

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

COETWADE V CICTEMAC

Much more than documents.

Discover everything Scribd

etacio: Learn more about

Scribd Membership

signatura es de carácter teórico-práctico. Ésta, tiene o fin desarrollar en el estudiante habilidades para el rol de calidad de software y sistemas informáticos. más, le brinda los conocimientos necesarios para nocer, aplicar y analizar los diferentes modelos de uación y control de software de manera que el

ente pueda desempeñarse en su entorno social y profesional con propiedad.

calidad de software es todo el conjunto de cualidades que lo caracterizan rminando su eficiencia y utilidad, satisfaciendo las necesidades tanto implícitas o explícitas del cliente. La IEEE.Std.610-1990 la define como el grado con el que sistema, componente o proceso cumple con los requisitos especificados y las sidades o expectativas del cliente o usuario. [IEEE.Std.610-1990].

omprende cuatro Unidades de Aprendizaje:

- Unidad I: Introducción a la calidad de software.
- Unidad II: Calidad de los sistemas informáticos.
- Unidad III: Calidad del proceso software.
- Unidad IV: Evaluación y mejora de procesos.

Modelo de calidad

en uso.

Normas ISO 9126

e ISO 14598.

rramientas de

estadística.

rramientas de ño y medición.

ión, creatividad

La competencia que el estudiante debe lograr al final de la asignatura es:

Entorno PSEE.

Ciclo de vida.

Proceso de software de

equipo y el modelo

CMM.

El estándar ISO/IEC

15504.

"Desarrollar y fortalecer habilidades para aplicar los diferentes modelos y normas estandarizadas en el control de calidad de los distintos sistemas informáticos".

Much more than documents.

Discover everything Scribd

dice del Contenido

_	
G	Hama
. 7	Home

W	Saved

_	
~	Bestsellers

П	٦	Bo	00	ks

1 }	Audiobooks

<u> </u>	1
回	Magazines

Ð	Podcasts
\bigcirc	Poucasis

A	Sheet	Music

(<u>^</u>)	Snapshots
\mathbf{C}	Shapshots

Documents

REFACIO	02
ESARROLLO DE LOS CONTENIDOS	03 - 152
AD DE APRENDIZAJE 1: INTRODUCCIO N A LA CALIDAD DE SOFTWARE	05-41
Introducción Proporte de la	06
a. Presentación y contextualización b. Competencia	06 06
b. Competencia c. Capacidades	06
d. Actitudes	06
e. Ideas básicas y contenido	06
Desarrollo de los temas	07-37
a. Tema 01: Calidad de software .	07
b. Tema 02: Herramientas básicas de calidad.c. Tema 03: Herramientas de gestión, creatividad y estadística.	12 18
d. Tema 04: Herramientas de diseño y medición.	27
Lecturas recomendadas	38
Actividades	38
Autoevaluación	39
Resumen	41
AD DE APRENDIZAJE 2: CALIDAD DE LOS SISTEMAS INFORMATICOS	42-72
Introducción	43 43
a. Presentación y contextualización b. Competencia	43
c. Capacidades	43
d. Actitudes	43
e. Ideas básicas y contenido	43
Desarrollo de los temas	44-68
a. Tema 01: Calidad de sistemas de información.	44
b. Tema 02: Modelo de calidad interna y externa. c. Tema 03: Modelo de calidad en uso.	52 58
d. Tema 04: Normas ISO 9126 e ISO 14598.	63
Lecturas recomendadas	69
Actividades	69
Autoevaluación	71
Resumen AD DE APRENDIZAJE 3: CALIDAD DEL PROCESO SOFTWARE	72 73-110
Introducción	73-110
a. Presentación y contextualización	74
b. Competencia	74
c. Capacidades	74
d. Actitudes	74
e. Ideas básicas y contenido Desarrollo de los temas	74 75-106
a. Tema 01: El proceso software.	75-100
b. Tema 02: Modelado de procesos software.	84
c. Tema 03: Entorno PSEE.	95
d. Tema 04: Ciclo de vida.	101
Lecturas recomendadas	107
Actividades Autoevaluación	107 108
Resumen	110
AD DE APRENDIZAJE 4: EVALUACON Y MEJORA DE PROCESOS	111-149
Introducción	112
a. Presentación y contextualización	112
b. Competencia	112
c. Capacidades d. Actitudes	112 112
e. Ideas básicas y contenido	112
Desarrollo de los temas	113-145
a. Tema 01: Medición de sistemas de información.	113
b. Tema 02: El modelo ideal y el proceso de software personal.	124
c. Tema 03: Proceso de software de equipo y el modelo CMM.	133
d. Tema 04: El estándar ISO/IEC 15504. Lecturas recomendadas	139 146
Actividades	146
Autoevaluación	147
Resumen	149
LOSARIO	150
JENTES DE INFORMACION	151
DLUCIONARIO	152

Much more than documents.

Discover everything Scribd

Saved

Bestsellers

■ Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

Introducción a la Calidad de Software

Much more than documents.

Discover everything Scribd

rtroducción

Saved

Presentación y contextualización

La calidad del software es un concepto complejo que no es directamente comparable con la calidad de la manufactura de producto. Los productos de software son uno de los principales objetivos estratégicos de muchas organizaciones debido a que los procesos más importantes de las organizaciones lependen del buen funcionamiento de los sistemas de software.

<u>Competencia</u>

Reconoce las principales herramientas y estrategias aplicadas al control de alidad de software.

<u>Capacidades</u>

- 1. Comprende la calidad del software como el conjunto de propiedades y características de un producto o servicio para satisfacer necesidades expresadas.
- 2. Reconoce las herramientas básicas de calidad aplicado a la ingeniería del software.
- 3. Describe las herramientas de gestión, creatividad y estadística en el control de calidad de software.
- Aplica las fórmulas adecuadas de diseño y medición en el control de calidad de software.

Actitudes

- Valora las cualidades y beneficios de un producto software en el proceso de control de calidad.
- Pone en práctica las distintas herramientas de control de calidad de software.

Presentación de Ideas básicas y contenido esenciales de la Unidad:

La Unidad de Aprendizaje 01: Introducción a la Calidad de Software, comprende el desarrollo de los siguientes temas:

TEMA 01: Calidad de software.

TEMA 02: Herramientas básicas de calidad.

TEMA 03: Herramientas de gestión, creatividad y estadística.

TEMA 04: Herramientas de diseño y medición.

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

Calidad de Software

TEMA 1

Competencia:

Comprender la calidad del software como el conjunto de propiedades y características de un producto o servicio para satisfacer necesidades expresadas.

Much more than documents.

Discover everything Scribd

Tema 02: Herramientas Básicas de Calidad

Documents

Es una representación gráfica de la secuencia de etapas, operaciones, movimientos, decisiones y otros eventos que ocurren en un proceso. Puede mostrar el flujo de materiales, acciones o servicios entrando y saliendo del proceso, las decisiones a tomar y el recurso

ano necesario. El diagrama de flujo nos permitirá tener una visión y compresión al del proceso, ver como se vinculan las distintas etapas, descubrir fallas entes, además de analizar cómo se producen los problemas.

conclusión, este diagrama de flujo nos ayuda a lograr una mejor comunicación en discusiones y análisis. Es importante que no olvide que para desarrollar un rama de flujo debe utilizar los símbolos adecuados, como algunos que se stran en la figura.

Much more than documents.

Discover everything Scribd

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

desarrollar un diagrama de flujo se recomienda seguir s pasos:

- Definir el proceso que debe ser representado.
- Identificar y definir las actividades que deben ser desarrolladas y el orden en el que deben hacerlo.

Revisar el diagrama de flujo con otras personas implicadas en el proceso para llegar a un consenso sobre su validez.

Ejemplo de diagrama de flujo

Diagrama de Pareto

La idea central del diagrama de Pareto es localizar los pocos defectos, problemas o fallas vitales para concentrar los esfuerzos de solución o mejora en estos.

Se representa a través de una gráfica de

s de conteo, donde se muestra la frecuencia de cada conteo en el eje vertical y la ficación sobre el eje horizontal. Según la regla enunciada por Wilfrido Pareto, si se un problema con muchas causas, podemos decir que el 20 % de las causas elven el 80 % del problema y el 80 % de las causas solo resuelven el 20 % del lema. Regla del 80 - 20

Much more than documents.

Discover everything Scribd

S Home

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

Una vez que, en un problema se ha localizado dónde, cuándo y bajo qué circunstancias ocurre, aplicando el diagrama de Pareto, entonces es el momento de localizar la causa fundamental del mismo, para ello se puede utilizar el diagrama de Ishikawa.

grama Ishikawa (causa – efecto)

iada diagrama de espina de pescado (por su forma) o diagrama de Ishikawa (por preador), el diagrama causa-efecto es una herramienta que se utiliza para tificar, explorar, y mostrar todas las posibles causas de un problema específico por la tormenta que, combinada con otras de identificación de problemas o la tormenta de ideas, facilita y potencia el trabajo en grupo.

epresentación consiste en un rectángulo situado a la derecha del esquema donde

ndica el efecto que se quiere analizar. Se dibuja una a de entrada (a modo de columna vertebral del ado) a este rectángulo, a donde llegaran las otras as provenientes de los posibles focos de los lemas que generan el efecto que se está estudiando.

itas flechas, le llegarán otras secundarias con posibles sub causas relacionadas dichos focos. A medida que el análisis vaya teniendo niveles más profundos, las livisiones irán ampliándose. Los focos principales suelen enunciarse como las 5 o : "Manos a la obra", "Máquinas", "Materiales", "Medidas", "Medio Ambiente" y rodos".

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

3 Sheet Music

Snapshots

Documents

Diagrama causa – efecto

elaborar un diagrama de causa - efecto como el de la figura anterior se puede ir este procedimiento:

Elaborar un enunciado claro del efecto (problema) que se ha detectado.

Dibujar el diagrama de la espina de pescado, colocando el efecto (problema) en un cuadro en el lado derecho.

Identificar de 3 a 6 espinas mayores que puedan ser las causas del problema / efecto principal.

Dibujar las espinas mayores como flechas inclinadas dirigidas a la flecha principal.

Identificar causas de primer nivel relacionadas con cada espina mayor.

Identificar causas de segundo nivel para cada causa de primer nivel.

Identificar causas de tercer nivel para cada causa de segundo nivel, y así sucesivamente.

Observando los resultados, identificar la causa raíz que permita obtener conclusiones en la resolución del problema.

Saved

Bestsellers

■ Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

.IDAD DEL SOFTWARE

lelos clásicos

pricamente se han desarrollado para evaluar alidad de los productos software diferentes elos que pretenden seguir las directrices de ad de otros tipos de productos: componer la calidad en una categoría de cterísticas más sencillas que facilita su dio (Galin, 2004).

de los modelos clásicos más utilizados desde su creación, incluso con vigencia en stros días, es el desarrollado por McCall (McCall et al., 1977), en el que la calidad n producto software se descompone en once características o factores de calidad pados en tres categorías: Operación de producto, Revisión de producto y sición de producto.

lales de los años ochenta, fueron propuestos dos modelos alternativos a los de all basados igualmente en la identificación de factores: el modelo de factores de la y Marciniak (1987) y el modelo de factores de Deutsch y Willis (1988).

a siguiente tabla puede encontrarse una comparativa entre los distintos modelos de se muestran los factores observados por cada uno de los autores en sus aspondientes trabajos.

modelo considerado como clásico es el reconocido como FURPS, acrónimo puesto por las iniciales en inglés de las categorías Funcionalidad, Facilidad de

uso, Fiabilidad, Rendimiento y Capacidad del software; esta lista es una de las muchas adaptaciones y/o complementaciones del modelo de McCall que cada organización ha ideado para sus propios trabajos, como la dada por Grady y Caswell (1987) para Hewlett Packard.

comparación entre modelos de calidad de producto software (Galin, 2004)

tor Calidad Caffrage	McCall	Evansy Marcinlak	Deutsch y Willis
tor Calidad Software	(1976)	(1987)	(1988)
Corrección	✓	✓	✓
Fiabilidad	√	√	√
Eficiencia	√	✓	✓
Integridad	✓	✓	✓
Usabilidad	✓	✓	✓
Mantenibilidad	✓	✓	✓
Flexibilidad	✓	✓	✓
Testeabilidad	✓		
Portabilidad	✓	✓	✓
Reusabilidad	✓	✓	✓
nter operatividad	✓		✓
Verificabilidad		✓	✓
Expandibilidad		✓	✓
Seguridad de uso			✓
Manejabilidad			✓
Capacidad de supervivencia			✓

Saved

Books

Snapshots

Documents

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

mas ISO 25000

C7 de ISO está desarrollando la familia de normas 25000 (ISO 2005a-n) conocida con el nombre de aRE (Software product Quality Requirements and uation) que se organiza en cinco apartados y que tuye y amplia las actuales normas ISO 9126 (ISO, I; Tecnología de la Información - Calidad de un ucto software) y 14598 (ISO, 1999; Tecnología de la mación- Evaluación de un producto software).

anización de la familia de normas ISO 25000

Modelo de Calidad 2501n

Requisitos
de Calidad
Gestion de Calidad 2500n
2503n

Medición de calidad 2502n

Medición de calidad 2502n

forman este apartado definen todos los modelos, términos y definiciones comunes referenciados por todas las otras normas de la serie SQUARE.

este apartado presenta un modele de calidad detallada incluyendo características para calidad interna, externa y en uso.

IEC 2502n - División de Medición de Calidad. Estas normas incluyen un modelo eferencia de la medición de la calidad del producto, definiciones de medidas de ad (interna, externa y en uso) y guías prácticas para su aplicación.

Home

Saved

Bestsellers

Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

IEC 2503n - División de Requisitos de Calidad. Estas normas ayudan a ecificar requisitos de calidad que pueden ser utilizados en el proceso de elicitación

ada del proceso de evaluación. IEC 2504n -División de uación de Calidad. **Este** normas tado incluye que orcionan requisitos, mendaciones y guías para la

uación de productos software.

vare a desarrollar o como

isiones de SQuaRE

9126 e ISO 14598, ya que probablemente conceptos básicos se mantengan con is cambios significativos en las nuevas าas.

Search

Sign In

Read Free For 30 Days

Learn more about Scribd Membership >

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

Modelo de Calidad en Uso

TEMA 3

Competencia:

Describir las características del modelo de calidad de uso y la evaluación de un producto software.

Much more than documents.

Discover everything Scribd

Tema 03: Modelo de Calidad en Uso

orma ISO 9126 entiende por calidad en uso "la capacidad del ucto software para permitir a determinados usuarios alcanzar' tivos especificados con efectividad, productividad, seguridad y facción, en contextos de uso especificados".

alidad en uso contempla las siguientes características:

Efectividad

Capacidad del producto software para permitir a los usuarios alcanzar objetivos especificados con exactitud y compleci6n, en un contexto de uso especificado.

Productividad

acidad del producto software para permitir a los usuarios gastar una cantidad uada de recursos con relación a la efectividad alcanzada, en un contexto de uso ecificado.

Modelo para la calidad en uso (ISO, 2005)

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

Seguridad de uso

Capacidad del producto software para alcanzar niveles aceptables del riesgo de hacer daño a personas, al negocio, al software, a las propiedades o al medio ambiente en un contexto de uso especificado.

Satisfacción

acidad del producto software para satisfacer a los usuarios en un contexto de uso ecificado.

LUACIÓN DE UN PRODUCTO SOFTWARE

orma ISO 14598 da una visión general del proceso de evaluación de un producto vare, explicando en sus diferentes partes como aplicar el proceso en diferentes instancias. Esta norma se apoya en la ISO 9126 ya que los aspectos itificables pueden medirse cuantitativamente usando métricas de calidad, cuyo medido se sima en una escala. La escala ha de dividirse en rangos que esponden a diferentes niveles de satisfacción de los requisitos.

ejemplo:

La división de la escala en dos categorías: satisfactorio e insatisfactorio.

La división de la escala en cuatro categorías limitadas por el nivel actual de un producto existente o alternativo, el peor caso y el nivel proyectado. El nivel actual se declara con el fin de controlar que el nuevo sistema no suponga un deterioro

en relación a la situación actual. El nivel proyectado es lo que se considera alcanzable con los recursos disponibles. El peor caso es la frontera para aceptación de! usuario por si acaso el producto no cubre e! nivel proyectado.

Books
 Books

Audiobooks

Podcasts

Sheet Music

Snapshots

Documents

Tema 04: Normas ISO 9126 e ISO 14598

ISO 9126 es un estándar internacional para la evaluación de la calidad del software. Está reemplazado por el proyecto SQuaRE, ISO 25000:2005, el cual sigue los mismos conceptos. El estándar está dividido en cuatro partes las cuales dirigen, respectivamente, lo siguiente: modelo de calidad, métricas externas, métricas internas y calidad en las

icas de uso y expendido.

nodelo de calidad establecido en la primera parte del estándar, ISO 9126-1, fica la calidad del software en un conjunto estructurado de características y aracterísticas de la siguiente manera:

cionalidad.

eidad.

ctitud.

operabilidad.

ıridad.

plimiento de normas.

ilidad.

urez.

uperabilidad.

rancia a fallos.

oilidad.

ndizaje.

prensión.

ratividad.

Eficiencia.

Atractividad.

Comportamiento en el tiempo.

Comportamiento de recursos.

Mantenibilidad.

Estabilidad.

Facilidad de análisis.

Facilidad de cambio.

Facilidad de pruebas.

Portabilidad.

Capacidad de instalación.

Capacidad de reemplazamiento.

Adaptabilidad.

Co-Existencia

subcaracterística (como adaptabilidad) está ida en atributos. Un atributo es una entidad la puede ser verificada o medida en el producto rare. Los atributos no están definidos en el ndar, ya que varían entre diferentes productos

Home

Saved

Bestsellers

Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

ad.

roducto software está definido en un sentido amplio como: los ejecutables, código te, descripciones de arquitectura, y así, como resultado, la noción de usuario se lía tanto a operadores como a programadores, los cuales son usuarios de ponentes como son bibliotecas software.

stándar provee un entorno para que las organizaciones definan un modelo de ad para el producto software. Haciendo esto así, mbargo, se lleva a cada organización la tarea de ecificar precisamente su propio modelo. Esto ía ser hecho, por ejemplo, especificando los tivos para las métricas de calidad las cuales úan el grado de presencia de los atributos de

9126 distingue entre fallo y no conformidad. Un fallo es el incumplimiento de los isitos previos, mientras que la no conformidad es el incumplimiento de los isitos especificados. Una distinción similar es la que se establece entre validación ificación.

Saved

Bestsellers

Books

Audiobooks

Magazines

Podcasts

3 Sheet Music

Snapshots

Documents

La norma ISO/IEC 14598, en sus diferentes etapas, establece un marco de trabajo para evaluar la calidad de los productos de software proporcionando, además, métricas y requisitos para los procesos de evaluación de los mismos.

ten multitud de trabajos basados en las normas ISO 9126 O 14598 que puede ser de interés a la hora de plantearse valuación de productos software. Citamos algunos de los relevantes:

SQUID, permite la especificación, planificación, evaluación y control de la calidad de software a través de los procesos de desarrollo. La calidad queda definida como un comportamiento operacional de los productos requeridos por sus usuarios. Ofrece un método y una herramienta de soporte que reciben el nombre de SQUID.

S Home

Saved

Bestsellers

M Books

Audiobooks

Magazines

9 Podcasts

Sheet Music

Snapshots

Documents

QUINT2, amplia el modelo de la ISO 9126 para evaluar la calidad de arquitecturas software.

COTS (commercial off-the-shell), refinamiento del modelo de calidad de la ISO 9126.

Esta metodología consta de siete pasos:

- 1. Definir el dominio.
- 2. Determinar subcaracterísticas de calidad.
- 3. Definir una jerarquía de subcaracterísticas.
- 4. Descomponer subcaracterísticas en atributos.
- 5. Descomponer atributos derivados (aquellos que no sean medibles directamente) en atributos básicos.

- 6. Establecer relaciones entre entidades de calidad (por ejemplo, aumentar la subcaracterísticas de seguridad lleva consigo que aumente la madurez de un producto)
- 7. Determinar metálicas para los atributos.

Simlo y Belchior (2003). Amplían las subcaracterísticas y atributos propuestos por la norma ISO 9126 llegando a identificar 124 atributos de calidad para los componentes software.

Moraga et al., (2005) proponen un modelo de calidad para **portlets** basada en la adaptación de ISO 9126 así como en algunos de los trabajos anteriormente citados

25040 - Guía y resumen de evaluación

25042 - Proceso para desarro lladores

25043 - Proceso para compradores

25044 - Proceso para evaluadores

25041 - Módules de evaluación

Much more than documents.

Discover everything Scribd

Documents

Planficación y gestion

Proceso para des arrolladores

Proceso para compradores

Proceso para evaluadores

Módulos de evaluación

MODELO DE LA CALIDAD

Learn more about **Scribd Membership**

Lecturas Recomendadas

- Home
- Saved
- CALIDAD DE SISTEMAS INFORMÁTICOS http://es.scribd.com/doc/95955163/Calidad-en-Sistemas-Informaticos
- Bestsellers
- Books
- Audiobooks
- Magazines
- **Podcasts**
- **Sheet Music**
- **Snapshots**
- **Documents**

http://www.mginformatica.com.ar/modelo-de-calidad.htm

Actividades y Ejercicios

- 1. En un documento en Word elabore un cuadro comparativo sobre la calidad del modelo de McCall y el modelo propuesto en la norma ISO 9126, indique cuál le parece más completo, y a qué elementos de la calidad le concedería más importancia.
 - Envíalo a través de "Calidad de los Modelos".
- 2. En un documento en Word defina un proceso (P.) de selección (S.) para herramientas (H.) de análisis (A.) y diseño (D.) orientado (O.) a objetos (O.), adaptando si fuera necesario el modelo de calidad de la ISO 9126. Tomando como base el proceso de selección propuesto por la norma ISO 14598.

Envíalo a través de "P. S. H. A. D. O. O.".

propiado de funciones para tareas y objetivos de usuario especificados:

- 1. Codificación.
-). Exposición.
- :. Seguridad.
- 1. Fiabilidad.
- Adecuación.

La mantenibilidad es la capacidad de ser:

- Modificado.
- **).** Aprobado.
- :. Constituido.
- Proyectado.
- Analizado.

La norma ISO 9126 está relacionado con:

- La calidad de software.
- La calidad de uso.
- :. La calidad de proceso.
- La calidad individual.
- La calidad estándar.

Search

1 Upload

€ EN ~

Sign In

Learn more about Scribd Membership >

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

I Proceso Software

TEMA 1

Competencia:

Analizar los procesos básicos de un proceso de software.

Much more than documents.

Discover everything Scribd

arrono ae los Temas

Tema 01: El Proceso Software

IÉ ES UN PROCESO?

proceso se define como un conjunto de actividades interrelacionadas que se sforman en entradas y en salidas (ISO, 1995). Un proceso define quien está endo que, cuando, y como alcanzar un determinado objetivo.

roceso software, algunas definiciones:

onjunto de actividades, métodos, prácticas y sformaciones que la gente usa para irrollar, mantener software y los productos de ajo asociados (planes de proyecto, diseño de imentos, código, pruebas y manuales de

ario) (SEI, 1995). El proceso o conjunto de procesos usados por una organización oyecto, para planificar, gestionar, ejecutar, monitorizar, controlar y mejorar sus idades software relacionadas" (ISO, 1998). El proceso software define como se niza, gestiona, mide, soporta y mejora el desarrollo, independientemente de las icas y métodos usados. El proceso software es un proceso con una naturaleza ecial, determinada por las siguientes características (Demiame et al., 1999)

roceso software es un proceso con una naturaleza especial, determinada por las entes características (Demiame et al., 1999):

Es complejo.

No es un proceso de producción típico; ya que está dirigido por excepciones, se ve muy determinado por circunstancias impredecibles, y cada uno tiene peculiaridades que lo distingue de los demás. Tampoco es un proceso de ingeniería "pura"; ya que se desconocen las abstracciones adecuadas, depende en gran medida de demasiada gente, el diseño y la producción no están claramente diferenciados, y los presupuestos, calendarios y calidad no pueden ser planificados de forma suficientemente fiable.

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines Magazines

Podcasts

Sheet Music

Snapshots

Documents

No es (completamente) un proceso creativo; ya que algunas partes pueden ser descritas en detalle y algunos procedimientos son impuestos previamente.

Está basado en descubrimientos que dependen de la comunicación, coordinación y cooperación dentro de marcos de trabajo predefinidos: los entregables generan nuevos requisitos; los costes del cambio del software no suelen reconocerse; y el éxito depende de la implicación del usuario y de la coordinación de muchos roles (ventas, desarrollo técnico, cliente, etc.).

ecesidad de participación humana de forma creativa y la ausencia de acciones titivas hacen que ni el desarrollo ni el mantenimiento del software sean procesos abricación, pero existen algunas similitudes entre ambos tipos de procesos que útiles para comprender los procesos software con una perspectiva más amplia. Al que los procesos de fabricación, los procesos software constan de dos procesos interrelacionados.

eso de Producción: Relacionado con la construcción y mantenimiento del ucto software.

eso de Gestión: Que es el encargado de estimar, ificar y controlar los recursos necesarios (personas, po, tecnología, etc.) para poder llevar a cabo y r controlar el proceso de producción. Este control ra información sobre el proceso de producción, que de ser usada posteriormente para mejorar el eso y por tanto, mejorar la calidad del producto software.

lo tanto, el proceso software es un campo de estudio amplio y complejo en el do de la ingeniería del software, en el que debido a la gran cantidad y diversidad elementos relacionados, se podrían establecer en las siguientes categorías getta, 2000):

Tecnología de Desarrollo Software: relacionado con el soporte tecnológico, en forma de herramientas, infraestructuras y entornos.

Métodos y Técnicas de Desarrollo Software: que constituyen una guía sobre cómo se deben hacer las cosas: uso de la tecnología y realización de las actividades.

S Home

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

Comportamiento Organizacional: relacionado con los recursos humanos. Los procesos software son llevados a cabo por equipos de personas que tienen que estar coordinados y deben gestionarse desde una eficiente estructura organizacional.

Economía y Marketing: relacionado con la gestión de proyectos, debido a que el producto software final debe cumplir con unos plazos y costes determinados y debe satisfacer las necesidades del cliente al que va destinado.

La integración de las tecnologías de producción y de gestión en un entorno de trabajo constituye la esencia de la Tecnología del Proceso Software y como resultado se han desarrollado los denominados Entornos de Ingeniería del Software orientados al Proceso (PSEE, Process-Centered Software Engineering Environment).

A pesar de su importancia y de los avances en la stigación en estos temas, muy pocas propuestas de PSEE han sido aplicadas de a práctica en la industria. Tal y como se ha comentado las razones son variadas, le la rigidez de muchas de las propuestas que ha dificultado su aplicación strial en mercados dinámicos, a la necesidad de introducir este tipo de entornos a poco, permitiendo de un modelado descriptivo de los procesos que ayude a su ndimiento y comunicación, para posteriormente añadir los detalles necesarios proporcionar soporte a su ejecución.

embargo y a pesar de que el tema de los procesos software no a establecido tal como una disciplina que se não y practique universalmente por la stria del software es de esperar que en el o las tecnologías de soporte a los esos software maduren y sean adoptadas as organizaciones.

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

TIÓN DE LOS PROCESOS SOFTWARE

ía, estos son los objetivos de la Gestión del Proceso Software. Para aplicar esta ión de forma efectiva es necesario asumir cuatro responsabilidades clave: Definir, ir, Controlar y Mejorar el Proceso.

s responsabilidades y sus relaciones se representan de acuerdo a estas onsabilidades, para llevar a cabo de una forma eficiente la mejora del proceso es sario tener en cuenta los siguientes aspectos:

Definición del Proceso: La definición del proceso es la primera responsabilidad clave que hay que asumir para poder realizar una gestión efectiva de los mismos. Para ello, es necesario modelar los procesos, es decir, representar los elementos de interés que intervienen. El modelado de los procesos software, por lo tanto, constituye un paso fundamental para la comprensión y mejora continua de los procesos de una organización.

S Home

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

Ejecución y Control del Proceso: los proyectos software de una empresa se llevan a cabo de acuerdo a los modelos de procesos definidos. En este sentido, es importante poder controlar en todo momento la ejecución de estos proyectos (y en consecuencia, de los procesos correspondientes) para garantizar que se obtienen los resultados esperados.

Para ello, se han desarrollado en las dos últimas décadas los denominados "Entornos de Ingeniería del Software orientados a Procesos" (PSEE), que son los sistemas software que ayudan en el modelado de los procesos software utilizando un determinado lenguaje y en su posterior automatización.

Medición y Mejora: Existe una importante constelación entre la medición y la mejora de los procesos software. Antes de poder mejorar un proceso es necesario llevar a cabo una evaluación, cuyo objetivo es detectar los aspectos que se pueden mejorar. Para ello, es conveniente disponer de un marco de trabajo efectivo que facilite la identificación de las entidades relevantes candidatas a ser medidas. Con los resultados de la medición de los procesos es posible disponer de una información objetiva que permita planificar, identificar y llevar a cabo de una manera eficiente las acciones de mejora necesarias.

lelado de los procesos software

de los aspectos básicos y fundamentales para la tecnología de soporte a los esos software es disponer de modelos de procesos que representen fielmente la a de hacer las cosas de las organizaciones. En una empresa o en un dominio de

ertificad

ación, los procesos de diferentes proyectos tienden a lir patrones comunes, bien porque las "mejores ticas" son reconocidas formalmente, bien por la tencia de estándares utilizados. Por lo tanto se necesario intentar capturar estos aspectos

unes en una representación de proceso, la describe estas características comunes y enta la homogeneidad y la unificación de criterios.

S Home

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

o tanto, uno de los grandes objetivos de la tecnología de procesos es lograr que la esentación de procesos pueda ser usada para gestionar los procesos actúales de arrollo y mantenimiento del software. Como primer paso, la tecnología de procesos duce la noción de modelo de procesos, que consiste en la descripción de un eso expresándolo en un lenguaje de modelado de procesos adecuado nodelo de procesos puede ser analizado, validado y simulado, si es ejecutable. En modelos de procesos se puede describir de una forma precisa los diferentes ectos relacionados con los procesos software, de forma que con diferentes elos se puedan expresar las diferentes vistas de un proceso.

objetivos y beneficios que motivan la introducción de modelos de procesos varios, destacando los siguientes:

Facilidad de entendimiento y comunicación, lo que requiere que un modelo de procesos contenga suficiente información para su representación. Un modelo, como representación del proceso que es, puede ser usado para la formación del personal.

Soporte y control de la gestión del proceso.

Provisión para la automatización orientada al rendimiento del proceso que requiere un entorno de desarrollo efectivo del software, proporcionando orientaciones, instrucciones y material de referencia al usuario.

Provisión para el soporte auto matico a la ejecución, para lo cual es necesario automatizar ciertas partes del proceso, dar soporte al trabajo en grupo, compilación de métricas y aseguramiento de la integridad del proceso.

Soporte a la mejora del proceso.

En la literatura se pueden encontrar diversos lenguajes y formalismos de modelado, conocidos como "Lenguajes de Modelado de Procesos" (LMP), que tienen como objetivo representar de una forma precisa y no ambigua, los diferentes elementos relacionados con un proceso software. A continuación se describen los diferentes elementos relacionados con el modelado de procesos, para lo cual se abordan en primer lugar los diferentes conceptos comunes relacionados con el proceso software.

Lecturas Recomendadas

Saved

PROCESO DE SOFTWARE

Bestsellers

Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

MANTENIMIENTO DEL SOFTWARE

http://www.congresoson.gob.mx/ISO/normas/normatividad conceptos.pdf

http://alarcos.inf-cr.uclm.es/per/fruiz/cur/mso/comple/ISO14764.pdf

Actividades y Ejercicios

2. En un documento en Word redacte cuales de los procesos de ciclo de vida software que aparecen en la norma ISO 12207, además indique si son más aplicables para pequeñas y medianas empresas al momento de desarrollar un software.

Envíalo a través de "ISO 12207".

Much more than documents.

Discover everything Scribd

documents.

Discover everything Scribd

Nombres, objeto y clase.

Adquisición, suministro y desarrollo.

Inicio, prueba, desactualización.

. Nacimiento, prueba, muerte.

esumen

Saved

Bestsellers

M Books

Audiobooks

Magazines

9 Podcasts

Sheet Music

Snapshots

Documents

UNIDAD DE APRENDIZAJE III:

CAUDAD DEU PROCESO SOFTWARE

proceso se define como un conjunto de actividades interrelacionadas que se sforman en entradas y en salidas. El proceso software es un proceso o conjunto de esos usados por una organización o proyecto, para planificar, gestionar, ejecutar, itorizar, controlar y mejorar sus actividades software relacionadas. Los procesos len ser modelados en diferentes niveles de abstracción y con diferentes objetivos.

diagramas de Gantt y los diagramas PERT son representaciones graficas de los esos en el que se incluyen las tareas, su duración y sus relaciones de edencia. PROMENADE es un lenguaje para la modelización de procesos software utiliza UML. SPEM describe un metamodelo genérico para la descripción de esos software concreto. El metamodelo SMSDM, establece un marco de trabajo la definición y extensión de metodologías de desarrollo de software.

Entornos de Ingeniería del Software Orientados al Proceso (PSEE), dan soporte a procesos de ingeniería, usados para concebir, diseñar, desarrollar y mantener un ucto software. Un elemento clave del entorno constituye el motor del proceso. PSEE está caracterizado por el lenguaje de modelado de procesos (LMP) que a.

iodelo de ciclo de vida es un marco de referencia que contiene los procesos, las ridades y las tareas involucradas en el desarrollo, la explotación y el tenimiento de un producto de software, abarcando la vida del sistema desde la ición de los requisitos hasta la finalización de su uso. Las actividades que se den realizar durante el ciclo de vida del software se agrupan en procesos sipales, procesos de soporte y procesos generales.

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

dos principales objetivos de CBA IPI son:

Dar soporte, habilitar y animar a una organización a la mejora del proceso software.

Proporcionar una visión exacta de las fortalezas y debilidades de los procesos software actual de la organización, usando CMM

como modelo de referencia y para identificar las áreas clave del proceso que es necesario mejorar.

actividades y alcance del proceso de evaluación del método CBA-IPI son camente los mismos que en el método SCE (planificación, conducción y pración de informes). En realidad, CBA-IPI es muy similar a SCE con la diferencia amental de que CBA IPI es una evaluación centrada en la mejora de procesos, altras que SCE suele orientarse más a la selección de suministradores, aunque pién se puede usar para la evaluación interna de procesos.

icuerdo a la tecnología usada en los modelos de evaluación basados en CMM, se idera que CBA IPI es un método para la valoración (assessment) de la capacidad mejora de procesos, mientras que SCE es un método de evaluación (emillation) el fin de seleccionar suministradores o para medir el progreso de las mejoras. La encia fundamental entre la valoración y la evaluación es que la primera consiste n proceso que una organización hace para sí misma, mientras la segunda es un eso en el que un grupo externo llega a una organización y examina la capacidad us procesos para tomar decisiones respecto de posibles negocios o tratos futuros.

El alcance de una valoración es relativo a las necesidades de la organización y objetivos de negocio del patrocinador, que es usualmente el gestor senior de la organización evaluada. En contraste, el alcance de una evaluación es relativo a las necesidades

patrocinador, que es la persona o grupo de personas responsables de decidir si se la evaluación de la organización con la que se pretende hacer negocios. Los ltados de la evaluación de los métodos comentados anteriormente se pueden ar en el contexto de la mejora de procesos software, ya sea para la mejora de los esos de la propia organización evaluadora (CBA-IPI) o para mejora en la

S Home

Saved

rencias entre Valoración y Evaluación

Bestsellers	5
-------------	---

■ Books

Audiobooks

Magazines

Podcasts

Sheet Music

O Snapshots

Documents

	SCE	CBA IPI
	Valoración (Assessment)	Evaluación (Evaluation)
Objetivo Mejora de Procesos		Selección y monitorización de suministradores Los desarrolladores lo usan para medir el progreso de la mejora
omunicación le Resultados	Se usan en la organización Los resultados se hacen sabe evaluada patrocinador (sponsor)	
Equipo	Colaborativo, Los miembros de la organización deben formar un equipo	Los miembros de la organización podrían no estar en un equipo
Alcance	Se aplica a la organización, no a proyectos individuales o contratos	Se aplica a necesidades específicas del patrocinador
Uso de los resultados	Como entradas al plan de mejora	Como entrada a la selección de suministrador, gestión de riesgos y mediciones de la mejora interna

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

El odelo Ideal y el roceso de Software Personal

Competencia:

Analizar el modelo ideal y el proceso de software personal para la mejora de procesos.

Much more than documents.

Discover everything Scribd

Tema 02: El Modelo ideal y el Proceso de Software Personal

MODELO IDEAL

narco de mejora de procesos del SEI lo constituye el modelo IDEAL en el que se le un marco de ciclo de vida para la mejora de procesos. Este elo fue concebido originalmente como un ciclo de vida para lejora de procesos software basado en el modelo CMM y eriormente el modelo IDEAL fue revisado en la versión 1.1 proporcionarle un alcance más amplio. IDEAL constituye

que usable y entendible para la mejora continua estableciendo los pasos sarios que se deben seguir para llevar a cabo un programa de mejora y orcionando un enfoque ingenieril y disciplinado.

nodelo IDEAL está compuesto por cinco fases, cada una de las cuales esta ada por una serie de actividades:

Iniciación, que constituye el punto de partida, en el cual se establece la infraestructura, los roles y responsabilidades que hay que asumir y se asignan los recursos necesarios. En esta fase se elabora el plan de mejora de procesos que proporciona la guía necesaria para completar el inicio y llevar a cabo las fases de diagnóstico y establecimiento. Además, se decide la aprobación del programa de mejora, se establecen los recursos necesarios y se establecen los objetivos generales de la mejora a partir de las necesidades de negocio de la organización. Estos objetivos son refinados en la fase posterior de establecimiento.

Respecto a la infraestructura, se establecen dos componentes fundamentales: un grupo directivo de la gestión (Management Steering Group, MSG) y un grupo de procesos

ngeniería del software (software engineering process group, SEPG). Durante la de inicio también se realizan planes para comunicar el comienzo de la iniciativa nejora y se sugiere la necesidad de realizar evaluaciones para determinar la aración de la organización a la hora de llevar a cabo una iniciativa de mejora de esos.

Bestsellers

Audiobooks

Podcasts

Home

Saved

Bestsellers

Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

ojetivo de la evaluación del proceso es conocer la capacidad de los procesos de organización. Como resultado de una exitosa implementación de la evaluación de rocesos se determina la información que caracteriza los procesos evaluados y el o hasta el cual los procesos realizan su propósito.

CALIDAD EN LOS PROCESOS DEL CICLO DE VIDA DEL SOFTWARE

ISO 15504 NIVELES DE MADUREZ Desde la identificación de requisitos, hasta la construcción, pruebas y seporte

El nivel de medurez se obtiene según una evaluación del nivel de capacidad de un conjunto de procesos

NIVEL DE MADUREZ O

La organización NO tiene una implementación efectiva de los procesos

NIVEL DE MADUREZ 1

Se alcanza el propósito de los procesos en términos generales. Los procesos se realizan cuando es necesario, pero no se hace de una forma planificada ni se realiza ningún seguimiento.

NIVEL DE MADUREZ 2

Se obtienen los productos del proceso, pero esta vez, de acuerdo. con una planificación y realizándose un seguimiento. Estos productos se ajustan a unos estándares y a unas especificaciones prefijadas. También se tienen definidos plazos y recursos.

NIVEL DE MADUREZ 3

Los procesos se realizan y se gestionan utilizando procedimientos definidos. Cada implementación de un proceso se hace utilizando procedimientos creados según un estándar y documentados.

NIVEL DE MADUREZ 4

Se recogen medidas detalladas del Nivel de realización de los procesos y se analizan. Esto permite mantener el proceso dentro de unos límites predefinidos, así como disponer de una mejor posición para poder cuantificar la capacidad del proceso y predecir su comportamiento

NIVEL DE MADUREZ 5

La realización de los procesos se optimiza de forma continuada, de cara a su contribución a alcanzar los objetivos de negocio de la organización. Se establecen objetivos cuantitativos de eficacia y eficiencia en la realización de los procesos, basados en los objetivos de negocio de la organización. Se lleva a cabo una monitorización continua de los procesos y se analizan los datos obtenidos. Esto permite que los procesos estándar definidos dentro de la organización cambien dinámicamente, para adaptarse de forma efectiva a los actuales y futuros objetivos de la empresa.

Much more than documents. Discover everything Scribd

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

MI Y SCAMPI

xito y amplia aceptación de CMM propicio la aparición de modelos similares

incluso en otras disciplinas además del software. Esta proliferación de modelos ha facilitado la aparición de conflictos en los objetivos y técnicas de la mejora de procesos, debido al considerable incremento en el entrenamiento requerido, y a la

usión por parte de los que los aplican de cuál de los modelos usar según sus sidades específicas. CMMI constituye un solo modelo que cubre múltiples plinas y se creó con el objetivo de eliminar esas desventajas.

royecto CMMI persigue objetivos tanto a corto como a largo plazo. Los objetivos ales (los cuales se llevaron a cabo en el 2000 con la publicación de la versión 1.0 os modelos CMMI-SE/SW y CMMI-SE/SW/IPPD) consistían en integrar tres elos de mejora de procesos específicos: software, ingeniería de sistemas y arrollo de procesos y productos integrados. CMMI-SE/S\V especifica el modelo //II que contiene las disciplinas de ingeniería de sistemas y software.

/II-SE/SW/IPPD indica el modelo que añade material para la integración de esos y desarrollos de procesos en CMMI-SE/SW.

integración fue propuesta para reducir el coste de la mejora de procesos dos en modelos e implementados mediante varias disciplinas de la siguiente era:

- Eliminando inconsistencias.
- Reduciendo duplicaciones.
- 📗 Incrementando la claridad y comprensión.
- Proporcionando terminología común.
- Proporcionando estilos consistentes.
- Estableciendo reglas de construcción uniformes.
- Manteniendo componentes comunes.
- Asegurando la consistencia con ISO 15504.
- Siendo susceptible a la inferencia de esfuerzos legales.

S Home

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

objetivos a largo plazo consisten en establecer la base necesaria para la posterior sión de otras disciplinas (tales como adquisición y seguridad). Para facilitar os modelos de integración actuales y futuros, el equipo de desarrollo de CMMI un marco de trabajo automatizado y extensible y definió reglas para la posible sión de más disciplinas dentro de este marco de trabajo.

lelos de CMMI

DISCIPLINA DEL MODELO	MODELO FLENTE	DESCRIPCION MODELO FUENTE
Software	El CMM para software (SW-CMM)	Modelo que describe los principios y prácticas fundamentales de la madurez de procesos software. El CMM está organizado para ayudar a la organizaciones de software a mejorar mediante una trayectoria evolutiva, creciendo con fines especificos, desde un ambiente caótico hacia unos maduros y disciplinados procesos de software
enieria de Sistemas	Modelo de Capacidad de Ingenieria de Sistemas (ELA/IS 731)	Integración de todas las disciplinas de sistemas para que conozcan las necesidades técnicas y de negocio de la forma más efectiva
oceso integrado de desarrollo de productos	Desarrollo integrado de producto CMM (IPD CMM)	Enfoque sistemático para el desarrollo del producto que incrementa la satisfacción del cliense mediante una colaboración oportuna de las disciplinas necesarias a lo largo del ciclo de vida del producto

Un concepto fundamental de todos los modelos CMMI es el área de procesos. No todo lo relacionado con procesos y mejora de procesos está incluido en un modelo de mejora de procesos. Como sus predecesores, CMMI selecciona solo los

ectos más importantes de la mejora de procesos y entonces agrupa estos etos dentro de "áreas".

de el punto de vista de los contenidos del modelo CMMI, hay que indicar que en modelo se hace una distinción de los mismos en tres categorías principales, que orden de importancia son: requerido, esperado e informativo.

Material requerido: Es esencial para el modelo y para la comprensión de que es necesario para la mejora de procesos y para hacer demostraciones de conformidad con el modelo.

Saved

Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

Documents

Material esperado: No es un material esencial para el modelo, y en algunos casos, podría no estar presente en una organización que use el modelo CMMI con éxito. Sin embargo, el material esperado se considera que juega un papel fundamental en la mejora de procesos.

Material Informativo: Es el más extenso y constituye la mayoría del modelo. Proporciona una guía útil para mejorar los procesos, y ofrecer una mayor claridad para la comprensión de los componentes requeridos y esperados.

aspecto importante y muy novedoso en el modelo CMMI, es que usa dos tipos de esentaciones de sus modelos, incluyendo de esta forma la representación de la y la representación de ISO 15504: representación por etapas y continuo.

resentación por etapas

modelo por etapas proporciona un marco predefinido para la mejora nizacional basada en el agrupamiento y ordenaci6n de procesos y en las ziones organizacionales asociadas. El término "por etapas" viene de la forma en la el modelo describe este marco como una serie de "etapas", denominadas "niveles nadurez". Cada nivel de madurez tiene un conjunto de áreas de procesos que an en que aspectos debiera centrarse una organización para la mejora sus esos. Cada área de procesos esta descrita en términos de prácticas que ribuyen a satisfacer sus objetivos. Las prácticas describen la infraestructura y idades que más contribuyen en la implementación e institucionalización efectiva as áreas de procesos. El progreso ocurre satisfaciendo los objetivos de todas las s de proceso en un nivel de madurez determinado. El CMM para software es el uplo primordial de modelo por etapas.

Como se puede observar en la figura la representación por etapas se estructura en torno a niveles de madurez, que se van alcanzando en la medida que se cumplen en la organización las áreas clave de proceso asociadas a cada nivel de madurez. Esta representación permite evaluar los procesos de una organización para establecer la madurez global de la misma.

Much more than documents.

Discover everything Scribd

Saved

✓ Bestsellers

M Books

Audiobooks

Magazines

Podcasts

Sheet Music

Snapshots

resentación continúa

Los modelos continuos proporcionan una guía menos específica con respecto al orden en el cual debería realizarse el proceso de mejora. Se denominan continuos porque ninguna etapa discreta está asociada con la madurez de la organización. Como los modelos por etapas, los modelos

inuos tienen áreas de procesos que contienen prácticas. A diferencia de los elos por etapas, las prácticas de un área de procesos en un modelo continuo n organizadas de forma que dan soporte a la mejora y al crecimiento de procesos iduales. La mayoría de las prácticas asociadas con la mejora de procesos son éricas; son externas a las áreas de procesos individuales y son aplicables a todas áreas de procesos. Las prácticas genéricas están agrupadas bajo niveles de icidad, cada una de las cuales tiene una definición que es casi equivalente a la iición de niveles de madurez en los modelos por etapas.

epresentación continua no se estructura en torno a niveles de madurez, sino que ue se facilita es la evaluación de procesos individuales, permitiendo que una nización pueda seleccionar un conjunto de sus procesos individuales para uarlos y conocer la madurez concreta de dichos procesos.

resentacion Continua de CMMI

Much more than documents.

Discover everything Scribd

Lecturas Recomendadas

- MODELO IDEAL Y EL PROCESO DE SOFTWARE PERSONAL http://www.reocities.com/SiliconValley/lab/3629/IDEAL_ciclo.pdf
- Bestsellers

Saved

- Books
- Audiobooks
- Magazines
- **Podcasts**
- **Sheet Music**
- **Snapshots**
- **Documents**

PROCESO DE SOFTWARE DE EQUIPO Y EL MODELO CMM

http://www.globales.es/imagen/internet/Informaci%C3%B3n%20General%20CMMI. pdf

EL ESTÁNDAR ISO/IEC 15504

http://www.kvbeleconsulting.com/recursos/articulos/implantacion-iso15504-conscrum/

Actividades y Ejercicios

Envíalo a través de "ISO's".

2. Aplique el proceso de TSP para el desarrollo de dos pequeños proyectos software rellenando la información de tiempos y defectos. Realice una comparativa de los dos proyectos destacando los progresos obtenidos a nivel personal.

Envíalo a través de "Proceso de TSP".

Programa simple principal.

- Almacenamiento.
- Diagnóstico.
- d. Actuación.
- . Revisión.

8. C

9. E

10.A

Much more than documents.

8.

9. E

10. C

Discover everything Scribd