INGENIERÍA DE SOFTWARE CICLOS DE VIDA Y METODOLOGIAS

Rubby Casallas, Andrés Yie

Departamento de Sistemas y Computación

Facultad de Ingeniería

Universidad de los Andes


Agenda

- Contexto
- □ Ciclos de vida:
 - Modelo en Cascada
 - Modelo en V
 - Modelo en Espiral
 - Modelo Unified Process
- □ IEEE 1074

Contexto

 El desarrollo de un sistema de software está enmarcado por los recursos, el tiempo y un conjunto

de requerimientos.


Contexto

Para lograrlo debe existir una planeación y un seguimiento a ésta.

 Una planeación está conformada por actividades, recursos y tiempo


 Esas actividades se llevan a cabo dentro de un proceso definido


Proceso de construcción de software

"El conjunto completo de actividades de ingeniería de software necesarias para transformar los requerimientos del usuario en software." [Humphrey]


Requerimientos

Ciclos de Vida

- El proceso que se sigue para construir, entregar y hacer evolucionar el software, desde la concepción de una idea hasta la entrega y el retiro del sistema.
- Representa todas las actividades y artefactos (productos intermedios) necesarios para desarrollar una aplicación


Ciclos de Vida

- Permiten manejar la complejidad de un proyecto de desarrollo
- Vistas complementarias:
 - Las actividades
 - Los entregables (artefactos)


Actividades de un Ciclo de Vida


Implícita o Explícitamente todos los modelos de ciclo de vida cuentan por lo menos con las siguientes actividades


Modelo en Cascada

- Modelo orientado en las actividades
- Prescribe una ejecución secuencial de un subconjunto de los procesos de desarrollo y de administración
- Es el modelo mas antiguo, propuesto por Winston Royce en 1970.

Modelo en Cascada


Modelo en Cascada - Fortalezas

- □ Fácil entendimiento e implementación
- Ampliamente utilizado y conocido (En teoría)
- Refuerza buenos hábitos: definir antes que diseñar, diseñar antes que codificar
- Identifica entregables e hitos.
- Orientado a documentos.
- Funciona bien en productos maduros y equipos débiles


Modelo en Cascada - Debilidades

- No aprovecha la iteración, ni el desarrollo exploratorio
- Espera requerimientos definidos completamente al inicio del proyecto. (IREAL!!!)
- Dificultar para integrar administración del riesgo
- El software es entregado tarde en el proyecto.
 Esto hace que se detecten errores graves muy tarde.
- □ Hacer cambios es difícil y costoso.

Modelo en V

- Busca hacer la actividad de pruebas más efectiva y productiva
- Los planes (y casos de prueba) se van elaborando a medida que se avanza en el desarrollo del proyecto

Modelo en V


Modelo en Espiral

- Propuesto por Bohem en 1987
- Modelo centrado en la actividades
- Basado en las mismas actividades del modelo de cascada
- Introduce: manejo de riesgos y creación de prototipos
- □ Las actividades son organizadas en ciclos

Modelo en Espiral

- Un ciclo corresponde a la construcción de un producto intermedio
- Las fases de cada ciclo son:
 - Identificar alternativas, restricciones y objetivos
 - Administrar Riesgos
 - Desarrollar y validar un prototipo
 - Planear la siguiente fase


Modelo en Espiral


Unified Process Model

- Presentado por Booch, Jacobson y Rumbaugh en 1999
- Consiste en varios ciclos.
- Al final de cada uno, un producto es entregado al cliente
- Cada ciclo consiste de cuatro fases:
 - Inception
 - Elaboration
 - Construction
 - Transition
- Cada fase puede tener varias iteraciones
 - Una iteración construye un conjunto de casos de uso relacionados o mitiga algún riesgo de los identificados


Unified Process Model


Unified Process Model


DESARROLLO ITERATIVO Y EL PROCESO UNIFICADO


Team Software Process TSP


IEEE 1074 Procesos de ciclo de vida de software

- Establecer un marco común para desarrollar modelos de ciclo de vida
- Proceso: conjunto de actividades para alcanzar un
- Propósito
- El estándar define 17 procesos organizados en grupos de procesos
- Cada proceso está compuesto de actividades

Grupos de Proceso

1. Modelamiento del Ciclo de Vida	Selección de un ciclo de vida
2. Administración del Proyecto	Iniciación del Proyecto Monitoreo y Control del Proyecto Administración de la calidad del SW
3. Pre-desarrollo	Exploración del concepto Asignación de Recursos
4. Desarrollo	Requerimientos Diseño Implementación
5. Pos-desarrollo	Instalación Operación y Soporte Mantenimiento Retiro
6. Procesos Integrales	Verificación y Validación Administración de la configuración Documentación Entrenamiento

1. Modelamiento del ciclo de vida

- Responsable: Gerente del proyecto
- Personalizar las actividades de lEEE1074 a los requerimientos del proyecto y de la empresa
- Seleccionar el ciclo de vida:
 - Cascada
 - Modelo en V
 - Spiral
 - Rational Unified Process
 - Team Software Process
 - Extreme Programming
 - Sawtooth (Diente de tiburón) Prototipos

2. Administración del proyecto

- Procesos
 - Iniciar el proyecto
 - Supervisar y controlar el proyecto
 - Administración de la calidad

2. Administración del proyecto – Iniciar el Proyecto

- Responsable: Gerente del proyecto
- Entregable: Plan de Administración del proyecto de software (SPMP)
- Propósito:
 - Establecer la correspondencia entre las actividades y el modelo del ciclo de vida del software
 - Asignar recursos al proyecto
 - Establecer del ambiente del proceso
 - Realizar la planeación de la administración del proyecto

Administración del proyecto – Iniciar el Proyecto

- Inicio del proyecto en general es:
 - Definir el plan de tareas
 - Definir el cronograma
 - Definir el presupuesto
 - Definir la organización del proyecto
 - Definir el ambiente del proyecto
 - Estándares
 - Comunicación
 - Procedimientos de reunión y reporte
 - Metodología de desarrollo
 - Herramientas de desarrollo

2. Administración del proyecto - Supervisión y control del proyecto

- Responsable: Gerente del proyecto
- Entregable: Plan de Administración del proyecto de software (SPMP) actualizado
- Propósito:
 - Analizar riesgos
 - Realizar planeación de contingencias
 - Administrar el proyecto
 - Conservar registros
 - Implementar el modelo de reporte de problemas

2. Administración del proyecto – Admin. de la calidad

- Responsable: Equipo de administración de calidad
- Entregable: Plan de Administración de la calidad
- Propósito:
 - Planear la administración de la calidad del software
 - Definir métricas
 - Administrar la calidad del software
 - Identificar las necesidad de mejora de calidad

Grupos de Proceso

1. Modelamiento del Ciclo de Vida	Selección de un ciclo de vida
2. Administración del Proyecto	Iniciación del Proyecto Monitoreo y Control del Proyecto Administración de la calidad del SW
3. Pre-desarrollo	Exploración del concepto Identificación del sistema
4. Desarrollo	Requerimientos Diseño Implementación
5. Pos-desarrollo	Instalación Operación y Soporte Mantenimiento Retiro
6. Procesos Integrales	Verificación y Validación Administración de la configuración Documentación Entrenamiento

3. Predesarrollo

- Administración o marketing y el cliente identifican una idea o una necesidad
 - Nuevo esfuerzo de desarrollo
 - Cambio de interfaz de un sistema existente
 - Reemplazo de software de un proceso de negocios existente
- Procesos
 - Exploración del concepto
 - Asignación del sistema

3. Predesarrollo - Exploración del concepto

- Responsable: Administración y Cliente
- Entregable: Enunciado del problema
- Propósito:
 - Producir el enunciado del problema ("Statement of needs")
 - Identificar ideas o necesidades
 - Formular enfoques potenciales
 - Realizar estudios de factibilidad
 - Planear la transición del sistemas
 - Refinar y finalizar la idea o necesidad

3. Predesarrollo – Identificación del sistema

- Responsable: Administración, Cliente, Arquitecto de software
- Entregable: Enunciado del problema y Documento de arquitectura
- Propósito:
 - Establecer la arquitectura inicial
 - Base para la comunicación entre los miembros
 - Identificar
 - Hardware
 - Software
 - Requerimientos funcionales

Grupos de Proceso

1. Modelamiento del Ciclo de Vida	Selección de un ciclo de vida
2. Administración del Proyecto	Iniciación del Proyecto Monitoreo y Control del Proyecto Administración de la calidad del SW
3. Pre-desarrollo	Exploración del concepto Identificación del sistema
4. Desarrollo	Requerimientos Diseño Implementación
5. Pos-desarrollo	Instalación Operación y Soporte Mantenimiento Retiro
6. Procesos Integrales	Verificación y Validación Administración de la configuración Documentación Entrenamiento

4. Desarrollo - Requerimientos

- Responsable: Equipo de desarrollo y cliente
- Entregable: Documento de requerimientos
- Propósito:
 - Definir y desarrollar los requerimientos de software
 - Definir los requerimientos de la interfaz
 - Establecer la prioridad e integrar los requerimientos de software

4. Desarrollo - Requerimientos

- Responsable: Equipo de desarrollo
- Entregable: Documentos de diseño
- Propósito:
 - Producir una representación del sistema coherente y bien organizada
 - Descomponer en subsistemas
 - Asignar los requerimiento a los sistemas de hardware y software
 - Describir de las condiciones de frontera
 - Seleccionar de componentes pre- existentes
 - Definir los objetivos de diseño

4. Desarrollo - Implementación

- Responsable: Equipo de desarrollo
- Entregable: Código, Pruebas
- Propósito:
 - Construir la solución
 - Crear datos de pruebas
 - Crear código fuente
 - Crear código objeto
 - Crear la documentación operativa
 - Planear la integración
 - Realizar la integración

Grupos de Proceso

1. Modelamiento del Ciclo de Vida	Selección de un ciclo de vida
2. Administración del Proyecto	Iniciación del Proyecto Monitoreo y Control del Proyecto Administración de la calidad del SW
3. Pre-desarrollo	Exploración del concepto Identificación del sistema
4. Desarrollo	Requerimientos Diseño Implementación
5. Pos-desarrollo	Instalación Operación y Soporte Mantenimiento Retiro
6. Procesos Integrales	Verificación y Validación Administración de la configuración Documentación Entrenamiento

5. Posdesarrollo - Instalación

- Responsable: Administración y cliente
- Entregable: Sistema
- Propósito:
 - Planear la instalación
 - Distribuir el software
 - Instalar el software
 - Aceptar el software en el ambiente operacional

5. Posdesarrollo - Operación y soporte

- Responsable: Administración y cliente
- Propósito:
 - Operar el sistema
 - Proporcionar asistencia técnica y consultoría
 - Mantener la bitácora de peticiones del clientes

5. Posdesarrollo - Mantenimiento

- Responsable: Administración y equipo de desarrollo
- Propósito:
 - Mantener el sistema adecuado a los cambios en los requerimientos, nuevas necesidades, nuevas tecnologías.

5. Posdesarrollo - Retiro

- Notificar a los usuarios
- Realizar operaciones paralelas
- Retirar el sistemas

Grupos de Proceso

1. Modelamiento del Ciclo de Vida	Selección de un ciclo de vida
2. Administración del Proyecto	Iniciación del Proyecto Monitoreo y Control del Proyecto Administración de la calidad del SW
3. Pre-desarrollo	Exploración del concepto Identificación del sistema
4. Desarrollo	Requerimientos Diseño Implementación
5. Pos-desarrollo	Instalación Operación y Soporte Mantenimiento Retiro
6. Procesos Integrales	Verificación y Validación Administración de la configuración Documentación Entrenamiento

6. Procesos integrales - Verificación y validación

Propósito:

- Planear la verificación y validación: inspecciones, revisiones, auditorias, pruebas
- Ejecutar las tareas de verificación y validación
- Recopilar y analizar datos de medidas
- Planear las pruebas
- Desarrollar los requerimientos de las pruebas
- Ejecutar las pruebas

6. Procesos integrales - Administración de la configuración del software

Propósito:

- Planear la administración de la configuración
- Desarrollar la identificación de la configuración
- Realizar el control de cambios

6. Procesos integrales - Documentación

- Planear la documentación
- Implementar la documentación
- Producir y distribuir la documentación

6. Procesos integrales - Entrenamiento

- Planear el programa de entrenamiento
- Desarrollar los materiales de entrenamiento
- Validar el programa de entrenamiento
- Implementar el programa de entrenamiento

Referencias

- [Bernd Bruegge, Dutoit Allen. Object-Oriented Software Engineering:
 Using UML, Patterns, and Java, 2004, Prentice Hall, segunda edición.
 Capítulo 15
- http://standards.ieee.org/catalog/olis/arch_se.html