CAPÍTULO 8 GESTIÓN DE LA INGENIERÍA DEL SOFTWARE

345

1

2

ACRÓNIMOS

PMBOK Guía al Proyecto de Gestión del Cuerpo de Conocimientos

SQA Garantía de Calidad del Software

11 12 13

33

34

35

36

37

10

INTRODUCCIÓN

14 La Gestión de la Ingeniería del Software puede 15 definirse como la aplicación para actividades de 16 gestión – planificación, coordinación, mediciones, 17 monitoreo, control e informes – que asegure un 18 desarrollo y mantenimiento del software sistemático, 19 disciplinado y cuantificado (IEEE610.12-90).

20 El KA de Gestión de la Ingeniería del Software, por 21 tanto, se encarga de la gestión y medición de la 22 ingeniería del software. A pesar de que medir es un 23 aspecto importante en todas las KAs, no es hasta aquí 24 que se presenta el tema de programas de medición.

Aunque por una parte sea verdad afirmar que, en cierto sentido, debiera ser posible gestionar la ingeniería del software de la misma manera que cualquier otro proceso (complejo) existen aspectos específicos de los productos software y de los procesos del ciclo de vida del software que complican una gestión efectiva –sólo algunos de los cuales se apuntan a continuación:

- ◆ La percepción de los clientes es tal que con frecuencia existe una falta de aprecio de la complejidad inherente a la ingeniería del software, particularmente en relación al impacto que produce cambiar los requisitos.
- Es casi inevitable que los propios procesos de ingeniería del software generen la necesidad de nuevos o modificados requisitos del cliente.
- Como resultado, el software se construye con frecuencia mediante un proceso iterativo en vez de mediante una secuencia de tareas cerradas.
- 44 ◆ La ingeniería del software incorpora
 45 necesariamente aspectos de creatividad y de
 46 disciplina mantener un balance apropiado entre
 47 los dos es con frecuencia difícil.

- Con respecto a la ingeniería del software, las actividades de gestión tienen lugar en tres niveles:

gestión organizacional y de infraestructura, gestión de proyectos, y programa de planificación y control de mediciones. Estos dos últimos se cubren con más detalle en la descripción de este KA. A pesar de todo, esto no va en detrimento de la importancia de los temas de gestión organizacional.

61 Dado que la unión con las disciplinas señaladas -62 obviamente, la de gestión - es importante, se 63 describirá con más detalle que las otras descripciones 64 del KA. Los aspectos de gestión organizacional son 65 importantes en términos de su impacto sobre la 66 ingeniería del software -en gestión de políticas, por 67 ejemplo: políticas organizativas y estándares que 68 proporcionan el marco en el que se desenvuelve la 69 ingeniería del software. Puede que se necesite que 70 estas políticas se vean afectadas por los requisitos de un software de desarrollo y mantenimiento efectivo, y puede que se necesite establecer un número de políticas específicas de ingeniería del software para una gestión eficaz de la ingeniería del software a 75 nivel organizacional. Por ejemplo, normalmente se 76 necesitan políticas para establecer procesos 77 específicos a nivel organizacional o procedimientos 78 para tareas de ingeniería del software tales como el 79 diseño, la implementación, la estimación, el seguimiento y los informes. Tales políticas son 80 81 esenciales, por ejemplo, para una gestión de la 82 ingeniería del software eficaz a largo plazo, ya que 83 establecen una base consistente sobre la que analizar actuaciones anteriores e implementar mejoras.

85 Otro aspecto importante de la gestión es la gestión del personal: las políticas y procedimientos para 87 contratar, entrenar y motivar al personal y actuar 88 como mentor del desarrollo de una carrera son 89 importantes no sólo a nivel de proyecto sino también 90 para el éxito a largo plazo de una organización. Todo el personal de desarrollo del software puede haber sido entrenado del mismo modo o puede presentar retos para la gestión del personal (por ejemplo, 94 mantener el capital en un contexto en el que la 95 tecnología subvacente sufre cambios continuos y 96 rápidos). Con frecuencia también se menciona la 97 gestión de la comunicación como un aspecto pasado 98 por alto pero importante de la actuación de los 99 individuos en un campo en el que es necesario un 100 entendimiento preciso de las necesidades del usuario 101 y de los complejos, requisitos y diseños. Finalmente, 102 es necesaria la gestión de la cartera de trabajo, que es 103 la capacidad de tener una visión general, no sólo del 104 conjunto del software en desarrollo sino también del 105 software que ya se está utilizando en la organización. 106 Más aún, la reutilización del software es un factor

clave en el mantenimiento y mejora de la productividad y competitividad. Una reutilización eficaz requiere una visión estratégica que refleje el poder único y los requisitos de esta técnica.

5 Los ingenieros del software deben entender los aspectos de gestión que se encuentran influidos de modo singular por el software, y además conocer sus aspectos más generales, incluso en los primeros cuatro años tras graduarse, como está marcado en la 10 Guía.

11 La cultura y comportamiento organizacionales y la 12 gestión comercial funcional en términos de 13 consecución de metas, aportan la gestión en cadena, 14 la publicidad, la ventas y la distribución, todas ellas influyen, aunque sea indirectamente, en el proceso de 16 ingeniería del software de una organización.

17 La noción de gestión de proyectos tiene que ver con 18 esta KA, como "la construcción de artefactos de 19 software útiles", se gestiona por lo general como (quizás programas de) provectos individuales. A este 21 respecto, encontramos un amplio respaldo en la Guía al Proyecto de Gestión del Cuerpo de Conocimientos 23 (PMBOK) (PMI00), que en sí misma incluye las siguientes KAs de gestión de proyectos: gestión de 25 integración del proyecto, gestión de objetivos del 26 proyecto, gestión del tiempo del proyecto, gestión del 27 coste del proyecto, gestión de la calidad del proyecto, 28 gestión de los recursos humanos del proyecto y 29 gestión de las comunicaciones del proyecto. Está 30 claro que todos estos temas tienen una relación 31 directa con el KA de Gestión de la Ingeniería del 32 Software. Sería imposible e inadecuado intentar 33 duplicar aquí el contenido de la Guía de la PMBOK. 34 En su lugar, sugerimos que el lector que esté 35 interesado en la gestión de proyectos más allá de lo 36 que es específico a los proyectos de ingeniería del software consulte la propia PMBOK. La gestión de 37 proyectos también se encuentra en el capítulo sobre 39 las Disciplinas Señaladas de la Ingeniería del 40 Software.

41 El KA de Gestión de la Ingeniería del Software 42 consiste tanto en el proceso de gestión del proyecto de software en sus primeras cinco subáreas, como en la medición de la ingeniería del software en su última 45 subárea. Aunque estos dos temas se suelen considerar 46 como distintos, y de hecho poseen muchos aspectos 47 únicos en sí mismos, su gran cercanía ha llevado a 48 que se les trate de manera conjunta en esta KA. 49 Desafortunadamente, se comparte la percepción 50 común de que la industria del software entrega sus productos tarde, por encima de lo presupuestado, y de 52 pobre calidad e incierta funcionalidad. Una gestión 53 regulada por la medición – un principio presupuesto en cualquier disciplina de verdadera ingeniería -55 puede ayudar a darle la vuelta a esta percepción. En 56 esencia, una gestión sin medición, cualitativa y 57 cuantitativa, da la sensación de falta de rigor, y medir sin gestionar da la sensación de una falta de fines o de contexto. De igual manera, sin embargo, gestión y 60 medición sin conocimientos de expertos es 61 igualmente ineficaz, por lo que debemos tener 62 cuidado para evitar poner un énfasis excesivo en los aspectos cuantitativos de la Gestión de Ingeniería del 64 Software (GIS). Una gestión eficaz requiere la 65 combinación tanto de números como de experiencia. Aquí se adoptan las siguientes definiciones de 66 67 trabajo:

- 68 El proceso de gestión se refiere a las actividades 69 que se emprenden para asegurarse de que los 70 procesos de ingeniería del software se realizan de 71 una manera consistente con las políticas, 72 objetivos y estándares de la organización.
- 73 La medición se refiere a la asignación de valores 74 y etiquetas a los aspectos de la ingeniería del 75 software (productos, procesos, y recursos según 76 los define [Fen98]) y a los modelos que se 77 derivan de ellos, se hayan desarrollado estos 78 modelos utilizando técnicas estadísticas, 79 conocimientos expertos u otras técnicas.

80 Las subáreas de gestión del proyecto de ingeniería del 81 software hacen un uso extensivo del subárea de gestión de ingeniería del software.

No es de extrañar que esta KA esté relacionada de cerca con otras en la Guía del SWEBOK, y sería de 85 particular utilidad leer las siguientes descripciones 86 del KA junto con ésta.

- 87 Los Requisitos del Software, en donde se 88 describen algunas de las actividades que tendrán 89 que realizarse durante la fase de definición de 90 Iniciación y Alcance del proyecto.
- 91 La Gestión de Configuración del Software, ya 92 que trata de la identificación, control, 93 consideraciones de estado, y auditoría de la 94 configuración del software, junto con la gestión 95 de entregas y repartos del software
- 96 El Proceso de Ingeniería del Software, porque los 97 procesos y los proyectos están estrechamente 98 relacionados (esta KA también describe la 99 medición de procesos y productos).
- La Calidad del Software, ya que la calidad es un 100 ◆ 101 objetivo constante de la gestión y es una meta 102 con muchas actividades que tiene 103 gestionarse.

104 DESCOMPOSICIÓN DE LOS TEMAS DE 105 GESTIÓN DE LA Ingeniería DEL 106 **SOFTWARE**

107 Hemos creado una descomposición basada tanto en 108 temas como en ciclos de vida, ya que el KA de 109 Gestión de Ingeniería del Software se ve aquí como 110 un proceso organizacional que incorpora la noción de gestión de procesos y proyectos. Sin embargo, la base primaria de la descomposición de alto nivel es el 112 113 proceso de gestionar un proyecto de ingeniería del software. Existen seis subáreas principales. Las 114 115 primeras cinco subáreas siguen principalmente el

- 1 Proceso de Gestión IEEE/EIA 12207. Las seis 2 subáreas son:
 - Definición de iniciación y alcance, que trata de la decisión de iniciar un proyecto de ingeniería del software.
- Planificación del proyecto de software, que afronta las actividades emprendidas para prepararse para una ingeniería del software exitosa desde una perspectiva de gestión.
 - Promulgación del proyecto de software, que trata de las actividades de gestión de ingeniería del software ampliamente aceptadas que tienen lugar durante la ingeniería del software.

- 14 Repaso y evaluación, que buscan asegurarse de que el software es satisfactorio.
- 16 Cierre, que afronta las actividades de postrealización de un proyecto de ingeniería del software.
- Medición de la ingeniería del software, que trata del desarrollo e implementación eficaz de los programas de medición en las organizaciones de ingeniería del software (IEEE12207.0-96)
- La descomposición de los temas del KA de Gestión
 de Ingeniería del Software se muestra en la Figura 1

Figura 1 Descomposición de los temas del KA de Gestión de Ingeniería del Software

2526

3

4

5

10

11

12

1 1. Iniciación y Alcance

12

25

2 El enfoque de este conjunto de actividades se centra 3 en la determinación eficaz de los requisitos del 4 software por medio de varios métodos de inducción y 5 la valoración de la viabilidad del proyecto desde 6 distintos puntos de vista. Una vez que se ha 7 establecido la viabilidad, la tarea pendiente dentro de 8 este proceso es la especificación de la validación de 9 requisitos y del cambio de procedimientos (ver 10 también el KA de Requisitos del Software).

11 1.1. Determinación y Negociación de los Requisitos

[Dor02: v2c4; Pf101: c4; Pre04: c7; Som05: c5]

13 Los métodos de requisitos del software para la 14 inducción de los requisitos (por ejemplo, 15 observación), análisis (por ejemplo, modelado de 16 datos, modelado de casos de uso), especificación y 17 validación (por ejemplo, prototipado) deben 18 seleccionarse y aplicarse, tomando en cuenta las 19 distintas perspectivas del contratista. Esto lleva a la 20 determinación del alcance del proyecto, de los 21 objetivos, y de las restricciones. Ésta siempre es una 22 actividad importante, ya que fija las fronteras visibles 23 para el conjunto de tareas que se emprenden, y 24 sucede así especialmente donde la tarea es de gran

novedad. Puede encontrarse información adicional en

27 1.2. Viabilidad, Análisis (Técnico, Operacional, 28 Financiero, Social/Político)

el KA de los Requisitos del Software.

29 [Pre04: c6; Som05: c6]

30 Se debe asegurar a los ingenieros del software que 31 hay disponibles capacidad y recursos adecuados en 32 forma de personas, pericia, medios, infraestructura y 33 apoyo (sea interna o externamente) para cerciorarse 34 de que el proyecto pueda completarse con éxito de un 35 modo oportuno y rentable (utilizando, por ejemplo, 36 una matriz de requisitos y capacidades). A menudo 37 esto requiere un cálculo del esfuerzo y del coste 38 basado en los métodos adecuados (por ejemplo, 39 técnicas de analogía reguladas por expertos).

40 1.3. Construir para verificar

41 Dado que los cambios son inevitables, es de vital 42 importancia que desde el inicio se llegue a un 43 acuerdo entre los contratistas acerca de los medios 44 por los que se repasarán y revisarán el alcance y 45 requisitos (por ejemplo, por medio de procedimientos 46 pactados para la gestión de cambios). Esto claramente 47 implica que el alcance y los requisitos no quedarán 48 "grabados en piedra" sino que pueden y deben 49 volverse a revisar en puntos predeterminados según 50 se vaya desenvolviendo el proyecto (por ejemplo, en 51 las revisiones del diseño, en las revisiones de 52 gestión). Si se aceptan los cambios, deberá usarse 53 entonces algún tipo de análisis de trazabilidad y de

análisis de riesgos (ver el apartado 2.5 Gestión de

Riesgos) para determinar el impacto de esos cambios.
También resultará útil un acercamiento que gestione
los cambios cuando llegue el momento de repasar los
resultados del proyecto, ya que el alcance y los
requisitos tendrán que ser la base para evaluar el
éxito. [Som05: el c6] Ver también la subárea de
control de la configuración del software del KA de

63 2. Planificación de un Proyecto de Software

Gestión de la Configuración del Software.

62

El proceso de planificación iterativa está regulado por el alcance y requisitos, y por el establecimiento de la viabilidad. A estas alturas, se evalúan los procesos del ciclo de vida del software y se selecciona el más apropiado (considerando la naturaleza del proyecto, su grado de novedad, su complejidad funcional y técnica, sus requisitos de calidad, etc).

71 Si la situación lo aconseja, se planea entonces el 72 propio proyecto en la forma de una descomposición 73 jerárquica de tareas, se especifican y caracterizan los 74 entregables asociados de cada tarea en términos de 75 calidad y de otros atributos en la línea de los 76 requisitos declarados, y se emprende la descripción 77 detallada del esfuerzo de realización, el calendario y 78 la estimación de costes.

79 Más adelante se asignan los recursos a las tareas para 80 optimizar la productividad del personal (a nivel de 81 individuo, de equipo y organizacional), el uso de 82 equipos y materiales, y la adhesión a los horarios. Se 83 emprende una gestión de riesgos detallada y se 84 discute el "perfil de riesgo" entre todos los 85 contratistas de relieve, llegando a un acuerdo. Se determinan los procesos comprehensivos de gestión 87 de la calidad del software como parte del proceso en 88 términos de procedimientos y responsabilidades para 89 asegurar la calidad del software, la verificación y la 90 validación, las revisiones y las auditorías (ver el KA 91 de la Calidad del Software). Ya que es un proceso 92 iterativo, resulta de vital importancia que se declaren 93 pacten con claridad los y procesos y 94 responsabilidades para la gestión, repaso y revisión 95 del plan en ejecución.

96 2.1. Planificación de un Proceso

97 La selección de un modelo adecuado de ciclo de vida 98 del software (por ejemplo, un prototipado evolutivo 99 en espiral) y la adaptación y el despliegue de ciclos 100 de vida del software, se emprenden a la luz del 101 alcance particular y de los requisitos del proyecto. 102 También se seleccionan métodos y herramientas 103 pertinentes. [Dor02: el v1c6,v2c8; Pf101: el c2; 104 Pre04: el c2; Rei02: el c1,c3,c5; Som05: el c3; 105 Tha97: el c3] A nivel de proyecto, se utilizan 106 métodos y herramientas adecuados para descomponer 107 el proyecto en tareas, con entradas asociadas, 108 resultados y condiciones de finalización de obra (por 109 ejemplo, una estructura para la descomposición del trabajo). [Dor02: el v2c7; Pfl01: el c3; Pre04: el c21; 110

- Rei02: el c4,c5; Som05: el c4; Tha97: el c4,c6] Esto
- influye a su vez en las decisiones sobre el horario y
- estructura de la organización de alto nivel del proyecto.

5 2.2. Determinar los Entregables

Se especifica y caracteriza el producto o productos de

- 7 cada tarea (por ejemplo, un diseño arquitectónico, un
- informe de inspección). [Pfl01: el c3; Pre04: el c24;
- 9 Tha97: el c4] Se evalúan las oportunidades de
- 10 reutilizar los componentes del software de desarrollos
- 11 anteriores o de utilizar productos software del
- 12 mercado. Se planifica la utilización de terceras
- 13 personas y del software obtenido y se seleccionan los
- proveedores.

15 2.3. Esfuerzo, Calendario y Cálculo del Coste

16 Partiendo de la descomposición de tareas, entradas y

- 17 resultados, se determina el rango de esfuerzo
- esperado que se requiere para cada tarea, utilizando 18
- 19 un modelo de estimación calibrado basado en datos
- 20 históricos sobre el esfuerzo empleado, cuando estén
- 21 disponibles v sean pertinentes, u otros métodos como
- 22 el juicio de un especialista. Se establecen las
- 23 dependencias de las tareas y se identifican los cuellos
- 24 de botella potenciales utilizando los métodos
- 25 convenientes (por ejemplo, el análisis del camino
- 26 crítico). Cuando sea posible se solucionan los cuellos
- 27 de botella, y se elabora el esperado cuadro de tareas
- 28 con los horarios de inicio, duraciones y horarios de
- 29 finalización bien planificados (por ejemplo, el
- 30 diagrama PERT). Los requisitos de recursos
- 31 (personas, herramientas) se traducen en estimaciones
- 32 de costo. [Dor02: el v2c7; Fen98: el c12; Pfl01: el c3;
- 33 Pre04: el c23, el c24,; Rei02: el c5,c6; Som05: el
- 34 c4,c23; Tha97: el c5] Ésta es una actividad muy
- 35 iterativa que debe ser negociada y revisada hasta que
- 36 se alcance un acuerdo general entre los contratistas
- 37 afectados (principalmente de ingeniería y gestión).

38 2.4 Reparto de Recursos

39 [Pf101: c3; Pre04: c24; Rei02: c8,c9; Som05:

40 c4; Tha97: c6,c7]

- 41 Los equipos, medios y personas se asocian a las 42 tareas programadas, incluyendo la asignación de
- 43 responsabilidades de cara a su completa realización
- 44 (usando, por ejemplo, un diagrama de Gantt). Esta
- 45 actividad está regulada y limitada por la
- 46 disponibilidad de los recursos y por su uso óptimo
- 47 bajo estas circunstancias, así como por temas
- relacionados con el personal (por ejemplo,
- productividad de los individuos y equipos, dinámicas
- 50 de equipo, estructuras organizativas y de equipo).

51 2.5 Gestión de Riesgos

- Se lleva a cabo la identificación y análisis de riesgos
- (lo que puede salir mal, cómo y por qué, y sus
- 54 posibles consecuencias), la valoración crítica de

riesgos (cuáles son los riesgos más significativos a 56 los que se está expuestos, sobre cuáles podemos

57 hacer algo en cuanto a su influencia), la mitigación de

58 riesgos y la planificación de contingencias

59 (formulando una estrategia para controlar los riesgos

60 y gestionar los perfiles de riesgo). Los métodos de

61 valoración de riesgos (por ejemplo, los árboles de

62 decisión y los procesos de simulación) deben

63 utilizarse para resaltar y evaluar riesgos. A estas

64 alturas se deben determinar las políticas de abandono

65 de proyectos en conversaciones con todos los otros

66 contratistas. [Dor02: el v2c7; Pfl01: el c3; Pre04: el

67 c25; Rei02: el c11; Som05: el c4; Tha97: el c4] La

68 gestión de riesgos del proyecto debe influir en

aspectos de riesgo únicos en el software, como la 69

70 tendencia de los ingenieros del software a agregar

71 utilidades no deseadas o como el controlador de

72 riesgos presente en la naturaleza intangible del

73 software.

75

74 2.6 Gestión de Calidad

[Dor02: v1c8,v2c3-c5; Pre04: c26; Rei02: c10;

76 Som05: c24,c25; Tha97: c9,c10]

La calidad se define en términos de atributos

pertinentes al proyecto específico y en los de 78

79 cualquier producto o productos asociados a ella,

80 probablemente tanto en términos cuantitativos como

81 cualitativos. Estas características de la calidad habrán

82 sido determinadas en la especificación de requisitos

83 detallados del software. Ver también el KA de los

84 Requisitos del Software.

Los límites de adhesión a la calidad para cada

indicador se colocan de acuerdo a las expectativas 86

que tenga el contratista sobre el software en cuestión.

Los procedimientos que hacen referencia a lo largo

del proceso a la SQA en curso a lo largo del proceso 90

y a la verificación y validación del producto 91 (entregable) también se especifican en esta fase (por

92 ejemplo, las revisiones técnicas e inspecciones) (ver

93 también el KA de la Calidad del Software).

94 2.7 Gestión de Planes

95 [Som05: c4; Tha97: c4]

96 También se ha de planificar cómo se gestionará el 97

proyecto y cómo se gestionará la planificación. Los 98 informes, la supervisión y el control del proyecto

99 deben encajar en el proyecto de ingeniería del

100 software seleccionado y en las realidades del

101 proyecto, y deben reflejarse en los varios artefactos

102 que se usarán para gestionarlo. Pero, en un contexto

103 en donde los cambios son más una expectativa que un

104 susto, es de vital importancia que se gestionen los

105 propios planes. Esto requiere que sistemáticamente se 106 dirija, supervise, repase, informe y, donde así lo

107 requiera, revise, la adhesión a los planes. Los planes

108 asociados a otros procesos de soporte orientados a

109 gestión (por ejemplo, documentación, gestión de la

configuración del software, y resolución de 110

1 problemas) también necesitan gestionarse de esa 2 misma manera.

3 3. Promulgación del Proyecto de Software

4 A continuación se ejecutan los planes y se promulgan 5 los procesos incluidos en los planes. A lo largo de 6 este proceso todo se centra en la adhesión a los 7 planes, con una expectativa arrolladora de que tal 8 adhesión llevará a la satisfacción plena de los 9 requisitos del contratista y al logro de los objetivos 10 del proyecto. Las actividades actuales de gestión para 11 medir, supervisar, controlar e informar son 12 fundamentales para la promulgación.

13 3.1 Implementación de Planes

14 [Pf101: c3; Som05: c4]

15 Inicia el proyecto y se emprenden las actividades del 16 proyecto según el horario. En el proceso, se utilizan 17 recursos (por ejemplo, esfuerzo del personal, 18 financiación) y se producen entregables (por ejemplo, 19 documentos de diseño de arquitectura, casos de 20 pruebas).

21 3.2 Gestión de Contratos con Proveedores

22 [Som05: c4]

Preparar y ejecutar acuerdos con los proveedores, supervisar la actuación del proveedor, y aceptar sus productos, incorporándolos cuando sean adecuados.

26 3.3 Implementación de Procesos para Medir

27 [Fen98: c13,c14; Pre04: c22; Rei02: c10,c12; 28 Tha97: c3,c10]

29 Se promulga el proceso de medición junto con el 30 proyecto del software, asegurándose de que se 31 recogen datos relevantes y útiles (ver también los 32 apartados 6.2 *Planificar el Proceso de Medición* y 6.3 33 *Realizar el Proceso de Medición*).

34 3.4 Proceso de Supervisión

37

35 [Dor02: v1c8, v2c2-c5,c7; Rei02: c10; Som05: c25; Tha97: c3;c9]

evalúa continuamente y a intervalos

38 predeterminados la adhesión a los diferentes planes. Se analizan los resultados y las condiciones de 40 acabado de cada tarea. Se evalúan los entregables en 41 términos de las características que ellos requieren 42 (por ejemplo, por medio de revisiones y auditorías). 43 Se investiga el consumo de fuerzas, la adhesión a horarios, y los costes a día de hoy, y se examina el 44 uso de recursos. Se revisa de nuevo el perfil de riesgo 46 del proyecto y se evalúa la adhesión a los requisitos 47 de calidad.

48 Se modelan y analizan los datos de medición. Se 49 emprende el análisis de variación basado en la

50 desviación actual de los resultados y valores

esperados. Esto puede darse en forma de 52 desbordamiento de costes, equivocaciones en el 53 horario y similares. Se lleva a cabo la identificación 54 de la desviación y el análisis de calidad y otros datos 55 de medición (por ejemplo, el análisis de la densidad 56 de los defectos). Se recalculan la exposición a riesgos 57 y sus influencias y se ejecutan de nuevo los árboles 58 de decisiones, las simulaciones, etc, a la luz de los 59 nuevos datos. Estas actividades permiten la detección 60 de problemas y la identificación de excepciones 61 basada en la superación de los límites existentes. Se 62 informa de los resultados según se vaya necesitando y 63 sobre todo cuando se hayan superado los límites 64 aceptables.

65 3.5 Proceso de Control 66 [Dor02: v2c7; Rei02: c10; Tha97: c3,c9]

67 Los resultados de las actividades de supervisión del proceso proporcionan la base sobre la que se toman 69 las decisiones para actuar. Se pueden hacer cambios 70 al proyecto cuando se juzgue oportuno y cuando se 71 modele y gestione el impacto y los riesgos asociados 72 a éstos. Esto puede tomar la forma de una acción 73 correctiva (por ejemplo, volviendo a probar ciertos 74 componentes), puede que involucre la incorporación 75 de contingencias para evitar sucesos semejantes (por 76 ejemplo, la decisión de utilizar prototipados para 77 ayudar en la validación de los requisitos del 78 software), y/o puede implicar la revisión de los 79 distintos planes y de otros documentos del proyecto 80 (por ejemplo, la especificación de requisitos) para 81 corregir los resultados inesperados 82 implicaciones.

83 En algunos casos, puede llevar al abandono del 84 proyecto. En todos los casos, se adhiere al control de 85 cambios y a los procedimientos de gestión de configuración del software (ver también el KA de la 86 87 Gestión de Configuración del Software) se 88 documentan y comunican decisiones a todos los 89 implicados importantes, se repasan los planes y si es 90 necesario se revisan, y todos los datos importantes se 91 graban en la base de datos central (ver también el 92 apartado 6.3 Llevar a cabo el Proceso de Revisión).

93 3.6 *Informes*

94 [Rei02: c10; Tha97: c3,c10]

95 En períodos específicos y concertados, se informa de 96 la adhesión a los planes dentro de la organización 97 (por ejemplo al comité de dirección de cartera del 98 proyecto) y a los contratistas externos (por ejemplo, 99 clientes, usuarios). Informes de esta naturaleza deben 100 orientarse hacia una adhesión global en oposición a 101 los informes detallados que se requieren 102 frecuentemente dentro del equipo de proyecto.

103 4. Revisión y Evaluación

104 En puntos críticos del proyecto, se evalúan el 105 progreso global hacia el logro de los objetivos

1 prefijados y la satisfacción de los requisitos del 2 contratista. De igual modo, en hitos particulares se 3 llevan a cabo valoraciones sobre la efectividad del 4 proceso global hasta la fecha, del personal 5 involucrado, y de las herramientas y métodos 6 utilizados.

7 4.1 Determinar la Satisfacción de los Requisitos

8 [Rei02: c10; Tha97: c3,c10]

9 Ya que uno de nuestros objetivos principales consiste 10 en lograr la satisfacción del contratista (usuario o cliente), es importante que el progreso hacia este 12 objetivo sea evaluado formal y periódicamente. Esto 13 ocurre al lograr los principales hitos del proyecto (por 14 ejemplo, la confirmación de la arquitectura del diseño 15 de software, la revisión técnica de la integración del 16 software). Se identifican variaciones a las 17 expectativas y se llevan a cabo acciones adecuadas. 18 Al igual que en la actividad de control del proceso 19 arriba indicada (ver el apartado 3.5 Proceso de 20 Control), en todos los casos, se adhiere al control de 21 cambios y a los procedimientos de gestión de 22 configuración del software (ver también el KA de la 23 Gestión de Configuración del Software) se 24 documentan y comunican decisiones a todos los 25 implicados importantes, se repasan los planes y si es 26 necesario se revisan, y todos los datos importantes se 27 graban en la base de datos central (ver también el 28 apartado 6.3 *Llevar a cabo el Proceso de Revisión*). 29 Se puede encontrar más información en el KA de las 30 Pruebas del Software, en el apartado 2.2 Objetivos de 31 las Pruebas y en el KA de la Calidad del Software, 32 en el apartado 2.3 Revisiones y Auditorías.

33 4.2 Revisar y Evaluar la Ejecución

34 [Dor02: v1c8,v2c3,c5; Pfl01: c8,c9; Rei02: c10; Tha97: c3,c10]

36 Las revisiones periódicas de lo realizado, dirigidas al 37 personal del proyecto, proporcionan detalles sobre la 38 probabilidad de ser fiel a los planes así como sobre 39 las posibles áreas de dificultad (por ejemplo, 40 conflictos entre miembros del equipo). Se evalúan los distintos métodos, herramientas y técnicas empleadas 41 42 para ver su eficacia y adecuación, y se valora 43 sistemática y periódicamente el propio proceso para conocer su relevancia, utilidad y eficacia en el contexto del proyecto. Cuando se juzga necesario, se 46 llevan a cabo y se gestionan los cambios.

47 **5.** Cierre

48 El proyecto llega a su fin cuando todos los planes y 49 procesos implicados se han promulgado y 50 completado. En esta fase, se repasan los criterios para el éxito del proyecto. Una vez que se ha establecido 52 el cierre, se llevan a cabo actividades de archivado, 53 post mortem y de mejoras de los procesos.

54 5.1 Determinar el Cierre

55 [Dor02: v1c8,v2c3,c5; Rei02: c10; Tha97: 56 c3,c10]

57 Se han completado las tareas tal y como se 58 especificaron en los planes, y se confirman los 59 criterios para lograr un acabado satisfactorio. Todos 60 los productos planificados han sido entregados con 61 características aceptables.

62 Se marca y confirma la satisfacción de los requisitos, 63 se han logrado los objetivos del proyecto. Estos 64 procesos por lo general involucran a todos los 65 contratistas y acaban con la documentación tanto de 66 la aceptación del cliente y como de los informes de 67 cualquier otro problema pendiente conocido.

68 5.2 Actividades de Cierre

69 [Pf101: c12; Som05: c4]

70 Tras haberse confirmado el cierre, se archivan los 71 materiales del proyecto de acuerdo a los métodos, 72 localización y duración pactados con los contratistas. 73 La base de datos de medición de la organización se 74 pone al día con los datos finales del proyecto y se 75 emprenden análisis post-proyecto. Se inicia un 76 proyecto post mortem con el fin de analizar los 77 temas, problemas y oportunidades encontrados 78 durante el proceso (particularmente por medio de 79 revisiones y evaluaciones, ver el subárea 4 Revisión y 80 Evaluación) y se sacan lecciones del proceso que 81 luego alimentan los conocimientos de la organización 82 y los intentos de mejora (ver también el KA del Proceso de Ingeniería del Software).

84 6. Medidas de la Ingeniería del Software

85 [ISO 15939-02]

86 La importancia de la medición y su papel en las buenas prácticas de gestión está ampliamente 88 reconocido, y es tal que su importancia sólo puede 89 aumentar en los próximos años. Medir con eficacia se 90 ha convertido en una de las piedras angulares de la 91 madurez de una organización. Las palabras claves 92 para la medición del software y para los métodos de 93 medición fueron definidas en [ISO15939-02] basadas 94 en el vocabulario internacional de metrología ISO 95 [ISO93]. No obstante, los lectores encontrarán en la 96 literatura existente diferencias en la terminología; por 97 ejemplo, el término "métrica" a veces se usa en lugar 98 de "medición".

99 Este apartado sigue el estándar internacional ISO/IEC
100 15939, que describe el proceso que define las
101 actividades y tareas necesarias para implementar un

proceso de medición e incluye, asimismo, un modelo

103 de medición de la información.

104 6.1 Establecer y Sostener el Compromiso de Medir

105 • Aceptar los requisitos de medición. Cada 106 tentativa de medición debe estar guiada por 107 objetivos organizacionales, e impulsada por un conjunto de requisitos de medición establecidos por la organización y por el proyecto. Por ejemplo, un objetivo organizacional podría ser "ser los primeros en salir al mercado con los nuevos productos." [Fen98: c3,c13; Pre04: c22] Esto a su vez podría generar un requisito para que se midan los factores que contribuyen a este objetivo, y así se puedan gestionar los proyectos para hacer frente a este objetivo.

1 2 3

4 5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- Definir el alcance de la medición. Se debe establecer la unidad organizacional a la que se va a aplicar cada requisito de medición. Esto puede consistir en un área funcional, en un solo proyecto, en un solo sitio, o incluso en toda la empresa. Todas las subsiguientes tareas de medición relacionadas con este requisito deben encontrarse dentro del alcance definido. Además, se debe identificar a los contratistas implicados.
- Compromiso de la dirección y del personal con la medición. El compromiso debe establecerse formalmente, debe comunicarse, y debe apoyarse en los recursos (ver el siguiente artículo).
- 25 Empeñar recursos para la medición. El 26 compromiso de la organización con la medición 27 es un factor esencial para el éxito, como 28 demuestra la asignación de recursos para llevar a 29 cabo el proceso de medición. El asignar recursos 30 incluye el reparto de responsabilidades para las 31 diferentes tareas del proceso de medición (tales 32 como usuario, analista y bibliotecario) y el 33 proporcionar una financiación, entrenamiento, 34 herramientas, y apoyo adecuados para dirigir el 35 proceso de un modo perdurable.

36 6.2 Planificar el Proceso de Medición

- 37 Caracterizar la unidad organizacional. La unidad 38 organizacional proporciona el contexto para la 39 medición así que es importante hacer explícito 40 este contexto y articular las presunciones que 41 éste incluye y las restricciones que va 42 imponiendo. La caracterización puede darse en 43 términos de procesos organizacionales, dominios 44 aplicaciones, tecnología e interfaces 45 organizacionales. Un modelo de proceso 46 organizacional también es por lo general un 47 elemento de una caracterización de la unidad 48 organizacional [ISO15939-02: 5.2.1].
- 49 Identificar las necesidades de información. Las 50 necesidades de información se basan en las 51 metas, restricciones, riesgos y problemas de la 52 unidad organizacional. Éstas pueden proceder de 53 objetivos comerciales. organizacionales, 54 reguladores y/o del producto. Deben ser 55 identificadas y deben priorizarse. Debe entonces 56 seleccionarse un subconjunto para ser cotejado y 57 resultados deben ser documentados,

- 58 comunicados y revisados por los contratistas [ISO 15939-02: 5.2.2].
- 60 ♦ Seleccionar las mediciones. Se deben elegir las 61 mediciones candidatas al puesto, claramente 62 vinculadas a las necesidades de información. Las 63 mediciones deben seleccionarse en base a las 64 prioridades de las necesidades de información y 65 otros criterios como el coste de recolección de 66 datos, el grado de trastorno del proceso durante 67 la recolección, la facilidad de análisis, la 68 facilidad de obtener datos precisos 69 consistentes, etc [ISO15939-02: 5.2.3 70 Apéndice C].
- Definir la recolección de datos, el análisis y los procedimientos para informar. Esto abarca los procedimientos y horarios de recolección, y la gestión de datos de almacenamiento, verificación, análisis, informes y configuración [ISO15939-02: 5.2.4].
- 77 Definir los criterios para evaluar los productos de 78 información. Los criterios para evaluar están 79 influenciados por los objetivos técnicos y 80 comerciales de la unidad organizacional. Los 81 productos de información incluyen los asociados 82 con el producto que está siendo elaborado, así 83 como los asociados con los procesos utilizados 84 para gestionar y medir el proyecto [ISO15939-85 02: 5.2.5 y Apéndices D y E].
- 86 Revisar, aprobar y proporcionar recursos para las tareas de medición.

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

- El plan de medición debe ser revisado y aprobado por los contratistas adecuados. Esto incluye todos los procedimientos de recolección de datos y los procedimientos de almacenamiento, análisis e informes; los criterios de evaluación; horarios responsabilidades. Los criterios para revisar estos artefactos tendrían que haberse establecido a un nivel de unidad organizacional o superior y debieran usarse como base para estas revisiones. Tales criterios deben tomar en cuenta experiencias anteriores, disponibilidad de recursos, y trastornos potenciales del proceso cuando se proponen cambios a las prácticas actuales. La aprobación demuestra que existe un compromiso con el proceso de medición [ISO15939-02: 5.2.6.1 y Apéndice F].
- Hay que hacer que los recursos estén disponibles para implementar las tareas de medición planeadas y aprobadas. La disponibilidad de los recursos puede organizarse en aquellos casos en donde los cambios han de pilotarse antes de un amplio despliegue. Se debe prestar atención a los recursos necesarios para un amplio

- despliegue de los nuevos procedimientos o mediciones [ISO15939-02: 5.2.6.2].
- Adquirir y desplegar tecnologías de apoyo. Esto incluye una evaluación de las tecnologías de apoyo disponibles, la selección de las tecnologías más adecuadas, la adquisición de esas tecnologías, y el despliegue de esas tecnologías [ISO 15939-02:5.2.7].

9 6.3 Realizar el Proceso de Medición

- 10 Integrar los procedimientos de medición con los 11 procesos pertinentes. Los procedimientos de 12 medición, tales como la recolección de datos, 13 deben integrarse en los procesos que están 14 midiendo. Esto puede que implique cambiar los 15 procesos actuales para adaptar la recolección de 16 datos o las actividades de generación. Puede 17 también implicar el análisis de los actuales 18 procesos para minimizar esfuerzos adicionales y 19 evaluaciones del efecto en los empleados, con el 20 fin de asegurarse de que serán aceptados los 21 procedimientos de medición. Se necesita 22 considerar los temas morales y otros factores 23 humanos. Además, los procedimientos de 24 medición deben comunicarse a los proveedores 25 de datos, puede que se tenga que proporcionar 26 entrenamiento, y se debe proporcionar el típico 27 apovo. De manera similar, el análisis de datos y 28 los procedimientos de información deben tener la 29 integración en los procesos 30 organizacionales y/o del proyecto [ISO 15939-31 02: 5.3.1].
- Recolectar datos. Se debe recolectar, verificar y almacenar datos [ISO 1539-02: 5.3.2].
- 34 Analizar datos y desarrollar productos de 35 información. Se pueden agregar, transformar o 36 recodificar datos como parte del proceso de 37 análisis, utilizando un grado de rigor adecuado a 38 la naturaleza de los datos y las necesidades de 39 información. Los resultados de este análisis son 40 indicadores típicos, tales como gráficas, números 41 u otras indicaciones que han de ser interpretadas, 42 dando lugar a conclusiones iniciales que han de 43 presentar los contratistas. Los resultados v 44 conclusiones han de consultarse, utilizando un

- proceso definido por la organización (que puede ser formal o informal). Los proveedores de datos y los usuarios de las mediciones deben participar en revisar los datos para asegurar que son significativos y precisos, y que puede llevar a acciones razonables [ISO 15939-02: 5.3.3 y Apéndice G].
- Comunicar los resultados. Los productos de información deben documentarse y comunicarse a los usuarios y contratistas [ISO 15939-02: 5.3.4].

56 6.4 Evaluar las Mediciones

- 57 Evaluar los productos de información. Evaluar 58 los productos de información contrastándolos 59 con los criterios de evaluación específicos y 60 determinar las fuerzas y debilidades de los 61 productos de información. Esto puede realizarlo 62 un proceso interno o una auditoría externa y debe 63 incluir una retroalimentación de los usuarios de 64 las mediciones. Grabar las lecciones aprendidas 65 en una base de datos adecuada [ISO 15939-02: 66 5.4.1 y Apéndice D].
- 67 Evaluar el proceso de medición. Evaluar el 68 proceso de medición contrastándolo con los 69 criterios de evaluación específicos y determinar 70 las fuerzas y debilidades de los procesos. Esto puede realizarlo un proceso interno o una 71 72 auditoría externa y debe incluir una 73 retroalimentación de los usuarios de las 74 mediciones. Grabar las lecciones aprendidas en 75 una base de datos adecuada [ISO 15939-02: 5.4.1 76 y Apéndice D].
- 77 Identificar las mejoras potenciales. Tales mejoras 78 pueden consistir en cambios en el formato de los 79 indicadores, cambios en las unidades medidas, o 80 en la reclasificación de las categorías. 81 Determinar los costes y beneficios de las mejoras 82 potenciales y seleccionar las acciones de mejora 83 adecuadas. Comunicar las mejoras propuestas al 84 dueño del proceso de medición y a los 85 contratistas para su revisión y aprobación. 86 también la falta de mejoras Comunicar 87 potenciales si el análisis no identifica ninguna 88 mejora [ISO 15939-02: 5.4.2].

	[Dor02]	[ISO15239- 02]	[Fen98]	[Pf101]	[Pre04]	[Rei02]	[Som05]	[Tha97]
1.Iniciación y Alcance								
1.1 Determinación y Negociación de Requisitos	v2c4			c4	c7		c5	
1.2 Viabilidad, Análisis					с6		с6	
1.3 Construir para Verificar							с6	
2. Planificación de un Proyecto Software								
2.1 Planificación de un Proceso	v1c6, v2c7, v2c8			c2, c3	c2, c21	c1, c3, c5	c3, c4	c3, c4,
2.2 Determinar los entregables	V200			c3	c24	- 63		c4
2.3 Esfuerzo, Horario y Cálculo del Coste	v2c7		c12	c3	c23, c24	c5, c6	c4, c23	c5
2.4 Reparto de Recursos				c3	c24	c8, c9	c4	c6, c7
2.5 Gestión de Riesgos	v2c7			c3	c25	c11	c4	c4
2.6 Gestión de Calidad	v1c8, v2c3-c5			CS	c26	c10	c24, c25	c9, c10
2.7 Gestión de Planes	V2C3-C3						c4	c4
3. Promulgación del							C-4	C- 1
Proyecto Software								
3.1 Implementación de								
Planes				с3			c4	
3.2 Gestión de Contratos con								
Proveedores							c4	
3.3 Implementación de			c13,		-22	c10,		a2 a10
Procesos para medir			c14		c22	c12		c3, c10
3.4 Proceso de Supervisión	v1c8, v2c2-c5, c7					c10	c25	c3, c10
3.5 Proceso de Control	v2c7					c10		c3, c9
3.6 Informes						c10		c3, c10
4. Revisión y Evaluación								
4.1 Determinar la satisfacción de los Requisitos						c10		c3, c10
4.2 Revisar y Evaluar la Ejecución	v1c8, v2c3, c5			c8, c9		c10		c3, c10
5. Cierre								
5.1 Determinar el Cierre	v1c8, v2c3,					c10		c3, c10
5.2 Actividades del Cierre				c12			c4	
6. Medida de la Ingeniería		*						
del Software		*						
6.1 Establecer y Sostener el compromiso de Medir			c3, c13		c22			
6.2 Planificar el Proceso de Medición		c5, C,D,E,F						
6.3 Realizar el Proceso de Medición		c5, G						
6.4 Evaluar las Mediciones		c5, D						

1			
2	REFERENCIAS RECOMENDADAS PARA LA GESTIÓN	20	
3	DEL SOFTWARE	21	[Pre04] R.S. Pressman, Software Engineering: A
4		22	Practitioner's Approach, sixth ed., McGraw-Hill,
5	[Dor02] M. Dorfman and R.H. Thayer, eds., Software	23	2004, Chap. 2, 6, 7, 22-26.
6	Engineering, IEEE Computer Society Press, 2002,	24	
7	Vol. 1, Chap. 6, 8, Vol. 2, Chap. 3, 4, 5, 7, 8.	25	[Rei02] D.J. Reifer, ed., Software Management, IEEE
8		26	Computer Society Press, 2002, Chap. 1-6, 7-12, 13.
9	[Fen98] N.E. Fenton and S.L. Pfleeger, Software	27	
10	Metrics: A Rigorous & Practical Approach, second	28	[Som05] I. Sommerville, Software Engineering,
11	ed., International Thomson Computer Press, 1998,	29	seventh ed., Addison-Wesley, 2005, Chap. 3-6, 23-
12	Chap. 1-14.	30	25.
13		31	
14	[ISO15939-02] ISO/IEC 15939:2002, Software	32	[Tha97] R.H. Thayer, ed., Software Engineering
15	Engineering — Software Measurement Process, ISO	33	Project Management, IEEE Computer Society Press,
16	and IEC, 2002.	34	1997, Chap. 1-10.
17	[Pfl01] S.L. Pfleeger, Software Engineering: Theory		
18	and Practice, second ed., Prentice Hall, 2001, Chap.		
19	2-4, 8, 9, 12, 13.		

1 APÉNDICE A. LISTA DE LECTURAS ADICIONALES 3 4 (Adl99) T.R. Adler, J.G. Leonard, and R.K. 5 Nordgren, "Improving Risk Management: Moving from Risk Elimination to Risk Avoidance," Information and Software Technology, vol. 41, 1999, 8 pp. 29-34. 10 (Bai98) R. Baines, "Across Disciplines: Risk, Design, Method, Process, and Tools," IEEE Software, 11 12 July/August 1998, pp. 61-64. 13

- (Bin97) R.V. Binder, "Can a Manufacturing Quality
 Model Work for Software?" *IEEE Software*,
 September/October 1997, pp. 101-102,105.
- 18 (Boe97) B.W. Boehm and T. DeMarco, "Software 19 Risk Management," *IEEE Software*, May/June 1997, 20 pp. 17-19.
- (Bri96) L.C. Briand, S. Morasca, and V.R. Basili,
 "Property-Based Software Engineering
 Measurement," *IEEE Transactions on Software*Engineering, vol. 22, iss. 1, 1996, pp. 68-86.
- (Bri96a) L. Briand, K.E. Emam, and S. Morasca, "On
 the Application of Measurement Theory in Software
 Engineering," *Empirical Software Engineering*, vol.
 1, 1996, pp. 61-88.
- 32 (Bri97) L.C. Briand, S. Morasca, and V.R. Basili,
 33 "Response to: Comments on 'Property-based
 34 Software Engineering Measurement: Refining the
 35 Addivity Properties," *IEEE Transactions on*36 Software Engineering, vol. 23, iss. 3, 1997, pp. 19637 197.
- 39 (Bro87) F.P.J. Brooks, "No Silver Bullet: Essence
 40 and Accidents of Software Engineering," *Computer*,
 41 Apr. 1987, pp. 10-19.
 42

38

- 43 (Cap96) J. Capers, Applied Software Measurement:
 44 Assuring Productivity and Quality, second ed.,
 45 McGraw-Hill, 1996.
 46
- 47 (Car97) M.J. Carr, "Risk Management May Not Be 48 For Everyone," *IEEE Software*, May/June 1997, pp. 49 21-24.
- 51 (Cha96) R.N. Charette, "Large-Scale Project
 52 Management Is Risk Management," *IEEE Software*,
 53 July 1996, pp. 110-117.
 54
- (Cha97) R.N. Charette, K.M. Adams, and M.B.
 White, "Managing Risk in Software Maintenance," *IEEE Software*, May/June 1997, pp. 43-50.

- (Col96) B. Collier, T. DeMarco, and P. Fearey, "A
 Defined Process for Project Postmortem Review," *IEEE Software*, July 1996, pp. 65-72.
- (Con97) E.H. Conrow and P.S. Shishido,
 "Implementing Risk Management on Software
 Intensive Projects," *IEEE Software*, May/June 1997,
 pp. 83-89.
- (Dav98) A.M. Davis, "Predictions and Farewells,"*IEEE Software*, July/August 1998, pp. 6-9.
- 71 (Dem87) T. DeMarco and T. Lister, *Peopleware:*72 *Productive Projects and Teams*, Dorset House
 73 Publishing, 1987.
 74
- 75 (Dem96) T. DeMarco and A. Miller, "Managing
 76 Large Software Projects," *IEEE Software*, July 1996,
 77 pp. 24-27.
 78
- (Fav98) J. Favaro and S.L. Pfleeger, "Making
 Software Development Investment Decisions," *ACM SIGSoft Software Engineering Notes*, vol. 23, iss. 5,
 1998, pp. 69-74.
- 84 (Fay96) M.E. Fayad and M. Cline, "Managing
 85 Object-Oriented Software Development," *Computer*,
 86 September 1996, pp. 26-31.

- 88 (Fen98) N.E. Fenton and S.L. Pfleeger, *Software* 89 *Metrics: A Rigorous & Practical Approach*, second 90 ed., International Thomson Computer Press, 1998.
- 92 (Fle99) R. Fleming, "A Fresh Perspective on Old 93 Problems," *IEEE Software*, January/February 1999, 94 pp. 106-113.
- 96 (Fug98) A. Fuggetta et al., "Applying GQM in an 97 Industrial Software Factory," *ACM Transactions on* 98 *Software Engineering and Methodology*, vol. 7, iss. 4, 99 1998, pp. 411-448.
- 101 (Gar97) P.R. Garvey, D.J. Phair, and J.A. Wilson, 102 "An Information Architecture for Risk Assessment and Management," *IEEE Software*, May/June 1997, 104 pp. 25-34.
- 105 106 (Gem97) A. Gemmer, "Risk Management: Moving 107 beyond Process," *Computer*, May 1997, pp. 33-43.
- 109 (Gla97) R.L. Glass, "The Ups and Downs of 110 Programmer Stress," *Communications of the ACM*, 111 vol. 40, iss. 4, 1997, pp. 17-19.
- 112
 113 (Gla98) R.L. Glass, "Short-Term and Long-Term
 114 Remedies for Runaway Projects," *Communications of*115 the ACM, vol. 41, iss. 7, 1998, pp. 13-15.
 116
- 117 (Gla98a) R.L. Glass, "How Not to Prepare for a118 Consulting Assignment, and Other Ugly Consultancy

```
Truths," Communications of the ACM, vol. 41, iss.
 12, 1998, pp. 11-13.
3
```

- (Gla99) R.L. Glass, "The Realities of Software 4 Technology Payoffs," Communications of the ACM, 6 vol. 42, iss. 2, 1999, pp. 74-79.
- (Gra99) R. Grable et al., "Metrics for Small Projects: Experiences at the SED," *IEEE Software*,
- March/April 1999, pp. 21-29.

10

14

18

41

60

- 11 (Gra87) R.B. Grady and D.L. Caswell, Software 12 Metrics: Establishing A Company-Wide Program. 13 Prentice Hall, 1987.
- 15 (Hal97) T. Hall and N. Fenton, "Implementing 16 Effective Software Metrics Programs," *IEEE* 17 Software, March/April 1997, pp. 55-64.
- 19 (Hen99) S.M. Henry and K.T. Stevens, "Using 20 Belbin's Leadership Role to Improve Team 21 Effectiveness: An Empirical Investigation," Journal of Systems and Software, vol. 44, 1999, pp. 241-250. 23
- 24 (Hoh99) L. Hohmann, "Coaching the Rookie 25 Manager," IEEE Software, January/February 1999, 26 pp. 16-19. 27
- 28 (Hsi96) P. Hsia, "Making Software Development 29 Visible," IEEE Software, March 1996, pp. 23-26. 30
- 31 (Hum97) W.S. Humphrey, Managing Technical 32 People: Innovation, Teamwork, and the Software 33 *Process*: Addison-Wesley, 1997. 34
- 35 (IEEE12207.0-96) IEEE/EIA 12207.0-36 1996//ISO/IEC12207:1995, Industry Implementation 37 of Int. Std. ISO/IEC 12207:95, Standard for 38 Information Technology-Software Life Cycle 39 Processes, IEEE, 40 1996.
- 42 (Jac98) M. Jackman, "Homeopathic Remedies for Team Toxicity," IEEE Software, July/August 1998, 44 pp. 43-45. 45
- 46 (Kan97) K. Kansala, "Integrating Risk Assessment with Cost 8-12 © IEEE - 2004 Version Estimation," 47 IEEE Software, May/June 1997, pp. 61-67. 49
- 50 (Kar97) J. Karlsson and K. Ryan, "A Cost-Value Aproach for Prioritizing Requirements," IEEE 51 52 Software, September/October 1997, pp. 87-74. 53
- 54 (Kar96) D.W. Karolak, Software Engineering Risk 55 Management, *IEEE Computer* Society Press, 1996. 56
- 57 (Kau99) K. Kautz, "Making Sense of Measurement 58 for Small Organizations," *IEEE Software*,
- March/April 1999, pp. 14-20.

- (Kei98) M. Keil et al., "A Framework for Identifying
- Software Project Risks," Communications of the 62
- 63 ACM, vol. 41, iss. 11, 1998, pp. 76-83.
- 65 (Ker99) B. Kernighan and R. Pike, "Finding
- Performance Improvements," IEEE Software, 66
- March/April 1999, pp. 61-65. 67

64

- 68 (Kit97) B. Kitchenham and S. Linkman, "Estimates,
- Uncertainty, and Risk," IEEE Software, May/June 70 1997, pp. 69-74. 71
- 72 (Lat98) F. v. Latum et al., "Adopting GQM-Based 73 Measurement in an Industrial Environment," IEEE 74 Software, January-February 1998, pp. 78-86. 75
- 76 (Leu96) H.K.N. Leung, "A Risk Index for Software 77 Producers," Software Maintenance: Research and 78 Practice, vol. 8, 1996, pp. 281-294. 79
- 80 (Lis97) T. Lister, "Risk Management Is Project 81 Management for Adults," IEEE Software, May/June 82 1997, pp. 20-22. 83
- 84 (Mac96) K. Mackey, "Why Bad Things Happen to Good Projects," IEEE Software, May 1996, pp. 27-85 86 32. 87
- 88 (Mac98) K. Mackey, "Beyond Dilbert: Creating 89 Cultures that Work," IEEE Software, 90 January/February 1998, pp. 48-49. 91
- 92 (Mad97) R.J. Madachy, "Heuristic Risk Assessment 93 Using Cost Factors," IEEE Software, May/June 1997, 94 pp. 51-59. 95
- 96 (McC96) S.C. McConnell, Rapid Development: 97 Taming Wild Software Schedules, Microsoft Press, 98
- 100 (McC97) S.C. McConnell, Software Project Survival 101 Guide, Microsoft Press, 1997.
- 103 (McC99) S.C. McConnell, "Software Engineering 104 Principles," IEEE Software, March/April 1999, pp. 6-105
- 107 (Moy97) T. Moynihan, "How Experienced Project Managers Assess Risk," IEEE Software, May/June 108 109 1997, pp. 35-41. 110
- 111 (Ncs98) P. Ncsi, "Managing OO Projects Better," 112 IEEE Software, July/August 1998, pp. 50-60. 113
- 114 (Nol99) A.J. Nolan, "Learning From Success," IEEE 115 Software, January/February 1999, pp. 97-105.
- 116 117 (Off97) R.J. Offen and R. Jeffery, "Establishing 118 Software Measurement Programs," IEEE Software, 119 March/April 1997, pp. 45-53.
- 120

99

102

31 (Par96) K.V.C. Parris, "Implementing Accountability," IEEE Software, July/August 1996, 32 (Sch99) C. Schmidt et al., "Disincentives for 3 Communicating Risk: A Risk Paradox," Information pp. 83-93. 4 34 and Software Technology, vol. 41, 1999, pp. 403-411. 5 35 (Pfl97) S.L. Pfleeger, "Assessing Measurement (Guest Editor's Introduction)," IEEE Software, 36 (Sco92) R.L. v. Scoy, "Software Development Risk: Opportunity, Not Problem," Software Engineering March/April 1997, pp. 25-26. 37 38 Institute, Carnegie Mellon University CMU/SEI-92-9 (Pfl97a) S.L. Pfleeger et al., "Status Report on 39 TR-30, 1992. 10 Software Measurement," IEEE Software, 40 March/April 1997, pp. 33-43. 41 (Sla98) S.A. Slaughter, D.E. Harter, and M.S. 11 12 (Put97) L.H. Putman and W. Myers, Industrial 42 Krishnan, "Evaluating the Cost of Software Quality," 13 Strength Software — Effective Management Using 43 Communications of the ACM, vol. 41, iss. 8, 1998, 14 Measurement, IEEE Computer Society Press, 1997. 44 pp. 67-73. 15 45 16 (Rob99) P.N. Robillard, "The Role of Knowledge in 46 (Sol98) R. v. Solingen, R. Berghout, and F. v. Latum, 17 Software Development," Communications of the 47 "Interrupts: Just a Minute Never Is," *IEEE Software*, 18 ACM, vol. 42, iss. 1, 1999, pp. 87-92. 48 September/October 1998, pp. 97-103. 19 49 20 (Rod97) A.G. Rodrigues and T.M. Williams, 50 (Whi95) N. Whitten, Managing Software 21 "System Dynamics in Software Project Management: 51 Development Projects: Formulas for Success, Wiley, 22 Towards the Development of a Formal Integrated 52 1995. 23 Framework," European Journal of Information 53 24 Systems, vol. 6, 1997, pp. 51-66. 54 (Wil99) B. Wiley, Essential System Requirements: A 25 55 Practical Guide to Event-Driven Methods, Addison-26 56 (Rop97) J. Ropponen and K. Lyytinen, "Can Wesley, 1999. 27 57 Software Risk Management Improve System 28 Development: An Exploratory Study," European 58 (Zel98) M.V. Zelkowitz and D.R. Wallace, 29 Journal of Information Systems, vol. 6, 1997, pp. 41-59 "Experimental Models for Validating Technology," 30 Computer, vol. 31, iss. 5, 1998, pp. 23-31. 61 62 63

1	APÉNDICE B. LISTA DE ESTÁNDARES	12	
2		13	(ISO15939-02) ISO/IEC 15939:2002, Software
3	(IEEE610.12-90) IEEE Std 610.12-1990 (R2002),	14	Engineering-Software Measurement Process, ISO
4	IEEE Standard Glossary of Software Engineering	15	and IEC, 2002.
5	Terminology, IEEE, 1990.	16	
6		17	(PMI00) Project Management Institute Standards
7	(IEEE12207.0-96) IEEE/EIA 12207.0-	18	Committee, A Guide to the Project Management
8	1996//ISO/IEC12207:1995, Industry Implementation	19	Body of Knowledge (PMBOK), Project Management
9	of Int. Std. ISO/IEC 12207:95, Standard for	20	Institute, 2000.
0	Information Technology-Software Life Cycle		
11	Processes, IEEE, 1996.		
21			
22			