CAPÍTULO 4 CONSTRUCCIÓN DEL SOFTWARE

73

90

1

6

ACRÓNIMOS

13

17

19

23

27

28

29

30

31

32

33

37

39

OMG Grupo de Gestión de Objetos Lenguaje Unificado de Modelado UML

Introducción

15 El término construcción del software hace referencia 16 a la creación detallada de software operativo y significativo, por medio de una combinación de 18 codificación, verificación, pruebas unitarias, pruebas de integración y depuración.

20 El Área de Conocimiento de la Construcción del 21 Software está vinculada a todas las otras KAs (Áreas 22 de Conocimiento), más fuertemente al Diseño del Software y a las Pruebas del Software. Esto se debe a 24 que el proceso mismo de construcción del software 25 cubre tanto el diseño significativo de software como 26 las actividades de pruebas. También utiliza las salidas del diseño y proporciona una de las entradas para las pruebas, consistiendo estas actividades en el diseño y en las pruebas, y en este caso no en las KAs. Las fronteras detalladas entre el diseño, la construcción y las pruebas (si es que existen) varían dependiendo de los procesos de ciclo de vida del software utilizados en un proyecto.

34 A pesar de que se pueda realizar parte del diseño 35 detallado antes de la construcción, mucho del trabajo 36 del diseño se lleva a cabo durante la actividad misma de la construcción. Por lo que el KA de Construcción 38 del Software está vinculado muy de cerca al KA de Diseño del Software.

40 Por medio de la construcción los ingenieros del 41 software realizan tanto pruebas unitarias, como 42 pruebas de integración de su trabajo. De tal manera 43 que el KA de Construcción del Software está también vinculada de cerca al KA de Pruebas del Software. 44

45 La construcción del software, por lo general, produce 46 el mayor número de elementos de configuración que 47 se necesitan gestionar en un proyecto de software 48 (archivos de código fuente, contenido, casos de 49 pruebas, etc). De este modo, el KA de Construcción 50 del Software también está vinculado de cerca al KA 51 de Gestión de la Configuración del Software.

52 Dado que la construcción del software tiene una gran 53 dependencia de las herramientas y de los métodos, y 54 de que se trata probablemente del KA que más 55 herramientas tiene y utiliza, está vinculada al KA de 56 Herramientas y Métodos de la Ingeniería del Software.

Aunque la calidad del software es importante en 59 todas las KAs, el código es el último entregable de un 60 proyecto de software y, por tanto, la Calidad del Software está vinculada de cerca a la Construcción 62 del Software.

63 Entre las Disciplinas Descritas de la Ingeniería del 64 Software el KA de Construcción del Software es lo 65 más parecido a la ciencia informática en su uso del 66 conocimiento de algoritmos y de las prácticas detalladas de codificación, ambas son consideradas, 67 68 con frecuencia, como pertenecientes al dominio de la 69 ciencia informática. También está relacionada con la 70 gestión del proyecto en la medida en que la gestión 71 construcción pueda presentar 72 considerables.

74 DESCOMPOSICIÓN DE LOS TEMAS CONSTRUCCIÓN DEL SOFTWARE

77 A continuación se presenta la descomposición del KA de la Construcción del Software junto con breves descripciones de los temas más importantes asociados a este. La figura 1 ofrece una representación gráfica de la descomposición de alto nivel de las divisiones de este KA.

1. Fundamentos de la Construcción del Software

84 Los fundamentos de la construcción del software 85 incluven:

- 86 • Minimizar la complejidad 87
 - Anticiparse a los cambios
- 88 Construir para verificar
- 89 Estándares en la construcción

91 Los tres primeros conceptos se aplican tanto al diseño

92 como a la construcción. Las siguientes secciones definen estos conceptos y describen cómo se aplican 94 a la construcción.

95 1.1 Minimizar la complejidad

96 [Bec99; Ben00; Hun00; Ker99; Mag93; McC04] 97 El principal factor que hace que la gente utilice 98 ordenadores consiste en la limitadísima capacidad 99 que tiene para retener estructuras complejas e 100 información en su memoria operativa, especialmente durante largos períodos de tiempo. Esto lleva a uno de los más fuertes impulsores de la construcción del software: minimizar la complejidad. La necesidad de 104 reducir la complejidad se aplica esencialmente a todo 105 aspecto de la construcción del software, y es de

- crítica importancia para el proceso de verificación y
- pruebas de las construcciones del software.
- En la construcción del software sólo se alcanza una
- reducida complejidad por medio del énfasis en la
- 5 creación de código que sea simple y legible, y no
- tanto inteligente.

15

27

- Se logra minimizar la complejidad mediante el uso de
- estándares, como se ve en el apartado 1.4 Estándares
- de Construcción, y mediante numerosas técnicas
- 10 específicas que están resumidas en el apartado 3.3
- Codificación. También se apoya en las técnicas de 11
- 12 calidad enfocadas a la construcción resumidas en el
- 13 apartado 3.5 Calidad de la Construcción.

14 1.2 Anticiparse a los cambios

[Ben00: Ker99: McC04]

16 La mayoría del software cambiará a lo largo del 17 tiempo, y el anticiparse a los cambios dirige muchos 18 aspectos de la construcción del software. El software 19 es inevitablemente parte de los ambientes externos 20 que cambian continuamente, y los cambios en esos 21 ambientes externos afectan al software de diversos 22 modos.

23 El anticiparse a los cambios se apoya en muchas 24 técnicas específicas resumidas en el apartado 3.3 25 Codificación.

26 1.3 Construir para verificar

[Ben00; Hun00; Ker99; Mag93; McC04]

28 Construir para verificar significa construir software 29 de tal manera que los ingenieros del software puedan 30 sacar a relucir los fallos con facilidad al estar 31 escribiendo el código, además de cuando realizan 32 pruebas independientes y actividades operacionales. 33 Las técnicas específicas que sirven de base para 34 construir con vistas a verificar incluyen el 35 seguimiento de estándares de codificación que permitan las revisiones del código, las pruebas unitarias, la organización del código que permita pruebas automáticas, y el uso restringido de

estructuras de lenguaje que sean complejas o difíciles 40 de entender, entre otras.

41 1.4 Estándares en la construcción

42 [IEEE12207-95; McC04]

43 Los estándares que afectan directamente a elementos de la construcción incluyen:

- 45 Métodos de comunicación (por ejemplo, 46 estándares para los formatos de los documentos y 47 de los contenidos)
- 48 Programación de lenguajes (por ejemplo, 49 estándares de lenguaje para lenguajes como Java 50
- 51 Plataformas (por ejemplo, estándares 52 interfaces del programador para llamadas al 53 sistema operativo)
- 54 Herramientas (por ejemplo, estándares 55 diagramáticos para notaciones como UML 56 (Lenguaje Unificado de Modelado)) 57

58 Uso de estándares externos. Construir depende del 59 uso de estándares externos para los lenguajes de 60 construcción, las herramientas de construcción, las interfaces técnicas, y las interacciones entre la Construcción del Software y las otras KAs. Los 62 63 estándares provienen de numerosas fuentes, incluyendo las especificaciones de interfaz del 64 65 hardware y del software, tales como el Grupo de Gestión de Objetos (OMG) y las organizaciones 66 internacionales tales como la IEEE o ISO. 67

68 Uso de estándares internos. Los estándares también 69 pueden crearse partiendo de una base organizacional 70 a un nivel corporativo o para su uso en proyectos estándares 71 específicos. Estos permiten coordinación de actividades de grupo, el minimizar la 72 73 complejidad, el anticipar los cambios y el construir para verificar. 74 75

76

36

37

3 2. Gestión de la Construcción

4 2.1 Modelos de Construcción [Bec99; McC04]

- Se han creado numerosos modelos para el desarrollo
- 6 del software, algunos de los cuales ponen más énfasis
- en la construcción que otros. 7
- Algunos modelos son más lineales que otros desde el
- punto de vista de la construcción tales como los
- 10 modelos en cascada y los del ciclo de vida de
- entregas por etapas. Estos modelos tratan la 11
- 12 construcción como una actividad que sucede sólo
- 13 después de que se haya completado un significativo
- 14 trabajo con los prerrequisitos –incluyendo un trabajo
- 15 detallado sobre los requisitos, un extensivo trabajo
- 16 sobre el diseño y una planificación detallada. Los
- 17 enfoques más lineales tienden a poner el énfasis en
- 18 las actividades que preceden a la construcción
- 19 (requisitos y diseño), y tienden a crear separaciones
- 20 más marcadas entre las actividades. En estos
- 21 modelos, la codificación sería el punto de mayor
- 22 énfasis de la construcción.
- 23 Otros modelos son más iterativos, tales como el
- 24 prototipado evolucionista, Programación Extrema y
- 25 "Scrum". Estos enfoques tienden a tratar la
- 26 construcción como una actividad que ocurre en estos
- 27 momentos con otras actividades de desarrollo del
- 28 software incluyendo los requisitos, el diseño y la
- 29 planificación, o que se traslapa con ellas. Estos
- 30 enfoques tienden a mezclar el diseño, la codificación
- 31 y las actividades de pruebas, y con frecuencia tratan
- 32 la combinación de actividades como una
- 33 construcción.
- 34 Por consiguiente, lo que está considerado como
- "construcción" depende hasta cierto grado del 35
- 36 modelo de ciclo de vida utilizado.

37 2.2 Planificación de la Construcción

38 [Bec99: McC04]

39 La elección de un método de construcción es un 40 aspecto clave de la planificación de la actividad de 41 construcción. La elección de un método de

42 construcción afecta hasta dónde se realizan los 43 prerrequisitos de construcción, el orden en el que se

44 realizan, y el grado hasta el que se espera que se

45 completen antes de que comience el trabajo de

- 46 construcción.
- 47 El modo como se afronta la construcción afecta a la
- 48 habilidad del proyecto para reducir la complejidad,
- 49 anticipar cambios y construir para verificar. Cada uno
- 50 de estos objetivos puede también afrontarse en los
- 51 niveles de proceso, requisitos y diseño –pero también
- 52 estarán influenciados por la elección de un método de
- 53 construcción.
- 54 La planificación de la construcción también define el
- 55 orden en el que se crean e integran, según el método
- 56 elegido, los componentes, los procesos de gestión de

- la calidad del software, la asignación de tareas a
- ingenieros del software específicos y el resto de las
- 59 tareas.

60 2.3 Medición de la Construcción

61 [McC04]

62 Se pueden medir numerosas actividades de

63 construcción y artefactos, incluidos el código 64 desarrollado, el código modificado, el código

65 reutilizado, el código destruido, la complejidad del 66 código, las estadísticas de la inspección del código,

las tasas de rectificación de errores y de 67

68 identificación de errores, y los horarios. Estas

69 mediciones pueden ser útiles para propósitos de

70 gestión de la construcción, asegurando la calidad

durante la construcción, mejorando los procesos de

construcción, amén de otras razones.

73 3. Consideraciones Prácticas

74 La construcción es una actividad en la cual el

75 software se las tiene que ver con restricciones

76 arbitrarias y caóticas del mundo real, y hacer

77 exactamente lo que piden. Gracias a su proximidad a

78 las restricciones del mundo real, la construcción está 79

guiada por consideraciones prácticas más que otras

80 KAs, y la ingeniería del software es quizás el área de

construcción más artesanal.

82 3.1 Diseño de la Construcción

83 [Bec99; Ben00; Hun00; IEEE12207-95; Mag93;

84 McC041 85 Algunos proyectos asignan una mayor actividad de

86 diseño a la construcción; otros a una fase que se

87 explícitamente en el

88 Independientemente de su asignación exacta, en el

89 nivel de construcción también se trabaja algo el

90 diseño detallado y ese trabajo de diseño tiende a estar

91 dictaminado por restricciones inamovibles impuestas

92 por un problema del mundo real que está siendo

93 afrontado por el software.

94 Así como los obreros de una construcción que

95 construyen una estructura física tienen que realizar

96 modificaciones a pequeña escala para cubrir huecos

97 no previstos en los planes del constructor, los obreros

98 de la construcción del software tendrán que hacer 99 modificaciones en una mayor o menor escala para

100 revelar los detalles del diseño de software durante la

101 construcción.

102 Los detalles de la actividad de diseño a nivel de la

103 construcción son esencialmente los mismos que se

104 describen en el KA del Diseño del Software, pero se

105 aplican en una escala inferior.

106 3.2 Lenguajes de Construcción

107 [Hun00; McC04]

Los lenguajes de construcción incluyen todos los tipos de comunicación mediante los cuales un humano puede especificar una solución ejecutable

4 para un problema de un ordenador.

5 El tipo más simple de lenguaje de construcción es un lenguaje de configuración en el que los ingenieros del software eligen de entre un conjunto limitado de opciones predefinidas para crear nuevas o típicas instalaciones del software. Los archivos de 10 configuración basados en texto utilizados tanto en los sistemas operativos de Windows como de Unix son 11 12 ejemplos de esto, y otro ejemplo son las listas de 13 selección en forma de menú de algunos generadores 14 de programas.

15 Los lenguajes de herramientas se utilizan para 16 construir aplicaciones partiendo de las herramientas (conjuntos integrados de partes reutilizables 17 específicas de las aplicaciones), y son más complejos 18 19 que los lenguajes de configuración. Los lenguajes de 20 herramientas pueden definirse explícitamente como 21 lenguajes de programación de aplicaciones (por ejemplo, scripts), o pueden simplemente estar 23 implícitos en el conjunto de interfaces de las 24 herramientas.

25 Los *lenguajes de programación* son el tipo más 26 flexible de lenguaje de construcción. También son los 27 que menos información contienen acerca de las áreas 28 específicas de la aplicación y los procesos de 29 desarrollo, y por tanto requieren el mayor 30 entrenamiento y destreza posibles para utilizarlo con 31 eficacia.

32 Existen tres tipos generales de notación utilizados 33 para los lenguajes de programación, a saber:

- ♦ Lingüísticos
- 35 ♦ Formales

34

36 ♦ Visuales

37 Las notaciones lingüísticas se distinguen en particular 38 por la utilización de cadenas de texto del tipo palabra 39 para representar construcciones complejas de 40 software, y por la combinación en patrones de tales 41 cadenas del tipo palabra que tienen una sintaxis del 42 tipo sentencia. Utilizadas adecuadamente, cada una 43 de estas cadenas debería tener una fuerte connotación 44 ofreciendo un entendimiento intuitivo inmediato de lo 45 que sucedería cuando se ejecutara la construcción del 46

software subvacente. 47 Las notaciones formales se apoyan menos en los 48 significados de las palabras y cadenas de texto 49 intuitivos y de todos los días, y más en las 50 definiciones respaldadas por definiciones precisas, 51 sin ambigüedad, y formales (o matemáticas). Las 52 notaciones de construcción formal y los métodos 53 formales están en el corazón de la mayoría de las formas de programación de sistemas, donde la 55 precisión, el comportamiento del tiempo, y la 56 capacidad de realizar pruebas son más importantes 57 que la facilidad de mapeo a un lenguaje natural. Las 58 construcciones formales también utilizan modos de combinar símbolos definidos con precisión que evitan

60 la ambigüedad de muchas construcciones del 61 lenguaje natural.

62 Las notaciones visuales se apoyan bastante poco en 63 las notaciones orientadas al texto tanto de la 64 construcción lingüística como de la formal, y en 65 cambio sí se apoyan en una interpretación visual directa y en la colocación de las entidades visuales 66 67 que representan al software subyacente. La 68 construcción visual tiende a estar un tanto limitada 69 por la dificultad de hacer declaraciones "complejas" 70 utilizando sólo el movimiento de entidades visuales 71 en un despliegue. Sin embargo, también puede convertirse en un arma poderosa en los casos en 72 73 donde la principal tarea de programación es 74 simplemente construir y "ajustar" una interfaz visual a un programa, cuyo comportamiento detallado ha sido definido anteriormente.

7 3.3 Codificación

78

79

80

[Ben00; IEEE12207-95; McC04]

Las consideraciones siguientes se aplican a la actividad de construcción del código del software:

- 84 Utilización de clases, tipos enumerados,
 85 variables, constantes predefinidas, y otras
 86 entidades similares
- 87 Utilización de estructuras de control
- 88 Tratamiento de las condiciones de error –tanto lo errores planeados como las excepciones (la entrada de datos malos, por ejemplo)
- 94 Utilización de recursos por medio del uso de
 95 mecanismos de exclusión y disciplina en el
 96 acceso serial a recursos reutilizables (incluyendo
 97 threads o bloqueos de bases de datos)
- 98 Organización del código fuente (en 99 declaraciones, rutinas, clases, paquetes u otras 100 estructuras)
- 101 ◆ Documentación del código
- 102 ◆ Puesta a punto del código

103 3.4 Pruebas de Construcción

104 [Bec99; Hun00; Mag93; McC04]

105 Construir implica dos tipos de pruebas, que por lo 106 general las realiza el mismo ingeniero del software 107 que escribió el código:

- 108 ♦ Pruebas unitarias
- 109

 Pruebas de integración

110 El propósito de las pruebas de construcción es reducir 111 la brecha entre el tiempo en el que se introducen

112 fallos en el código y el tiempo en el que se detectan

113 esos fallos. En algunos casos, las pruebas de

114 construcción se llevan a cabo después de la escritura

115 del código. En otros casos, se pueden elaborar casos

116 de pruebas antes de que se escriba el código.

- Es típico de las pruebas de construcción el incluir un
- subconjunto de tipos de pruebas, que se describen en
- 3 el KA de Pruebas del Software. Por ejemplo, no es
- 4 típico de las pruebas de construcción el incluir las
- pruebas del sistema, las pruebas alfa, las pruebas
- 6 beta, las pruebas de estrés, las pruebas de
- construcción, las pruebas de posibilidad de uso, u otros tipos de pruebas más especializadas.
- Se han publicado dos estándares sobre dicho tema:
- 10 IEEE Std 829-1998, IEEE Standard for Software Test
- 11 Documentation and IEEE Std 1008-1987, IEEE
- 12 Standard for Software Unit Testing.
- 13 Se pueden ver también los sub-temas
- 14 correspondientes en el KA de Pruebas del Software:
- 15 2.1.1 Pruebas Unitarias y 2.1.2 Pruebas de
- 16 Integración para un material de referencia más
- 17 especializado.

18 3.5 Reutilización

- 19 [IEEE1517-99; Som05].
- 20 Tal y como se afirma en la introducción del 21 (IEEE1517-99):
- 22 "El implementar la utilización del software conlleva
- 23 algo más que crear y utilizar librerías de recursos.
- 24 Requiere formalizar la práctica de la reutilización por
- 25 medio de la integración de procesos y actividades de
- 26 reutilización en el ciclo de vida del software." Sin
- 27 embargo, la reutilización tiene suficiente importancia
- 28 en la construcción del software como para dedicarle
- 29 aquí un tema.
- 30 Las tareas relacionadas con la reutilización en la
- 31 construcción del software durante su codificación y
- 32 pruebas son:
- 33 La selección de unidades, bases de datos, 34 procedimientos de pruebas o datos de pruebas 35 reutilizables.
- 36 ♦ La evaluación de la posibilidad de reutilización 37 del código o de las pruebas.
- 38 Comunicar la información sobre reutilización 39 realizada en el código nuevo, los procedimientos 40 de pruebas o los datos de pruebas.

41 3.6 Calidad de la Construcción

- 42 [Bec99; Hun00; IEEE12207-95; Mag93;
- 43 McC04]
- 44 Existen numerosas técnicas para garantizar la calidad
- 45 del código mientras está siendo elaborado. Las
- 46 técnicas más importantes utilizadas para la
- 47 construcción incluyen:

- 48 Las pruebas unitarias y las pruebas de 49 integración (tal y como se describen en el punto 50 3.4 Pruebas de Construcción)
- 51 El desarrollo de primero-haz-pruebas (ver 52 también el KA de las Pruebas del Software, 53 punto 2.2 *Objetivos de las Pruebas*)
- 54 El código paso a paso
- 55 Utilización de aserciones
- 56 ♦ Depuración
- 57 Revisiones Técnicas (ver también el KA de la 58 Calidad del Software, sub-punto 2.3.2 Revisiones 59 Técnicas)
- 60 Análisis estático (IEEE1028) (ver también el KA 61 de la Calidad del Software, punto 2.3 Revisiones 62 y Auditorias)
- 63 La técnica o técnicas específicas elegidas dependen 64 de la naturaleza del software que se está 65 construyendo, así como del conjunto de habilidades 66 de los ingenieros del software que llevan a cabo la 67 construcción.
- 68 Las actividades de calidad de la construcción se 69 distinguen de las otras actividades de calidad por su 70 enfoque. Las actividades de calidad de la 71 construcción se centran en el código y en los 72 artefactos que están estrechamente relacionados con 73 el código: diseños en pequeña escala –en oposición a 74 otros artefactos que están menos directamente ligados al código, tales como requisitos, diseños de alto nivel y planes.

77 3.7 Integración

[Bec99; IEEE12207-95; McC04]

78 79 Una actividad clave durante la construcción es la 80 integración de rutinas, clases, componentes y 81 subsistemas construidos por separado. Además, un 82 sistema particular del software podría necesitar ser 83 integrado con otros sistemas de software o de 84 hardware.

- 85 Los intereses relacionados con la integración de la 86 construcción incluyen planificar la secuencia en la 87 que se integrarán los componentes, crear andamiajes
- 88 que soporten versiones provisionales del software,
- determinar el grado de pruebas y la calidad del 90 trabajo realizado sobre los componentes antes de que
- 91 sean integrados, y determinar los puntos en el
- 92 proyecto en los que se prueban las versiones
- provisionales del software.

	[Bec99]	[Ben00]	[Hun00]	[IEEE 1517]	[IEEE 12207.0]	[Ker99]	[Mag93]	[Mcc04]	[Som05]
1. Fundamentos de Construcción de Software									
1.1 Minimizar la Complejidad	c17	c2, c3	c7,c8			c2, c3	c6	c2, c3, c7-c9, c24, c27, c28, c31, c32-c34	
1.2 Anticipación a Cambios		c11,c13- c14				c2, c9		c3-c5, c24, c31, c32, c34	
1.3 Construir para verificar		c4	c21, c23, c34, c43			c1, c5, c6	c2,c3, c5,c7	c8, c20- c23, c31-c34	
1.4 Estándares de Construcción					X			c4	
2. Gestión de la Construcción									
2.1 Modelos de Construcción	c10							c2, c3, c27, c29	
2.2 Plan de Construcción	c12, c15, c21							c3, c4,c21, c27-c29	
2.3 Métricas de la construcción								c25, c28	
3. Consideraciones									
Prácticas 3.1 Diseño de la Construcción	c17	c18-c10, p175-6	c33		X		сб	c3, c5, c24	
3.2 Lenguajes de Construcción			c12, c14-c20					C4	
3.3 Codificación		c6-c10			X			c5-c19, c25-c26	
3.4 Pruebas de Construcción	c18		c34, c43		X		c4	c22, c23	
3.5 Reusabilidad				X					c14
3.6 Calidad de Construcción	c18		c18		X		c4, c6, c7	c8, c20- c25	
3.7 Integración	c16				X			c29	

1 REFERENCIAS RECOMENDADAS PARA LA CONSTRUCCIÓN DE SOFTWARE

3 4 [Bec99] K. Beck, Extreme Programming Explained:

- Embrace Change, Addison-Wesley, 1999, Chap. 10, 12, 15, 16-18, 21.
- [Ben00a] J. Bentley, *Programming Pearls*, second ed.,
- 8 Addison-Wesley, 2000, Chap. 2-4, 6-11, 13, 14, pp. 175-9
- 10 [Hun00] A. Hunt and D. Thomas, *The Pragmatic*
- 11 Programmer, Addison-Wesley, 2000, Chap. 7, 8 12, 14-
- 12 21, 23, 33, 34, 36-40, 42, 43.

2

- 13 [IEEE1517-99] IEEE Std 1517-1999, IEEE Standard for
- 14 Information Technology-Software Life Cycle Processes-
- 15 Reuse Processes, IEEE, 1999. 30

- 16 [IEEE12207.0-96] IEEE/EIA 12207.0-
- 1996//ISO/IEC12207:1995, Industry Implementation of
- 18 Int. Std.ISO/IEC 12207:95, Standard for Information
- 19 Technology-Software Life Cycle Processes, IEEE, 1996.
- 20 [Ker99a] B.W. Kernighan and R. Pike, *The Practice of*
- 21 *Programming*, Addison-Wesley, 1999, Chap. 2, 3, 5, 6, 9.
- 22 [Mag93] S. Maguire, Writing Solid Code: Microsoft's
- 23 Techniques for Developing Bug-Free C Software,
- 24 25 26 27 Microsoft Press, 1993, Chap. 2-7.
- [McC04] S. McConnell, Code Complete: A
- PracticalHandbook of Software Construction, Microsoft
- Press, second ed., 2004.
- $\overline{28}$ [Som05] I. Sommerville, Software Engineering, seventh
- 29 ed., Addison-Wesley, 2005.

APÉNDICE A. LISTA DE LECTURAS ADICIONALES.

- (Bar98) T.T. Barker, Writing Software Documentation: A
- Task-Oriented Approach, Allyn & Bacon, 1998.
- 2 3 4 5 (Bec02) K. Beck, Test-Driven Development: By Example,
- Addison-Wesley, 2002.
- (Fow99) M. Fowler and al., Refactoring: Improving the
- 8 Design of Existing Code, Addison-Wesley, 1999.

- (How02) M. Howard and D.C. Leblanc, Writing Secure
- 10 Code, Microsoft Press, 2002.
- 11 (Hum97b) W.S. Humphrey, *Introduction to the Personal*
- 12 Software Process, Addison-Wesley, 1997.
- 13 (Mey97) B. Meyer, Object-Oriented Software
- 14 Construction, second ed., Prentice Hall, 1997, Chap. 6, 10,
- 15 11.
- 16 (Set96) R. Sethi, Programming Languages: Concepts &
- 17 Constructs, second ed., Addison-Wesley, 1996, Parts II-V.

1 APÉNDICE B. LISTA DE ESTÁNDARES

2 3

- (IEEE829-98) IEEE Std 829-1998, IEEE Standard for
- Software Test Documentation, IEEE, 1998.
- (IEEE1008-87) IEEE Std 1008-1987 (R2003), IEEE
- 6 Standard for Software Unit Testing, IEEE, 1987. 7 (IEEE1028-97) IEEE Std 1028-1997 (R2002), IE. (IEEE1028-97) IEEE Std 1028-1997 (R2002), IEEE
- 8 Standard for Software Reviews, IEEE, 1997.

- $9\quad (IEEE1517\text{-}99)\ IEEE\ Std\ 1517\text{-}1999,\ IEEE\ Standard\ for$
- 10 Information Technology-Software Life Cycle Processes-11 Reuse Processes, IEEE, 1999.
- 12 (IEEE12207.0-96) IEEE/EIA 12207.0-
- 13 1996//ISO/IEC12207:1995, Industry Implementation of
- 14 Int. Std.ISO/IEC 12207:95, Standard for Information
- 15 Technology-Software Life Cycle Processes, IEEE, 1996.

16