MÉTRICAS DEL SOFTWARE:

Conceptos básicos, definición y formalización

Calidad de Sistemas de Software Octubre de 2006

Resumen y traducción inicial Dra. Coral Calero Muñoz Universidad de Castilla-La Mancha

CONTENIDOS

- Introducción
- Formalización de métricas
- Medición en IS
- La ISO9126
- Conclusiones

INTRODUCCIÓN

- Las métricas son un buen medio para entender, monitorizar, controlar, predecir y probar el desarrollo software y los proyectos de mantenimiento (Briand et al., 1996)
- En general, la medición persigue tres objetivos fundamentales: ayudarnos a entender qué ocurre durante el desarrollo y el mantenimiento, permitirnos controlar qué es lo que ocurre en nuestros proyectos y poder mejorar nuestros procesos y nuestros productos (Fenton y Pfleeger, 1997).

INTRODUCCIÓN

- Las métricas del software es un término que se asigna a un amplio rango de actividades diversas, por ejemplo:
 - medidas y modelos de estimación de coste y esfuerzo
 - modelos y medidas de productividad
 - aseguramiento y control de calidad.
 - recogida de datos
 - medidas y modelos de calidad
 - modelos de fiabilidad
 - modelos y evaluación de ejecución
 - complejidad computacional o algorítmica

INTRODUCCIÓN

En software hay tres clases de entidades cuyos atributos podemos querer medir:

- Procesos: Son actividades software que normalmente conllevan el factor tiempo. Atributos internos interesantes: el tiempo (duración del proceso), el esfuerzo (asociado al proceso) y el número de incidentes de un tipo específico que se dan durante el proceso (por ejemplo el número de errores de requisitos encontrados durante la construcción de la específicación).
- oe la especificación).

 **Productos:* son entregables, artefactos o documentos generados en el ciclo de vida del software. Ejemplos de atributos externos: la fiabilidad del código, la entendibilidad de un documento de especificación, la mantenibilidad del código fuente e.t.c., ejemplos de atributos internos: la longitud, funcionalidad, modularidad o correción sintáctica de los documentos de especificación.
- Recursos: son todos aquellos elementos que hacen de entrada a la producción software. Por ejemplo el personal, los materiales, las herramientas y los métodos. Un atributo interesante es el coste. En el coste del personal de medicidad esta esta el personal.

INTRODUCCIÓN

- Últimamente ha aparecido un gran número de métricas para capturar atributos del software de una forma cuantitativa.
- Sin embargo, muy pocas métricas han sobrevivido a la fase de definición y se usan en la industria. Esto se debe a múltiples problemas, entre ellos:
 - Las métricas no se definen siempre en un contexto en el que el objetivo de interés industrial que se pretende alcanzar

INTRODUCCIÓN

- Las definiciones de métricas no siempre tienen en cuenta el entorno o contexto en el que serán aplicadas
- No siempre es posible realizar una validación teórica adecuada de la métrica porque el atributo que queremos medir no siempre está bien definido
- Un gran número de métricas nunca se ha validado empíricamente
- Esta situación ha conducido frecuentemente a cierto grado de ambigüedad en las definiciones, propiedades y asunciones de las métricas, haciendo que el uso de las mismas sea difícil, la interpretación peligrosa y los resultados contradictorios.
- Para evitarlo es necesario contar con un método de

CONTENIDOS

- Introducción
- Formalización de métricas
- Medición en IS
- La ISO9126
- Conclusiones

FORMALIZACIÓN DE MÉTRICAS

- La medición de software es una disciplina relativamente joven, y no existe consenso general sobre la definición exacta de los conceptos y terminología que maneja.
- Creación de una ontología entre:
 - Universidad de Castilla-La Mancha
 - Universidad de Málaga
 - Universidad Nacional de La Pampa
 - Universidad Politécnica de Cataluña
 - Universidad Politécnica de Valencia

FORMALIZACIÓN DE MÉTRICAS

- ¿Qué es una ontología? (Gruber, 1995)
 - Una ontología es una especificación de una conceptualización
- En otras palabras:
 - Mediante la definición de ontologías se pretende reunir y formalizar el conocimiento sobre un determinado dominio de problema.
 - Se mejora el entendimiento y la comunicación mediante el establecimiento de vocabularios comunes, lo que facilita la reutilización y la interoperabilidad de los

FORMALIZACIÓN DE MÉTRICAS

La propuesta aquí presentada está basada en cuatro conceptos fundamentales:

- la forma de medir,
- la acción de medir (denominada medición);
- el resultado de la medición (denominada medida); y
- el concepto de métrica (definido como "una forma de medir + una escala")

Concepto medible Definición Relación abstracta entre atributos y necesidades de información Relaciones Un concepto medible se asocia a una o varias necesidades de información. Un concepto medible puede incluir otros conceptos medibles. Un concepto medible relaciona uno o más atributos. Un concepto medible está incluido en uno o más modelos de calidad. Ejemplos Relación de productividad de un equipo de desarrollo frente a un

Modelo (de calidad) Definición Un marco conceptual que especifica una serie de conceptos medibles y sus relaciones, para una determinada categoría de entidad. Relaciones Un modelo (de calidad) está definido para una determinada categoría de entidad. Un modelo (de calidad) evalúa uno o varios conceptos medibles. Ejemplos Modelo de calidad para productos software de ISO 9126. Factores de calidad de McCall [McCall 1977].

Categoría de entidad

Definición

Una colección de entidades caracterizadas por satisfacer un cierto predicado común.

Relaciones

Una categoría de entidad puede "incluir a" una o varias categorías de entidad, y puede "estar incluida en" una o varias categorías de entidad.

Una categoría de entidad tiene uno o varios atributos.

Una categoría de entidad puede tener definidos varios modelos de

"Programas", "Programas en C", "Componentes software", "Componentes software para comunicaciones", etc.

Procesos, productos, servicios, proyectos, o recursos son

FORMALIZACIÓN DE MÉTRICAS

Definición

Un objeto que va a ser caracterizado mediante una medición de sus atributos [ISO-15939]

Relaciones

Una entidad puede pertenecer a una o más categorías de entidad. Una medición se realiza sobre los atributos de una entidad

Ejemplos

El programa "holaMundo.c".

Notas

Una entidad puede ser un proceso, un producto, un servicio, un proyecto, o un recurso concreto.

Una entidad puede ser física -tangible- (p.e. un computador) o abstracta (p.e. un programa en C).

FORMALIZACIÓN DE MÉTRICAS

Atributo

Una propiedad mensurable, física o abstracta, que comparten todas las entidades de una categoría de entidad.

Relaciones

Un atributo solo puede pertenecer a una categoría de entidad.

Una medición se realiza sobre los atributos de una entidad Un atributo tiene definida cero, una o varias métricas.

Un atributo está relacionado con uno o más conceptos medibles.

Eiemplos

El atributo "tamaño de código fuente", como atributo de la categoría de entidad "programas en C" va a ser diferente del atributo "tamaño de código fuente" de la categoría de entidad "programa en Ada".

"tamaño" de un "módulo en C" no es el mismo atributo (aunque tenga el mismo nombre) que el "tamaño" de un "diagrama de clases LIML".

FORMALIZACIÓN DE MÉTRICAS

FORMALIZACIÓN DE MÉTRICAS

Atributo

Definición

Una propiedad mensurable, física o abstracta, que comparten todas las entidades de una categoría de entidad

Un atributo solo puede pertenecer a una categoría de entidad.

Una medición se realiza sobre los atributos de una entidad Un atributo tiene definida cero, una o varias métricas.

Un atributo está relacionado con uno o más conceptos medibles.

Eiemplos

El atributo "tamaño de código fuente", como atributo de la categoría de entidad "programas en C" va a ser diferente del atributo "tamaño de código fuente" de la categoría de entidad "programa en Ada"

L'intamaño" de un "módulo en C" no es el mismo atributo (aunque tenga el mismo nombre) que el "tamaño" de un "diagrama de clases LIML".

FORMALIZACIÓN DE MÉTRICAS

Métrica

Definición

Una forma de medir (método de medición, función de cálculo o modelo de análisis) y una escala, definidas para realizar mediciones de uno o varios atributos .

Relaciones

Una métrica está definida para uno o más atributos

Dos métricas pueden relacionarse mediante una función de transformación. El tipo de dicha función de transformación va a depender del tipo de escala de ambas métricas.

Una métrica puede expresarse en una unidad (sólo para métricas cuya escala sea de tipo intervalo o ratio)

Ejemplos

a métrica "líneas de código" puede ser definida para realizar mediciones del "tamaño" de un "módulo en C" y para realizar mediciones del "tamaño" de un "programa en Ada".

Unidad

Definición

Una cantidad particular, definida y adoptada por convención, con la que poder comparar otras cantidades de la misma clase para expresar sus magnitudes respecto a esa cantidad particular [ISO-15339]

Relaciones

Una unidad sirve para expresar una o varias métricas cuyo tipo de escala sea intervalo o relación.

Ejemplos

Kilómetros, metros, millas.

Líneas de código, Páginas, Persona-mes,

Número de módulos. Número de clases...

Pólares, Pesos, Horas, días, Meses, Años,...

FORMALIZACIÓN DE MÉTRICAS

Escala

Definición

Un conjunto de valores con propiedades definidas [ISO 14598-1]

Relaciones

Toda escala es de un cierto "Tipo de Escala".

Eiemplos

Los valores que puede tomar la métrica "lenguaje de Programación usado en un proyecto": Pascal, C, Java (Nominal).

El nivel de madurez CMM: 1, 2, 3, 4, 5 (Ordinal).

El tamaño de un código software expresado en líneas de código: Conjunto de los números naturales (Relación).

l a temperatura expresada en grados centígrados o grados Fahrenheit (Intervalo).

FORMALIZACIÓN DE MÉTRICAS

Tipo de Escala

Definición

Indica la naturaleza de la relación entre los valores de la escala [ISO 15939]

Relaciones

A un Tipo de Escala pertenecen una o más Escalas.

Ejemplos

Nominal, Ordinal, Intervalo, Relación y Absoluta

FORMALIZACIÓN DE MÉTRICAS

OIO

Métrica directa

Definición

Una métrica de la cual se pueden realizar mediciones sin depender de ninguna otra métrica y cuya forma de medir es un método de medición.

Relaciones

La forma de medir una métrica directa es un método de medición. Una métrica directa puede ser utilizada en funciones de cálculo.

Eiemplos

LCF (líneas de código fuente escritas).

HPD (horas-programador diarias).

CHP (costo por hora-programador, en unidades monetarias).

4

FORMALIZACIÓN DE MÉTRICAS

Métrica indirecta

Definición

Una métrica cuya forma de medir es una función de cálculo, es decir, las mediciones de dicha métrica utilizan las medidas obtenidas en mediciones de otras métricas directas o indirectas.

Relaciones

La forma de medir una métrica indirecta es una función de cálculo. Una métrica indirecta puede usarse en una función de cálculo. **Ejemplos**

HPT (horas-programador totales).

LCFH (líneas de código fuente por hora de programador).

CTP (costo total actual del proyecto, en unidades monetarias).

CLCF (costo por línea de código fuente).

FORMALIZACIÓN DE MÉTRICAS

Indicador

Definición

Una métrica cuya forma de medir es un modelo de análisis, es decir, las mediciones de dicha métrica utilizan las medidas obtenidas en las mediciones de otras métricas (directas, indirectas o indicadores) junto con criterios de decisión.

Relaciones

Un indicador satisface necesidades de información.

Un indicador es definido por un modelo de análisis.

ijemplos

PROD (productividad de los programadores).

Métrica

Definición

Una forma de medir (método de medición, función de cálculo o modelo de análisis) y una escala, definidas para realiza mediciones de uno o varios atributos.

Una métrica está definida para uno o más atributos

Dos métricas pueden relacionarse mediante una función de transformación. El tipo de dicha función de transformación va a depender del tipo de escala de ambas métricas.

Una métrica puede expresarse en una unidad (sólo para métricas cuya escala sea de tipo intervalo o relación)

Ejemplos

a métrica "líneas de código" puede ser definida para realizar mediciones del "tamaño" de un "módulo en C" y para realizar mediciones del "tamaño" de un "programa en Ada".

FORMALIZACIÓN DE MÉTRICAS

Métrica directa

Definición

Una métrica de la cual se pueden realizar mediciones sin depender de ninguna otra métrica y cuya forma de medir es un método de medición.

Relaciones

La forma de medir una métrica directa es un método de medición. Una métrica directa puede ser utilizada en funciones de cálculo.

Ejemplos

LCF (líneas de código fuente escritas).

HPD (horas-programador diarias).

CHP (costo por hora-programador, en unidades monetarias).

FORMALIZACIÓN DE MÉTRICAS

Métrica indirecta

Definición

Una métrica cuya forma de medir es una función de cálculo, es decir, las mediciones de dicha métrica utilizan las medidas obtenidas en mediciones de otras métricas directas o indirectas.

La forma de medir una métrica indirecta es una función de cálculo. Una métrica indirecta puede usarse en una función de cálculo.

Ejemplos

HPT (horas-programador totales).

LCFH (líneas de código fuente por hora de programador).

CTP (costo total actual del proyecto, en unidades monetarias).

CLCF (costo por línea de código fuente).

FORMALIZACIÓN DE MÉTRICAS

Indicador

Definición

Una métrica cuya forma de medir es un modelo de análisis, es decir, las mediciones de dicha métrica utilizan las medidas obtenidas en las mediciones de otras métricas (directas, indirectas o indicadores) junto con criterios de decisión.

Relaciones

Un indicador satisface necesidades de información. Un indicador es definido por un modelo de análisis.

PROD (productividad de los programadores).

FORMALIZACIÓN DE MÉTRICAS

Necesidad de información

Definición

Información necesaria para gestionar un proyecto (sus objetivos, hitos, riesgos y problemas).

Relaciones

Una necesidad de información se asocia a un concepto medible. Una necesidad de información se satisface con uno o más

Ejemplos

Conocer el nivel de productividad de los programadores del proyecto en comparación con lo habitual en otros proyectos en la organización (ver ejemplo desarrollado).

Determinar si los recursos del proyecto son adecuados para satisfacer sus objetivos.

Evaluar el rendimiento de la actividad de codificación.

Evaluar si un producto software satisface las expectativas del

Método de medición

Definición

La forma de medir una métrica directa. Secuencia lógica de operaciones, descritas de forma genérica, usadas para realizar mediciones de un atributo respecto de una escala específica.

Relaciones

Un método de medición define una o más métricas directas

Un método de medición puede usar Instrumentos de Medición. Eiemplos

Contar líneas de código.

Anotar cada día las horas dedicadas por los programadores al proyecto.

Valorar el grado de dificultad de un problema.

FORMALIZACIÓN DE MÉTRICAS

Función de cálculo

Definición

La forma de medir una métrica indirecta. Algoritmo o cálculo realizado para combinar dos o más métricas directas y/o indirectas. Relaciones

Una función de cálculo usa cero o más métricas indirectas

Una función de cálculo utiliza al menos una métrica (sea directa o indirecta).

Una función de cálculo define una o más métricas indirectas.

LCFH = LCF / HPT [métrica indirecta definida en base a 2 métricas

directas]. "métrica indirecta definida en base a sólo 1 métrica directa]. CTP = CHP * HPT [métrica indirecta definida en base a 2 métricas, una directa y otra indirecta].

FORMALIZACIÓN DE MÉTRICAS

La forma de medir un indicador. Algoritmo o cálculo realizado para combinar una o más métricas (directas, indirectas o indicadores) con criterios de decisión asociados.

Relaciones

Un modelo de análisis define uno o más indicadores

Un modelo de análisis utiliza uno o más criterios de decisión.

Un modelo de análisis usa una o más métricas.

Modelo de Análisis para obtener la métrica PROD. Utiliza los valores de las métricas LCF, HPT, LCFH y CTP para establecer un valor cualitativo de la productividad de los programadores en este proyecto. El modelo se basa en extraer de una base histórica de proyectos de la organización los valores medios de LCF, HPT, LCFH (LCFH/m) y CTP del subconjunto de proyectos similares (aquellos que tienen LCF entre el 80% y el 120%)

FORMALIZACIÓN DE MÉTRICAS

Instrumento de medición

Definición

Instrumento que asiste o es útil a un método de medición.

Relaciones

Un instrumento de medición asiste a uno o más métodos de

Ejemplos

Un reloi es un instrumento de medición que asiste al método de medición contar el paso del tiempo.

Una herramienta CASE que sirva para contar líneas de

código es un instrumento de medición que asiste al método de medición contar líneas de código.

FORMALIZACIÓN DE MÉTRICAS

Forma de medir

Definición

Conjunto de operaciones cuyo objeto es determinar el valor de una medida. Una forma de medir puede ser un método de medición, función de cálculo o modelo de análisis.

Una forma de medir es ejecutada en cada medición, dependiendo de la métrica que calcula.

Véase los ejemplos de método de medición, función de cálculo o modelo de análisis, ya que la forma de medir es una generalización de ellos.

FORMALIZACIÓN DE MÉTRICAS

Criterio de decisión

Definición

Valores umbrales, objetivos, o patrones, usados para determinar la necesidad de una acción o investigación posterior, o para describir el nivel de confianza de un resultado dado.

Un criterio de decisión es utilizado en uno o más modelos de

LCFH/LCFHvm < 0'70 => PROD='muy baja'. 0'70 ≤ LCFH/LCFHvm < 0'90 => PROD='baja'.

• '90 ≤ LCFH/LCFHvm < 1'10 => PROD='normal'. 1'10 ≤ LCFH/LCFHvm < 1'30 => PROD='alta'.

Definición

Un objeto que va a ser caracterizado mediante una medición de sus atributos [ISO-15939]

Relaciones

Una entidad puede pertenecer a una o más categorías de entidad. Una medición se realiza sobre los atributos de una entidad

Ejemplos

El programa "holaMundo.c".

Notas

Una entidad puede ser un proceso, un producto, un servicio, un proyecto, o un recurso concreto.

Una entidad puede ser física -tangible- (p.e. un computador) o abstracta (p.e. un programa en C).

FORMALIZACIÓN DE MÉTRICAS

Atributo

Una propiedad mensurable, física o abstracta, que comparten todas las entidades de una categoría de entidad.

Relaciones

Un atributo solo puede pertenecer a una categoría de entidad. Una medición se realiza sobre los atributos de una entidad

Un atributo tiene definida cero, una o varias métricas.

Un atributo está relacionado con uno o más conceptos medibles.

Eiemplos

- Entiputo "tamaño de código fuente", como atributo de la categoría de entidad "programas en C" va a ser diferente del atributo "tamaño de código fuente" de la categoría de entidad "programa en Ada".
- El "tamaño" de un "módulo en C" no es el mismo atributo (aunque tenga el mismo nombre) que el "tamaño" de un "diagrama de clases LIMI.".

FORMALIZACIÓN DE MÉTRICAS

Definición

Conjunto de operaciones cuyo objeto es determinar el valor de una medida. Una forma de medir puede ser un método de medición, función de cálculo o modelo de análisis.

Relaciones

Una forma de medir es ejecutada en cada medición, dependiendo de la métrica que calcula.

Eiemplos

Véase los ejemplos de método de medición, función de cálculo o modelo de análisis, ya que la forma de medir es una generalización de ellos.

FORMALIZACIÓN DE MÉTRICAS

Medición (Acción de medir)

Definición

La acción que permite obtener el valor de una medida para un atributo de una entidad, usando una forma de medir.

Relaciones

Una *medición* usa una *métrica*, la cual debe estar definida para el atributo objeto de la medición.

Una medición es llevada a cabo usando una forma de medir. Esta forma de medir es la que define la métrica usada en la medición.

Una medición se realiza para un atributo de una entidad. El atributo ha de estar definido para la categoría a la que pertenece dicha entidad.

Ejemplos

Acción consistente en usar la forma de medir "contar el número de

FORMALIZACIÓN DE MÉTRICAS

Métrica

Definición

Una forma de medir (método de medición, función de cálculo o modelo de análisis) y una escala, definidas para realizar mediciones de uno o varios atributos .

Relaciones

Una métrica está definida para uno o más atributos

Dos métricas pueden relacionarse mediante una función de transformación. El tipo de dicha función de transformación va a depender del tipo de escala de ambas métricas.

Una métrica puede expresarse en una unidad (sólo para métricas cuya escala sea de tipo intervalo o ratio)

Ejemplos

L'ampiros

a métrica "líneas de código" puede ser definida para realizar
mediciones del "tamaño" de un "módulo en C" y para realizar
mediciones del "tamaño" de un "programa en Ada".

Medida

Definición

Resultado de una medición.

Relaciones

Una medida es el resultado de una medición

Eiemplos

35.000 líneas de código, 200 páginas, 50 clases. 5 meses desde el comienzo al fin del proyecto.

1,5 fallos por cada 1.000 líneas de código.

FORMALIZACIÓN DE MÉTRICAS

Ejemplo

Supongamos una organización que lleva a cabo un proyecto de desarrollo de un software X. En un determinado momento el responsable del proyecto necesita saber si la productividad es adecuada, es decir:

· La necesidad de información es conocer el nivel de productividad de los programadores del proyecto en comparación con lo habitual en otros proyectos en la organización.

FORMALIZACIÓN DE MÉTRICAS

- Las métricas a utilizar podrían ser:
- Directas:
 - LCF (líneas de código fuente escritas). El método de medición es contar las líneas utilizando como instrumento una herramienta CASE.
 - HPD (horas-programador diarias). El método de medición es que el responsable del proyecto anota cada día las horas dedicadas por los programadores al proyecto.
 - CHP (coste por hora-programador, en unidades monetarias). El método de medición es consultar el plan del proyecto, donde se tuvo que indicar este

FORMALIZACIÓN DE MÉTRICAS

- Indirectas:
 - HPT (horas-programador totales). La función de cálculo es un sumatorio de las HPD de cada día: [métrica indirecta definida en base a sólo 1 métrica directal.
 - LCFH (líneas de código fuente por hora de programador).
 La función de cálculo es una simple división: LCFH = LCF / HPT [métrica indirecta definida en base a 2 métricas directas].
 - CTP (coste total actual del proyecto, en unidades monetarias). La función de cálculo establece que el CTP es el producto del coste unitario de cada hora por el total de horas empleadas: CTP = CHP * HPT [métrica indirecta definida en base a 2 métricas, una directa y otra indirecta].
 - CLCF (coste por línea de código fuente). CLCF =

FORMALIZACIÓN DE MÉTRICAS

- · Indicadores:
 - PROD (productividad de los programadores). El modelo de análisis utiliza los valores de las métricas LCF, HPT, LCFH y CTP para establecer un valor cualitativo de la productividad de los programadores en este proyecto. El modelo se basa en extraer de una base histórica de proyectos de la organización los valores medios de LCF, HPT, LCFH (LCFHvm) y CTP del subconjunto de proyectos similares (aquellos que tienen LCF entre el 80% y el 120%). Los criterios de decisión establecidos son:
 - LCFH/LCFHvm < 0'70 => PROD='muy baja'.
 - 0'70 ≤ LCFH/LCFHvm < 0'90 => PROD='baja'. • 0'90 ≤ LCFH/LCFHvm < 1'10 => PROD='normal'.

CONTENIDOS

- Introducción
- Formalización de métricas
- Medición en IS
- Conclusiones

MEDICIÓN EN IS

- Ingeniería del Software:
 - Colección de técnicas utilizadas cuando se aplica una aproximación ingenieril a la construcción de productos software.
 - Con aproximación ingenieril queremos decir gestionar, presupuestar, planificar, modelar, analizar, diseñar, implementar, testear y mantener.
- Estas actividades junto con las herramientas y técnicas para integrarlas se han visto como la solución a la llamada crisis del software:
 - poca calidad, sistemas entregados tarde o con el

MEDICIÓN EN IS

- Las disciplinas ingenieriles necesitan métodos desarrollados en base a modelos y teorías.
 - Cuando diseñamos circuitos eléctricos usamos teorías como la Ley de Ohm que describe la relación entre resistencia, intensidad y voltaje en un circuito.
- Estas teorías han evolucionado teniendo la medición como base, también usamos la medición para poder anlicarlas
- Por lo tanto, para poder construir un circuito con una intensidad y corriente específicas, sabemos qué voltaje se requiere y tenemos los instrumentos que nos permiten medir si tenemos ese voltaje en una pila dada.
- Sería difícil imaginar cómo las disciplinas de

MEDICIÓN EN IS

- Sin embargo, la medición ha sido completamente ignorada dentro de la Ingeniería del Software:
 - Todavía fallamos en dar objetivos medibles cuando desarrollamos productos software. Por ejemplo, se dice que será amigable, fiable y mantenible, sin especificar qué significa esto en términos medibles.

 Fallamos al medir diferentes componentes que permiten
 - Fallamos al medir diferentes componentes que permiten calcular los costes reales de los proyectos software. Por ejemplo, normalmente no sabemos cuánto tiempo fue realmente invertido en el diseño, comparado con el testeo.
 - No intentamos cuantificar la calidad de los productos que producimos. Estos, por ejemplo, significa que no podemos decir a un usuario cómo de fiable va a ser un producto en términos de fallos en un periodo dado de uso.
 - términos de fallos en un periodo dado de uso.

 Todavía nos basamos en evidencias anecdóticas para convencernos de comprobar otra nueva tecnología o herramienta de desarrollo revolucionaria.

MEDICIÓN EN IS

- Solemos ver informes que hacen afirmaciones como que el 80% de los costos del software son de mantenimiento o que hay una media de 55 errores en cada 1.000 lineas de código.
- Sin embargo, no se dice cómo se obtuvieron esos resultados, cómo se diseñaron y ejecutaron los experimentos, qué entidades fueron medidas y cómo y cuales fueron los márgenes de error, sin estos datos no podemos repetir las mediciones de forma objetiva en nuestros entornos para tener comparaciones con los estándares de la industria.
- Todos estos problemas derivados de una medición insuficiente se agravan por una falta de appoimación rigurada a la medición

MEDICIÓN EN IS

- Como ya hemos dicho, se dice que la producción software está en crisis, tiene costes excesivos, baja productividad y poca calidad
- En resumen, la producción software está generalmente fuera de control y se ha llegado a sugerir que esto es debido a que no medimos.

MEDICIÓN EN IS

- Las actividades de medición deben tener objetivos claros, que serán los que determinarán los tipos de entidades o atributos que deben ser medidos, los objetivos variarán de acuerdo con el tipo de personal involucrado en los diferentes niveles de desarrollo y uso del software.
- A continuación vamos a dar una lista de diferentes cosas que se necesita medir para alcanzar diferentes objetivos.
- Además se van a presentar desde el punto de vista de los gestores y los ingenieros.

MEDICIÓN EN IS

Gestores

- Necesitan medir el costo de los diferentes procesos de la producción software.
- Necesitan medir la productividad de la plantilla para determinar los pagos.
- Necesitan medir la calidad de los productos software para poder comprobar diferentes proyectos.
- Necesitan definir objetivos medibles para los proyectos. Por ejemplo, que tan fiable debe ser el sistema final.
- Necesitan medir repetidamente atributos de recursos y procesos con el fin de determinar los factores que afectan al coste y a la productividad.
- Necesitan evaluar la eficacia de diferentes métodos

MEDICIÓN EN IS

Ingenieros

- Necesitan monitorizar la calidad de la evolución de los sistemas a través de la medición de los procesos. Esto incluye los cambios hechos durante el diseño o los errores detectados durante diferentes fases de testeo.
- Necesitan especificar requisitos de calidad y realización en términos medibles estrictamente. De forma que estos requisitos sean testeables. Por ejemplo, el requisito de que un sistema sea fiable debe ser sustituido por: el tiempo medio hasta un fallo debe ser mayor de 15 horas de CPU.
- Necesita medir atributos de proceso y producto para certificación. Por ejemplo, la certificación puede requerir propiedades medibles del producto, como menos de 20 errores detectados por cada sitio de beta-testeo o, no habrá módulos con más de 100 líneas.
- Necesita medir atributos de productos existentes o

MEDICIÓN EN IS

- Por tanto, tenemos mediciones utilizadas:
 - Por un lado para la evaluación
 - Por otro para predecir características importantes de los proyectos.
- · Alcance de las métricas del Software
 - medidas y modelos de estimación de coste y esfuerzo
 - modelos y medidas de productividad
 - recolección de datos
 - medidas y modelos de calidad
 - modelos de fiabilidad
 - complejidad computacional o algorítmica

CONTENIDOS

- Introducción
- Formalización de métricas
- Medición en IS
- La ISO9126
- Conclusione

ISO 9126

- Este estándar está pensado para los desarrolladores, adquirentes, personal de aseguramiento de calidad y evaluadores independientes, responsables de especificar y evaluar la calidad del producto software.
- Por tanto, puede servir para validar la completitud de una definición de requisitos, identificar requisitos de calidad de software, objetivos de diseño y prueba, criterios de aseguramiento de la calidad, etc.
- La calidad de cualquier proceso del ciclo de vida del software (estándar ISO 12.207) influye en la calidad del producto software que, a su vez, contribuye a mejorar la calidad en el uso del producto.
- La calidad del software puede evaluarse midiendo los atributos internos (medidas estáticas o productos intermedios) o atributos externos (comportamiento del

ISO 9126

- Funcionalidad: capacidad del producto software para proporcionar funciones que satisfagan las necesidades especificadas e implícitas.
- Fiabilidad: capacidad del producto software para mantener un nivel especificado de rendimiento.
- Usabilidad: la capacidad del producto software de ser entendido, aprendido, utilizado y atractivo al usuario.
- Eficiencia: la capacidad del producto software para proporcionar el rendimiento apropiado, relativo a la cantidad de recursos utilizados.
- Mantenibilidad: la capacidad del producto software para ser modificado. Las modificaciones pueden incluir correcciones, mejoras o adaptación del software a cambios en el entorno, en los requisitos o en las especificaciones funcionales

ISO 9126

La funcionalidad se subdivide en cinco subcaracterísticas:

- <u>Adecuación</u>: la capacidad del producto software para proporcionar un conjunto apropiado de funciones para tareas específicas y objetivos de los usuarios.
- <u>Exactitud</u>: la capacidad del producto software para proporcionar los resultados o efectos correctos y con el grado de precisión acordado.
- Interoperabilidad: la capacidad del producto software para interactuar con uno o más sistemas especificados.
- <u>Seguridad</u>: referido a la capacidad del producto software para proteger la información y los datos.
- Conformidad: la capacidad del producto software para adaptarse a los estándares, convenciones o regulaciones en leyes y prescripciones relativos a la funcionalidad.

ISO 9126

La fiabilidad se subdivide en cuatro subcaracterísticas:

- <u>Madurez</u>: la capacidad del producto software para evitar fallos provocados por errores en el software.
- Tolerancia a fallos: la capacidad del producto software para mantener un nivel de rendimiento determinado en caso de defectos en el software o incumplimiento de su interfaz.
- <u>Recuperabilidad</u>: la capacidad del producto software para restablecer un determinado nivel de rendimiento y recuperar los datos afectados directamente en caso de ocurrir un fallo.
- Conformidad: la capacidad del producto software para adaptarse a estándares, convenciones y regulaciones referidas a la fiabilidad.

ISO 9126

La usabilidad se subdivide en cinco subcaracterísticas:

- Comprensibilidad: la capacidad del producto software para permitir al usuario que entienda si el software es adecuado, y como debe utilizarse para determinadas tareas y bajo ciertas condiciones de uso.
- <u>Facilidad de aprendizaje</u>: la capacidad del producto software para permitir al usuario aprender su aplicación.
- Operabilidad: la capacidad del producto software para permitir que el usuario lo opere y lo controle.
- <u>Atracción</u>: la capacidad del producto software para atraer al usuario.
- Conformidad: la capacidad del producto software para adaptarse a estándares, convenciones, guías de estilo y regulaciones relacionadas con la usabilidad.

ISO 9126

La **eficiencia** se subdivide en tres subcaracterísticas:

- Comportamiento temporal: la capacidad del producto software para proporcionar tiempos de respuesta y de procesamiento apropiados cuando realiza sus funciones bajo condiciones determinadas.
- <u>Utilización de recursos</u>: la capacidad del producto software para utilizar cantidades y tipos de recursos apropiados cuando el software realiza su función bajo determinadas condiciones
- Conformidad: la capacidad del producto

ISO 9126

La mantenibilidad se subdivide en cinco subcaracterísticas:

- Analizabilidad: Capacidad del producto software de diagnosticar sus deficiencias o causas de fallos, o de identificar las partes que deben ser modificadas.
- <u>Cambiabilidad</u>: Capacidad del producto software de permitir implementar una modificación especificada. La implementación incluye los cambios en el diseño, el código y la documentación.
- <u>Estabilidad</u>: Capacidad del producto software de evitar los efectos inesperados de las modificaciones.
- <u>Facilidad de prueba</u>: Capacidad del producto software de permitir validar las partes modificadas.
- Conformidad: Capacidad del producto software de

ISO 9126

La portabilidad se subdivide en cinco subcaracterísticas:

- Adaptabilidad: la capacidad del producto software para ser adaptado para ambientes determinados sin realizar acciones o aplicar medios, más que los proporcionados para este propósito para el software considerado.
- <u>Facilidad de instalación:</u> la capacidad del producto software para ser instalado en un ambiente determinado.
- Coexistencia: la capacidad del producto software para coexistir con otro software independiente en un ambiente común compartiendo recursos.
- <u>Reemplazabilidad</u>: la capacidad del producto software para ser utilizado en lugar de otro producto de software para el mismo propósito en el mismo ambiente.
- Conformidad: la capacidad del producto software para

CONTENIDOS

- Introducción
- Formalización de métricas
- Medición en IS
- La ISO9126
- Conclusiones

Conclusiones

- Importancia de las métricas
- Utilidad de la formalización
- · Aplicabilidad de la medición en IS
- Importancia de la ISO9126