Capítulo 9

PROCESO DE INGENIERÍA DEL SOFTWARE

2

1

4 ACRÓNIMOS

CMMI	Modelo de Capacidad de Madurez Integrado
EF	Creadora de Experiencia
FP	Punto Función
HRM	Gestión de Recursos Humanos
IDEAL	(Modelo de) Iniciación-Diagnóstico-
	Establecimiento-Actuación-Apoyo
OMG	Grupo de Gestión de Objetos
QIP	Paradigma de Mejoras de la Calidad
SCAMPI	Evaluación Basada en el MCM para Mejoras
	de los Procesos utilizando la CMMI
SCE	Evaluación de la Capacidad del Software
SEPG	Grupo de Proceso de la Ingeniería del
6	Software

7 Introducción

- El KA del Proceso de Ingeniería del Software puede examinarse en dos niveles. El primer nivel 10 engloba las actividades técnicas y de gestión dentro de los procesos del ciclo de vida del software 12 realizadas durante la adquisición, desarrollo, mantenimiento y retirada del software. El segundo es un meta-nivel, que se refiere a la definición, implementación, valoración, medición, gestión, cambios y mejoras de los procesos mismos del 17 ciclo de vida del software. El primer nivel lo 18 cubren las otras KAs en la Guía. Este KA se ocupa 19 del segundo nivel.
- 20 El término "proceso de ingeniería del software" 21 puede interpretarse de diversas maneras, y esto 22 puede llevar a confusiones.
- 23 Un significado, donde se usa la palabra el, 24 como en el caso de "el" proceso de ingeniería 25 del software, podría implicar que existe sólo 26 un modo correcto de realizar tareas de 27 ingeniería del software. En la Guía se evita 28 este significado porque no existe tal proceso. 29 Los estándares como IEEE12207 hablan de 30 procesos de ingeniería del software, lo que 31 que hay muchos procesos 32 involucrados, tales como Procesos de Desarrollo o Proceso de Configuración de 33 34 Gestión.
- 35 Un segundo significado se refiere a una
 36 discusión general sobre procesos relacionados

- 37 con la ingeniería del software. Este es el
 38 significado que se pretende con el título de esta
 39 KA y el que se usa con más frecuencia en la
 40 descripción del KA.
- Finalmente, un tercer significado podría referirse al conjunto actual de actividades realizadas dentro de una organización, que podría verse como un solo proceso, especialmente desde dentro de la organización. Se utiliza este significado en el KA en muy pocos casos.
- 48 Esta KA se aplica a cualquier parte de la gestión de 49 los procesos del ciclo de vida del software en la 50 que se introduzcan cambios de procedimiento o 51 tecnológicos para la mejora de procesos o 52 productos.
- 53 Los procesos de ingeniería del software tienen 54 importancia no sólo para las grandes 55 organizaciones. Más aún, las actividades 56 relacionadas con los procesos pueden ser, y han 57 sido, realizadas con éxito por pequeñas 58 organizaciones, equipos e individuos.
- 59 El objetivo de gestionar los procesos del ciclo de 60 vida del software es implementar nuevos o mejores 61 procesos en las prácticas actuales, sean éstos 62 individuales, proyectos u organizacionales.
- 63 Esta KA no aborda explícitamente la Gestión de 64 Recursos Humanos (HRM), por ejemplo, como lo 65 recoge el MCM de la Gente (Cur02) y procesos de 66 ingeniería de sistemas [ISO1528-028; IEEE 1220-67 981.
- 68 También debería reconocerse que muchos temas de 69 procesos de ingeniería del software están 70 relacionados de cerca con otras disciplinas, tales 71 como la gestión, incluso a veces utilizando una 72 terminología diferente.
- 73 DESCOMPOSICIÓN DE LOS TEMAS PARA EL 74 PROCESO DE INGENIERÍA DEL SOFTWARE
- 75 La Figura 1 muestra la descomposición de los 76 temas en este KA:
- 77 1. Proceso de Implementación y Cambios
- 78 Ésta subárea se centra en los cambios 79 organizacionales. Describe la infraestructura,

Figura 1 División de los temas para el KA del Proceso de Ingeniería Software

3 4 5

10

11

13

15

17

Aquí se describe la situación en la que los procesos se despliegan por primera vez (por ejemplo, introduciendo un proceso de inspección en un proyecto o un método que cubra todo el ciclo de vida), y donde se cambian lo procesos actuales (por ejemplo, introduciendo una herramienta 12 optimizando un procedimiento). A esto también se le puede denominar proceso de evolución. En ambos casos hay que modificar las prácticas actuales. Si resulta que se extienden las modificaciones, puede que también sean necesarios cambios en la cultura organizacional.

18 1.1. Infraestructura del Proceso 19 [IEEE12207.0-96; ISO15504; SEL96]

Este tópico incluye el conocimiento relacionado con la infraestructura del proceso de ingeniería del 22 software.

23 Para establecer procesos de ciclo de vida del software, es necesario que la adecuada infraestructura 25 esté en su lugar, es decir que los recursos estén al 26 alcance de la mano (personal competente, herramientas y financiación) y que se hayan asignado 28 responsabilidades. El que se hayan completado estas tareas, indica el compromiso con la gestión y 30 propiedad del esfuerzo del proceso de ingeniería del

31 software. Puede que haya que establecer diversos 32 comités, tales como un comité de dirección que

33 supervise el esfuerzo del proceso de ingeniería del

34 software.

35 [McF96] se ofrece una descripción de la 36 infraestructura de la mejora de los procesos en 37 general. En la práctica se utilizan dos tipos principales de infraestructura: el Grupo de Proceso de Ingeniería del Software y la Creadora de Experiencia.

40 Grupo de Proceso de la Ingeniería del 41 Software (SEPG)

42 Se pretende que el SEPG sea el foco central del 43 proceso de mejoras de la ingeniería del software y 44 tiene cierto número de responsabilidades en términos

1 de inicialización y mantenimiento. Éstos se describen 2 en [Fow90].

3 1.1.2 Creadora de Experiencia (EF)

4 El concepto de EF separa la organización del 5 proyecto (la organización del desarrollo del software, 6 por ejemplo) de la organización de las mejoras. La 7 organización del proyecto se centra en el desarrollo y 8 en el mantenimiento del software, mientras que la EF 9 se ocupa del proceso de mejoras de la ingeniería del 10 software.

11 Se trata de que la EF institucionalice el aprendizaje 12 colectivo de una organización, desarrollando, actualizando, y entregando a la organización del proyecto los paquetes de experiencia (por ejemplo, guías, modelos y cursos de entrenamiento), también conocidos como validaciones de procesos. La 17 organización del proceso ofrece a la EF sus 18 productos, los planes utilizados en su desarrollo, y los 19 datos reunidos durante su desarrollo y operación. En 20 [Bas92] se presentan ejemplos de paquetes de 21 experiencia.

22 1.2. Ciclo de Gestión del Proceso del Software
 23 [Bas92; Fow90; IEEE12207.0-96; ISO15504-98;
 24 McF96; SEL96]

La gestión de los procesos del software consiste en
 cuatro actividades secuenciadas en un ciclo iterativo
 permitiendo una retroalimentación continua y
 mejoras del proceso del software:

29

30

31

32

33

34

35

- ◆ La actividad del Establecimiento de la Infraestructura de un Proceso consiste en establecer un acuerdo con el proceso de implementación y cambios (que incluya la obtención de la gestión de compra buy-in) y levantar una adecuada infraestructura (recursos y responsabilidades) para que tenga lugar.
- El propósito de la actividad de Planificación es comprender los objetivos de las empresas actuales y las necesidades del proceso del individuo, proyecto u organización, para identificar sus fuerzas y flaquezas, y elaborar un plan para el proceso de implementación y cambios.
- El propósito del Proceso de Implementación y
 Cambios consiste en llevar a cabo el plan,
 desplegar nuevos procesos (que pueden implicar,
 por ejemplo, el desarrollo de herramientas y el
 entrenamiento del personal) y/o cambiar
 procesos ya existentes.
- 49 La Evaluación del Proceso se encarga de descubrir lo bien que se ha llevado a cabo la implementación y cambios, y si se materializaron o no los beneficios esperados. Los resultados se utilizarán más adelante como entradas para ciclos subsiguientes.
- 55 1.3. Modelos Para el Proceso de Implementación y
 56 Cambios

57 Han surgido dos modelos generalizados para llevar a 58 cabo el proceso de implementación y cambios que 59 son el *Paradigma de Mejoras de la Calidad* (QIP) 60 [SEL96] y el modelo IDEAL [McF96]. En [SEL96] 61 se comparan los dos paradigmas. La evaluación del 62 proceso de implementación y de los resultados de los

cambios pueden ser cualitativos o cuantitativos.

64

65 1.4. Consideraciones Prácticas

66 El proceso de implementación y cambios constituye 67 una instancia del cambio organizacional. Los 68 esfuerzos de más éxito en los cambios 69 organizacionales tratan del cambio como un proyecto 70 en toda regla, con planes adecuados, monitoreo y 71 revisiones.

72 En [Moi98; San98; Sti99] se encuentran las 73 directrices sobre el proceso de implementación y cambios dentro de las organizaciones de ingeniería 74 75 del software, incluyendo la planificación de las 76 acciones, entrenamientos, gestión de patrocinadores, 77 compromisos, y la selección de proyectos piloto, y 78 abarcan tanto los procesos como las herramientas. En 79 [EIE99a] se señalan los estudios empíricos sobre 80 factores de éxito para los cambios en los procesos.

81 El papel de los agentes de cambio en esta actividad se 82 discute en (Hut94). El proceso de implementación y 83 cambios puede verse asimismo como una instancia de 84 consultoría (sea interna o externa).

85 Uno también puede ver cambios organizacionales 86 desde la perspectiva de la transferencia de tecnología 87 (Rog83). Los archivos de ingeniería del software que 88 se ocupan de la transferencia de tecnología y de las 89 características de los recipientes de nuevas 90 tecnologías (que podrían incluir tecnologías 91 relacionadas con los procesos) son (Pf199; Rag89).

92 Hay dos formas de acercarse la evaluación de un 93 proceso de implementación y cambios, sea en 94 términos de cambios al proceso mismo o en términos 95 de cambios en las salidas de los procesos (por 96 ejemplo, midiendo lo que te devuelve una inversión 97 tras realizar un cambio). Una visión pragmática de lo 98 que se puede lograr con estas evaluaciones se nos da 99 en (Her98).

100 Las investigaciones sobre cómo evaluar el proceso de 101 implementación y cambios, y los ejemplos de 102 estudios dedicados a ello, se encuentran en [Gol99], 103 (Kit98; Kra99; McG94).

104 2. Definición de Procesos

105 Una definición de un proceso puede ser un 106 procedimiento, una política, o un estándar. Los 107 procesos de ciclo de vida del software se definen por 108 muchas razones, que incluiría el incrementar la 109 calidad del producto, el facilitar el entendimiento y la 110 comunicación humana, apoyar las mejoras de los 111 procesos, apoyar la gestión de los procesos,

I suministrar una guía automatizada para los procesos,

- 2 y suministrar un apoyo para ejecuciones
- 3 automatizadas. Los tipos de definiciones de procesos
- 4 requeridos dependerán, al menos parcialmente, de las
- 5 razones para la definición.
- 6 Habría que señalar también que el contexto del
- 7 proyecto y de la organización determinará el tipo de
- 8 definición del proceso que resulte más útil. Algunas
- 9 variables importantes que hay que considerar
- 10 incluyen la naturaleza del trabajo (por ejemplo,
- 11 mantenimiento o desarrollo), el dominio de la
- 12 aplicación, el modelo de ciclo de vida, y la madurez
- 13 de la organización.

30

(Ale91).

16 Los modelos del ciclo de vida del software sirven 17 como definiciones de alto nivel de las fases que 18 tienen lugar durante el desarrollo. No están enfocadas 19 a ofrecer definiciones detalladas sino más bien a 20 sobresaltar las actividades clave y 21 interdependencias. Algunos ejemplos de modelos de ciclo de vida del software son el modelo de cascada, 23 el modelo de prototipado de usar y tirar lo 24 desechable. desarrollo evolutivo. 25 incremental/iterativa, el modelo en espiral, el modelo 26 de software reutilizable, y la síntesis de software 27 automatizado. Las comparaciones entre estos modelos se encuentran en [Como97], (Dav88), y hay 29 un método para seleccionar entre muchos de ellos en

31 2.2. Procesos del Ciclo de Vida del Software

Las definiciones de los procesos de ciclo de vida del software tienden a ser más detalladas que los modelos de ciclo de vida del software. Sin embargo, los 35 procesos del ciclo de vida del software no pretenden 36 ordenar sus procesos en el tiempo. Esto significa que, 37 en línea de principio, los procesos del ciclo de vida 38 del software pueden ordenarse para tener cabida en 39 cualquiera de los modelos del ciclo de vida del 40 software. La principal referencia sobre esta área se 41 encuentra en IEEE/EIA 12207.0: Información 42 Tecnológica - Procesos del Ciclo de Vida del 43 Software [IEEE 12207.0-96].

44 El estándar IEEE 1074:1997 para desarrollar procesos 45 de ciclo de vida ofrece también una lista de procesos y actividades para el desarrollo y el mantenimiento 47 del software [IEEE1074-97], además de ofrecer una 48 lista de actividades del ciclo de vida que pueden 49 mapearse hacia procesos y organizarse del mismo modo que cualquiera de los modelos de ciclo de vida del software. Además, identifica y une a estas actividades otros estándares de software IEEE. En línea de principio, el estándar IEEE 1074 puede utilizarse para construir procesos de acuerdo a 55 cualquiera de los modelos de ciclo de vida. Los estándares enfocados al mantenimiento de procesos

- 57 son el estándar IEEE 1219-1998 y la ISO 14764:1998 58 [IEEE 1219-98].
- 59 Otros estándares importantes que ofrecen 60 definiciones de procesos son:
- 61 Estándar IEEE 1540: Gestión de Riesgos del 62 Software.
- 63 ◆ Estándar IEEE 1517: Procesos de Reutilización del Software (IEEE 1517-99).
- 65 ISO/IEC 15939: Proceso de Medición del Software [IEEE 15939-02]. Ver también el KA de Gestión de Ingeniería del Software para una descripción detallada de este proceso.

69 En algunas ocasiones se han de definir los procesos 70 de ingeniería del software tomando en cuenta los 71 procesos organizacionales para la gestión de la 72 calidad. La ISO 9001 ofrece los requisitos para los 73 procesos de gestión de la calidad y la ISO/IEC 90003 74 interpreta esos requerimientos para organizaciones 75 que desarrollan software (ISO90003-04).

Algunos procesos del ciclo de vida del software ponen énfasis en entregas rápidas y en una fuerte participación de los usuarios, como por ejemplo métodos ágiles tales como la Programación Extrema [Bec99]. Un tipo de problema de selección tiene que ver con la elección realizable a lo largo del eje del método basado en planificación. Un acercamiento basado en riesgos para tomar tal decisión se describe en (Boe03a).

85 2.3. Notaciones para las Definiciones de los86 Procesos

87 Se pueden describir los procesos en diferentes niveles 88 de abstracción (por ejemplo, definiciones genéricas 89 contrapuestas a definiciones adaptadas, descriptivas 90 contrapuestas a prescriptivas contrapuestas a 91 proscriptivas [Pf101].

92 Varios elementos de un proceso pueden definirse, por 93 ejemplo, actividades, productos (artefactos), y 94 recursos. Los marcos detallados que estructuran los 95 tipos de información requeridos para definir los 96 procesos están descritos en (Mad94).

97 Existen algunas notaciones que se utilizan para 98 definir procesos (SPC92). Una diferencia clave entre 99 ellas reside en el tipo de información que definen, 100 capturan y utilizan los marcos mencionados 101 anteriormente. El ingeniero del software debería ser 102 consciente de las siguientes aproximaciones al 103 asunto: diagramas de flujo de datos, en términos de la 104 finalidad del proceso y de las salidas [ISO15504-98], 105 como una lista de procesos descompuestos en 106 actividades constituyentes y tareas definidas en 107 lenguaje natural [IEEE12207.0-96], Gráficos de 108 Estados (Har98), EVTX (Rad85), modelado de 109 Dependencia del Actor (Yu94), notación SADT 110 (Mcg93), redes Petri (Ban95); IDEF0 (IEEE 1320.1-

111 98), y los basados en reglas (Bar95). Más 112 recientemente, un estándar de modelado del proceso

1 ha sido publicado por el OMG que tiene como fin

- armonizar las notaciones de modelado. A esto se le
- 3 llama la especificación MPIS (Meta-Modelo del
- 4 Proceso de Ingeniería del Software). [OMG02]
- 2.4. Adaptación del Proceso 6

[IEEE 12007.0-96; ISO15504-98; Joh99]

Es importante señalar que los procesos predefinidos incluso los estandarizados- deben adaptarse a las necesidades locales, por ejemplo, el contexto 10 organizacional, el tamaño del proyecto, los requisitos reguladores, las prácticas industriales y las culturas 11 12 corporativas. Algunos estándares, tales como

- 13 IEEE/EIA 12207, contienen mecanismos recomendaciones para lograr la adaptación.
- 2.5. Automatización [Pf101:c2] 16

17 Las herramientas automatizadas o apoyan la 18 ejecución de las definiciones del proceso o aportan

- 19 una guía a los humanos que desarrollan los procesos 20 definidos. En los casos en los que se realiza el
- 21 análisis de un proceso, algunas herramientas permiten
- 22 distintos tipos de simulaciones (por ejemplo, la
- 23 simulación de un evento discreto).
- 24 Además, existen herramientas que apoyan cada una
- 25 de las notaciones de la definición del proceso citados
- 26 anteriormente. Más aún, estas herramientas pueden 27 ejecutar las definiciones de procesos para otorgar una
- 28 ayuda automatizada a los procesos actuales, o en
- 29 algunos casos para automatizarlos plenamente. Una
- 30 visión general de las herramientas de modelado de
- procesos puede encontrarse en [Fin94] y de los entornos centrados en procesos en (Gar96). Los
- trabajos sobre cómo aplicar Internet al suministro de
- una guía de un proceso en tiempo real está descrita en
- 35 (Kel98).

36 3. Valoración del Proceso

- 37 La valoración del proceso se lleva a cabo utilizando
- 38 tanto un modelo de valoración como un método de 39 valoración. En algunas instancias, el término
- 40 "apreciación" se utiliza en vez de valoración, y el
- 41 término "evaluación de la capabilidad" se utiliza
- 42 cuando el apreciación tiene como propósito la
- 43 adjudicación de un contrato.

44 3.1. Modelos de Valoración del Proceso

- Un modelo de valoración recoge lo que se reconoce
- como buenas prácticas. Estas prácticas pueden
- referirse sólo a las actividades técnicas de ingeniería
- del software, o puede que se refieran también, por
- ejemplo, a actividades de gestión, de ingeniería de
- 50 sistemas, y también de gestión de recursos humanos.
- La ISO/IEC 15504 [ISO155'04-98] define un modelo
- 52 ejemplar de valoración y de requisitos de
- 53 conformidad con otros modelos de valoración. Los
- 54 modelos de valoración específicos disponibles y en
- 55 uso son SW-CMM (SEI95), CMMI [SEI01], y

- 56 Bootstrap [Sti99]. Se han definido muchos otros
- modelos de capacidad y madurez -por ejemplo, para
- 58 diseño, documentación y métodos formales, por
- 59 nombrar algunos. La ISO 9001 es otro modelo común 60 de validadción que ha sido aplicado por
- organizaciones de software (ISO9001-00). 61
- 62 Se ha desarrollado asimismo un modelo de madurez
- 63 para sistemas de ingeniería, que puede resultar útil
- cuando un proyecto u organización esté implicado en
- 65 el desarrollo y mantenimiento de sistemas, incluido el
- 66 software (EIA/IS731-99).
- 67 En [Joh99; San98] se examina la aplicabilidad de los
- 68 modelos de valoración a pequeñas organizaciones.
- Existen dos arquitecturas generales para un modelo
- 70 de valoración que ofrecen diversas conjeturas sobre el 71 orden en el que los procesos han de ser valorados:
- 72 continua y escalonadamente (Pau94). Son muy 73
- diferentes entre sí y la organización debería 74 evaluarlos sopesándolos para determinar cuáles son
- 75 los más pertinentes para sus necesidades y objetivos.
- 76 77

78 3.2. Métodos de Valoración del Proceso [Go1991

80 Para poder realizar una valoración, se necesita seguir un método específico de valoración para producir un resultado cuantitativo que caracterizaría la capacidad 83 del proceso (o madurez de la organización).

El método de valoración CBA-IPI, por ejemplo, se

- 85 centra en la mejora de proceso (Dun96), y el método
- 86 SCE se centra en evaluar la capacidad de los
- 87 proveedores (Bar95). Ambos métodos fueron
- 88 desarrollados para el SW-CMM. En [ISO15504-98],
- 89 (Mas95) se ofrecen los requisitos de ambos tipos de
- 90 métodos que reflejan lo que se cree que serían buenas
- 91 prácticas de valoración. Los métodos SCAMPI giran
- 92 en torno a las valoraciones CMMI [SEI01]. Las
- 93 actividades realizadas durante una valoración, la 94 distribución de esfuerzos en estas actividades, así
- 95 como la atmósfera durante una valoración son muy
- 96 diferentes dependiendo de que sean para una mejora o
- 97 para la adjudicación de un contrato.
- 98 Se han criticado los modelos y métodos de las
- 99 valoraciones de los procesos, por ejemplo (Fay97;
- 100 Gra98). La mayoría de estas críticas se refieren a la
- 101 evidencia empírica que apoya el uso de modelos y
- métodos de valoración. Sin embargo, desde la
- publicación de estos artículos, ha existido alguna
- 104 evidencia sistemática que apoyaba la eficacia de las
- 105 valoraciones de los procesos (Cla97; Ele00; Ele00a;
- 106 Kri99).

107 4. Medición de los Procesos y Productos

- 108 Mientras que la aplicación de mediciones a la
- ingeniería del software puede resultar compleja,
- particularmente en términos de métodos de modelado

y análisis, existen varios aspectos de las mediciones en la ingeniería del software que resultan fundamentales y que están a la base de muchos de los procesos de medición y análisis más avanzados. Más aún, los esfuerzos para mejorar el logro de procesos y productos sólo puede valorarse si se ha establecido un conjunto de medidas de base.

La medición puede realizarse para apoyar la iniciación de un procesos de implementación y 10 cambio o para evaluar las consecuencias de un proceso de implementación y cambio, o puede 12 realizarse en el producto mismo.

13 La medición puede realizarse para apoyar la 14 iniciación de un procesos de implementación y cambio o para evaluar las consecuencias de un proceso de implementación y cambio, o puede 17 realizarse en el producto mismo.

18 Los términos clave de medición del software y de 19 métodos de medición han sido definidos en la 20 ISO/IEC 15939 basados en el vocabulario ISO internacional de metrología. La ISO/IEC 15359 también ofrece un proceso estándar para medir tanto 23 los procesos como las características de los productos 24 [VIM93].

25 A pesar de todo, los lectores encontrarán diferencias terminológicas en la literatura; por ejemplo, el 27 término "métrica" se utiliza a veces en vez de 28 "medida".

29 4.1 Medición del Proceso 30 [ISO15539-02]

El término "medición del proceso", tal y como se utiliza aquí, significa que se recoge, analiza e interpreta información cuantitativa sobre el proceso. Se utiliza la medición para identificar las fuerzas y las 35 debilidades de los procesos y para evaluar los 36 procesos después de que hayan sido implementados 37 y/o cambiados.

38 La medición del proceso también puede servir para 39 otros propósitos. Por ejemplo, la medición del 40 proceso es útil para gestionar un proyecto de 41 ingeniería del software. Aquí, el enfoque está en la 42 medición del proceso con el propósito de la 43 implementación y cambio del proceso.

44 El diagrama de caminos de la Figura 2 ilustra algo 45 que se dar por supuesto en la mayoría de los 46 proyectos de ingeniería del software, que indica que 47 normalmente el proceso tiene un impacto en los 48 resultados de un proyecto.

No todo proceso va a tener un impacto positivo en 50 todas sus salidas. Por ejemplo, la introducción de inspecciones del software puede reducir esfuerzos y costes de las pruebas, pero puede incrementar el tiempo de espera si cada inspección introduce largas 54 esperas a causa de haber calendarizado reuniones de 55 larga inspección (Vot93). Por tanto, es preferible 56 utilizar medidas para salidas de múltiples procesos que resultan importantes para la organización de la empresa.

59 Mientras que se pueden hacer algunos esfuerzos para 60 valorar la utilización de herramientas y de hardware, el recurso principal que necesita ser gestionado en la 61 ingeniería del software es el personal. Como 62 63 resultado de esto, las principales mediciones del 64 interés son aquéllas relacionadas con la productividad 65 de los equipos o procesos (por ejemplo, utilizando 66 una medida de puntos función producidos por unidad 67 de persona-esfuerzo) y sus niveles asociados de experiencia en la ingeniería del software en general, y 69 quizás en particulares tecnologías [Fen98: c3, c11; 70 Som05: c25].

Las salidas de los procesos pueden ser, por ejemplo, calidad del producto (errores por KLOC (Kilo Líneas 73 Código) o por Punto Función 74 mantenibilidad (el esfuerzo para hacer un cierto tipo 75 de cambio), productividad (LDC (Líneas de Código)) 76 o Puntos Función por persona-mes), tiempo-de-77 mercado, o satisfacción del cliente (como medidos 78 por medio de una encuesta a clientes). Esta relación 79 depende del contexto particular (por ejemplo, el 80 tamaño de la organización o el tamaño del proyecto).

En general, estamos mucho más preocupados acerca 82 del proceso de salidas. Sin embargo, con el objetivo de conseguir las salidas del proceso que deseamos 83 84 (por ejemplo, mayor facilidad de mantenimiento, 85 mayor satisfacción del cliente), debemos haber 86 implementado los procesos adecuados.

87

89

92

93

94

95

96

98

99

100

101

102

Por supuesto que no son únicamente los procesos lo que tiene incidencia en las salidas. Otros factores como la capacidad del equipo y las herramientas que 90 utilizan juegan un importante papel. Por ejemplo, 91 cuando se evalúa el impacto de cambio en un proceso, es importante poner de relieve esas otras influencias. Además es importante considerar el grado en el que el proceso ha sido institucionalizado (que fidelidad hay al proceso) para poder explicar porqué "buenos procesos" no siempre proporcionan las salidas deseadas en una situación dada.

Figura 2 Diagrama que muestra la relación entre un proceso y los resultados obtenidos

103 Software Product Measurement 104 [ISO9126-01]

La medición de un producto software incluye,

principalmente, la medición del tamaño del producto,

la estructura del producto y la calidad del producto.

5

1

6 4.1.1 Medición del Tamaño

El tamaño de un producto software es evaluado a

menudo mediante medidas de longitud (por ejemplo,

líneas de código fuente en un módulo, páginas en

10 documento de especificación de los requisitos del

11 software), o funcionalidad (por ejemplo, puntos de

12 función en una especificación). El Estándar IEEE Std

13 14143.1 proporciona los principios de medición

14 funcional del software. Los estándares internacionales para la medición funcional del software incluyen el

ISO/IEC 19761, 20926, y el 20968 [IEEE 14143.1-

00; ISO19761-03; ISO20926-03; ISO20968-02].

18 4.1.2 Medición de la Estructura

19 L

20 4.1.3 Medición de la Calidad

21 L

22 4.2. Calidad de los Resultados de Medición

23 s

24 4.3 Modelos de Información del Software

25 L

26 4.3.1 Creación de Modelos

27 L

28 4.3.2 Implementación de Modelos

29 L

30 4.4 Técnicas de Medición del Proceso

 $31 \, S$

32 4.4.1 Técnicas Analíticas

33 L

34 Estudios Experimentales: la experimentación 35

implica

36 El Informe de Definición del Proceso es un

37 medio de

38 La Clasificación del Defecto Ortogonal es una

39 técnica

40 El Análisis de Causas desde la Raíz es otra

41 técnica analítica común que se utiliza en la

42 práctica.

43 La técnica de Clasificación del Defecto

44 Ortogonal descrita arriba es

45 El Proceso de Control Estadístico es un modo

46 eficaz 47 El Proceso Personal de Software define una serie

48 de mejoras

49 4.4.2 Técnicas de Bancos de Pruebas

50 L

	[Abr96]	[Bas92]	[Bec99]	[Boe03]	[Com97]	[Fen98]	[Fin94]	[Fow90]	Gol99]	[10h99]	[McF96]	[Moi98]	[Wus99]	[OMG02]	[Pf101]	[Pre04]	[San98]	[SEI01]	[SEL96]	[Som05]	[Sti99]
1.Proceso de Implementación y Cambios																					
1.1Infraestructura del Proceso		*																	*		
1.2 Ciclo de Gestión del Proceso Software		*							*		*								*		
1.3 Modelos para el Proceso de Implementación y Cambios									*		*								*		
1.4 Consideraciones Prácticas											*						*				*
2.Definición de Procesos									*			*									
2.1Modelos de Ciclo de Vida del Software					*																
2.2Procesos del Ciclo de Vida del Software			*	*											c2						
2.3Notaciones para la Definición de Procesos																					
2.4 Adaptación del Proceso														*	c2						
2.5Automatización										*											
3.Valoración del Proceso							*								c2						
3.1Modelos de Valoración de Procesos																	*	*			*
3.2Métodos de Valoración de Procesos										*								*			
4.Medición de Productos y Procesos									*												
4.1Medición de Procesos						c3, c11														c25	
4.2Medición de Productos Software						c8- c10										c15				c24	
4.3Caliddad de los Resultados de Medición	*					c2															
4.4Modelos de Información Software															c11						
Construcción del Modelo						c4, c6,c13														c25	
Implementación del Modelo						с6									c3, c11,c12	c22			*	c25	
4.5 Técnicas de Medición de Procesos						*			*												

	ISO9001	ISO9000-3	ISO9126	ISO14764	ISO15504	ISO15288	ISO15939	ISO19761	ISO20926	ISO20969	ISO VIM	IEEE 1044	IEEE 1061	IEEE 1074	IEEE 1219	IEEE 1517	IEEE 1540	IEEE12207	EEE14143 .1
1.Proceso de Implementación y Cambios	SI	SI	IS	IS	SI	IS	SI	SI	IS	IS	IS	H	H	H	H	H	IE	H	.1 E
1.1Infraestructura del Proceso					*													*	
1.2 Ciclo de Gestión del Proceso Software					*													*	
1.3 Modelos para el Proceso de Implementación y Cambios																			
1.4 Consideraciones Prácticas																			
2.Definición de Procesos																			
2.1Modelos de Ciclo de Vida del Software																			
2.2Procesos del Ciclo de Vida del Software	*	*		*			*							*	*	*	*	*	
2.3Notaciones para la Definición de Procesos					*														
2.4 Adaptación del Proceso																		*	
2.5Automatización																			
3.Valoración del Proceso																			
3.1Modelos de Valoración de Procesos	*				*														
3.2Métodos de Valoración de Procesos					*														
4.Medición de Productos y Procesos																			
4.1Medición de Procesos							*				*								
4.2Medición de Productos Software			*				*	*	*										*
4.3Caliddad de los Resultados de Medición											*								
4.4Modelos de Información Software																			
Construcción del Modelo																			
Implementación del Modelo																			
4.5 Técnicas de Medición de Procesos												*						*	

1 REFERENCIAS RECOMENDADAS

- [Abr96] A. Abran and P.N. Robillard, "Function Points
- Analysis: An Empirical Study of its Measurement
- 4 Processes," IEEE Transactions on Software
- Engineering, vol. 22, 1996, pp. 895-909.
- [Bas92] V. Basili et al., "The Software Engineering
- Laboratory An Operational Software Experience
- Factory," presented at the International Conference on
- Software Engineering, 1992.
- 10 [Bec99] K. Beck, Extreme Programming Explained:
- Embrace Change, Addison-Wesley, 1999.
- [Boe03] B. Boehm and R. Turner, "Using Risk to
- 13 Balance Agile and Plan-Driven Methods," Computer,
- 14 June 2003, pp. 57-66.
- 15 [Com97] E. Comer, "Alternative Software Life Cycle
- Models," presented at International Conference on
- 17 Software Engineering, 1997.
- 18 [EIE99] K. El-Emam and N. Madhavji, Elements of
- 19 Software Process Assessment and Improvement, IEEE
- Computer Society Press, 1999.
- [Fen98] N.E. Fenton and S.L. Pfleeger, Software
- Metrics: A Rigorous & Practical Approach, second ed.,
- 23 International Thomson Computer Press, 1998.
- [Fin94] A. Finkelstein, J. Kramer, and B. Nuseibeh.
- 25 "Software Process Modeling and Technology,"
- 26 Research Studies Press Ltd., 1994.
- [Fow90] P. Fowler and S. Rifkin, Software Engineering
- Process Group Guide, Software Engineering Institute,
- Technical Report CMU/SEI-90-TR-24, 1990, available 30
- 31 http://www.sei.cmu.edu/pub/documents/90.reports/pdf/tr
- 32 24.90.pdf.
- [Gol99] D. Goldenson et al., "Empirical Studies of
- Software Process Assessment Methods," presented at
- 35 Elements of Software Process Assessment and
- 36 Improvement, 1999.
- 37 [IEEE1074-97] IEEE Std 1074-1997, IEEE Standard for
- 38 Developing Software Life Cycle Processes, IEEE, 1997.
- 39 [IEEE12207.0-96] IEEE/EIA 12207.0-1996//ISO/
- 40 IEC12207:1995, Industry Implementation of Int. Std
- 41 ISO/IEC 12207:95, Standard for Information
- 42 Technology- Software Life Cycle Processes, IEEE, 1996.
- 43 [VIM93] ISO VIM, International Vocabulary of Basic
- and General Terms in Metrology, ISO, 1993.
- 45 [ISO9126-01] ISO/IEC 9126-1:2001, Software
- Engineering Product Quality-Part 1: Quality Model, 46
- 47 ISO and IEC, 2001.

- 48 [ISO15504-98] ISO/IEC TR 15504:1998, Information
- 49 Technology Software Process Assessment (parts 1-9),
- 50 ISO and IEC, 1998. [ISO15939-02] ISO/IEC
- 51 15939:2002, Software Engineering Software
- 52 *Measurement Process*, ISO and IEC, 2002.
- [Joh99] D. Johnson and J. Brodman, "Tailoring the
- 54 CMM for Small Businesses, Small Organizations, and
- 55 Small Projects," presented at Elements of Software
- 56 Process Assessment and Improvement, 1999.
- 57 [McF96] B. McFeeley, IDEAL: A User's Guide for
- 58 Software Process Improvement, Software Engineering
- 59 Institute CMU/SEI-96-HB-001, 1996, available at
- 60 http://www.sei.cmu.edu/pub/documents/96.reports/pdf/h
- b001.96.pdf.
- 62 [Moi98] D. Moitra, "Managing Change for Software
- 63 Process Improvement Initiatives: A Practical Experience
- Based Approach," Software Process Improvement
- 65 and Practice, vol. 4, iss. 4, 1998, pp. 199-207.
- 66 [Mus99] J. Musa, Software Reliability Engineering:
- 67 More Reliable Software, Faster Development and
- 68 Testing, McGraw-Hill, 1999.
- [OMG02] Object Management Group, "Software
- 70 Process Engineering Metamodel Specification," 2002,
- 71 available at http://www.omg.org/docs/formal/02-11-
- 72 14.pdf.
- [Pfl01] S.L. Pfleeger, Software Engineering: Theory and
- Practice, second ed., Prentice Hall, 2001.
- [Pre04] R.S. Pressman, Software Engineering: A
- Practitioner's Approach, sixth ed., McGraw-Hill, 2004.
- [San98] M. Sanders, "The SPIRE Handbook: Better,
- Faster, Cheaper Software Development in Small
- Organisations," European Commission, 1998.
- 80 [SEI01] Software Engineering Institute, "Capability
- Maturity Model Integration, v1.1," 2001, available at
- http://www.sei.cmu.edu/cmmi/cmmi.html.
- 83 [SEL96] Software Engineering Laboratory, Software
- 84 Process Improvement Guidebook, NASA/GSFC,
- 85 Technical Report SEL-95-102, April 1996, available at
- 86 http://sel.gsfc.nasa.gov/website/documents/online-
- 87 doc/95-102.pdf.
- 88 [Som05] I. Sommerville, Software Engineering, seventh
- 89 ed., Addison-Wesley, 2005.
- [Sti99] H. Stienen, "Software Process Assessment and
- Improvement: 5 Years of Experiences with Bootstrap,"
- Elements of Software Process Assessment and
- 93 Improvement, K. El-Emam and N. Madhavji, eds., IEEE
- 94 Computer Society Press, 1999.

1 APÉNDICE A. LISTA DE LECTURAS ADICIONALES

- (Agr99) W. Agresti, "The Role of Design and Analysis
- in Process Improvement," presented at Elements of
- Software Process Assessment and Improvement, 1999.
- (Ale91) L. Alexander and A. Davis, "Criteria for
- Selecting Software Process Models," presented at
- COMPSAC '91, 1991.
- (Ban95) S. Bandinelli et al., "Modeling and Improving
- an Industrial Software Process," IEEE Transactions on
- 10 Software Engineering, vol. 21, iss. 5, 1995, pp. 440-454.
- (Bar95) N. Barghouti et al., "Two Case Studies in
- 12 Modeling Real, Corporate Processes," Software Process
- 13 — Improvement and Practice, Pilot Issue, 1995, pp. 17-
- 14 32.
- 15 (Boe03a) B. Boehm and R. Turner, Balancing Agility
- and Discipline: A Guide for the Perplexed, Addison-
- Wesley, 2003.
- 18 (Bur99) I. Burnstein et al., "A Testing Maturity Model
- 19 for Software Test Process Assessment and
- Improvement," Software Quality Professional, vol. 1, 20
- 21 iss. 4, 1999, pp. 8-21.
- (Chi92) R. Chillarege et al., "Orthogonal Defect
- Classification A Concept for In-Process
- Measurement," IEEE Transactions on Software
- 25 Engineering, vol. 18, iss. 11, 1992, pp. 943-956.
- "Orthogonal R. Chillarege,
- Classification," Handbook of Software Reliability 27
- 28 Engineering, M. Lyu, ed., IEEE Computer Society
- 29 Press, 1996.
- (Col93) J. Collofello and B. Gosalia, "An Application of
- Causal Analysis to the Software Production Process,"
- 32 Software Practice and Experience, vol. 23, iss. 10, 1993,
- 33 pp. 1095-1105.
- (Cur02) B. Curtis, W. Hefley, and S. Miller, The People
- Capability Maturity Model: Guidelines for Improving
- 36 the Workforce, Addison-Wesley, 2002.
- 37 (Dav88) A. Davis, E. Bersoff, and E. Comer, "A
- Strategy for Comparing Alternative Software
- 39 Development Life Cycle Models," IEEE Transactions
- on Software Engineering, vol. 14, iss. 10, 1988, pp.
- 1453-1461. 41
- 42 (Dun96) D. Dunnaway and S. Masters, "CMM-Based
- 43 Appraisal for Internal Process Improvement
- 44 (CBA IPI): Method Description," Software Engineering
- 45 Institute CMU/SEI-96-TR-007, 1996, available at
- 46 http://www.sei.cmu.edu/pub/documents/96.reports/pdf/tr
- 47 007. 96.pdf.
- 48 (EIA/IS731-99) EIA, "EIA/IS 731 Systems Engineering
- 49 Capability Model," 1999, available
- 50 http://www.geia.org/eoc/G47/index.html.
- (ElE-97) K. El-Emam, D. Holtje, and N. Madhavji,
- "Causal Analysis of the Requirements Change Process
- 53 for a Large System," presented at Proceedings of the
- 54 International Conference on Software Maintenance,
- 55 1997.

- 56 (ElE-99a) K. El-Emam, B. Smith, and P. Fusaro,
- "Success Factors and Barriers in Software Process
- 58 Improvement: An Empirical Study," Better Software
- 59 Practice for Business Benefit: Principles and
- 60 Experiences, R. Messnarz and C. Tully, eds., IEEE
- 61 Computer Society Press, 1999.
- (ElE-00a) K. El-Emam and A. Birk, "Validating the
- 63 ISO/IEC 15504 Measures of Software Development
- 64 Process Capability," Journal of Systems and Software,
- 65 vol. 51, iss. 2, 2000, pp. 119-149.
- 66 (EIE-00b) K. El-Emam and A. Birk, "Validating the
- 67 ISO/IEC 15504 Measures of Software Requirements
- Analysis Process Capability," IEEE Transactions on
- 69 Software Engineering, vol. 26, iss. 6, June 2000, pp.
- 70 541-566
- 71 (Fay97) M. Fayad and M. Laitinen, "Process
- Assessment: Considered Wasteful," Communications of 72
- 73 the ACM, vol. 40, iss. 11, November 1997.
- 74 (Flo99) W. Florac and A. Carleton, Measuring the
- 75 Software Process: Statistical Process Control for
- 76 Software Process Improvement, Addison-Wesley, 1999.
- (Gar96) P. Garg and M. Jazayeri, "Process-Centered
- 78 Software Engineering Environments: A Grand Tour,"
- Software Process, A. Fuggetta and A. Wolf, eds., John
- 80 Wiley & Sons, 1996.
- (Gra97) R. Grady, Successful Software Process
- 82 *Improvement*, Prentice Hall, 1997.
- (Gra88) E. Gray and W. Smith, "On the Limitations of
- Software Process Assessment and the Recognition of a
- 85 Required Re-Orientation for Global Process
- 86 Improvement," Software Quality Journal, vol. 7, 1998,
- 87 pp. 21-34.
- 88 (Har98) D. Harel and M. Politi, Modeling Reactive
- Systems with Statecharts: The Statemate Approach,
- 90 McGraw-Hill, 1998.
- 91 (Her98) J. Herbsleb, "Hard Problems and Hard Science:
- 92 On the Practical Limits of Experimentation," IEEE
- 93 TCSE Software Process Newsletter, vol. 11, 1998, pp.
- 18-21, available at http://www.seg.iit.nrc.ca/SPN.
- (Hum95) W. Humphrey, A Discipline for Software
- 96 Engineering, Addison-Wesley, 1995.
- 97 (Hum99) W. Humphrey, An Introduction to the Team
- 98 Software Process, Addison-Wesley, 1999.
- (Hut94) D. Hutton, The Change Agent's Handbook: A
- 100 Survival Guide for Quality Improvement Champions,
- 101 Irwin, 1994.
- 102 (Kan02) S.H. Kan, Metrics and Models in Software
- 103 Quality Engineering, second ed., Addison-Wesley,
- 104 2002.
- (Kel98) M. Kellner et al., "Process Guides: Effective 105
- 106 Guidance for Process Participants," presented at the 5th
- 107 International Conference on the Software Process, 1998.
- 108 (Kit98) B. Kitchenham, "Selecting Projects for
- 109 Technology Evaluation," IEEE TCSE Software Process

- 1 Newsletter, iss. 11, 1998, pp. 3-6, available at
- 2 http://www.seg.iit.nrc.ca/SPN.
- 3 (Kra99) H. Krasner, "The Payoff for Software Process
- 4 Improvement: What It Is and How to Get It," presented
- 5 at Elements of Software Process Assessment and
- 6 Improvement, 1999.
- 7 (Kri99) M.S. Krishnan and M. Kellner, "Measuring
- 8 Process Consistency: Implications for Reducing
- 9 Software Defects," IEEE Transactions on Software
- 10 Engineering, vol. 25, iss. 6, November/December 1999,
- 11 pp. 800-815.
- 12 (Lyu96) M.R. Lyu, Handbook of Software Reliability
- 13 Engineering, Mc-Graw-Hill/IEEE, 1996.
- 14 (Mad94) N. Madhavji et al., "Elicit: A Method for
- 15 Eliciting Process Models," presented at Proceedings of
- 16 the Third International Conference on the Software
- 17 Process, 1994.
- 18 (Mas95) S. Masters and C. Bothwell, "CMM Appraisal
- 19 Framework Version 1.0," Software Engineering
- 20 Institute CMU/SEI-TR-95-001, 1995, available at
- 21 http://www.sei.cmu.edu/pub/documents/95.reports/pdf/tr
- 22 <u>001.95.pdf</u>.
- 23 (McG94) F. McGarry et al., "Software Process
- 24 Improvement in the NASA Software Engineering
- 25 Laboratory," Software Engineering Institute CMU/SEI-
- 26 94- R-22, 1994, available at
- http://www.sei.cmu.edu/pub/documents/94.reports/pdf/tr
- 28 22.94.pdf.
- 29 (McG01) J. McGarry et al., Practical Software
- 30 Measurement: Objective Information for Decision
- 31 *Makers*, ddison-Wesley, 2001.
- 32 (Mcg93) C. McGowan and S. Bohner, "Model Based
- 33 rocess Assessments," presented at International
- 34 Conference on Software Engineering, 1993.
- 35 (Nak91) T. Nakajo and H. Kume, "A Case History
- 36 Analysis of Software Error Cause-Effect Relationship,"
- 37 IEEE Transactions on Software Engineering, vol. 17,
- 38 iss. 8, 1991.
- 39 (Pau94) M. Paulk and M. Konrad, "Measuring Process
- 40 Capability Versus Organizational Process Maturity,"
- 41 presented at 4th International Conference on Software
- 42 Quality, 1994.
- 43 (Pfl99) S.L. Pfleeger, "Understanding and Improving
- 44 Technology Transfer in Software Engineering," *Journal*
- 45 of Systems and Software, vol. 47, 1999, pp. 111-124.

- 46 (Pfl01) S.L. Pfleeger, Software Engineering: Theory and
- 47 *Practice*, second ed., Prentice Hall, 2001.
- 48 (Rad85) R. Radice et al., "A Programming Process
- 49 Architecture," IBM Systems Journal, vol. 24, iss. 2,
- 50 1985, pp. 79-90.
- 51 (Rag89) S. Raghavan and D. Chand, "Diffusing
- 52 Software- Engineering Methods," *IEEE Software*, July
- 53 1989, pp. 81-90.
- 54 (Rog83) E. Rogers, Diffusion of Innovations, Free Press,
- 55 1983.
- 56 (Sch99) E. Schein, Process Consultation Revisited:
- 57 Building the Helping Relationship, Addison-Wesley,
- 58 1999.
- 59 (SEI95) Software Engineering Institute, The Capability
- 60 Maturity Model: Guidelines for Improving the Software
- 61 Process, Addison-Wesley, 1995.
- 62 (SEL96) Software Engineering Laboratory, Software
- 63 Process Improvement Guidebook, Software Engineering
- 64 Laboratory, NASA/GSFC, Technical Report SEL-95-
- 65 102, April 1996, available
- 66 http://sel.gsfc.nasa.gov/website/documents/online-
- 67 doc/95-102.pdf
- 68 (SPC92) Software Productivity Consortium, *Process*
- 69 Definition and Modeling Guidebook, Software
- 70 Productivity Consortium, SPC-92041-CMC, 1992.
- 71 (Som97) I. Sommerville and P. Sawyer, Requirements
- 72 Engineering: A Good Practice Guide, John Wiley &
- 73 Sons, 1997.
- 74 (Vot93) L. Votta, "Does Every Inspection Need a
- 75 Meeting?" ACM Software Engineering Notes, vol. 18,
- 76 iss. 5, 1993, pp. 107-114.
- 77 (Wei93) G.M. Weinberg, "Quality Software
- 78 Management," First-Order Measurement (Ch. 8,
- 79 Measuring Cost and Value), vol. 2, 1993.
- 80 (Yu94) E. Yu and J. Mylopolous, "Understanding
- 81 'Why' in Software Process Modeling, Analysis, and
- 82 Design," presented at 16th International Conference on
- 83 Software Engineering, 1994
- 84 (Zah98) S. Zahran, Software Process Improvement:
- 85 Practical Guidelines for Business Success, Addison-
- 86 Wesley, 1998.
- 87 (Zel98) M. V. Zelkowitz and D. R. Wallace,
- 88 "Experimental Models for Validating Technology,"
- 89 Computer, vol. 31, iss. 5, 1998, pp. 23-31.

1 APÉNDICE B. LISTA DE ESTÁNDARES

- 2 (IEEE1044-93) IEEE Std 1044-1993 (R2002), IEEE
- 3 Standard for the Classification of Software Anomalies,
- 4 IEEE, 1993.
- 5 (IEEE1061-98) IEEE Std 1061-1998, IEEE Standard for
- 6 a Software Quality Metrics Methodology, IEEE, 1998.
- 7 (IEEE1074-97) IEEE Std 1074-1997. *IEEE Standard for*
- 8 Developing Software Life Cycle Processes, IEEE, 1997.
- 9 (IEEE1219-98) IEEE Std 1219-1998, IEEE Standard for
- 10 Software Maintenance, IEEE, 1998.
- 11 (IEEE1220-98) IEEE Std 1220-1998, IEEE Standard for
- 12 the Application and Management of the Systems
- 13 Engineering Process, IEEE, 1998.
- 14 (IEEE1517-99) IEEE Std 1517-1999, *IEEE Standard for*
- 15 Information Technology-Software Life Cycle Processes-
- 16 Reuse Processes, IEEE, 1999.
- 17 (IEEE1540-01) IEEE Std 1540-
- 18 2001//ISO/IEC16085:2003,IEEE Standard for Software
- 19 Life Cycle Processes-Risk Management, IEEE, 2001.
- 20 (IEEE12207.0-96) IEEE/EIA 12207.0-1996//ISO/
- 21 IEC12207:1995, Industry Implementation of Int. Std
- 22 ISO/IEC 12207:95, Standard for Information
- 23 Technology-Software Life Cycle Processes, IEEE, 1996.
- 24 (IEEE12207.1-96) IEEE/EIA 12207.1-1996, Industry
- 25 Implementation of Int. Std ISO/IEC 12207:95, Standard
- 26 forInformation Technology-Software Life Cycle
- 27 Processes -Life Cycle Data, IEEE, 1996.
- 28 (IEEE12207.2-97) IEEE/EIA 12207.2-1997, Industry
- 29 Implementation of Int. Std ISO/IEC 12207:95, Standard
- 30 for Information Technology-Software Life Cycle
- 31 Processes -Implementation Considerations, IEEE, 1997.
- 32 (IEEE14143.1-00) IEEE Std 14143.1-2000//ISO/
- 33 IEC14143-1:1998, Information Technology-Software

- 34 Measurement-Functional Size Measurement-Part 1:
- 35 Definitions of Concepts, IEEE, 2000.
- 36 (ISO9001-00) ISO 9001:2000, Quality Management
- 37 Systems-Requirements, ISO, 1994.
- 38 (ISO9126-01) ISO/IEC 9126-1:2001, Software
- 39 Engineering-Product Quality-Part 1: Quality Model,
- 40 ISO and IEC, 2001.
- 41 (ISO14674-99) ISO/IEC 14674:1999, *Information*
- 42 Technology Software Maintenance, ISO and IEC,
- 43 1999.
- 44 (ISO15288-02) ISO/IEC 15288:2002, Systems
- 45 Engineering-System Life Cycle Process, ISO and IEC,
- 46 2002.
- 47 (ISO15504-98) ISO/IEC TR 15504:1998, Information
- 48 Technology Software Process Assessment (parts 1-9),
- 49 ISO and IEC, 1998.
- 50 (ISO15939-02) ISO/IEC 15939:2002, Softwar
- 51 Engineering-Software Measurement Process, ISO and
- 52 IEC, 2002.
- 53 (ISO19761-03) ISO/IEC 19761:2003. Software
- 54 Engineering-Cosmic FPP-A Functional Size
- 55 Measurement Method, ISO and IEC, 2003.
- 56 (ISO20926-03) ISO/IEC 20926:2003, Software
- 57 Engineering-IFPUG 4.1 Unadjusted Functional Size
- 58 Measurement Method-Counting Practices Manual, ISO
- 59 and IEC, 2003.
- 60 (ISO20968-02) ISO/IEC 20968:2002, Software
- 61 Engineering-MK II Function Point Analysis Counting
- 62 Practices Manual, ISO and IEC, 2002.
- 63 (ISO90003-04) ISO/IEC 90003:2004, Software and
- 64 Systems Engineering Guidelines for the Application of
- 65 ISO9001:2000 to Computer Software, ISO and IEC,
- 66 2004.
- 67 (VIM93) ISO VIM, International Vocabulary of Basic
- 68 and General Terms in Metrology, ISO, 1993.