatibilidad con ISO / IEC / IEEE 12207 y otros estándares en la suite SC 7. Eso Cabe señalar, sin embargo, que SC 7 no tiene

INGENIERÍA DE SOFTWARE ADMINISTRACIÓN

mantenedores de software y adicionalmente para aquellos La mayoría de los lectores interpretarán la frase "software gestión de ingeniería "para referirse a la gestióneralización, sin embargo. Algunas actividades de software son gestionado según un acuerdo de nivel de servicio (SLA). Los SLA no cumplen con los criterios para "proyecto

ect "según algunas definiciones. Además, tiene llegar a un acuerdo general de que parte de la gestión de software debe ocurrir en la organización en un nivel por encima del proyecto, para que todos los proyectos puedan beneficiarse de una inversión común. Un comúnmente

ejemplo citado es la provisión de software pro ceses y herramientas por parte de la organización. La gestión de proyectos de software puede considerarse

como especialización de "gestión de proyectos" a menudo considerado como una disciplina distinta. El proyecto Esta norma establece el requisito mínimo mentos para procesos de gestión de la configuración (CM) en ingeniería de sistemas y software. los La aplicación de esta norma se aplica a cualquier forma, clase o tipo de software o sistema. Esta revisión del estándar expande la versión anterior a explicar CM, incluida la identificación y adquisición elementos de configuración, control de cambios, informes ing el estado de los elementos de configuración, así como IEEE Std. Guía 1490-2011 — Adopción del proyecto construcciones de software e ingeniería de lanzamiento. Su pre Management Institute (PMI®) Estándar, A el predecesor definió solo el contenido de un software plan de gestion de configuracion. Esta norma aborda qué actividades de CM deben realizarse, cuándo van a suceder en el ciclo de vida, y qué plan Se requieren recursos y recursos. También describe puertos ISO / IEC / IEEE 12207: 2008 e ISO / IEC / IEEE 15288: 2008 y se adhiere a la terminología

Guia del proyecto del ect Management Institute para el proyecto Cuerpo Administrativo de Conocimientos (PMBOK ® Guía) a menudo se considera como la autoridad fuente de este conocimiento. De vez en cuando, IEEE adopta la versión más reciente del Guía PMBOK ® como estándar IEEE.

Guía para el cuerpo de gestión de proyectos de Knowledge (Guía de PMBOK®) — Cuarta edición

La guía PMBOK® identifica ese subconjunto de el cuerpo de gestión de proyectos de conocimiento genlas áreas de contenido para un plan CM. El soporte estándar Eralmente reconocido como una buena práctica. "Generalmente reconocido "significa el conocimiento y las prácticas descritos son aplicables a la mayoría de los proyectos, la mayoría de

Página 312

B-10 SWEBOK® Guide V3.0

el tiempo y hay consenso sobre su valor y utilidad. "Buena práctica" significa que hay general acuerdo de que la aplicación de estas habilidades, herramien aspecto importante del proyecto general y las técnicas pueden aumentar las posibilidades de éxito en una amplia gama de proyectos. Buena práctica hace no significa que el conocimiento descrito siempre debe ser aplicado uniformemente a todos los proyectos; la organización El equipo de gestión de proyectos y / o proyectos responde IEEE Std. 16085-2006 (también conocido como ISO / IEC 16085: 2006) posible para determinar qué es apropiado para cualquier proyecto dado La guía PMBOK® también proporciona y promueve un vocabulario común dentro del profesión de gestión de proyectos para discutir, redacción y aplicación de la gestión de proyectos cepts. Tal vocabulario estándar es esencial elemento de una disciplina profesional. El proyecto Management Institute (PMI) ve este estándar como referencia fundamental de gestión de proyectos por sus programas de desarrollo profesional y certificaciones

Las revisiones de 2008 de ISO / IEC / IEEE 12207 v 15288 proporcionar provectos de gestión de provectos ceses de software y sistemas y relacionarlos a procesos a nivel de organización, así como a tecnología procesos nicos. El 16326 desarrollado conjuntamente esas disposiciones con orientación para su aplicación.

Particularmente en aplicaciones de alta tecnología. y proyectos de alta consecuencia, la gestión ect responsabilidades de gestión. Esta norma trata ese tema.

Norma para Ingeniería de Sistemas y Software:

Procesos del ciclo de vida del software: gestión de riesgos

ISO / IEC 16085: 2006 define un proceso para gestión de riesgos en el ciclo de vida. Puede ser agregado al conjunto existente de sistema y software procesos del ciclo de vida definidos por ISO / IEC 15288 y ISO / IEC 12207, o se puede usar de forma independiente. ISO / IEC 16085: 2006 se puede aplicar igualmente a sistemas v software.

El propósito de la gestión de riesgos es identificar Identificar posibles problemas técnicos y de gestión. antes de que ocurran para que se puedan tomar acciones que reducir o eliminar la probabilidad y / o impacto de estos problemas en caso de que ocurran. Es una crítica herramienta cal para determinar continuamente la viabilidad La flexibilidad de los planes del proyecto, para mejorar la búsqueda. e identificación de posibles problemas que estándar, reemplazando dos estándares más antiguos, se expandede afectar las actividades del ciclo de vida y la calidad y rendimiento de productos y para mejorar el gestión activa de proyectos.

Sistemas ISO / IEC / IEEE 16326: 2009 y Soft-

Ingeniería de mercancías — Procesos del ciclo de vida — Proyecto administración

ISO / IEC / IEEE 16326: 2009 proporciona normativa especificaciones de contenido para la gestión de proyectos e ISO / IEC / IEEE 12207: 2008. planes que cubren proyectos de software y software Proyectos de sistemas intensivos. También proporciona información detallada discusión y asesoramiento sobre la aplicación de un conjunto Elespody el 1939-2008 Adopción estándar de ISO / ect procesos que son comunes tanto para el softciclo de vida de los equipos y sistemas cubiertos por ISO / Ilig: proceso de medición

12207: 2008 (IEEE Std. 12207-2008) e ISO / IEC 15288: 2008 (IEEE Std. 15288-2008), respectivamente. La discusión y los consejos están destinados a ayudar en la preparación del contenido normativo del proyecto planes de manejo. ISO / IEC / IEEE 16326: 2009

El análisis del riesgo y la mitigación del riesgo depende crucialmente en la medida. Este internacional estándar proporciona una elaboración de la medida proceso de ISO / IEC / IEEE 15288: 2008

IEC 15939: 2007 Ingeniero de Sistemas y Software

ISO / IEC 15939 define un proceso de medición aplicable al ingeniero de sistemas y software ing y disciplinas de gestión. El proceso es descrito a través de un modelo que define la actividad es el resultado de la armonización de ISO / IEC TR 16326: 1999 y IEEE Std. 1058-1998.

lazos del proceso de medición que se requieren para especificar adecuadamente qué información de medición se requiere mación, cómo las medidas y el análisis Se deben aplicar estos resultados y cómo determinar

Página 313

Apéndice B B-11

si los resultados del análisis son válidos La medida El proceso es flexible, adaptable y adaptable a necesidades de diferentes usuarios.

para producir o gestionar documentación, y aplica tanto a la documentación impresa como a la documentación en pantalla

ISO / IEC 15939: 2007 identifica un proceso que

Mentación. Gran parte de su orientación es aplicable a documentación de usuario para sistemas que incluyen hard-

admite la definición de un conjunto adecuado de medidas quanto el software como el software.

abordar las necesidades de información específicas. Identifica el

actividades y tareas que son necesarias para el éxito

identificar, definir, seleccionar, aplicar y mejorar completamento veces, los componentes del software o del sistema son adquirido en lugar de desarrollado.

medición dentro de un proyecto u organización general Estructura de medición nacional. También proporciona

definiciones de términos de medición comúnmente utilizados dentro de las industrias de sistemas y software. IEEE Std. 1062-1998 Práctica recomendada para

Adquisición de software

Los proyectos de software a menudo requieren el desarrollón conjunto de prácticas útiles de calidad que pueden ser mento de la documentación del usuario. Gestión de la proyecto, por lo tanto, incluye la gestión de la esfuerzo de documentación

seleccionado y aplicado durante uno o más pasos en Se describe un proceso de adquisición de software. Esta la práctica recomendada se puede aplicar al software

que se ejecuta en cualquier sistema informático independientemente de

el tamaño, complejidad o criticidad del software,

ISO / IEC / IEEE 26511: 2012 Sistemas y software Ingeniería: requisitos para gerentes de usuario Documentación

pero es más adecuado para su uso en modificados fuera de línea software de plataforma y software completamente desarrollado.

ISO / IEC / IEEE 26511: 2012 especifica procedimientos para gestionar la documentación del usuario en todo el ciclo de vida del software. Se aplica a personas u orgaorganizaciones que producen conjuntos de documentación, paseatema

A veces se adquiere la documentación del usuario. independientemente de si el software que describe fue adquirida. Las siguientes ofertas estándar con

aquellos que emprenden un único proyecto de documentación,

y a la documentación producida internamente, también

en cuanto a la documentación contratada para el servicio extESO (IEC / IEEE 26512: 2011 Sistemas y software organizaciones. Proporciona una descripción general del softuganiería: requisitos para adquirentes y proveedores

gestión de información y documentación de artículos procesos, y también presenta aspectos de cartera

alicates de documentación del usuario

planificación y gestión de contenido que documenta el usualisso / IEC / IEEE 26512: 2011 fue desarrollado para

ayudar a los usuarios de ISO / IEC / IEEE 15288: 2008 o ISO / los gerentes de mentores aplican. Cubre la gestión actividades al iniciar un proyecto, incluida la configuración IEC / IEEE 12207: 2008 para adquirir o suministrar software procedimientos y especificaciones, estableciendo documentación de usuario del software como parte del software

infraestructura y construcción de un equipo. Incluye procesos del ciclo de vida. Define la documentación. ejemplos de roles necesarios en una documentación de usuarinoceso desde el punto de vista del adquirente y el

equipo. Aborda medidas y estimaciones punto de vista del proveedor. ISO / IEC / IEEE 26512: 2011 necesario para el control de gestión y el uso de cubre los requisitos para los elementos de información utilizados procesos de apoyo como la gestión del cambio, en la adquisición de productos de documentación de usuario: horario y control de costos, gestión de recursos, el plan de adquisición, la especificación del documento, el estado y gestión de calidad y mejora de procesos Mención de trabajo, solicitud de propuestas y propuesta.

ment. Incluye requisitos para documentos clave Proporciona una descripción general de los documentos de usuario del software. producido para la gestión de documentación del usuario, procesos de gestión de la información y la mentoría incluvendo planes de documentación y documentación que puede requerir la adquisición y el suministro de software planes de manejo. ISO / IEC / IEEE 26511: 2012 es Productos y servicios de documentación de usuario de software.

independiente de las herramientas de software que pueden usabserda la preparación de requisitos para

Página 314

B-12 SWEBOK® Guide V3.0

documentación de usuario de software. Estos requisitos y declaración de trabajo. Incluye requisitos. para salidas de documentos primarios de la adquisición y proceso de suministro: la solicitud de propuesta y la propuesta de productos de documentación del usuario y servicios. También discute el uso de un documento plan de gestión de tation y un plan de documentos como surgen en los procesos de adquisición y suministro. ISO / IEC / IEEE 26512: 2011 es independiente de la herramientas de software que pueden usarse para producir delesaritotes términos del análisis de requisitos mentación y se aplica a ambos documentos impresos tation y documentación en pantalla. Gran parte de su la orientación es aplicable a la documentación del usuario pala 207, Procesos del ciclo de vida del software e ISO / sistemas que incluyen hardware y software.

Los siguientes dos estándares se mencionan aquí porque proporcionan información utilizada en la gestión toma de decisiones.

IEEE Std. 1028-2008 Estándar para revisiones de software v auditorías

Ver Software Quality KA

IEEE Std. Norma 1061-1998 para la calidad del software Metodología Metodológica

Ver Software Quality KA

Se menciona el siguiente estándar porque incluye el rol del gerente en el desarrollo del usuario documentación en un proyecto ágil.

ISO / IEC / IEEE 26515: 2012 Sistemas y software Ingeniería: desarrollo de documentación del usuario en un Ambiente ágil

> Ver Modelos de ingeniería de software y Métodos KA

PROCESO DE INGENIERÍA DE SOFTWARE

Procesos de ingeniería de software y sistemas. son fundamentales para la estandarización de esos dos disciplinas, no solo porque muchas son inter probado en la mejora de procesos, pero también porque los procesos son efectivos para la descripción de

mejores prácticas Por ejemplo, uno podría pro análisis de ments. Un tratamiento ingenuo podría relacionarse La descripción de una etapa temprana del ciclo de vida. modelo. Un enfoque superior es describir el practicar en el contexto de un proceso que puede ser aplicado en cualquier etapa del ciclo de vida. El requerimiento es necesario un proceso de análisis, por ejemplo sary para la etapa de desarrollo, para el mantenimiento, y a menudo para la jubilación, por lo que una práctica mejorada

El proceso puede aplicarse a cualquiera de esas etapas Los dos estándares clave son ISO / IEC / IEEE ${\tt IEC\,/\,IEEE\,\,15288}, Procesos\, del\, ciclo\,\, de\, vida\,\, del\, sistema\,\, .$ Los dos estándares tienen historias distintas, pero ambos fueron revisados en 2008 para alinear su pro cesses, permitiendo su uso interoperable a través de un amplio espectro de proyectos que van desde un stand componente de software solo para un sistema con negcontenido de software ligible. Ambos están siendo revisados de nuevo con la intención de contener un idéntico lista de procesos, pero con disposiciones especializadas para las respectivas disciplinas.

IEEE Std. 12207-2008 (también conocido como ISO / IEC 12207: 2008) Norma para Ingeniería de Sistemas y Software:

Procesos del ciclo de vida del software

ISO / IEC 12207: 2008 establece un común marco para procesos del ciclo de vida del software, con terminología bien definida a la que se pueda hacer referencia por la industria del software.

ISO / IEC 12207: 2008 se aplica a la adquisición ción de sistemas y productos de software y servicios vicios y al suministro, desarrollo, operación, mantenimiento y eliminación de productos de software y la porción de software de un sistema, ya sea realizado interna o externamente a una organización ción Esos aspectos de la definición del sistema necesarios para proporcionar el contexto para productos de software y Los servicios están incluidos.

ISO / IEC 12207: 2008 también proporciona un proceso que puede emplearse para definir, controlar, y mejorar los procesos del ciclo de vida del software. Los procesos, actividades y tareas de ISO / IEC 12207: 2008, ya sea solo o junto con ISO / IEC 15288: también se puede aplicar durante el adquisición de un sistema que contiene software.

Página 315

Apéndice B B-13

IEEE Std. 15288-2008 (también conocido como ISO / IEC 15288: 2018)nentos de información (productos de información, docu-

Norma para Ingeniería de Sistemas y Software:

Procesos del ciclo de vida del sistema

ISO / IEC 15288: 2008 establece un común marco para describir el ciclo de vida del sistema Tems creados por humanos. Define un conjunto de procesos y terminología asociada. Estas

los procesos se pueden aplicar a cualquier nivel en el jerarquía de la estructura de un sistema. Conjuntos seleccionadipos de documentos genéricos (descripción, plan, polide estos procesos se pueden aplicar en todo

el ciclo de vida para gestionar y realizar el

mentoría) para ser desarrollado y revisado durante ciclos de vida y servicio de sistemas y software Procesos de gestión. Especifica el propósito y contenido de todos los sistemas y software identificados registros de datos y elementos de información del ciclo de vida, como así como registros y elementos de información para información Gestión de servicios tecnológicos. los

el contenido del elemento de información se define de acuerdo con

helado, procedimiento, informe, solicitud y especificación)

y el propósito específico del documento. por etapas del ciclo de vida de un sistema. Este es el alojamientosimplicidad de referencia, cada elemento de información establecido a través de la participación de todos los interesadosdescribe como si se publicara como un documento separado fiestas, con el objetivo final de lograr clientes Tomer satisfacción.

ISO / IEC 15288: 2008 también proporciona procesos que apoyan la definición, control y mejora

organización o un proyecto. Organizaciones y los proyectos pueden usar estos procesos del ciclo de vida cusació IEC 12207: 2008 (IEEE Std. 12207 - 2008)

sistemas de adquisición y suministro.

ISO / IEC 15288: 2008 se refiere a esos sistemas que son artificiales y pueden configurarse con uno o más de los siguientes: hardware, software, datos, humanos, procesos (p. ej., procesos para pro-

servicio de visualización a usuarios), procedimientos (p. ej., operainstrucciones tor), instalaciones, materiales y naturaleza

rally entidades que se producen. Cuando un elemento del sistefnanesción útil para aplicar 12207 y 15288. software, el ciclo de vida del software procesa documentos mencionado en ISO / IEC 12207: 2008 puede usarse para implementar ese elemento del sistema.

ISO / IEC 15288: 2008 e ISO / IEC 12207: 2008 están armonizados para uso concurrente en un solo proyecto o en una sola organización.

Esos dos estándares especifican que procesos puede producir elementos de información pero no escriba su contenido o formato. El siguiente estándar proporciona ayuda con eso.

ISO / IEC / IEEE 15289: 2011 Sistemas y software Ingeniería: contenido de la información del ciclo de vida Productos (Documentación)

ISO / IEC / IEEE 15289: 2011 proporciona requisitos mentos para identificar y planificar el específico

documento. Sin embargo, los elementos de información pueden ser inédito pero disponible en un repositorio para refdiferencia, dividida en documentos separados o vol. umes, o combinados con otros elementos de información Mención de los procesos del ciclo de vida utilizados dentro de un documento ISO / IEC / IEEE 15289: 2011 se basa en los procesos del ciclo de vida especificados en e ISO / IEC 15288: 2008 (IEEE Std. 15288-2008), y los procesos de gestión de servicios especificado en ISO / IEC 20000-1: 2005 e ISO / IEC

Las siguientes dos guías proporcionan información complementaria.

20000-2: 2005

IEEE Std. 24748.2-2012 Guía: adopción de ISO / IEC TR 24748-2: 2011 Sistemas y software de ingeniería neering — Gestión del ciclo de vida — Parte 2: Guía para la aplicación de ISO / IEC 15288 (ciclo de vida del sistema Procesos)

ISO / IEC TR 24748-2 es una guía para la aplicación ción de ISO / IEC 15288: 2008. Se dirige al sistema tem, ciclo de vida, proceso, organización, proyecto, y conceptos de adaptación, principalmente a través de referencia a ISO / IEC TR 24748-1 e ISO / IEC 15288: 2008. Luego da orientación sobre la aplicación ISO / IEC 15288: 2008 desde los aspectos de la estrategia egy, planificación, aplicación en organizaciones y Aplicación en proyectos.

IEEE Std. 24748.3-2012 Guía: adopción de ISO / IEC TR 24748-3: 2011 Sistemas y software

Página 316

B-14 SWEBOK® Guide V3.0

Ingeniería — Gestión del ciclo de vida— Parte 3: Guía para la aplicación de ISO / IEC 12207 (Softprocesos de ciclo de vida de Ware)

ISO / IEC TR 24748-3 es una guía para la aplicación ción de ISO / IEC 12207: 2008. Se dirige al sistema tem, ciclo de vida, proceso, organización, proyecto, y conceptos de adaptación, principalmente a través de referencia a ISO / IEC TR 24748-1 e ISO / IEC 12207: 2008. Da orientación sobre la aplicación de ISO IEC 12207: 2008 desde los aspectos de la estrategia, planificación, aplicación en organizaciones y aplicaciones catión en proyectos.

Las normas 12207 y 15288 proporcionan pro ceses que cubren el ciclo de vida, pero no vide un modelo de ciclo de vida estándar (cascada, increentrega mental, prototipo, etc. Seleccionando un modelo de ciclo de vida apropiado para un proyecto es uny tareas a aplicar durante cada ciclo de vida preocupación principal de ISO / IEC 24748-1.

IEEE Std. 24748.1-2011 Guía — Adopción de ISO / IEC TR 24748-1: 2010 Sistemas y software de ingeniería neering — Gestión del ciclo de vida — Parte 1: Guía para la gestión del ciclo de vida

guías de aplicación actualizadas para aquellos internacionales Normas. ISO / IEC TR 24748-1 es el resultado de etapa de alineación de la armonización de ISO / IEC 12207 e ISO / IEC 15288.

La siguiente norma amplía las disposiciones de ISO / IEC / IEEE 12207 para hacer frente a sistemática reutilización de software.

IEEE Std. Norma 1517-2010 para información Tecnología: sistema y ciclo de vida del software cesses — Procesos de reutilización

Un marco común para extender el sistema. y procesos del ciclo de vida del software de IEEE Std. 12207: 2008 para incluir la práctica sistemática de reutilización se proporciona. Los procesos, actividades, proceso para permitir que un sistema y / o producto sea construido a partir de activos reutilizables se especifican. Los procesos, actividades y tareas para habilitar la identificación, construcción, mantenimiento, y la gestión de los activos suministrados también especificado.

ISO / IEC TR 24748-1 proporciona información sobre conceptos del ciclo de vida y descripciones del poses y resultados del ciclo de vida representativo etapas También ilustra el uso de un ciclo de vida. modelo para sistemas en el contexto de ISO / IEC 15288 y proporciona una ilustración correspondiente del uso de un modelo de ciclo de vida para software en el contexto de ISO / IEC 12207. ISO / IEC TR 24748-1 adicionalmente proporciona una discusión detallada y

IEEE Std. 1220 se ha aplicado ampliamente como proceso de ingeniería de sistemas y fue adoptado por ISO / IEC con el número 26702. Desafortunadamente, el estándar no es completamente compatible con ISO / IEC / IEEE 15288 y se está revisando para resuelve ese problema El resultado será publicado. como ISO / IEC / IEEE 24748-4.

Consejos para adaptar un modelo de ciclo de vida para su us EEEE End. 1220-2005 (también conocido como ISO / IEC 26702: 2007)

Proyecto específico y entorno organizacional. Norma para la Aplicación y Gestión de la Además proporciona orientación sobre el modelo del ciclo de Projetso de Ingeniería de Sistemas

uso por dominios, disciplinas y especialidades. YO ASI/

IEC TR 24748-1 ofrece una comparación detallada entre versiones anteriores y actuales de ISO / IEC 12207 e ISO / IEC 15288, así como consejos sobre transición de versiones anteriores a actuales y sobre el uso de sus guías de aplicación. La discusión ISO / IEC 26702 define las tareas interdisciplinarias que se requieren a lo largo de la vida de un sistema ciclo para transformar las necesidades del cliente, los requisitos, y restricciones en una solución del sistema. Además deción, especifica los requisitos para los sistemas

Las recomendaciones y consejos están destinados a proporciproares natrefagemeira a y su aplicación a través de modelo de ence para modelos de ciclo de vida, facilitar el usfudea del ciclo de vida del producto. ISO / IEC 26702: 2007 ISO / IEC 15288 e ISO / IEC 12207 actualizados, y proporcionar un marco para el desarrollo de

se centra en actividades de ingeniería necesarias para guiar el desarrollo de productos, al tiempo que garantiza

Página 317

Apéndice B B-15

que el producto está diseñado adecuadamente para hacerlo asequible para producir, poseer, operar, mantener, y finalmente eliminar sin riesgo indebido salud o medio ambiente.

Un VSE podría obtener un certificado ISO / IEC 29110 ficación El conjunto de informes técnicos está disponible. sin costo en el sitio web de ISO. Muchos ISO 29110 los documentos están disponibles en inglés, español, porportugués, japonés y francés.

Desde SC 7 e IEEE han escrito tantos estándares de proceso, uno no se sorprenderá de aprender que su modelo para la descripción del proceso es registrado en un informe técnico.

ISO / IEC TR 29110-5-1-2: 2011 Ingeniero de softwareing — Perfiles de ciclo de vida para entidades muy pequeñas (VSEs) -Parte 5-1-2: Gestión e ingeniería Guía: Perfil genérico Grupo: Perfil básico

entidades muy pequeñas (VSEs). Un VSE se define como

una empresa, organización, departamento o provecto

ISO / IEC TR 29110-5-1-2: 2011 es aplicable a

IEEE Std. Guía 24774-2012: adopción de ISO / IEC TR 24474: 2010 Ingeniero de Sistemas y Software ing — Gestión del ciclo de vida — Directrices para Descripción del cess

ect tener hasta 25 personas. Un conjunto de normas y guías ha sido desarrollado de acuerdo con un conjunto de Un creciente número de internacionales, nacionales, Características y necesidades de las VSEs. Los guías son y los estándares de la industria describen el modo de procesorado en subconjuntos de estándares apropiados ments, conocidos como perfiles VSE. El propósito de un perfil VSE es definir un subconjunto de ISO / IEC normas internacionales relevantes para las VSE '

els. Estos modelos están desarrollados para una gama de propósitos que incluyen la implementación del proceso y evaluación. Los términos y descripciones utilizados en dichos modelos varían en formato, contenido y nivel de prescripción. ISO / IEC TR 24774: 2010 prespautas para los elementos utilizados más frecuentemente en la descripción de un proceso: el título, pose, resultados, actividades, tareas e información it. Mientras que el propósito principal de ISO / IEC TR 24774: 2010 es fomentar la consistencia en el estándar Dard modelos de referencia de proceso, las pautas que proporciona puede aplicarse a cualquier modelo de proceso desarrollado para cualquier propósito.

ISO / IEC TR 29110-5-1-2: 2011 proporciona el guía de gestión e ingeniería de lo básico Perfil de VSE aplicable a VSE que no Desarrollar software crítico. El perfil genérico grupo no implica ninguna aplicación específica dominio

Una entidad muy pequeña (VSE) es una empresa, un organización, un departamento o un provecto que tiene Hasta 25 personas. La serie ISO / IEC 29110 "proarchivos "estándares grandes, como ISO / IEC 12207 para software e ISO / IEC 15288 para sistemas, en los más pequeños para VSEs. ISO 29110 es aplicable a VSE que no desarrollan sistemas críticos o críticos

El siguiente estándar puede verse como una alternativa tive a 12207 para proyectos individuales. El 1074 estándar explica cómo definir procesos para uso en un proyecto dado. 12207 y 15288 los estándares, sin embargo, se centran en definir procesos para adopción organizacional y uso repetido en muchos proyectos El 1074 actual es la actualización de un estándar que fue un predecesor de 12207.

software de cal. Los perfiles proporcionan una hoja de ruta due pertuito 74-2006 Norma para desarrollar un

una puesta en marcha para crecer paso a paso utilizando la 180ceso de ciclo de vida del proyecto de software 29110 guías de gestión e ingeniería.

Conjunto de normas ISO / IEC 29110 y técnicas los informes están dirigidos por un público como VSE, clientes o auditores. ISO / IEC 29110 no es destinado a impedir el uso de vida diferente ciclos enfoques como cascada, iterativo, incremental, evolutivo o ágil.

Este estándar proporciona un proceso para crear un proceso del ciclo de vida del proyecto de software (SPLCP). Es dirigido principalmente al arquitecto de procesos para una proyecto de software dado.

Página 318

B-16 SWEBOK® Guide V3.0

proporcionar una base para definir procesos. Algunos los usuarios están interesados en evaluar y mejorar sus procesos después de la implementación. El 15504 la serie proporciona evaluación de procesos; es cursiendo revisado y renumerado 330xx.

ISO / IEC 15504 [diez partes] Tecnología de información ogy — Evaluación de procesos

ISO / IEC 15504-2: 2003 define los requisitos para realizar la evaluación del proceso como base para uso en la mejora y capacidad de procesos determinación.

La evaluación del proceso se basa en dos dimensiones. modelo regional que contiene una dimensión de proceso y porque están escritos como elaboraciones de la Una dimensión de capacidad. La dimensión del proceso es procesos de 12207 o 15288. Se asignan proporcionado por un modelo de referencia de proceso exteraotros KAs porque cada uno trata temas (como 12207 o 15288), que define un conjunto de procesos caracterizados por declaraciones de proceso Propósito y resultados del proceso. La capacidad la dimensión consiste en un marco de medición que comprende seis niveles de capacidad de proceso y su atributos de proceso asociados.

El resultado de la evaluación consiste en un conjunto de pro-

El nivel de capacidad alcanzado por ese proceso.

ISO / IEC 15504-2: 2003 identifica la medida marco de referencia para la capacidad del proceso y la requisitos para

- · realizar una evaluación;
- modelos de referencia de procesos;
- modelos de evaluación de procesos;
- verificar la conformidad de la evaluación del proceso.

Los requisitos para la evaluación del proceso. definido en ISO / IEC 15504-2: 2003 forma una estructura para que

- · facilita la autoevaluación;
- proporciona una base para su uso en la mejora de procesos determinación y capacidad;
- toma en cuenta el contexto en el cual se implementa el proceso evaluado;
- produce una calificación de proceso; · aborda la capacidad del proceso para lograr su propósito;

- Todos los estándares descritos hasta ahora en esta sección es aplicable en todos los dominios de aplicación y tamaños de organización; y
 - puede proporcionar un punto de referencia objetivo entre organizaciones

El conjunto mínimo de requisitos definidos en ISO / IEC 15504-2: 2003 asegura esa evaluación los resultados son objetivos, imparciales, consistentes, repetidos capaz y representativo de los procesos evaluados. Los resultados de las evaluaciones del proceso conforme pueden ser comparado cuando los alcances de las evaluaciones se consideran similares; para orientación sobre esto importa, consulte ISO / IEC 15504-4.

Varias otras normas se mencionan aquí descrito en esos otros KAs.

IEEE Std. 828-2012 estándar para la configuración Gestión en Ingeniería de Sistemas y Software

Ver Software Configuration Management KA

calificaciones de atributos de cess para cada proceso evaluado EEE Std. 14764-2006 (también conocido como ISO / IEC 14764: 2006) denominado el perfil del proceso, y también puede incluir Norma para la ingeniería de software: vida útil del software

Procesos de ciclo: mantenimiento

Ver Mantenimiento de software KA

ISO / IEC 15026-4: 2012 Sistemas y software de ingeniería neering - Garantía de sistemas y software - Parte 4:

Aseguramiento en el ciclo de vida

Ver Software Quality KA

IEEE Std. 15939-2008 Adopción estándar de ISO / IEC 15939: 2007 Ingeniero de Sistemas y Software ing: proceso de medición

Ver Software Engineering Management KA

ISO / IEC 15940: 2006 Tecnología de la información— Servicios de Medio Ambiente de Ingeniería de Software

> Ver Modelos de ingeniería de software y Métodos KA

IEEE Std. 16085-2006 (también conocido como ISO / IEC 16085: 2006)

Norma para Ingeniería de Sistemas y Software:

Procesos del ciclo de vida del software: gestión de riesgos Ver Software Engineering Management KA

Apéndice B B-17

Sistemas ISO / IEC / IEEE 16326: 2009 v Soft-

ejemplo. Ni S2ESC ni SC 7 tienen un estándar Ingeniería de mercancías — Procesos del ciclo de vida — Proyecto para un desarrollo ágil, pero hay un estándar

administración

para desarrollar documentación de usuario de forma ágil

Ver Software Engineering Management KA provecto.

ISO / IEC / IEEE 29148: 2011 Sistemas y software

Ingeniería - Procesos del ciclo de vida- Requisitos

Ingenieria

ISO / IEC / IEEE 26515: 2012 Sistemas y software Ingeniería: desarrollo de documentación del usuario en un

Ver los requisitos de software KA Ambiente ágil

ISO / IEC / IEEE 26515: 2012 especifica la forma en

Algunos usuarios desean estándares de proceso utilizablesen qué documentación de usuario se puede desarrollar para operaciones de TI o gestión de servicios de TI. La serie ISO / IEC 20000 describe el servicio de TI administración. Los procesos son menos rigurosos. definido que los de los motores mencionados normas de intercambio, pero puede ser preferible para la situación que producen conjuntos de documentos acciones donde los riesgos de fracaso involucran dinero o la satisfacción del cliente en lugar de la salud pública, seguridad y bienestar. La serie ISO / IEC 20000 ahora se extienden a muchas partes. El fundamento de la serie, ISO / IEC 20000-1, se describe brevemente

Proyectos de desarrollo ágil. Está destinado para su uso en todas las organizaciones que usan desarrollo ágil o están considerando implementar su proyecto efectos usando estas técnicas. Se aplica a las personas tation, para aquellos que realicen un solo documento proyecto de documentación y documentación producida internamente, así como a la documentación contratada a organizaciones de servicio externas ISO / IEC / IEEE

26515: 2012 aborda la relación entre

herramientas o métodos.

el proceso de documentación del usuario y el ciclo de vida Proceso de documentación en desarrollo ágil. Eso describe cómo el desarrollador de información o proyecto

ect manager puede planificar y administrar la documentación del usuario

Desarrollo de la mentalidad en un entorno ágil. No tiene la intención de alentar ni disuadir envejecer el uso de cualquier desarrollo ágil particular

ISO / IEC 20000-1: 2011 es una gestión de servicios sistema (SMS) estándar. Especifica los requisitos.

ISO / IEC 20000-1: 2011 Tecnología de la información—

Gestión de servicios - Parte 1: Gestión de servicios

para que el proveedor de servicios planifique, establezca e implemente

ment, operar, monitorear, revisar, mantener y meiorar un SMS Los requisitos incluven el diseño, transición, entrega y mejora de

Muchas metodologías se basan en semiformales. descripciones del software a construir. Estos van desde simples anotaciones descriptivas servicios para cumplir con los requisitos de servicio acordados modelos que pueden ser manipulados y probados

y, en algunos casos, puede generar código. Dos rela-Técnicas totalmente antiguas comienzan la lista; el primero tiene ha sido ampliamente aplicado para procesos de modelado y

flujos de trabajo

IEEE ha adoptado las dos primeras partes de la ISO /

IEC 20000 series.

Requisitos del sistema

MODELOS DE INGENIERÍA DE SOFTWARE

Y métodos

IEEE Std. 1320.1-1998 Estándar para Mod funcional Eling Language: sintaxis y semántica para IDEF0

Algunos enfoques para el uso de ingeniería de software métodos que atraviesan grandes partes de la vida ciclo, en lugar de centrarse en procesos específicos. "Programador jefe" fue un examen tradicional ple. "Desarrollo ágil" (en realidad un ejemplo de entrega incremental tradicional) es una corriente

El modelado de funciones IDEF0 está diseñado para representar envió las decisiones, acciones y actividades de un organización o sistema existente o potencial. Los gráficos IDEF0 y los textos que lo acompañan son pre sembrado de manera organizada y sistemática para ganar

320

B-18 SWEBOK® Guide V3.0

comprensión, análisis de soporte, proporcionar lógica para Los siguientes dos estándares proporcionan dos versiones de cambios potenciales, especificar requisitos y asistencia El lenguaje UML.

diseño a nivel de sistema portuario y actividades de integración corbatas. IDEF0 puede usarse para modelar una amplia variedad

ISO / IEC 19501: 2005 Tecnología de la información de sistemas, compuestos de personas, máquinas, materiales, computadoras e información de todas las variedades, Procesamiento distribuido abierto: modelado unificado

y estructurado por las relaciones entre ellos, Idioma (UML) Versión 1.4.2

tanto automatizado como no automatizado. Para nuevos sistemas

tems, IDEF0 puede usarse primero para definir requisitos ISO / IEC 19501 describe el modelo unificado ments y especificar las funciones que se llevarán a cabo ing Language (UML), un lenguaje gráfico para

fuera por el futuro sistema. Como base de esto arquitectura, IDEF0 puede usarse para diseñar Una implementación que cumpla con estos requisitos y realiza estas funciones. Para sistemas existentes Tems, IDEF0 se puede utilizar para analizar las funciones que el sistema realiza y para registrar los medios por el cual estos se hacen.

IEEE Std. 1320.2-1998 Norma para Conceptual Lenguaje de modelado: sintaxis y semántica para IDEF1X97 (IDEFobject)

IDEF1X 97 consta de dos modelos conceptuales idiomas El lenguaje de estilo clave admite datos / modelado de información y compatibilidad descendente ible con el estándar del gobierno de los Estados Unidos de 1993/L es proporcionar arquitectos de sistemas, software FIPS PUB 184. El lenguaje de estilo de identidad es basado en el modelo de objetos con reglas declarativas y restricciones. El estilo de identidad IDEF1X 97 incluye construcciones para los componentes distintos pero relacionados cesos similares.

de abstracción de objetos: interfaz, solicitudes y realización; utiliza gráficos para establecer la interfaz; y define una regla declarativa, directamente ejecutable y lenguaje de restricción para solicitudes y realización iones IDEF1X 97 soporta modelado conceptual implementación por bases de datos relacionales, extendida

bases de datos relacionales, bases de datos de objetos y objetico / IEC 19506: 2012 Tecnología de la información lenguajes de programación. IDEF1X 97 es formalmente

definido en términos de lógica de primer orden. Un procedin Modernización (ADM): descubrimiento de conocimiento se proporciona mediante cualquier modelo válido IDEF1X 9Metamodelo (KDM)

puede transformarse en una teoría equivalente en

lógica de primer orden. Ese procedimiento luego se aplica a ISO / IEC 19506: 2012 define un metamodelo para la representación de los modelos IDEF1X 97.

En los últimos años, la notación UML se ha convertido popular para modelar sistemas intensivos en software.

visualizar, especificar, construir y documentar mencionando los artefactos de un sistema intensivo en software tem. El UML ofrece una forma estándar de escribir un planos del sistema, incluidas las cosas conceptuales tales como procesos de negocio y funciones del sistema así como cosas concretas como la programación declaraciones de lenguaje, esquemas de bases de datos y reus-Componentes de software capaces.

ISO / IEC 19505: 2012 [dos partes] Tecnología de la información nología - Modelo unificado de grupo de gestión de objetos-Lenguaje ing (OMG UML)

ISO / IEC 19505 define el modelado unificado Lenguaje (UML), revisión 2. El objetivo de ingenieros y desarrolladores de software con herramientas para análisis, diseño e implementación de software sistemas basados así como para modelar negocios

Dos estándares más construidos sobre la base de UML para proporcionar capacidades de modelado adicionales:

Grupo de gestión de objetos dirigido por la arquitectura

Un metamodelo de IDEF1X 97 para definir el conjunto válidosentido por los activos de software existentes, sus asociados iones y entornos operativos, denominados

> El metamodelo de descubrimiento de conocimiento (KDM). Esta es el primero de la serie de especificaciones relacionadas con Software Assurance (SwA) v arquitectura basada en

actividades de modernización (ADM). KDM facilita

Apéndice B B-19

herramientas de ingeniería de software asistidas por computadora (CASE)

ceses y un conjunto estructurado de herramientas de herramientas CASE

Dentro de la ingeniería de sistemas y software, comp

sistemas tecnológicos. Su selección debe ser

Requisitos técnicos y de gestión.

ISO / IEC 14598-5: 1998.

nologías utilizadas para desarrollar y mantener información

ISO / IEC 14102: 2008 define tanto un conjunto de pro-

El modelo de evaluación del producto de software definido en

llevado a cabo con cuidadosa consideración tanto de la

Acterísticas para su uso en la evaluación técnica y

La meior selección de una herramienta CASE. Sigue

proyectos que involucran sistemas de software existentes asegurando la interoperabilidad y el intercambio de datos

Página 321

entre herramientas proporcionadas por diferentes proveedorespresentan una parte importante de la tecnología de apoyo

Grupo de gestión de objetos Restricción de objetos Lancalibre (OCL)

ISO / IEC 19507: 2012 Tecnología de la información—

ISO / IEC 19507: 2012 define el objeto Con-Straint Language (OCL), versión 2.3.1. OCL version 2.3.1 es la versión de OCL que está alineada

con UML 2.3 y MOF 2.0.

ISO / IEC 14102: 2008 adopta el modelo general Algunas organizaciones invierten en ingeniería de softwarde las características de calidad del producto de software y entornos de neering (VER) para ayudar en el subcaracterísticas definidas en ISO / IEC 9126construcción de software. Un SEE, per se, no es 1: 2001 y los extiende cuando el software

Un reemplazo para los procesos de sonido. Sin embargo, unel producto es una herramienta CASE; Proporciona productos de char-SEE adecuado debe apoyar los procesos que características exclusivas de las herramientas CASE.

han sido elegidos por la organización.

ISO / IEC 15940: 2006 Tecnología de la información—

El siguiente documento proporciona orientación sobre cómo adoptar herramientas CASE, una vez seleccionadas.

Servicios de Medio Ambiente de Ingeniería de Software

ISO / IEC 15940: 2006 define la ingeniería de software IEEE Std. Guía 14471-2010: adopción de ISO / IEC servicios ambientales (VER) conceptualmente en una refere TAL 4471: 2007 Tecnología de la información: software modelo de ence que se puede adaptar a cualquier SEE para alutgeniería: pautas para la adopción de CASE emparejar una o más actividades de ingeniería de software. Herramientas Describe los servicios que apoyan el proceso defini como en ISO / IEC 12207 para que el conjunto de VER los servicios son compatibles con ISO / IEC 12207. ISO /

IEC 15940: 2006 puede usarse como referencia general o definir un proceso de software automatizado.

El propósito de ISO / IEC TR 14471: 2007 es

proporcionar una práctica recomendada para la adopción de CASE

ción Proporciona orientación para establecer proceses y actividades que se deben solicitar La adopción exitosa de la tecnología CASE. El uso de ISO / IEC TR 14471: 2007 ayudará

idiomas o paradigmas del ciclo de vida.

La selección de herramientas para una ingeniería de softwarea maximizar el rendimiento y minimizar el riesgo de El medio ambiente es en sí mismo una tarea difícil. Dos norilmasertir en tecnología CASE. Sin embargo, ISO / IEC TR 14471: 2007 no establece cumplimiento Brindar ayuda. ISO / IEC 14102: 2008

define tanto un conjunto de procesos como un conjunto estractiterados de cumplimiento.

herramienta de ingeniería de software asistida por computador (CANSE) mejor junto con ISO / IEC

características para su uso en la evaluación técnica y la selección final de una herramienta CASE.

14102 para la evaluación y selección de herramientas CASE. Eso ni dicta ni aboga por un desarrollo particular estándares de procesos, procesos de software, métodos de diseño ods, metodologías, técnicas, programación

IEEE Std. 14102-2010 Adopción estándar de ISO / IEC 14102: 2008 Tecnología de la información — Guíalínea para la evaluación y selección de herramientas CASE

Página 322

B-20 SWEBOK® Guide V3.0

Dentro de un entorno de ingeniería de software, Es importante que las diversas herramientas interoperen. Los siguientes estándares proporcionan un esquema para interconexión.

IEEE Std. 1175.1-2002 Guía para CASE Tool Interconexiones: clasificación y descripción

IEEE Std. 1175.2-2006 Práctica recomendada para CASO Interconexión de herramientas: caracterización de Interconexiones

IEEE Std. 1175.3-2004 Estándar para la herramienta CASE Interconexiones: modelo de referencia para especificar Comportamiento de software

IEEE Std. 1175.4-2008 Estándar para la herramienta CASE Interconexiones: modelo de referencia para especificar Comportamiento del sistema

El propósito de esta familia de estándares es especificar ify un conjunto común de conceptos de modelado basado en los que se encuentran en las herramientas comerciales CASE padaacionado con servicios de software. Describir el comportamiento operativo de un software.

sistema. Estas normas establecen un uniforme, modelo integrado de conceptos de software relacionados corlas actividades anteriores; otros pueden especializarse en Funcionalidad de software. También proporcionan un mensalidad de software sea la situación, la organización sintaxis tual para expresar las propiedades comunes (atributos y relaciones) de esos conceptos como Se han utilizado para modelar el comportamiento del softwarelacionado) de la empresa.

CALIDAD DE SOFTWARE

Un punto de vista de la calidad del software comienza con ISO 9001, Requisitos de gestión de calidad, lidiar con la política de calidad en toda una organización

para la aplicación de ISO 9001: 2000 a la computadora

ISO / IEC 90003 proporciona orientación para la organización iones en la aplicación de ISO 9001: 2000 a la adquisición, suministro, desarrollo, operación y mantenimiento de software y relacionados Servicios de apoyo. ISO / IEC 90003: 2004 no agregar o cambiar los requisitos de ISO 9001: 2000.

Las pautas provistas en ISO / IEC 90003: 2004 no están destinados a ser utilizados como evaluación criterios de ment en el sistema de gestión de calidad registro / certificación.

La aplicación de ISO / IEC 90003: 2004 es apropiado para el software que es

- parte de un contrato comercial con otro organización.
- · un producto disponible para un sector de mercado,
- · utilizado para apoyar los procesos de un organización. • incrustado en un producto de hardware, o

Algunas organizaciones pueden estar involucradas en todos el sistema de gestión de calidad de la nación debe cubrir todos los aspectos (software relacionado y no software)

ISO / IEC 90003: 2004 identifica los problemas que debe abordarse y es independiente de la tecnología, modelos de ciclo de vida, desarrollo procesos mentales, secuencia de actividades, y estructura organizativa utilizada por una organización ción Orientación adicional y ref. Frecuente referencias al software ISO / IEC JTC 1 / SC 7

nización La terminología de ese estándar puede no estar familiarizado con los profesionales del software, y la aplicación de ISO 9001: 2000: en particular los auditores de gestión de calidad pueden no estar familiarizaddSO / IEC 12207, ISO / IEC TR 9126, ISO / IEC 14598, ISO / IEC 15939 e ISO / IEC TR con jerga de software. El siguiente estándar 15504 describe la relación entre ISO 9001 y

ISO / IEC 12207. Desafortunadamente, la versión actual sion se refiere a ediciones obsoletas de ambos; un reemplazo ment está en progreso:

IEEE Std. 90003-2008 Guía — Adopción de ISO / IEC 90003: 2004 Ingeniería de software: pautas

El enfoque ISO 9001 plantea una organización proceso de gestión de calidad a nivel de nación emparejado con planificación de garantía de calidad a nivel de provecto para lograr los objetivos organizacionales. IEEE 730 describe la planificación de calidad a nivel de proyecto. Es

Página 323

Apéndice B B-21

actualmente alineado con una edición obsoleta de 12207, pero se está preparando una revisión.

IEEE Std. 730-2002 Estándar para la calidad del software Planes de aseguramiento

El estándar especifica el formato y el contenido de planes de aseguramiento de la calidad del software.

con enumerar las características deseadas de un producto de software y medidas de selección u otro evaluaciones para determinar si el nivel deseado de características se ha logrado. La llamada SQuaRE (requisitos de calidad del producto de software y evaluación) serie de normas SC 7 cubre Este enfoque en gran detalle.

Ingeniero de software ISO / IEC 25000 a 25099 ing: Requisitos de calidad del producto de software y Evaluación (SQuaRE)

Se seleccionan algunos de los estándares SQuaRE a continuación para especial atención. El primero es el guía general de la serie.

ISO / IEC 25000: 2005 Ingeniería de software — Soft-Requisitos de calidad del producto y evaluación (SQuaRE) —Guía a SQuaRE

ISO / IEC 25000: 2005 proporciona orientación para uso de la nueva serie de normas internacionales Requisitos de calidad del producto de software denominado y evaluación (SQuaRE). El propósito de esto guía es proporcionar una visión general de SQuaRE contenidos, modelos de referencia comunes y definición iones, así como la relación entre los documentos ments, permitiendo a los usuarios de esta guía una buena infisisteamás/rinformáticos Las características y subcharposición de esas normas internacionales. Esta El documento contiene una explicación de la transición proceso entre el antiguo ISO / IEC 9126 y la serie 14598 y SQuaRE, y también presenta información sobre cómo usar ISO / IEC 9126 y 14598 series en su forma anterior.

SQuaRE proporciona

- · Términos y definiciones,
- · modelos de referencia.
- guías
- · normas para la especificación de requisitos, planificación y gestión, medición, y fines de evaluación.

El próximo estándar SQuaRE proporciona un taxón. Comienza otro punto de vista de la calidad del software Algunas características de calidad del software que pueden ser útil en la selección de características relevantes para un proyecto específico:

> ISO / IEC 25010: 2011 Sistemas y software de ingeniería neering (sistemas y requisitos de calidad de software) mentos y evaluación (SQuaRE) -- Sistema y software-Modelos de calidad de artículos

ISO / IEC 25010: 2011 define lo siguiente:

- 1. Un modelo de calidad en uso compuesto por cinco características (algunas de las cuales son más subdividido en subcaracterísticas) que relacionarse con el resultado de la interacción cuando un El producto se utiliza en un contexto particular de uso. Este modelo de sistema es aplicable a la empresa sistema humano-computadora completo, que incluve tanto sistemas informáticos en uso como software productos en uso
- 2. Un modelo de calidad del producto compuesto por ocho características (que se subdividen aún más en subcaracterísticas) que se relacionan con estática propiedades del software y propiedad dinámica Lazos del sistema informático. El modelo es aplicable a ambos sistemas informáticos y productos de software.

Las características definidas por ambos modelos. son relevantes para todos los productos de software y empresas las características proporcionan una terminología consistente para sistema de especificación, medición y evaluación y calidad del producto de software. También proporcionan un conjunto de características de calidad contra las cuales los requisitos de calidad establecidos se pueden comparar para lo completo.

Página 324

B-22 SWEBOK® Guide V3.0

Aunque el alcance de la calidad del producto el modelo está destinado a ser software y computadora sistemas, muchas de las características también están relacionadas evasivo a sistemas y servicios más amplios. ISO / IEC 25012 contiene un modelo para datos de calidaHormatos comunes de la industria (CIF), documentos ity que es complementario a este modelo.

propiedades nacionales, pero incluye funcional idoneidad

El ámbito de aplicación de los modelos de calidad. incluye especificaciones de soporte y evaluación de software y sistemas informáticos intensivos en software Se puede aplicar el marco. Los supuestos y Tems desde diferentes perspectivas por aquellos que son asociado con su adquisición, requisitos, desarrollo, uso, evaluación, apoyo, mantenimiento finanzas, aseguramiento y control de calidad y auditoría. Los modelos pueden, por ejemplo, ser utilizados por operadores, compradores, aseguramiento y control de calidad • una definición del tipo y alcance de los formatos personal y evaluadores independientes, particularmente los responsables de especificar y evaluar Calidad del producto de software. Actividades durante la producc**Res**ultados de la evaluación. uct desarrollo que puede beneficiarse del uso de los modelos de calidad incluyen

- identificación de los requisitos de software y sistema;
- · validando la exhaustividad de un definición de requisitos;
- identificación de software y diseño de sistemas objetivos;
- identificación de software y pruebas del sistema obietivos:
- seguro de calidad;
- Identificar los criterios de aceptación de un software. computadora con uso intensivo de producto y / o softwaing ISO 9241, ISO 20282, ISO / IEC 9126 y
- · establecer medidas de caracterización de calidadtics en apoyo de estas actividades.

Evaluación (SQuaRE): formato de industria común (CIF) para usabilidad

Una familia de estándares internacionales, llamada la especificación y evaluación de la usabilidad El alcance de los modelos excluye puramente funciones de sistemas interactivos. Proporciona un exceso general vista del marco CIF y sus contenidos, definiiones y la relación de los elementos marco ments. Los usuarios previstos del marco son identificado, así como las situaciones en las que Las restricciones del marco también se enumeran. El contenido del marco incluye lo siguiente:

- · terminología consistente y clasificación de especificación, evaluación e informes;
- y la estructura de alto nivel que se utilizará para documentando la información requerida y la

La familia de estándares CIF es aplicable a productos de software y hardware utilizados para pre tareas definidas Los elementos de información están destinados para ser utilizado como parte de la documentación a nivel de sistema resultante de procesos de desarrollo como aquellos en ISO 9241-210 e ISO / IEC JTC 1 / SC 7 estándares de proceso.

La familia CIF se enfoca en documentar esos elementos necesarios para el diseño y desarrollo de · identificar criterios de control de calidad como parte de sistemas utilizables, en lugar de prescribir un específico proceso. Está destinado a ser utilizado en conjunto con las normas internacionales existentes, incluidas la serie SQuaRE (ISO / IEC 25000 a ISO / IEC

> La familia de estándares CIF no prescribe cualquier tipo de método, ciclo de vida o proceso.

Algunos documentos de la serie SQuaRE tratan específicamente con la característica de usabilidad. los Common Industry Format (CIF) para el informe de usabilidadaracterísticas de calidad en ISO / IEC 25010. Eso ing comenzó en el Instituto Nacional de Normas de EE. UU.el estándar tiene un factor de calidad llamado "confiabilidad" y Tecnología (NIST) y se trasladó a ISO / IEC JTC 1 / SC 7 para fines de estandarización.

Ingeniero de software ISO / IEC 25060 a 25064 ing: Requisitos de calidad del producto de software y

No todos están de acuerdo con la taxonomía de que tiene subfactores de madurez, disponibilidad, falla tolerancia y recuperabilidad. IEC TC 65, que tiene la responsabilidad de las normas sobre "confiabilidad ity", define ese término como una empresa no cuantitativa Posibilidad de fiabilidad, mantenibilidad y mantenimiento.

Apoyo financiero. Otros usan el término "confiabilidad"

Page 325

Anéndice B B-23

para denotar una medida definida por un matemático ecuación. El desacuerdo sobre el uso de estos palabras significa que las normas sobre el tema son

diferentes cosas en diferentes estándares.

Un enfoque para lograr la calidad del software es realizar un extenso programa de verificación y validación. IEEE Std. 1012 es probablemente el inherentemente no alineado. Algunas se mencionarán a contestáudán,más ampliamente aplicado del mundo en este subpero las palabras como las mencionadas anteriormente puedencia Anticientemente se publicó una revisión.

IEEE Std. 982.1-2005 Norma para Diccionario de Medidas de los aspectos de confiabilidad del software

Un diccionario estándar de medidas del soft-Aspectos de fiabilidad de la evaluación para prediciendo la confiabilidad, mantenibilidad y disponibilidad de cualquier sistema de software; en particulasatisface su uso previsto y las necesidades del usuario. V&V life

Se aplica a los sistemas de software de misión crítica.

IEEE Std. 1633-2008 Práctica recomendada para Confiabilidad de software

Los métodos para evaluar y predecir la confianza

a la ingeniería de confiabilidad de software, se prescriben en software también incluye firmware y microcódigo, Esta práctica recomendada. Proporciona información necesario para la aplicación de la fiabilidad del software (SR) medición de un proyecto, sienta las bases

para construir métodos consistentes, y establece El principio básico para recopilar los datos necesarios para

Evaluar y predecir la fiabilidad del software. los

la práctica recomendada prescribe cómo puede cualquier usuar Hay otros estándares que apoyan la veri participar en evaluaciones y predicciones de SR.

IEEE tiene un estándar general para software calidad del producto que tiene un alcance similar al Serie ISO / IEC 250xx descrita anteriormente. Sus la terminología difiere de la serie ISO / IEC, pero Es sustancialmente más compacto.

IEEE Std. Norma 1061-1998 para la calidad del software Metodología Metodológica

Una metodología para establecer requisitos de calidad mentos e identificación, implementación, análisis, y validar el proceso y el software del producto Se definen métricas de calidad. La metodología abarca todo el ciclo de vida del software.

IEEE Std. 1012-2012 Norma para sistema y software Verificación y validación de artículos

Los procesos de verificación y validación (V&V) son usado para determinar si el producto de desarrollo Los efectos de una actividad dada se ajustan a los requisitos

mentos de esa actividad y si el producto

los requisitos del proceso del ciclo se especifican para diferentes Niveles de integridad ent. El alcance de los procesos de V&V abarca sistemas, software y hardware, y

Incluye sus interfaces. Esta norma se aplica a sistemas, software y hardware en desarrollo,

mantenido o reutilizado [heredado, comercial fuera de la redcapacidad del software, basada en un enfoque de ciclo de vidatante (COTS), artículos no relacionados con el desarrollo]. El termino

y cada uno de los términos sistema, software y hardware La vajilla incluye documentación. Procesos V&V incluir el análisis, evaluación, revisión, inspección ción, evaluación y prueba de productos.

Procesos de notificación y validación. Uno describe técnicas para realizar revisiones y auditorías

durante un proyecto de software.

IEEE Std. 1028-2008 Estándar para revisiones de software y auditorías

Cinco tipos de revisiones y auditorías de software, junto con los procedimientos necesarios para la ejecución ción de cada tipo, se definen en esta norma. Esta norma solo se refiere a las revisiones y auditorías; procedimientos para determinar lo necesario La ciudad de una revisión o auditoría no está definida, y el disposición de los resultados de la revisión o auditoría no está especificado Los tipos incluidos son gestión revisiones, revisiones técnicas, inspecciones, caminatas pasajes y auditorías.

Página 326

B-24 SWEBOK® Guide V3.0

En muchos casos, una base de datos de software anoma- uso de cada parte y el uso combinado de múltiples mentiras se utiliza para apoyar la verificación y validación partes. Cobertura de aseguramiento para un ser de servicio ocupaciones. El siguiente estándar sugiere cómo Las anomalías deben clasificarse.

operado y administrado de manera continua no es cubierto en ISO / IEC 15026.

IEEE Std. 1044-2009 Norma para la clasificación de Anomalías de software

La segunda parte de la norma describe el estructura de un "caso de aseguramiento", que se pretende como argumento estructurado de que la propiedad crítica ha sido conseguido. Es una generalización de varios

Esta norma proporciona un enfoque uniforme a la clasificación de anomalías de software, independientemente construcciones específicas de dominio como "casos de seguridad". de cuando se originan o cuando se encuentran

atado dentro del proyecto, producto o vida del sistema ciclo. Los datos de clasificación se pueden usar para una varIEdEEStd. 15026.2-2011 Adopción estándar de ISO / Tipo de propósitos, incluido el análisis causal de defectos IEC 15026-2: 2011 Ingeniero de Sistemas y Software sis, gestión de proyectos y proceso de software mejora (por ejemplo, para reducir la probabilidad de inserción de defectos y / o aumentar la probabilidad de

ing — Garantía de sistemas y software — Parte 2: Caso de aseguramiento

ISO / IEC 15026-2: 2011 es adoptado por este estándar Dard ISO / IEC 15026-2: 2011 especifica mínimo

detección temprana de defectos).

En algunos sistemas, una propiedad particular del el software es tan importante que requiere especial tratamiento más allá del proporcionado por un convenio Programa nacional de verificación y validación. los tems y garantía de software ". Los ejemplos incluyen seguridad, privacidad, alta seguridad y ultra confiabilidad. El estándar 15026 está en desarrollo para tratar con tales situaciones La primera parte de las cuatro partes estándar proporciona terminología y conceptos utilizados en las partes restantes. Primero fue escrito antes las otras partes y ahora se está revisando para comp Completo acuerdo con los demás.

IEEE Std. 15026.1-2011 Adopción estándar de prueba de uso ción de sistemas ISO / IEC TR 15026-1: 2010 v Soft-Ingeniería de Ware: Sistemas y Software Assurance - Parte 1: Conceptos y vocabulario

Este estándar de uso de prueba adopta ISO / IEC TR 15026-1: 2010, que define términos y establece presenta un conjunto extenso y organizado de conceptos y sus relaciones para software y sistemas aseguramiento, estableciendo así una base para compartir comprensión de los conceptos y principios centrales Rastreo a ISO / IEC 15026 a través de su comunidad de usuarios corbatas. Proporciona información a los usuarios del subpartes posteriores de ISO / IEC 15026, incluido el

requisitos para la estructura y el contenido de un comparabilidad de casos de aseguramiento y facilitación comunicaciones de partes interesadas, ingeniería decisiones y otros usos de los casos de aseguramiento. Un El término emergente para este tipo de tratamiento es "sys- El caso de garantía incluye un reclamo de nivel superior para un propiedad de un sistema o producto (o conjunto de reclamos), argumentación sistemática con respecto a esta afirmación, y la evidencia y suposiciones explícitas que Detrás de esta argumentación. Discutiendo a través de múltiples niveles de reclamos subordinados, esta estructura argumentación asegurada conecta el reclamo de nivel superior a la evidencia y suposiciones. Garantía los casos generalmente se desarrollan para respaldar reclamos en áreas como seguridad, confiabilidad, mantenimiento habilidad, factores humanos, operabilidad v seguridad. aunque estos casos de garantía a menudo se llaman por nombres más específicos, por ejemplo, caja de seguridad o reli capacidad y capacidad de mantenimiento (R&M). ISO / IEC 15026-2: 2011 no impone requisitos en La calidad del contenido de un caso de aseguramiento y no requiere el uso de un término particular nología o representación gráfica. Del mismo modo, se no establece requisitos sobre los medios físicos implementación de los datos, que no requiere ments para redundancia o colocación.

> En muchos sistemas, algunas porciones son críticas para lograr la propiedad deseada mientras que otros son solo

Página 327

Apéndice B B-25

incidental. Por ejemplo, el sistema de control de vuelo de un avión es crítico para la seguridad, pero el microondas horno no lo es. Convencionalmente, las diversas porciones se les asignan "niveles de criticidad" para indicar su firma uso de los casos de garantía descritos por ISO / IEC importancia para el logro general de la propiedad. La tercera parte de ISO / IEC 15026 describe cómo eso El resto de la norma 15026.

ISO / IEC 15026-3: 2011 Sistemas y software de ingeniería Neering (Sistemas v Software Assurance), Parte 3: Niveles de integridad del sistema

ISO / IEC 15026-3: 2011 especifica el concepto de niveles de integridad con el nivel de integridad correspondiente requisitos que deben cumplirse para poder para mostrar el logro del nivel de integridad. Eso coloca requisitos y recomienda métodos ods para definir y usar niveles de integridad y sus requisitos de nivel de integridad, incluido el asignación de niveles de integridad a sistemas, software dependencias finales.

ISO / IEC 15026-3: 2011 es aplicable a los sistemas Tems y software y está destinado a ser utilizado por:

- y organizaciones profesionales, estándares organizaciones y agencias gubernamentales;
- y mantenedores, proveedores y adquirentes, usuarios y evaluadores de sistemas o software, y para el apoyo administrativo y técnico

TR 15026-1 proporciona información adicional y referencias para ayudar a los usuarios de ISO / IEC 15026-3: 2011. ISO / IEC 15026-3: 2011 no requiere el 15026-2 pero describe cómo los niveles de integridad y Los casos de garantía pueden trabajar juntos, especialmente en está hecho. Esta parte será revisada para un mejor ajuste corla definición de especificaciones para niveles de integridad o mediante el uso de niveles de integridad dentro de una parte de un

> La parte final de 15026 proporciona adicional guía para ejecutar los procesos del ciclo de vida de 12207 y 15288 cuando un sistema o software es requerido para lograr una propiedad importante.

caso de aseguramiento.

ISO / IEC 15026-4: 2012 Sistemas y software de ingeniería neering - Garantía de sistemas y software - Parte 4: Aseguramiento en el ciclo de vida

Esta parte de ISO / IEC 15026 brinda orientación y productos de cerámica, sus elementos y productos externos relevamentos de cerámica, sus elementos de cerámica, sus elementos de cerámica, sus elementos de cerámica, sus elementos de cerámica, su conservamentos de cerámica, su conservamento de cerámica, se conserva ceses, actividades y tareas para sistemas y software Productos que requieren garantías de propiedades seleccionado para una atención especial, llamada crítica adecuada corbatas. Esta parte de ISO / IEC 15026 especifica un prop-• Definidores de niveles de integridad como la industria. Lista independiente de procesos, actividades y tareas para lograr el reclamo y mostrar el logro Mención de la reclamación. Esta parte de ISO / IEC 15026 • usuarios de niveles de integridad tales como desarrolladostablece los procesos, actividades, tareas, orientación, y recomendaciones en el contexto de un definido modelo de ciclo de vida y conjunto de procesos de ciclo de vida para gestión del ciclo de vida del sistema y / o software.

puerto de sistemas y / o productos de software.

Un uso importante de los niveles de integridad es supliendo El siguiente estándar trata con una propiedad: alicates y adquirentes en acuerdos; por ejemplo, seguridad, que a menudo se identifica como crítica. Era para ayudar a garantizar la seguridad, la economía o la seguridadrollado originalmente en cooperación con los EE. UU. características de un sistema o producto entregado. industria de energía nuclear.

ISO / IEC 15026-3: 2011 no prescribe un

conjunto específico de niveles de integridad o su integridad

requisitos de nivel. Además, no previene IEEE Std. Norma 1228-1994 para la seguridad del software describa la forma en que el uso del nivel de integridad es intellanes

rallado con el sistema general o el software de ingeniería

neering procesos del ciclo de vida. ISO / IEC 15026-3: 2011 se puede usar solo o con otras partes de ISO / IEC 15026. Se puede usar

con una variedad de riesgos técnicos y especializados Análisis y enfoques de desarrollo. ISO / IEC

Los requisitos mínimos aceptables para el

Se establece el contenido de un plan de seguridad de software. Esta norma se aplica al plan de seguridad del software. utilizado para el desarrollo, adquisiciones, mantenimiento nance y retiro de software crítico para la seguridad.

Página 328

B-26 SWEBOK® Guide V3.0

Esta norma requiere que el plan esté preparado dentro del contexto del sistema de seguridad gramo. Solo los aspectos de seguridad del software son

incluido. Este estándar no contiene especiales

Conocimiento (SWEBOK)

Ver general

disposiciones requeridas para el software utilizado en la distriblución factor de la distriblución factor de la distriblución factor de la distriblución de la distribución de la Sistemas usados o en procesadores paralelos. comparaciones entre certificaciones de software

profesionales de ingenieria. Esa norma establece que las áreas consideradas en la certificación deben ser

Los tratamientos clásicos sugieren que la "verificación" mapeado a la Guía SWEBOK. trata con métodos de evaluación estática y que La "prueba" trata con el método de evaluación dinámica

ods. Tratamientos recientes, incluido el borrador ISO / IEC ISO / IEC 24773: 2008 Ingeniería de software — Certi-29119, sin embargo, están borrando esta distinción, así que ficación de profesionales de ingeniería de software los estándares de prueba se mencionan aquí.

IEEE Std. 829-2008 Estándar para software v sistemas Documentación de prueba tem

Ver Software Testing KA

IEEE Std. 1008-1987 Estándar para unidad de software

Ver Software Testing KA

IEEE Std. 26513-2010 Adopción estándar de ISO / IEC 26513: Ingeniero de Sistemas y Software 2009 ing: Requisitos para probadores y revisores de Documentación

Ver Software Testing KA

Software ISO / IEC / IEEE 29119 [cuatro partes] (Borrador) e ingeniería de sistemas: pruebas de software

Ver Software Testing KA

ISO / IEC 24773: 2008 establece un marco para comparación de esquemas para certificar software profesionales de ingenieria. Un esquema de certificación es un conjunto de requisitos de certificación para software profesionales de ingenieria. ISO / IEC 24773: 2008 especifica los elementos para los que se requiere un esquema contiene e indica para qué se debe definir cada elemento.

ISO / IEC 24773: 2008 facilitará la portabilidad bilidad de la ingeniería profesional de software certificaciones entre diferentes países u organizaciones NIZACIONES En la actualidad, diferentes países y las organizaciones han adoptado diferentes enfoques sobre el tema, que se implementan por medios de reglamentos y estatutos. La intención de ISO / IEC 24773: 2008 estará abierto a estas personas ual enfoques proporcionando un marco para expresándolos en un esquema común que puede conducir a la comprensión.

INGENIERÍA DE SOFTWARE PRACTICA PROFESIONAL

SC 7 está actualmente redactando una guía que ayudará complemento 24773.

IEEE es un proveedor de productos relacionados con el cer-ECONOMÍA DE INGENIERÍA DE SOFTWARE

tificación de profesionales del software Ingenieria. El primero ya ha sido descrito, la guía para el cuerpo de ingeniería de software de Conocimiento . La guía SWEBOK ha sido adoptada

FUNDAMENTOS INFORMÁTICOS por ISO / IEC como un esbozo del conocimiento que pro-

ingenieros de software profesionales deberían tener. No hay estándares asignados a este KA.

FUNDAMENTOS MATEMÁTICOS

No hay estándares asignados a este KA.

ISO / IEC TR 19759: 2005 Ingeniero de softwareing — Guía del cuerpo de ingeniería de software de

https://translate.googleusercontent.com/translate_f

No hay estándares asignados a este KA.

Page 329

Apéndice B B-27

FUNDACIONES DE INGENIERIA

No hay estándares asignados a este KA.

MANTENTE ACTUAL

Este artículo fue obsoleto en el momento en que fue redactado. Algunos lectores necesitarán saber cómo para obtener designaciones actuales y descripciones de normas Esta sección describe algunos útiles

DONDE ENCONTRAR NORMAS

La lista de normas publicadas para ISO / IEC JTC 1 / SC 7 se puede encontrar en www.iso.org/iso/iso catalog / catalogue tc / catalogue tc browse. htm? commid = 45086.

tiene que navegar a la lista. Comience a laswww.iso.org/ iso / store.htm., luego haga clic en "examinar estándares catálogo ", luego" navegar por TC ", luego" JTC 1 " luego "SC 7"

Encontrar la lista actual de estándares para S2ESC Es un poco más difícil. Comience en http://normas. ieee.org/. En el cuadro de búsqueda debajo de "Buscar Stan-que IEEE ha adoptado de las normas ISO / IEC ", escriba" S2ESC ". Esto debería producir un lista de estándares publicados para los cuales S2ESC es

Tenga en cuenta que las bases de datos de búsqueda son compilaciones Al igual que cualquier base de datos. resultados.

DONDE OBTENER LOS ESTÁNDARES

Algunos lectores querrán obtener estándares descrito en este artículo. Lo primero que saber es que algunas normas internacionales son disponible gratis para uso individual. La corriente lista de estándares ISO / IEC disponibles bajo estos los términos se encuentran en http://standards.iso.org/ittf/ PubliclyAvailableStandards / index.html .

Uno de los estándares disponibles públicamente es el Adopción ISO / IEC de la Guía SWEBOK, ISO / IEC 19759.

Las definiciones contenidas en ISO / IEC / IEEE 24765, Vocabulario de sistemas y software, son disponible gratuitamente en www.computer.org/sevocab

Sin embargo, la gran mayoría de los estándares no son gratis. Las normas ISO / IEC generalmente se compran de la organización de normas nacionales de la país en el que se vive. Por ejemplo, en el EE. UU., Se pueden comprar estándares internacionales del American National Standards Institute en http://webstore.ansi.org/. Alternativamente, stanlos dards se pueden comprar directamente de ISO / IEC en www.iso.org/iso/store.htm . Se debería notar que cada nación individual es libre de establecer su propio precios, por lo que puede ser útil verificar ambas fuentes.

gratis si su empleador o biblioteca tiene una suscripción a IEEE Xplore: http://ieeexplore.ieee.org/. Algunos Las suscripciones a Xplore proporcionan acceso solo a Debido a que la URL podría cambiar, los lectores podríanlos resúmenes de estándares; el texto completo puede entonces ser comprado a través de Xplore. Alternativamente, estándares se puede comprar a través de la tienda de estándares IEEE en www.techstreet.com/ieeegate.html . Debería ser señaló que IEEE-SA a veces incluye estándares

Los estándares IEEE pueden estar disponibles para usted

en grupos disponibles con un descuento sustancial. Finalmente, el lector debe tener en cuenta que las normas que ISO / IEC ha "acelerado" de IEEE, y estándares que se desarrollaron o revisaron conjuntamente están disponibles de ambas fuentes. Para todos los estándares descrito en este artículo, la versión IEEE v el

La versión ISO / IEC es sustancialmente idéntica. los puede contener errores que conducen a una búsqueda incompliantes preciones pueden tener diferentes frontales y la materia posterior pero los cuerpos son idénticos.

DONDE VER LA GUÍA SWEBOK

La guía SWEBOK se publica bajo un IEEE derechos de autor. La versión actual de SWEBOK La guía está disponible gratuitamente para el público en www. swebok.org/. La adopción ISO / IEC de la La guía SWEBOK, ISO / IEC TR 19759, es una de Los estándares disponibles libremente.

Page 330

B-28 SWEBOK® Guide V3.0

LISTA RESUMIDA DE LAS NORMAS

ngeniería de softwa
Calidad SW
Configuración de SW administración
Prueba de SW
Calidad SW
Prueba de SW
Calidad SW
Diseño SW
Calidad SW
Calidad SW
Calidad SW
Ingeniería de SW administración
Ingeniería de SW Proceso
Ingeniería de SW Modelos y métodos
Ingeniería de SW Proceso
Calidad SW
Ingeniería de SW Modelos y métodos
Ingeniería de SW Modelos y métodos
Ingeniería de SW administración
Ingeniería de SW Proceso

Página 331

Apéndice B B-29

Número y título (enumerados en orden de número)	KA más relevante
IEEE Std. 1633-2008 Práctica recomendada para la confiabilidad del software	Calidad SW
IEEE Std. 12207-2008 (también conocido como ISO / IEC 12207: 2008) Estándar pa Ingeniería de sistemas y software: procesos del ciclo de vida del software	nrangeniería de SW Proceso
IEEE Std. 14102-2010 Adopción estándar de ISO / IEC 14102: 2008 Tecnología de la información: guía para la evaluación y selección de Herramientas CASE	Ingeniería de SW Modelos y métodos
ISO / CEI 14143 [seis partes] Tecnología de la información: software Medición: medición del tamaño funcional	Requisitos de SW
IEEE Std. Guía 14471-2010: adopción de ISO / IEC TR 14471: 2007 Tecnología de la información — Ingeniería del software — Directrices para Adopción de herramientas CASE	Ingeniería de SW Modelos y métodos
IEEE Std. 14764-2006 (también conocido como ISO / IEC 14764: 2006) Estándar pa	Mantenimiento SW

Ingeniería de software — Procesos del ciclo de vida del software — Mantenimiento IEEE Std. 15026.1-2011 Adopción estándar de prueba de uso de ISO / IEC TR 15026-1: 2010 Ingeniería de sistemas y software: sistemas y Calidad SW Software Assurance — Parte 1: Conceptos y vocabulario IEEE Std. 15026.2-2011 Adopción estándar de ISO / IEC 15026-2: Ingeniería de sistemas y software 2011: sistemas y software Calidad SW Aseguramiento — Parte 2: Caso de aseguramiento ISO / IEC 15026-3 Ingeniería de sistemas y software: sistemas y Calidad SW Software Assurance — Parte 3: Niveles de integridad del sistema ISO / IEC 15026-4: 2012 Ingeniería de sistemas y software: sistemas Calidad SW y Software Assurance — Parte 4: Aseguramiento en el ciclo de vida IEEE Std. 15288-2008 (también conocido como ISO / IEC 15288: 2008) Estándar parangeniería de SW Ingeniería de sistemas y software: procesos del ciclo de vida del sistema ISO / IEC / IEEE 15289: 2011 Ingeniería de sistemas y software: Ingeniería de SW Contenido de los productos de información del ciclo de vida (documentación) Proceso Ingeniería de SW ISO / IEC 15504 [diez partes] Tecnología de la información: proceso Proceso IEEE Std. 15939-2008 Adopción estándar de ISO / IEC 15939: 2007 Ingeniería de SW administración Ingeniería de sistemas y software: proceso de medición ISO / IEC 15940: 2006 Tecnología de la información — Ingeniería de software Ingeniería de SW Modelos y métodos Servicios ambientales IEEE Std. 16085-2006 (también conocido como ISO / IEC 16085: 2006) Estándar para Ingeniería de SW Ingeniería de sistemas y software -- Procesos del ciclo de vida del softwareadministración Gestión de riesgos ISO / IEC / IEEE 16326: 2009 Ingeniería de sistemas y software — Vida Ingeniería de SW Procesos de ciclo: gestión de proyectos administración Ingeniería de SW ISO / IEC 19501: 2005 Tecnología de la información: distribuida abierta Procesamiento: lenguaje de modelado unificado (UML) versión 1.4.2 Modelos y métodos

Página 332

B-30 SWEBOK® Guide V3.0

Número y título (enumerados en orden de número)	KA más relevante
ISO / IEC 19505: 2012 [dos partes] Tecnología de la información — Objeto Lenguaje de modelado unificado de grupo de administración (OMG UML)	Ingeniería de SW Modelos y métodos
ISO / IEC 19506: 2012 Tecnología de la información — Gestión de objetos Modernización dirigida por la arquitectura grupal (ADM): conocimiento Descubrimiento metamodelo (KDM)	Ingeniería de SW Modelos y métodos
ISO / IEC 19507: 2012 Tecnología de la información — Gestión de objetos Lenguaje de restricción de objetos grupales (OCL)	Ingeniería de SW Modelos y métodos
ISO / IEC TR 19759: 2005 Ingeniería de software: guía del software Cuerpo de conocimiento de ingeniería (SWEBOK)	[General]
ISO / IEC 19761: 2011 Ingeniería de software: COSMIC: un funcional Método de medida del tamaño	Requisitos de SW
ISO / IEC 20000-1: 2011 Tecnología de la información — Servicio Administración: parte 1: requisitos del sistema de administración de servicios	Ingeniería de SW Proceso
ISO / IEC 20926: 2009 Ingeniería de software y sistemas: software Medición: método de medición de tamaño funcional IFPUG	Requisitos de SW
ISO / IEC 20968: 2002 Ingeniería de software: punto de función Mk II Análisis: Manual de prácticas de conteo	Requisitos de SW
ISO / IEC 24570: 2005 Ingeniería de software: NESMA funcional Método de medición del tamaño Versión 2.1: definiciones y recuento Pautas para la aplicación del análisis de puntos de función	Requisitos de SW
IEEE Std. 24748.1-2011 Guía — Adopción de ISO / IEC TR 24748-1: 2010 Ingeniería de sistemas y software. Gestión del ciclo de vida. Parte 1: Guía para la gestión del ciclo de vida	Ingeniería de SW Proceso
IEEE Std. 24748.2-2012 Guía — Adopción de ISO / IEC TR 24748-2: 2011 Ingeniería de sistemas y software — Gestión del ciclo de vida — Parte 2: Guía para la aplicación de ISO / IEC 15288 (Ciclo de vida del sistema Procesos)	Ingeniería de SW Proceso

Ingeniería de SW

IEEE Std. 24748-3: Guía 2012 — Adopción de ISO / IEC TR 24748-3: 2011 Ingeniería de sistemas y software — Gestión del ciclo de vida — Parte 3: Guía para la aplicación de ISO / IEC 12207 (Ciclo de vida del software Procesos)

ISO / IEC / IEEE 24765: 2010 Sistemas y software

Ingeniería — Vocabulario

[General]

Proceso

ISO / IEC TR 24772: 2013 Tecnología de la información: programación Idiomas: orientación para evitar vulnerabilidades en la programación

Idiomas a través de la selección y uso de idiomas

ISO / IEC 24773: 2008 Ingeniería de software: certificación de software Profesionales de la ingeniería

IEEE Std. 24774: Guía 2012 — Adopción de ISO / IEC TR 24474: 2010 Ingeniería de sistemas y software — Gestión del ciclo de vida—

Pautas para la descripción del proceso

ISO / IEC 25000: 2005 Ingeniería de software: calidad del producto de software Requisitos y evaluación (SQuaRE): guía para SQuaRE

Ingeniería de SW Practica profesional Ingeniería de SW

Construcción SW

Proceso

Calidad SW

Página 333

Apéndice B B-31

Número y título (enumerados en orden de número)	KA más relevante
ISO / IEC 25000 a 25099 Ingeniería de software: software Requisitos y evaluación de la calidad del producto (SQuaRE)	Calidad SW
ISO / IEC 25010: 2011 Ingeniería de sistemas y software: sistemas y Requisitos y evaluación de la calidad del software (SQuaRE): sistema y modelos de calidad de software	Calidad SW
ISO / IEC 25060 a 25064 Ingeniería de software: software Requisitos y evaluación de la calidad del producto (SQuaRE): común Formato industrial (CIF) para usabilidad	Calidad SW
ISO / IEC / IEEE 26511: 2012 Ingeniería de sistemas y software: Requisitos para gerentes de documentación de usuario	Ingeniería de SW administración
ISO / IEC / IEEE 26512: 2011 Ingeniería de sistemas y software: Requisitos para adquirentes y proveedores de documentación del usuario	Ingeniería de SW administración
IEEE Std. 26513-2010 Adopción estándar de ISO / IEC 26513: 2009 Ingeniería de sistemas y software: requisitos para probadores y Revisores de documentación	Prueba de SW
IEEE Std. 26514-2010 Adopción estándar de ISO / IEC 26514: 2008 Ingeniería de sistemas y software: requisitos para diseñadores y Desarrolladores de documentación de usuario	Diseño SW
ISO / IEC / IEEE 26515: 2012 Ingeniería de sistemas y software: Desarrollo de documentación del usuario en un entorno ágil	Ingeniería de SW Modelos y métodos
ISO / IEC 29110 [varias partes] Ingeniería de software — Ciclo de vida Perfiles para entidades muy pequeñas (VSE)	Ingeniería de SW Proceso
ISO / IEC / IEEE 29119 [cuatro partes] (borrador) Software y sistemas Ingeniería: pruebas de software	Prueba de SW
ISO / IEC / IEEE 29148: 2011 Ingeniería de sistemas y software — Vida Procesos de ciclo: ingeniería de requisitos	Requisitos de SW
ISO / IEC / IEEE 42010: 2011 Ingeniería de sistemas y software: Descripción de la arquitectura	Diseño SW
IEEE Std. Guía 90003: 2008: adopción de ISO / IEC 90003: 2004 Ingeniería de software: pautas para la aplicación de ISO 9001: 2000 a software de computadora	Calidad SW

Página 334

APÉNDICE C

LISTA DE REFERENCIA CONSOLIDADA

La Lista de referencia consolidada identifica todos materiales de referencia recomendados (al nivel de número de sección) que acompañan el desglose de temas dentro de cada área de conocimiento (KA). Esta La lista de referencia consolidada es adoptada por el certificación de ingeniería de software y asociados productos de desarrollo profesional que ofrece el IEEE Computer Society. Los editores de KA utilizaron la reférenda Budgen, Diseño de software, 2ª ed., referencias asignadas a su KA por el Consolidado Lista de referencias como sus referencias recomendadas. En conjunto, esta lista de referencia consolidada es

- Completo: cubre todo el alcance de la SWEROK Guide
- Suficiente: proporcionar suficiente información para describir el conocimiento "generalmente aceptado".
- · Consistente: no proporciona contradicciones conocimiento ni prácticas conflictivas.
- Creíble: reconocido como proveedor experto
- · Actual: tratar el tema de una manera que es acorde con la actualidad en general conocimiento aceptado
- Breve: lo más corto posible (ambos en número Ber de artículos de referencia y en la página total contar) sin fallar otros objetivos.
- [1 *] JH Allen et al., Seguridad de software Ingeniería: una guía para el proyecto Gerentes, Addison-Wesley, 2008.
- [2 *] M. Bishop, Seguridad informática: Arte y Science, Addison-Wesley, 2002.
- [3 *] B. Boehm y R. Turner, Equilibrio de la agilidad y disciplina: una guía para perplejos, Addison-Wesley, 2003.

[4 *] F. Bott et al., Problemas profesionales en Ingeniería de Software, 3ª ed., Taylor & Francis, 2000.

 $\lceil 5 \mid \rceil$ JG Brookshear, Ciencias de la computación: un Descripción general, décima edición, Addison-Wesley, 2008.

- Addison-Wesley, 2003.
 - [7 *] EW Cheney y DR Kincaid, numéricos Matemáticas e Informática, 6ª ed., Brooks / Cole, 2007.
 - [8 *] P. Clements et al., Software de documentación Arquitecturas: Vistas y más allá, 2ª ed., Pearson Education, 2010.
 - [9 *] RE Fairley, Gestión y liderazgo Proyectos de software, computadora Wiley-IEEE Society Press, 2009.
 - [10 *] D. Galin, Garantía de calidad del software: De la teoría a la implementación, Pearson Education Limited, 2004.
 - [11 *] E. Gamma et al., Patrones de diseño: Elementos de objetos orientables reutilizables Software, 1ª ed., Addison-Wesley Profesional, 1994.
 - [12 *] P. Grubb y AA Takang, Software Mantenimiento: Conceptos y práctica, 2do. ed., World Scientific Publishing, 2003.
 - [13 *] AMJ Hass, Gestión de configuración Principios y prácticas, 1ª ed., Addison-Wesley, 2003.

C-1

- [14 *] E. Horowitz et al., *Algoritmos informáticos* , 2a ed., Silicon Press, 2007.
- [15 *] IEEE CS / ACM Joint Task Force sobre Ética de Ingeniería de Software y Prácticas profesionales, "Software Código de Ética de Ingeniería y Práctica profesional (Versión 5.2), "1999; www.acm.org/serving/se/code.htm.
- [16*] IEEE Std. 828-2012, estándar para Gestión de configuración en sistemas y Ingeniería de Software, IEEE, 2012.
- [17 *] IEEE Std. 1028-2008, Revisiones de software y Auditorías , IEEE, 2008.
- [18*] ISO / IEC 14764 IEEE Std. 14764-2006, Ingeniería de software: ciclo de vida del software Procesos — Mantenimiento , IEEE, 2006.
- [19 *] SH Kan, métricas y modelos en software Ingeniería de calidad, 2ª ed., Addison-Wesley, 2002.
- $\label{eq:completo} \begin{tabular}{ll} [20\ *] S.\ McConnell, $\it C\'odigo\ completo\ $, 2^a$ ed., \\ Microsoft\ Press, 2004. \end{tabular}$
- [21*] J. McGarry et al., Software práctico Medición: información objetiva para tomadores de decisiones, Addison-Wesley Profesional, 2001.
- [22 *] SJ Mellor y MJ Balcer, ejecutable UML: una base para el modelo Arquitectura, 1º ed., Addison-Wesley, 2002.
- [23 *] DC Montgomery y GC Runger, Estadística aplicada y probabilidad para Ingenieros , 4a ed., Wiley, 2007.
- [24*] JW Moore, La hoja de ruta hacia el software Ingeniería: una guía basada en estándares, 1er ed., Wiley-IEEE Computer Society Press, 2006

- [25*] S. Naik y P. Tripathy, Pruebas de software y garantía de calidad: teoría y Práctica, Wiley-Spektrum, 2008.
- [26 *] J. Nielsen, Ingeniería de usabilidad, 1ª ed., Morgan Kaufmann, 1993.
- [27*] L. Null y J. Lobur, Los fundamentos de Organización y arquitectura de computadoras, 2ª ed., Jones and Bartlett Publishers, 2006
- [28 *] M. Page-Jones, Fundamentos del objeto-Diseño orientado en UML, 1ª ed., Addison-Wesley, 1999.
- [29 *] K. Rosen, Matemática discreta y sus Aplicaciones, 7ma ed., McGraw-Hill, 2011.
- [30 *] A. Silberschatz, PB Galvin y G. Gagne, Conceptos del sistema operativo, octavo ed., Wiley, 2008.
- [31 *] HM Sneed, "Ofreciendo Software Mantenimiento como servicio offshore", Proc. IEEE Int'l Conf. Mantenimiento del software (ICSM 08), IEEE, 2008, págs. 1-5.
- [32 *] I. Sommerville, *Ingenieria de software* , noveno ed., Addison-Wesley, 2011.
- [33 *] S. Tockey, rendimiento del software: Maximizando el retorno de su software Inversión, 1ª ed., Addison-Wesley, 2004.
- [34 *] G. Voland, *Ingeniería por diseño*, 2º ed., Prentice Hall, 2003.
- [35 *] KE Wiegers, Requisitos de software, 2do ed., Microsoft Press, 2003.
- [36*] JM Wing, "Introducción de un especificador a Métodos formales, " Computer , vol. 23, no. 9, 1990, págs. 8, 10–23.