Paquete de Despliegue
Arquitectura de Software y Diseño Detallado
Perfil Básico

Notas:

Este documento es propiedad intelectual de la organización del autor. De todas formas, la información contenida en el documento es de uso libre. La distribución parcial o total del documento está autorizada para uso no comercial mientras que la siguiente nota legal sea mencionada:
© École de Technologie Supérieure
El uso comercial de este documento está estrictamente prohibido. Este documento es distribuido para mejorar el intercambio de información técnica y científica.

Este material está proporcionado en el estado en que se encuentra. El autor no garantiza ningún tipo, explícito o implícito, de cualquier asunto, sin estar limitado a, garantía o aptitud para propósito o comercialización, exclusividad, o resultados obtenidos del uso del material.

Los procesos descritos en este Paquete de Despliegue no intentan excluir o desalentar el uso de procesos adicionales que las Pequeñas Organizaciones puedan encontrar útiles.
	Autores Documento Original
	F. GUILLEMOT – École de Technologie Supérieure (ETS), (Canadá)

R. CHAMPAGNE – École de Technologie Supérieure (ETS), (Canadá)

	Autor Versión Español
	LUIGGI MENDOZA – Universidad Peruana de Ciencias Aplicadas (Perú)

	Editores
	LUIS GARCIA – Universidad Peruana de Ciencias Aplicadas (Perú)
C. Y. LAPORTE – École de Technologie Supérieure (ETS), (Canadá)

	Fecha de creación
	16 de Junio de 2013

	Fecha de última actualización
	14 de Diciembre de 2013

	Estado
	Versión Final – Lista para revisión final

	Versión
	1.0

Historial de Versiones
	Fecha

	Versión
	Descripción
	Autor

	16/06/2013
	0.1
	Creación del documento basado en Deployment_Software_Design_v0 5
	Luiggi Mendoza

	23/06/2013
	0.2
	Revisión del documento
	Cynthia Ramos

	25/06/2013
	0.3
	Aplicación de correcciones
	Luiggi Mendoza

	13/08/2013
	0.4
	Revisión del documento
	Luis García

	25/08/2013
	0.5
	Aplicación de correcciones
	Cynthia Ramos

	14/11/2013
	0.6
	Revisión del documento
	Luis García

	14/11/2013
	0.7
	Aplicación de correcciones
	Luiggi Mendoza

	24/12/2013
	1.0
	Versión Final – Lista para revisión final
	Cynthia Ramos

Abreviaciones/Acrónimos
	Abre./Acro.
	Definiciones

	PD
	Paquete de Despliegue - conjunto de artefactos desarrollados para facilitar la implementación de un conjunto de prácticas, de un marco de trabajo seleccionado, en una Pequeña Organización.

	PO
	Pequeña Organización – una empresa, organización, departamento o proyecto que posee como máximo 25 personas.

	POs
	Pequeñas Organizaciones.

	LT
	Líder Técnico

	AN
	Analista

	DIS
	Diseñador

Tabla de Contenidos
41. Descripción Técnica

4Propósito del documento

4¿Por qué es importante la Arquitectura de Software y Diseño Detallado?

62. Definiciones

6Términos Genéricos

6Términos Específicos

93. Relaciones con ISO/IEC 29110

114. Descripción de Procesos, Actividades, Tareas, Pasos, Roles y Productos

17Descripción de Roles

17Descripción de Productos

21Descripción de Artefactos

225. Plantilla

22Plantilla del Diseño de Software

236. Ejemplo

23Ejemplo de Práctica de Ciclo de Vida de diseño de Software

247. Listas de verificación

268. Herramientas

26Herramientas de Trazabilidad

289. Referencias a otros Estándares y Modelos

28Matriz de Referencia ISO 9001

29Matriz de Referencia ISO/IEC 12207

33Matriz de Referencia CMMI

3410. Referencias

3511. Formulario de Evaluación

1. Descripción Técnica
Propósito del documento
Este Paquete de Despliegue (PD) soporta el Perfil Básico definido en la norma ISO/IEC 29110 Parte 5-1-2: Guía de Gestión e Ingeniería
. El Perfil Básico es un perfil del grupo de perfil Genérico. El grupo de perfil Genérico está compuesto de 4 perfiles: Entrada, Básico, Intermedio y Avanzado. El grupo de perfil Genérico es aplicable a las POs que no desarrollan software crítico. El grupo de perfil Genérico no implica un dominio de aplicación específico.
Un PD es un conjunto de artefactos desarrollados para facilitar la implementación de un conjunto de prácticas en una Pequeña Organización (PO). Un PD no es un modelo de proceso de referencia (esto es, no es preceptivo). Los elementos de un PD típico son: descripción de procesos, actividades, tareas, roles y productos, plantillas, lista de verificación, ejemplo y referencia a estándares y modelos, y herramientas.
El propósito de este documento, titulado “Paquete de Despliegue - Arquitectura de Software y Diseño Detallado” es proveer a las POs con guías y materiales personalizables y fáciles de usar para poder implementar un buen Diseño de Software.
El contenido de este documento es enteramente informativo.
Este documento fue desarrollado originalmente por Frédéric Guillemot, un estudiante graduado de ingeniería de software en ÉTS (École de Technologie Supérieure - www.etsmtl.ca). Desde entonces el documento ha sido revisado por otros, como se indica en el historial de versiones.
¿Por qué es importante la Arquitectura de Software y Diseño Detallado?
Invertir esfuerzo en las actividades de diseño asegura que para la solución propuesta (por ejemplo software a construir) se habrá meditado alguna idea previa a su implementación (por ejemplo, codificación). Construir algo sin diseñarlo típicamente produce una solución que no cumple con los requerimientos, se entrega tarde, excede el presupuesto o es de baja calidad.
Invertir esfuerzos en documentación explícita habilita la comunicación y negociación entre los stakeholders del proyecto, más específicamente a aquellos que tienen interés en el diseño. Capturando un diseño en alguna forma (documento electrónico, documento en papel, modelos…) no es solo útil mientras el proyecto de software está activo, sino también para el futuro mantenimiento y mejoras.
La figura debajo presenta información de una compañía real. Muestra que más del 20% de los defectos son producidos durante la fase de diseño.
La actividad de Arquitectura de Software y Diseño Detallado produce un documento denominado el Diseño de Software que permite a los stakeholders entender las interacciones en el software y la trazabilidad de los elementos diseñados hacia los requerimientos. Esto permite una forma de verificar que cada requerimiento ha sido atendido (por ejemplo, completitud de diseño). El Diseño de Software también se usa para el mantenimiento del software porque describe los componentes y sus interfaces.
[image: image1.png]50.0%
45.0%
40.0%
35.0%
30.0%
25.0%
20.0%
15.0%
10.0%

5.0%

0.0%

49.1Y

10:6%

Figura 1 Orígenes de los defectos de software (
)
2. Definiciones

En esta sección, el lector encontrará dos conjuntos de definiciones. El primer conjunto define los términos utilizados en todos los Paquetes de Despliegue, esto es, términos genéricos. El segundo conjunto de términos utilizados en este Paquete de Despliegue, es decir, los términos específicos.

Términos Genéricos

Proceso: conjunto de actividades interrelacionadas o que interactúan entre ellas para transformar entradas en salidas. [ISO/IEC 12207]

Actividad: un conjunto de tareas cohesivas de un proceso. [ISO/IEC 12207]

Tarea: acción requerida, recomendada o permisible que intenta contribuir al logro de uno o más resultados de un proceso. [ISO/IEC 12207]
Sub-Tarea: cuando una tarea es compleja, se divide en sub-tareas.
Paso: en un paquete de despliegue, una tarea es descompuesta en una serie de pasos.
Rol: una función definida para ser realizada por un miembro del equipo del proyecto, como pruebas, archivamiento, inspección, codificación. [ISO/IEC 24765]

Producto: pieza de información o entregable que puede ser producida (no obligatoriamente) por una o muchas tareas (por ejemplo, un documento de diseño, código fuente).
Artefacto: información, que puede no estar listada en la norma ISO/IEC 29110 Parte 5, pero que puede ayudar a una PO durante la ejecución del proyecto.
Términos Específicos
Diseño arquitectónico: 1. el proceso de definir una colección de componentes de hardware y software y sus interfaces para establecer un marco de trabajo para el desarrollo de un sistema de computadoras 2. el resultado de definir una colección de componentes de hardware y software y sus interfaces para establecer un marco de trabajo para el desarrollo de un sistema de computadoras. [ISO/IEC 24765]
Mecanismo arquitectónico: Soluciones comunes a problemas comunes que pueden ser utilizadas durante el desarrollo para minimizar la complejidad. Ellos representan conceptos técnicos claves que serán estandarizados a través de la solución. [OpenUP] NOTA: los mecanismos arquitectónicos son a veces llamados "tácticas arquitectónicas" o "heurísticas".

Línea base: una especificación o producto que ha sido formalmente revisado y acordado, que sirve como la base para el desarrollo posterior y que puede ser cambiado solo a través de procedimientos formales de control de cambio. [ISO/IEC 12207:2008]

Componente: Los elementos computacionales y de almacenamiento de información principales que se ejecutan en el sistema. [CLEMENTS 03, p. 107]

Cliente: organización o persona que paga a la PO para crear un producto de software.
NOTA: el adquiridor o el usuario es cliente. [ISO 9000]
Preocupaciones de diseño: Un área de interés con respecto al diseño de software. [IEEE 1016]
Diseño detallado: 1. el proceso de refinar y expandir el diseño preliminar de un sistema o componente en la medida en que el diseño está lo suficientemente completo para ser implementado 2. el resultado del proceso en (1). [ISO/IEC 24765]

Requerimiento funcional: Un requerimiento que especifica una función que debe realizar el sistema o un componente del sistema. [ISO/IEC 24765]
Módulo: Una unidad de implementación de software que provee una unidad de funcionalidad coherente. [CLEMENTS 03, p. 43]
Requerimiento no funcional: un requerimiento de software que no describe lo que hará el software sino cómo lo hará. ISO/IEC 24765, Vocabulario de Ingeniería de Sistemas y Software. Sinónimos: Limitaciones de diseño, requerimientos no funcionales vs requerimientos funcionales. EJEMPLO: requerimientos de rendimiento del software, requerimientos de interfaces externas del software, restricciones de diseño del software y atributos de calidad del software. Los requerimientos no funcionales son a veces difíciles de probar, por eso usualmente son evaluados subjetivamente. [ISO/IEC24765]
Arquitectura de software: La estructura o estructuras de un sistema, que consiste en elementos, sus propiedades visibles externamente y las relaciones entre ellas. [CLEMENTS 03, p. xxv]
Diseño de software: En este Paquete de Despliegue, la combinación de Diseño arquitectónico y Diseño detallado.

Producto de Software: El conjunto de programas de computadora, procedimientos y las posibles documentación asociada e información. [ISO/IEC 12207]

Stakeholder: Individuo u organización que tiene un derecho, participación, reclamo o interés en un sistema o en la posesión de características que cumplan con sus necesidades y expectativas. [ISO/IEC 12207]

Subsistema: 1. un sistema secundario o subordinado dentro de un sistema más grande. 2. un sistema que es parte de un sistema más grande. [ISO/IEC 24765]
Trazable: tener componentes cuyos orígenes pueden ser determinados. [ISO/IEC24765]
Matriz de trazabilidad: una matriz que registra la relación entre dos o más productos del proceso de desarrollo. [ISO/IEC24765]
Validación: Confirmación por examinación y provisión de evidencias objetivas que los requerimientos particulares para un uso específico previsto fueron cumplidos. [ISO/IEC 12207]

Verificación: Confirmación por examinación y provisión de evidencias objetivas que los requerimientos especificados han sido cumplidos. [ISO/IEC 12207]

Vista: Una representación del sistema como un todo desde la perspectiva de un conjunto de asuntos de interés relacionados. [IEEE 1471]
3. Relaciones con ISO/IEC 29110
Este paquete de despliegue cubre la actividad relacionada a la Arquitectura de Software y el Diseño Detallado del Reporte Técnico ISO de ISO/IEC 29110 Parte 5-1-2 para Pequeñas Organizaciones (POs) – Perfil Básico [ISO/IEC 29110].
En esta sección, el lector encontrará una actividad, una lista de tareas y roles de Implementación de Software (IS) de la Parte 5 que están directamente relacionadas a este tema. Este tema está descrito en detalles en la siguiente sección.
· Proceso: Implementación de Software (IS)
· Actividad: IS.3 Arquitectura de Software y Diseño Detallado
· Tareas y Roles:

	Tareas
	Roles

	· IS. 3.1 Asignar Tareas a los miembros del Equipo de Trabajo de acuerdo a cada rol, basado en el Plan del Proyecto actual.
	LT, AN

DIS

	· IS.3.2 Comprender la Especificación de Requerimientos
	AN, DIS

	· IS.3.3 Documentar o actualizar el Diseño de Software.
· Analizar la Especificación de Requerimientos para generar el diseño arquitectónico, su conformación en subsistemas y Componente de Software, definir interfaces internas y externas.
· Describir a detalle, la apariencia y el comportamiento de la interfaz, con base en la Especificación de Requerimientos de tal forma que los recursos para su implementación puedan preverse.
· Proporcionar el detalle de los Componentes de Software y sus interfaces para permitir la construcción en una forma clara.
· Generar o actualizar el Registro de Trazabilidad.
	AN

DIS

	· IS.3.4 Verificar y obtener la aprobación del Diseño de Software
· Verificar que la documentación del Diseño de Software sea correcta, viable y consistente con la Especificación de Requerimientos.
· Verificar que el Registro de Trazabilidad contenga las relaciones adecuadas entre los requerimientos y los elementos del Diseño de Software. Los resultados encontrados son documentados en Resultado de Verificación y las correcciones se realizan hasta que el documento ha sido aprobado por el AN. Si fueran necesarios cambios significativos, se propone una Solicitud de Cambio.
	AN

DIS

	· IS.3.5 Establecer o actualizar los Casos de Prueba y Procedimientos de Prueba para pruebas de integración basadas en la Especificación de Requerimientos y el Diseño de Software.
· El cliente provee datos de prueba, en caso de ser necesarios.
	DIS

	· IS.3.6 Verificar y obtener la aprobación de los Casos de Prueba y Procedimientos de Prueba.
· Verificar la consistencia entre la Especificación de Requerimientos, Diseño de Software y los Casos de Prueba y Procedimientos de Prueba. Los resultados encontrados están documentados en el Resultado de Verificación y las correcciones son realizadas hasta que el documento es aprobado por el AN.
	DIS

AN

	· IS.3.7 Actualizar el Registro de Trazabilidad incorporando los Casos de Prueba y Procedimientos de Prueba.
	DIS

	· IS.3.8 Incorporar el Diseño de Software y el Registro de Trazabilidad a la Configuración de Software como parte de la línea base. Incorporar los Casos de Prueba y Procedimientos de Prueba al Repositorio del Proyecto.
	LT

4. Descripción de Procesos, Actividades, Tareas, Pasos, Roles y Productos
Proceso: Implementación de Software (IS)

De acuerdo a la definición en la norma ISO/IEC 29110, el propósito del proceso de Implementación de Software es la realización sistemática de las actividades de análisis, diseño, construcción, integración y pruebas para los productos de software nuevos o modificados, de acuerdo a los requerimientos especificados.
Actividad: IS.3 Arquitectura de Software y Diseño Detallado
La actividad de Arquitectura de Software y Diseño Detallado transforma los requerimientos de software en la arquitectura de software del sistema y en el diseño detallado del software.
	Lista de Tareas
	Roles

	IS.3.1 Asignar tareas a los miembros del Equipo de Trabajo de acuerdo a cada rol, basado en el Plan de Proyecto actual.
	LT, AN, DIS

	IS.3.2 Comprender la Especificación de Requerimientos.
	AN, DIS

	IS.3.3 Documentar o actualizar el Diseño de Software.
	AN, DIS

	IS.3.4 Verificar y obtener la aprobación del Diseño de Software
	AN, DIS

	IS.3.5 Establecer o actualizar los Casos de Prueba y Procedimientos de Prueba para pruebas de integración basadas en la Especificación de Requerimientos y el Diseño de Software.
	DIS

	IS.3.6 Verificar y obtener la aprobación de los Casos de Prueba y Procedimientos de Prueba.
	DIS, AN

	IS.3.7 Actualizar el Registro de Trazabilidad incorporando los Casos de Prueba y Procedimientos de Prueba.
	DIS

	IS.3.8 Incorporar el Diseño de Software y el Registro de Trazabilidad a la Configuración de Software como parte de la línea base.
	LT

Tareas
Arquitectura de Software y Diseño Detallado
	

	Objetivos:
	El objetivo principal de esta actividad es la creación de un diseño de software que apuntará a los requerimientos. Otro objetivo importante es asegurar que el diseño está descrito explícitamente, de manera que puede ser comunicado entre todo el conjunto de stakeholders.

	Razón Fundamental:
	La inversión de esfuerzos en el diseño apropiado de una solución antes de su implementación maximiza la probabilidad de alcanzar los requerimientos establecidos y que el proyecto sea completado a tiempo, dentro del presupuesto y con un resultado de calidad apropiada.

La arquitectura de Software es especialmente importante si existen requerimientos no relevantes de todo el sistema, comúnmente denominados "requerimientos no funcionales o "requerimientos de atributos de calidad", como rendimiento, seguridad, mantenibilidad, escalabilidad, etc. La arquitectura restringe el diseño detallado de manera que se obtienen las propiedades deseadas de todo el sistema. Los elementos de una arquitectura de software son los bloques de construcción principales de un proyecto de software, típicamente subsistemas, componentes mayores, módulos, etc.
El diseño detallado refina los elementos de la arquitectura de software y provee un plan de acción detallado para los programadores responsables de la implementación de la aplicación software.

	Roles:
	AN – Analista

	
	DIS – Diseñador

	
	LT – Lider técnico

	Productos:
	Diseño de Software

	
	Especificaciones de Requerimientos

	
	Registro de Trazabilidad

	
	Casos de Prueba y Procedimientos de Prueba

	
	Configuración de Software

	
	Resultados de Validación

	Artefactos:
	Diagramas de Diseño

	Pasos:
	1. Asignar tareas a los miembros del equipo de trabajo relacionadas a su rol, de acuerdo al Plan de Proyecto actual.

	
	2. Entender la Especificación de Requerimientos.

	
	3. Documentar o actualizar el documento de Diseño de Software.

	
	4. Verificar y aprobar el Diseño de Software.

	
	5. Establecer o actualizar los Casos de Prueba y los Procedimientos de Prueba para las pruebas de integración basadas en la Especificación de Requerimientos y el Diseño de Software.

	
	6. Verificar y aprobar los Casos de Prueba y los Procedimientos de Prueba.

	
	7. Actualizar el Registro de Trazabilidad incorporando los Casos de Prueba y los Procedimientos de Prueba.

	
	8. Incorporar el Diseño de Software y el Registro de Trazabilidad a la Configuración de Software como parte de la línea base. Incorporar los Casos de Prueba y los Procedimientos de Prueba al Repositorio del Proyecto.

	Descripción de Paso:
	Paso 1. Asignar tareas a los miembros del equipo de trabajo relacionadas a su rol, de acuerdo al Plan de Proyecto actual.
· Obtener las Especificaciones de Requerimientos del repositorio.
· Obtener los Casos de Prueba y Procedimientos de Prueba del repositorio.
· Obtener el Registro de Trazabilidad del repositorio.
· Utilizar las Especificaciones de Requerimientos, los Casos de Prueba y el Registro de Trazabilidad para asignar tareas.
Paso 2. Entender la Especificación de Requerimientos
· Examinar cada requerimiento y asegurarse que son entendidos.
· DIS agrupa los requerimientos funcionales en grupos lógicos.

· DIS agrupa los requerimientos no funcionales.

· AN verifica los grupos de DIS y comprueba que todos los requerimientos sean entendidos.

· Si es necesario, se actualiza la Especificación de Requerimientos para agregar clarificaciones.
· Almacenar el documento actualizado en el repositorio.
Paso 3. Documentar o actualizar el documento de Diseño de Software.
· Analizar la Especificación de Requerimientos para generar el diseño arquitectónico, su disposición en los subsistemas y componentes de software, definiendo las interfaces internas y externas.

· Identificar los stakeholders del diseño y sus preocupaciones (por ejemplo, qué esperan encontrar en el Diseño de Software).

· Identificar los mecanismos arquitectónicos que pueden ser utilizados para satisfacer los requerimientos, prestando atención especial a los requerimientos no funcionales. Por mecanismos arquitectónicos se refiere a cualquier patrón, heurística, táctica o buena práctica que es útil.
· Identificar al menos un tipo de vista arquitectónica que apunte a cada problema de diseño.

· Diseñar la arquitectura del software documentando las vistas arquitectónicas relevantes. Normalmente, esto implica considerar los diversos mecanismos arquitectónicos disponibles, produciendo diagramas en varias notaciones visuales y también documentar las razones fundamentales (por ejemplo, alternativas consideradas, compensaciones, suposiciones, riesgos, resultados de varias formas de análisis, …) que conllevan a la vista. Los requerimientos (ambos funcionales y no funcionales) y las preocupaciones del diseño deberían ser atendidos por la arquitectura. Las vistas arquitectónicas deberían al menos identificar los bloques de construcción principales del diseño (capas, subsistemas, componentes de alto nivel, …).
Recomendación: Una forma de realizar este paso es por descomposición recursiva. Se empieza con un conjunto de requerimientos y un componente único (el sistema completo) que debe satisfacer todos los requerimientos. Luego, se subdivide este componente en dos o más componentes, asignando a cada uno un subconjunto de los requerimientos. Se continúa el proceso de descomposición hasta que se obtiene un nivel de granularidad satisfactorio. Para los requerimientos funcionales, esto es relativamente directo puesto que los requerimientos funcionales pueden ser mapeados comúnmente con porciones específicas de un sistema. Sin embargo, para los requerimientos no funcionales, esto es difícil porque estos requerimientos afectan a todo el sistema (por ejemplo, es difícil apuntar a una parte del código que implemente la "mantenibilidad" o el "rendimiento" en un sistema de software.
· Describir detalladamente la apariencia y el comportamiento de las interfaces, basado en la Especificación de Requerimientos de manera que los recursos para su implementación pueden ser previstos.

· Este punto es considerable para los sistemas interactivos donde se anticipa que el desarrollo de la interfaz de usuario no será obvio.
· Si el sistema bajo consideración no posee interfaz de usuario (por ejemplo, un servicio Web), este paso puede ser ignorado.
· Para un sistema que posee una interfaz de usuario que no posee retos específicos, la interfaz de usuario puede ser considera simplemente como otra característica del sistema a ser desarrollada.

· Proveer el detalle de los componentes de software y sus interfaces para permitir la construcción de manera evidente.
· Para cada componente de alto nivel de la arquitectura, proveer los detalles del componente de manera que el diseño puede ser entendido claramente por las personas que implementarán la solución (por ejemplo, los programadores). Acerca del diseño arquitectónico, las múltiples vistas deberían ser utilizadas para asegurar que los diversos aspectos del diseño (estructura, comportamiento, interacciones permitidas) están claramente expresados.
· Verificar que el diseño detallado de cada elemento arquitectónico se ha realizado de acuerdo a las restricciones impuestas por la arquitectura.

· Generar o actualizar el Registro de Trazabilidad.
· El registro de trazabilidad debería haber sido producido durante las actividades de análisis de requerimientos.
· Verificar que cada elemento de diseño puede ser trazado a un requerimiento.
· Verificar que cada requerimiento está representado en el Diseño de Software.
Paso 4. Verificar y aprobar el Diseño de Software.
· Verificar la exactitud de la documentación del Diseño de Software, su factibilidad y consistencia con la Especificación de Requerimientos.
· Verificar que el diseño:

· apunta a las preocupaciones de diseño de los stakeholders;

· es consistente con los requerimientos establecidos;

· implementa las decisiones de diseño propuestas.

· Verificar que el Registro de Trazabilidad contiene las relaciones entre los requerimientos y los elementos del Diseño de Software.
· Los resultados encontrados están documentados en los Resultados de Verificación y las correcciones están hechas hasta que el documento sea aprobado por AN. Si se necesitaron cambios significativos, se debe iniciar una Solicitud de Cambio.

· Documentar los resultados en un documento de Resultados de Verificación.
· Corregir los errores hasta que el documento sea aprobado por AN. Si se necesitaron cambios significativos, se debe iniciar una Solicitud de Cambio.
Paso 5. Establecer o actualizar los Casos de Prueba y los Procedimientos de Prueba para las pruebas de integración basadas en la Especificación de Requerimientos y el Diseño de Software.

· Crear un documento de Casos de Prueba y Procedimientos de Prueba.
· Si el cliente provee datos de prueba, incorporarlos al documento. Si los datos de prueba no están expresados fácilmente en el documento (por ejemplo, una gran base de datos), debería al menos estar identificado y referido en el documento de Casos de Prueba y Procedimientos de Prueba.
Paso 6. Verificar y aprobar los Casos de Prueba y los Procedimientos de Prueba.
· Verificar la consistencia entre la Especificación de Requerimientos, Diseño de Software y Casos de Prueba y Procedimientos de Prueba.
· Documentar los resultados encontrados en Resultados de Verificación.
· Corregir los errores hasta que el documento sea aprobado por AN.
Paso 7. Actualizar el Registro de Trazabilidad incorporando los Casos de Prueba y los Procedimientos de Prueba.
· Actualizar el Registro de Trazabilidad con los nuevos procedimientos de pruebas.
· Verificar que cada elemento de diseño y de pruebas pueda ser trazado a un requerimiento.
· Verificar que cada requerimiento está representado en el diseño.
· Verificar que cada requerimiento está representado en las pruebas.
Paso 8. Incorporar el Diseño de Software y el Registro de Trazabilidad a la Configuración de Software como parte de la línea base. Incorporar los Casos de Prueba y los Procedimientos de Prueba al Repositorio del Proyecto.
· Almacenar el Diseño de Software y el Registro de Trazabilidad en la herramienta de gestión de la configuración descrita en las políticas de configuración del proyecto de software.
· Almacenar los Casos de Prueba y los Procedimientos de Prueba en el Repositorio del proyecto.

Descripción de Roles
Esta es una lista en orden alfabético de los roles, abreviaciones y lista de competencias como están definidas en la Parte 5-1-2.
	
	Rol
	Abreviación
	Competencias

	1.
	Analista
	AN
	Conocimiento y experiencia que permita obtener, especificar y analizar los requerimientos.

Conocimiento en diseño de interfaces de usuario y criterios ergonómicos.

Conocimiento en técnicas de revisión.

Conocimiento en técnicas de edición.

Experiencia en desarrollo y mantenimiento de Software.

	2.
	Diseñador
	DIS
	Conocimiento y experiencia en componentes de software y diseño de arquitectura.

Conocimiento de técnicas de revisión.

Conocimiento y experiencia en la planificación y ejecución de pruebas de integración.

Conocimiento en técnicas de edición.

Experiencia en desarrollo y mantenimiento de software.

	3.
	Líder Técnico
	LT
	Conocimiento y experiencia en el dominio de proceso del software.

Descripción de Productos
Esta es una lista en orden alfabético de los productos de entrada, salida y de uso interno del proceso, sus descripciones, posibles estados y el origen del producto.
NOTA IMPORTANTE: La Parte 5.1.2 de la norma ISO/IEC 29110 describe un ejemplo de contenido de Diseño de Software. Este Paquete de Despliegue usa intencionalmente un contenido de Diseño de Software del producto diferente.
	
	Nombre
	Descripción
	Origen

	1.
	Casos de Prueba y Procedimientos de Prueba
	Los Casos de Prueba pueden incluir:

· Identificación del caso de prueba

· Elementos a probar

· Especificaciones de entrada

· Especificaciones de salida

· Necesidades del entorno

· Requerimientos de procedimientos especiales

· Dependencias de interfaz

Los Procedimientos de Prueba pueden incluir:

· Identificación: nombre de la prueba, descripción de la prueba y fecha de finalización de la prueba

· identificación de posibles problemas de implementación

· Identificación de la persona que completó el procedimiento de prueba

· Identificación de los requerimientos previos

· Identificación de los pasos del procedimiento incluyendo el número de paso, la acción requerida por el tester y los resultados esperados

Los estados aplicables son: verificado e incorporado en la línea base.

	Implementación de Software

	2.
	Configuración de Software
	Un conjunto de productos software único, identificado y consistente:

· Especificación de Requerimientos

· Diseño de Software
· Registro de Trazabilidad

· Componentes de Software
· Software
· Casos de Prueba y Procedimientos de Prueba
· Reporte de Pruebas

· Guía de Operaciones del Producto

· Manual de Usuario
· Documentación de Mantenimiento
Los estados aplicables son: entregado y aceptado.
	Implementación de Software

	3.
	Diseño de Software
	Información textual y gráfica de la estructura del Software. Esta estructura puede incluir las siguientes partes:

Diseño Arquitectónico de Software – Describe la estructura global del Software:

· Identifica los stakeholders del diseño arquitectónico y sus preocupaciones

· Identifica los mecanismos arquitectónicos relevantes (patrones, tácticas, heurísticas, buenas prácticas, …)

· Identifica los tipos de vistas que son relevantes para transmitir la arquitectura del software, tomando en consideración las preocupaciones de los stakeholders y los requerimientos varios (funcionales y no funcionales)

· Provee vistas arquitectónicas relevantes del software en varias formas (diagramas, modelos, tablas, texto plano, …)

· Identifica y describe los elementos principales de la arquitectura de software (subsistemas, capas, módulos) y sus relaciones

· Identifica y describe los Componentes de Software requeridos, sus interfaces y las relaciones entre ellos

· Describe la razón fundamental, provee cualquier análisis utilizado para producir la solución, identifica riesgos conocidos e inconsistencias

Diseño Detallado de Software – incluye detalles de los Componentes de Software para facilitar su construcción y pruebas dentro del entorno de programación:

· Proporciona diseño detallado (puede ser representado como un prototipo, diagrama de flujo, diagrama entidad relación, pseudo código, etc.)

· Proporciona el formato de entrada / salida de los datos

· Proporciona especificaciones de las necesidades de almacenamiento de los datos

· Establece convenciones de denominación de los datos requeridos

· Define el formato de las estructuras de datos requeridas

· Define los campos de datos y el propósito de cada elemento de datos requerido

· Proporciona las especificaciones de la estructura del programa

Los estados aplicables son: verificado e incorporado en la línea base.

	Implementación de Software

	4.
	Especificación de Requerimientos
	Incluye una introducción y descripción de los requerimientos. Puede contener:

· Introducción – descripción general del software y su uso en el alcance del negocio del cliente;

· Descripción de Requerimientos:

· Funcionalidad – establece las necesidades a ser satisfechas por el software cuando es usado en condiciones específicas. Funcionalidades tienen que ser adecuadas, precisas y seguras.

· Interfaz de Usuario – definición de aquellas características de la interfaz de usuario que permiten entender y aprender el software fácilmente para que el usuario sea capaz de realizar sus tareas de manera eficiente incluyendo la descripción de la interfaz ejemplo;

· Interfaces externas – definición de las interfaces con otro software o hardware;

· Confiabilidad – Especificación del nivel de ejecución del software concerniente a la madurez, tolerancia a fallos y recuperación;

· Eficiencia – Especificación del nivel de ejecución del software concerniente al tiempo y uso de los recursos;

· Mantenimiento – descripción de los elementos que facilitan la comprensión y ejecución de las futuras modificaciones del software;

· Portabilidad – descripción de las características del software que permiten transferirlo de un lugar a otro;

· Limitaciones/restricciones del diseño y la construcción – necesidades impuestas por el cliente;

· Interoperabilidad – capacidad de dos o más sistemas o componentes de software que permiten intercambiar información entre ellos y usarla.

· Reusabilidad – característica que cualquier producto/sub-producto, o una parte de él, que pueda ser usada por muchos usuarios como producto final, en el propio desarrollo de software, o en la ejecución de otros productos software.

· Legal y regulativo – necesidades impuestas por leyes, regulaciones, etc.

Cada requerimiento es identificado, único y es verificable o puede ser asesorado.

Los estados aplicables son: verificado, validado e incorporado en la línea base.
	Implementación de Software

	5.
	Registro de Trazabilidad
	Documenta la relación entre los requisitos incluidos en la Especificación de Requerimientos, los elementos del Diseño de Software, los Componentes de Software, los Casos de Prueba y Procedimientos de Prueba.
· Identifica los requerimientos de la Especificación de Requerimientos por rastrear.

· Proporciona el mapeo (hacia adelante y hacia atrás) de los requisitos a los elementos del Diseño de Software, los Componentes de Software, los Casos de Prueba y Procedimientos de Prueba.

Los estados utilizados son: verificado, en línea base y actualizado.
	Implementación de Software

	6.
	Resultados de Validación
	Puede incluir el registro de:

· Participantes

· Fecha

· Lugar

· Duración

· Lista de comprobación de la validación

· Elementos aprobados para la validación
· Elementos no aprobados para la validación
· Elementos pendientes para la validación

· Defectos identificados durante la validación

	Gestión de Proyectos

Implementación de Software

Descripción de Artefactos
Esta es una lista alfabética de los artefactos que pueden ser producidos para facilitar la documentación de un proyecto. Los artefactos no son requeridos por la Parte 5, son opcionales.
	
	Nombre
	Descripción

	1.
	Diagramas de Diseño
	Los diagramas facilitan la representación gráfica del diseño. Se pueden utilizar diagramas informales de cajas y líneas o notaciones especializadas como Unified Modelling Language (UML). Sin embargo, cabe notar que no toda la información del diseño se expresa fácilmente en diagramas. Tablas y prosa, entre otros, también son maneras muy útiles para expresar algunas preocupaciones del diseño.

5. Plantilla
Plantilla del Diseño de Software
Esta Tabla de Contenidos está adaptada de [IEEE 1471], [IEEE 1016] y SEI's "Views and beyond" plantilla para arquitectura de software
.
1
INTRODUCCIÓN
1.1
Propósito
1.2
Alcance
1.3
Definiciones
1.4
Documentos de referencia
2
STAKEHOLDERS DE DISEÑO Y PREOCUPACIONES
2.1
Stakeholders de diseño y preocupaciones
2.2
Vistas de diseño y relaciones para las preocupaciones de diseño
3
DESCRIPCIÓN DE LA ARQUITECTURA DE SOFTWARE
3.1
Resumen de la arquitectura de software
3.2
Vista 1 de la arquitectura de software
3.2.1
Resumen
3.2.2
Restricciones de diseño que aplican a esta vista
3.2.3
Preocupaciones de diseño y requerimientos atendidos por esta vista
3.2.4
Descripción de elementos de la vista y sus interfaces
3.2.5
Razón fundamental
3.2.6
Otras vistas relevantes
3.3
Vista 2 de la arquitectura de software

3.3.1 ...

...

3.x
Información arquitectónica relevante a múltiples vistas
4
DESCRIPCIÓN DE DISEÑO DETALLADO
4.1
Resumen del diseño detallado
4.2
Diseño detallado del elemento 1

4.2.1
Vistas estructurales

4.2.2
Vistas de comportamiento

4.2.3
Otras vistas relevantes

4.2.4
Razón fundamental
4.3
Diseño detallado del elemento 2

4.3.1
...

...

4.x
Información de diseño detallado relevante a múltiples elementos
5
ANEXOS
6. Ejemplo
Ejemplo de Práctica de Ciclo de Vida de diseño de Software
A ser desarrollado
7. Listas de verificación
Las siguientes listas de verificación fueron adaptadas de las listas de verificación para productos de trabajo de OpenUP
 "Architecture Notebook" y "Design" [OPENUP]:
Nota: Los elementos en la lista de verificación pueden ser adaptados a las necesidades del proyecto
Elementos comunes para ambos Arquitectura de Software y Diseño Detallado (ASDD)
	ASDD (ENTENDIBLE)
	El diseño es entendible.

	ASDD (LEYENDA)
	Todos los diagramas tienen una clave asociada.

	ASDD (TEXTO)
	Todas las vistas están soportadas con texto que describe mínimamente la razón fundamental detrás de la vista, suposiciones, responsabilidades de los elementos en la vista, interfaces a los elementos en la vista, enlaces a otras vistas relevantes.

	ASDD (MANTENIBLE)
	El diseño es mantenible.

	ASDD (ÚTIL)
	Cada vista ayuda al diseñador a comprender los motivos sobre el diseño o comunicar las decisiones clave de diseño al equipo.

	ASDD (RELACIONES)
	Las relaciones entre las vistas son claras cuando muchas vistas son utilizadas para describir la estructura y comportamiento.

	ASDD (NAVEGABLE)
	Es fácil navegar entre vistas relacionadas.

	ASDD (COHERENTE)
	Cada vista se enfoca en una perspectiva relevante.

	ASDD (INTEGRIDAD)
	Cada vista está completa y concisa. Se limita a mostrar la información relevante a la vista, nada más.

	ASDD (FÁCIL LECTURA)
	Las vistas son ordenadas y fáciles de interpretar, con un mínimo de desorden.

	ASDD (VERIFICADO)
	El documento de Diseño de Software ha sido verificado y corregido.

	ASDD (APPROBADO)
	El documento de Diseño de Software ha sido aprobado y firmado por el cliente.

	ASDD (Repositorio)
	El documento de Diseño de Software, Registro de Trazabilidad y los Casos de Prueba y Procedimientos de Prueba han sido incorporados en la línea base y almacenados en el repositorio del proyecto.

Elementos específicos a la Arquitectura de Software (AS)

	AS (ALCANCE)
	Las metas, restricciones y requerimientos arquitectónicos están descritas y manejadas adecuadamente.

	AS (MECANISMOS)
	Los mecanismos arquitectónicos están identificados, descritos y justificados.

	AS (TRAZABLE)
	Todos los elementos arquitectónicos son trazables a los requerimientos.

	AS (LÍMITES)
	Las particiones del sistema están definidas adecuadamente.

	AS (ELEMENTOS CLAVE)
	Los elementos claves arquitectónicos están definidos adecuadamente.

	AS (INTERFACES)
	Las interfaces entre los elementos arquitectónicos y los sistemas externos están representados adecuadamente.

	AS (EVOLUCIONABLE)
	La arquitectura está construida para evolucionar.

	AS (CONSTRUIBLE)
	La arquitectura puede ser entregada por el equipo.

	AS (HARDWARE)
	Los elementos de software están mapeados adecuadamente a los elementos de hardware.

Elementos específicos al diseño detallado (DD)

	DD (INTEGRIDAD)
	El diseño detallado, derivado de la arquitectura de software, está completo y correcto.

	DD (TRAZABLE)
	Todos los elementos del diseño detallado son trazables a los elementos arquitectónicos.

	DD (CONSISTENCIA)
	El diseño detallado es consistente con la arquitectura y los requerimientos.

	DD (CONFORMIDAD)
	El diseño detallado refleja los objetivos de la arquitectura del sistema.

	DD (MODULARIDAD)
	Los elementos del diseño detallado son modulares (alta cohesión, bajo acoplamiento, uso apropiados de interfaces abstractas).

	DD (FACTIBILIDAD DE CONSTRUCCIÓN)
	El sistema puede ser implementado desde la información en el diseño detallado.

	DD (FACTIBILIDAD DE PRUEBAS)
	El diseño provee información suficiente para el desarrollo de las pruebas.

8. Herramientas
Herramientas de Control de Versiones
· Subversion (SVN)

· Concurrent Version System (CVS)
· GIT

· Perforce

· Microsoft Visual Source Safe (VSS)

Software para Descripción del Diseño
· Herramientas UML: Visual paradigm UML, Smart Draw, Omondo,...
· Herramientas estándares de oficina: OpenOffice Writer, Microsoft Visio, Microsoft Word,...

· Ambientes de desarrollo completo con capacidades de modelamiento: Eclipse, Sparx Systems Enterprise Architect (Windows), Microsoft Visual Studio, ...

Herramientas de Trazabilidad
· Objetivos:

· Mantener el vínculo entre la fuente de cada requerimiento a través de su descomposición a la implementación y pruebas (verificación).

· Asegurar que todos los requerimientos han sido atendidos y que solo se ha desarrollado lo requerido.
· Útil cuando se conducen evaluaciones de impacto de cambios de los requerimientos, elementos de diseño u otros elementos configurados.
[image: image2.emf]Fecha (aaaa-mm-dd): ______________

Título del proyecto: _______________________________________

Nombre (Imprimir) Firma Fecha (aaaa-mm-dd)

Verificado por:_______________________________ ________________________________ ______________________

Aprobado por: _______________________________ ________________________________ ______________________

Número de

Identificación

Texto de la

necesidad

Texto del

requerimiento

Método de

verificación

Título o ID del

Caso de Uso

Título o ID del

Procedimiento

de prueba

Fecha de

Verificación

Nombre de la

persona que realizó

la verificación

Resultado de

la verificación

Matriz de Trazabilidad

	Instrucciones

	La tabla anterior debe ser creada en una hoja de cálculo o una base de datos que sea fácil de ordenar por cada columna para alcanzar la trazabilidad bidireccional entre las columnas. Los identificadores únicos para los elementos deberían ser asignados en un formulario de esquema jerárquico de tal forma de que los elementos de bajo nivel (es decir, más detallados) puedan ser trazados con los elementos de alto nivel.

	Identificación Única del Requerimiento (ID)
	El ID Único del Requerimiento / Declaración de Requerimiento del Sistema donde el requerimiento es referenciado, y/o el identificador único (ID) para requerimientos descompuestos

	Descripción de Requerimientos
	Ingresar la descripción del requerimiento (por ejemplo, Descripción de Solicitud de Cambio).

	Referencia de Diseño
	Ingresar el número de párrafo donde la SC es referenciada en la documentación de diseño

	Módulo / Referencia de elemento configurado
	Ingresar el identificador único que el módulo de software o el elemento configurado donde el diseño es realizado.

	Referencia de Liberación
	Ingresar el número de versión de la liberación/entregable donde el requerimiento está satisfecho

	Nombre de Script de Prueba /Referencia de Número de Paso
	Ingresar el nombre del script de prueba/número de paso donde el requerimiento está referenciado (por ejemplo, Paso 1)

	Guía
	La trazabilidad de requerimientos debería:

· Asegurar la trazabilidad para cada nivel de descomposición realizado en el proyecto. En particular:

· Asegurar que cada requerimiento de bajo nivel puede ser trazado a un requerimiento de alto nivel o fuente original

· Asegurar que cada elemento de diseño, implementación, y prueba puede ser trazado a un requerimiento

· Asegurar que cada requerimiento está representado en el diseño e implementación

· Asegurar que cada requerimiento es representado en las pruebas/verificación

· Asegurar que cada trazabilidad es usada en conducir el asesoramiento de impactos de los cambios del requerimiento en el plan de proyecto, actividades y productos de trabajo

· Estar mantenida y actualizada si algún cambio ocurre.

· Ser consultada durante la preparación del Asesoramiento de Impactos para cada cambio propuesto en el proyecto

· Estar planeada, ya que el mantenimiento de los links/referencias es un proceso de labor intensiva que debería ser seguido/monitoreado y debería ser asignado a un miembro del equipo de proyecto

· Ser mantenida como un documento electrónico

9. Referencias a otros Estándares y Modelos
Esta sección provee referencias de este paquete de despliegue a la ISO seleccionada y a los Estándares ISO/IEC y Capability Maturity Model IntegrationSM versión 1.2 del Software Engineering Institute (CMMI®
).

Notas:

· Esta sección es provista exclusivamente para propósitos de información.

· Solo las tareas cubiertas por este Paquete de Despliegue están listadas en cada tabla.

· Las tablas usan la siguiente convención:

· Cobertura Total = F

· Cobertura Parcial = P
· Sin Cobertura = N
Matriz de Referencia
 ISO 9001
	Cláusula de ISO 9001
	Cobertura

F/P/N
	Título de la Tarea y Paso
	Comentarios

	7.3.1 Planificar diseño y desarrollo del producto.
	P
	Arquitectura de Software y Diseño Detallado, Pasos 1,4,6

	No planificar en el paquete de despliegue excepto para el plan de proyecto inicial

	7.3.2 Identificar las entradas para el diseño y desarrollo.
	F
	Arquitectura de Software y Diseño Detallado, Pasos 2,3
	

	7.3.3 Generar resultados de diseño y desarrollo.
	P
	Arquitectura de Software y Diseño Detallado, Pasos 2,3
	No hay criterios de aceptación en la fase de diseño

	7.3.4 Llevar a cabo revisiones de diseño y desarrollo.
	F
	Arquitectura de Software y Diseño Detallado, Pasos 4,8
	

	7.3.5 Realizar verificaciones del diseño y desarrollo.
	F
	Arquitectura de Software y Diseño Detallado, Pasos 6,7,8
	

	7.3.6 Conducir validaciones del diseño y desarrollo.
	N
	
	No hay pasos de validación formales, solo pasos de verificación

	7.3.7 Administrar los cambios de diseño y desarrollo.
	F
	Arquitectura de Software y Diseño Detallado, Pasos 7,8
	

Matriz de Referencia ISO/IEC 12207
	Cláusula de ISO/IEC 12207
	Cobertura F/P/N
	Título de la Tarea y Paso
	Comentarios

	7.1.3.3.1.1 El implementador deberá transformar los requerimientos del elemento de software en una arquitectura que describa su estructura a alto nivel e identifique los componentes de software. Deberá asegurar que todos los requerimientos del elemento de software están asignados a sus componentes de software y además refinados para facilitar el diseño detallado. La arquitectura de los elementos de software deberá ser documentada.
	F
	Arquitectura de Software y Diseño Detallado, Pasos 2 y 3
	

	7.1.3.3.1.2 El implementador deberá desarrollar y documentar un diseño de alto nivel para las interfaces externas al elemento de software y entre los componentes de los elementos de software.
	F
	Arquitectura de Software y Diseño Detallado, Paso 2
	

	7.1.3.3.1.3 El implementador deberá desarrollar y documentar un diseño de alto nivel para la base de datos.
	F
	Arquitectura de Software y Diseño Detallado, Paso 3
	

	7.1.3.3.1.4 El implementador deberá desarrollar y documentar versiones preliminares de la documentación de usuario.
	F
	Arquitectura de Software y Diseño Detallado, Paso 3
	

	7.1.3.3.1.5 El implementador deberá definir y documentar requerimientos de prueba y el cronograma para la Integración de Software.
	P
	Arquitectura de Software y Diseño Detallado, Paso 5
	Excepto la programación

	7.1.3.3.1.6 El implementador deberá evaluar la arquitectura del elemento de software y los diseños de la interfaz y la base de datos considerando los criterios listados. Los resultados de la evaluación deberán ser documentados.

a) Trazabilidad de los requerimientos al elemento de software.
b) Consistencia externa con los requerimientos del elemento de software.
c) Consistencia interna entre los componentes de software.
d) Oportunidad de métodos de diseño y estándares utilizados.
e) Factibilidad del diseño detallado.

f) Factibilidad de las operaciones y el mantenimiento.
	P
	Arquitectura de Software y Diseño Detallado, Pasos 2, 3,4, 7,8
	Excepto la viabilidad de operación y mantenimiento

	7.1.3.3.1.7 El implementador deberá conducir revisiones de acuerdo con la sub cláusula 7.2.6
7.2.6 Conducir Revisiones de Software
	F
	Arquitectura de Software y Diseño Detallado, Paso 4
	

	7.1.4.3.1.1 El implementador deberá desarrollar un diseño detallado para cada componente de elemento de software. Los componentes de software deberán estar refinados en niveles más bajos que contengan unidades de software que pueden ser codificadas, compiladas y probadas. Se deberá asegurar que todos los requerimientos de software están asignados desde los componentes de software hacia las unidades de software. El diseño detallado deberá ser documentado.
	F
	Arquitectura de Software y Diseño Detallado, Paso 3
	

	7.1.4.3.1.2 El implementador deberá desarrollar y documentar un diseño detallado para las interfaces externas al elemento de software, entre los componentes y entre las unidades de software. El diseño detallado de las interfaces deberá permitir la codificación sin la necesidad de información adicional.
	F
	Arquitectura de Software y Diseño Detallado, Paso 3
	

	7.1.4.3.1.3 El implementador deberá desarrollar y documentar un diseño detallado para la base de datos.
	N
	
	No se desarrollará nada

	7.1.4.3.1.4 El implementador deberá actualizar la documentación de usuario de ser necesario.
	F
	Arquitectura de Software y Diseño Detallado, Paso 4
	

	7.1.4.3.1.5 El implementador deberá definir y documentar los requerimientos de prueba y el cronograma para probar las unidades de software. Los requerimientos de prueba deberían incluir énfasis a las unidades de software a los límites de sus requerimientos.
	P
	Arquitectura de Software y Diseño Detallado, Pasos 5 y 6
	Nada específico sobre pruebas de estrés

	7.1.4.3.1.6 El implementador deberá actualizar los requerimientos de prueba y el cronograma para la Integración de Software.
	F
	Arquitectura de Software y Diseño Detallado, Pasos 5 and 6
	

	7.1.4.3.1.7 El implementador deberá evaluar el diseño detallado de software y los requerimientos de prueba considerando los criterios listados. Los resultados de la evaluación deberán ser documentados.

a) Trazabilidad de los requerimientos al elemento de software.

b) Consistencia externa con los requerimientos del elemento de software.

c) Consistencia interna entre los componentes de software.

d) Oportunidad de métodos de diseño y estándares utilizados.

e) Factibilidad del diseño detallado.

f) Factibilidad de las operaciones y el mantenimiento.
	P
	Arquitectura de Software y Diseño Detallado, Pasos 3,4,5,6 y 7
	Excepto la factibilidad de las operaciones y mantenimiento

	7.1.4.3.1.8 El implementador deberá conducir revisiones de acuerdo con la sub cláusula 7.2.6
7.2.6 Conducir Revisiones de Software
	F
	Arquitectura de Software y Diseño Detallado, Pasos 4 y 6
	No todo en acuerdo con la cláusula 7.2.6

Matriz de Referencia CMMI
	Objetivo / Práctica de CMMI V1.2
	Cobertura F/P/N
	Título de la Tarea y Paso
	Comentarios

	TS(SG 2) SP 2.1 Diseñar el Producto o Componente de Producto
Desarrollar un diseño para el producto o el componente de producto.
	P
	Arquitectura de Software y Diseño Detallado, Paso Step 3,4
	No se incluyen verificaciones específicas en el paquete de despliegue

	TS(SG 2) SP 2.2 Establecer un Paquete de Datos Técnico
Establecer y mantener un paquete de datos técnico.
	P
	Arquitectura de Software y Diseño Detallado, Pasos 2,3
	No se ha creado un paquete de proyecto real

	TS(SG 2) SP 2.3 Diseñar Interfaces Utilizando Criterio
Diseñar interfaces de componentes de productos utilizando los criterios establecidos.
	P
	Arquitectura de Software y Diseño Detallado, Pasos 2,3
	Nada sobre la razón fundamental para el diseño seleccionado o alternativas

	TS(SG 2) SP 2.4 Realizar Análisis de Crear, Comprar o Reutilizar
Evaluar si los componentes de producto deberían ser desarrollados, comprados o reutilizados basados en los criterios establecidos.
	N
	
	Nada sobre el reuso o compra de producto en lugar de construirlo

10. Referencias

	Clave
	Referencia

	[CLEMENTS 03]
	P. Clements, F. Bachmann, L. Bass, D. Garlan, J. Ivers, R. Little, R. Nord, J. Stafford, "Documenting Software Architectures - Views and Beyond", Addison Wesley, 512 pages, 2003, ISBN 0-201-70372-6.

	[ISO/IEC 12207]
	ISO/IEC 12207:2008 Systems and software engineering - Software life cycle processes.

	[ISO/IEC 24765]
	ISO/IEC 24765:2010, Systems and Software Engineering Vocabulary. (http://pascal.computer.org/sev_display/index.action)

	[ISO/IEC 29110]
	ISO/IEC 29110:2011, Software Engineering — Lifecycle Profiles for Very Small Entities (VSEs) — Part 5-1-2: Management and engineering guide – Generic profile group - Basic Profile.

	[IEEE 1471]
	IEEE Std 1471-2000, Recommended Practice for Architectural Description of Software-Intensive Systems

	[IEEE 1016]
	IEEE recommended Practice for Software Design Description.

	[OPENUP]
	Open Unified Process (OpenUP), available online at http://epf.eclipse.org/wikis/openup/.

11. Formulario de Evaluación
	Paquete de Despliegue - Diseño de Software Versión 0.5
Su retroalimentación nos permitirá mejorar este paquete de despliegue, sus comentarios y sugerencias son bienvenidos.

	1. ¿Cuán satisfecho se encuentra con el CONTENIDO de este paquete de despliegue?

 Muy Satisfecho  Satisfecho  Ni Satisfecho ni Insatisfecho  Insatisfecho  Muy Insatisfecho

	 2. ¿La secuencia en que se discuten los temas, es lógica y fácil de seguir?

 Muy Satisfecho  Satisfecho  Ni Satisfecho ni Insatisfecho  Insatisfecho  Muy Insatisfecho

	 3. ¿Cuán satisfecho se encontraría con la APARIENCIA/FORMATO de este paquete de despliegue?

 Muy Satisfecho  Satisfecho  Ni Satisfecho ni Insatisfecho  Insatisfecho  Muy Insatisfecho

	 4. ¿Cree que se ha incluido algún tema innecesario? (Favor de describir)

	 5. ¿Qué temas faltantes le gustaría ver en este paquete? (Favor de describir)
· Tema propuesto:
· Razón fundamental para el nuevo tema:

	 6. ¿Cualquier error en este paquete de despliegue?

· Por favor indicar:
· Descripción del error
· Ubicación del error (# sección, # figura, # tabla) :

	 7. Otros comentarios:

	 8. ¿Recomendaría este Paquete de Despliegue a algún colega de otra PO?

 Definitivamente  Probablemente  No está Seguro  Probablemente No  Definitivamente No

Opcional

· Nombre:

· Dirección de correo electrónico: __________________________________

Enviar este formulario a: claude.y.laporte@etsmtl.ca o Avumex2003@yahoo.com.mx
1 ISO/IEC 29110-5-1-2 en español está disponible libre de costo: � HYPERLINK "http://bvirtual.indecopi.gob.pe/normas/29110-5-1-2.pdf" �http://bvirtual.indecopi.gob.pe/normas/29110-5-1-2.pdf�

� Selby, P., Selby, R.W., Measurement-Driven Systems Engineering Using Six Sigma Techniques to Improve Software Defect Detection, Proceedings of 17th International Symposium, INCOSE, June 2007, San Diego.

� Los roles están definidos en la siguiente sección. Los roles también están definidos ISO/IEC 29110 Part 5-1-2

� �HYPERLINK "http://www.sei.cmu.edu/architecture/tools/viewsandbeyond/index.cfm"�http://www.sei.cmu.edu/architecture/tools/viewsandbeyond/index.cfm� (consultado 2010-Jul-22).

� �HYPERLINK "http://epf.eclipse.org/wikis/openup/"�http://epf.eclipse.org/wikis/openup/�

SM CMM Integration es una marca de servicio de Carnegie Mellon University.

® Capability Maturity Model, CMMI están registrados en los EE.UU Patente y Oficina de Marcas por Carnegie Mellon University.

� Las cláusulas de la ISO 9001 son extraídas de: � HYPERLINK "http://www.praxiom.com/iso-9001.htm" �http://www.praxiom.com/iso-9001.htm�

© École de Technologie Supérieure

