

Modelo de Madurez de Capacidades

CMMI

- Modelo para la mejora o evaluación de los procesos de desarrollo y mantenimiento de sistemas y productos de software.
- Desarrollado por el Instituto de Ingeniería del Software de la Universidad Carnegie Mellon (SEI), y publicado en su primera versión en enero de 2002.
- Es empleado para guiar las mejoras de procesos durante el desarrollo de un proyecto, un departamento o hasta una organización.

Origen CMMI

- Durante los años 90 SEI desarrolló modelos específicos para la mejora y medición de la madurez en varias áreas:
 - CMM-SW: CMM for software
 - P-CMM: People CMM.
 - SA-CMM: Software Acquisition CMM.
 - SSE-CMM: Security Systems Engineering CMM.
 - <u>T-CMM</u>: Trusted CMM
 - <u>SE-CMM</u>: Systems Engineering CMM.
 - IPD-CMM: Integrated Product Development CMM.

Origen CMMI

- CMMI se desarrolló para facilitar y simplificar la adopción de varios modelos de forma simultánea.
- Su contenido integra y da relevo a la evolución de sus predecesores:
 - CMM-SW (CMM for Software)
 - SE-CMM (Systems Engineering Capability Maturity Model)
 - IPD-CMM (Integrated Product Development)

CMM

- El modelo de Capacidad y Madurez, es un método de definir y y gestionar los procesos a realizar por una organización.
- El modelo de calidad CMM aparece con la necesidad de mitigar los problemas que se presentan continuamente al momento de contratar empresas desarrolladoras de software, por la progresiva elevación de costos y desfase de las fechas de entrega.
- Este modelo establece un conjunto de prácticas o procesos clave agrupados en Áreas Clave de Proceso (KPA - Key Process Area).
- Para cada área de proceso define un conjunto de buenas prácticas que habrán de ser:
 - Definidas en un procedimiento documentado
 - Provistas (la organización) de los medios y formación necesarios
 - Ejecutadas de un modo sistemático, universal y uniforme (institucionalizadas)
 - Medidas
 - Verificadas

CMM

- A su vez estas Áreas de Proceso se agrupan en cinco "niveles de madurez", de modo que una organización que tenga institucionalizadas todas las prácticas incluidas en un nivel y sus inferiores, se considera que ha alcanzado ese nivel de madurez.
- Los niveles son:
 - 1 Inicial.
 - 2 Repetible.
 - 3 Definido.
 - 4 Gestionado.
 - 5 Optimizado.
- Así es como el modelo CMM establece una medida del progreso conforme avanza, en niveles de madurez. Cada nivel a su vez cuenta con un número de áreas de proceso que deben lograrse. El alcanzar estas áreas se detecta mediante la satisfacción o insatisfacción de varias metas claras y cuantificables.

Estructura CMMI

- El modelo para software (CMM-SW)
 - Establece 5 niveles de madurez para clasificar a las organizaciones, en función de qué áreas de procesos consiguen sus objetivos y se gestionan con principios de ingeniería.
 - Es lo que se denomina un modelo escalonado, o centrado en la madurez de la organización.
- El modelo para ingeniería de sistemas (SE-CMM)
 - Establece 6 niveles posibles de capacidad para una de las 18 áreas de proceso implicadas en la ingeniería de sistemas.
 - No agrupa los procesos en 5 tramos para definir el nivel de madurez de la organización, sino que directamente analiza la capacidad de cada proceso por separado.
 - Es lo que se denomina un modelo continuo.
- En el equipo de desarrollo de CMMI había defensores de ambos tipos de representaciones.
- El resultado fue la publicación del modelo con dos representaciones: continua y escalonada.
- Son equivalentes, y cada organización puede optar por adoptar la que se adapte a sus características y prioridades de mejora.

 La visión continua de una organización mostrará la representación de nivel de capacidad de cada una de las áreas de proceso del modelo.

 La visión escalonada definirá a la organización dándole en su conjunto un nivel de madurez del 1 al 5.

Áreas de proceso

- Conjunto de prácticas relacionadas que son ejecutadas de forma conjunta para conseguir un conjunto de objetivos
- Las áreas de proceso que ayuda a mejorar o evaluar CMMI son 25
- Se agrupan en 4 categorías según su finalidad:
 - Gestión de proyectos
 - Ingeniería
 - Gestión de procesos
 - Soporte a las otras categorías.

Áreas de proceso

Áreas de proceso de CMMI (Capability Maturity Model Integration)		
Área de proceso	Categoría	Nivel de madurez
Análisis y resolución de problemas	Soporte	5
Gestión de la configuración	Soporte	2
Análisis y resolución de decisiones	Soporte	3
Gestión integral de proyecto	Gestión de proyectos	3
Gestión integral de proveedores	Gestión de proyectos	3
Gestión de equipos	Gestión de proyectos	3
Medición y análisis	Soporte	2
Entorno organizativo para integración	Soporte	3
Innovación y desarrollo	Gestión de procesos	5
Definición de procesos	Gestión de procesos	3
Procesos orientados a la organización	Gestión de procesos	3
Rendimiento de los procesos de la org.	Gestión de procesos	4
Formación	Gestión de procesos	3
Integración de producto	Ingeniería	3
Monitorización y control de proyecto	Gestión de proyectos	2
Planificación de proyecto	Gestión de proyectos	2
Gestión calidad procesos y productos	Soporte	2
Gestión cuantitativa de proyectos	Gestión de proyectos	4
Desarrollo de requisitos	Ingeniería	3
Gestión de requisitos	Ingeniería	2
Gestión de riesgos	Gestión de proyectos	3
Gestión y acuerdo con proveedores	Gestión de proyectos	2
Solución técnica	Ingeniería	3
Validación	Ingeniería	3
Verificación	Ingeniería	3

Niveles de capacidad de los procesos (representación continua)

- Los 6 niveles definidos en CMMI para medir la capacidad de los procesos son:
 - 0.- **Incompleto**: El proceso no se realiza, o no se consiguen sus objetivos.
 - 1.- **Ejecutado**: El proceso se ejecuta y se logra su objetivo.
 - 2.- **Gestionado**: Además de ejecutarse, el proceso se planifica, se revisa y se evalúa para comprobar que cumple los requisitos.
 - 3.- **Definido**: Además de ser un proceso "gestionado" se ajusta a la política de procesos que existe en la organización, alineada con las directivas de la empresa.
 - 4.- Cuantitativamente gestionado: Además de ser un proceso definido se controla utilizando técnicas cuantitativas.
 - 5.- **Optimizado**: Además de ser un proceso cuantitativamente gestionado, de forma sistemática se revisa y modifica o cambia para adaptarlo a los objetivos del negocio.

Componentes

Componentes Requeridos

- Objetivo genérico: Los objetivos genéricos asociados a un nivel de capacidad establecen lo que una organización debe alcanzar en ese nivel de capacidad.
- Objetivo específico: Los objetivos específicos se aplican a una única área de proceso y localizan las particularidades que describen que se debe implementar para satisfacer el propósito del área de proceso.

Componentes Esperados

- Práctica genérica: Una práctica genérica se aplica a cualquier área de proceso porque puede mejorar el funcionamiento y el control de cualquier proceso.
- Práctica específica: Una práctica específica es una actividad que se considera importante en la realización del objetivo específico al cual está asociado.
 - Las prácticas específicas describen las actividades esperadas para lograr la meta específica de un área de proceso

Componentes

- Componentes Informativos
 - Propósito
 - Notas introductorias
 - Nombres
 - Tablas de relaciones práctica objetivo
 - Prácticas
 - Productos típicos
 - Sub-prácticas: Una sub-práctica es una descripción detallada que sirve como guía para la interpretación de una práctica genérica o especifica.
 - Ampliaciones de disciplina: Las ampliaciones contienen información relevante de una disciplina particular y relacionada con una práctica especifica.
 - Elaboraciones de prácticas genéricas: Una elaboración de una práctica genérica es una guía de cómo la práctica genérica debe aplicarse al área de proceso.