Paquete de Despliegue
Análisis de Requerimientos de Software

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:
© Centre d’Excellence en Technologies de l’Information et de la Communication and 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
	S. ALEXANDRE, – Centre d’Excellence en Technologies de l’Information et de la Communication (CETIC), (Bélgica)
C. Y. LAPORTE, École de Technologie Supérieure (ETS), (Canadá)

	Autor Versión Español
	CYNTHIA RAMOS – 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
	15 de Mayo de 2013

	Fecha de última actualización
	24 de Diciembre de 2013

	Estado
	Versión Final – Lista para revisión final

	Versión
	1.0

Historial de Revisiones
	Fecha

	Versión
	Descripción
	Autor

	15/05/2013
	0.1
	Creación del documento basado en DP-Software Requirements Analysis-V1_2
	Cynthia Ramos

	25/05/2013
	0.2
	Revisión del documento
	Luiggi Mendoza

	05/06/2013
	0.3
	Aplicación de correcciones
	Cynthia Ramos

	12/08/2013
	0.4
	Revisión del documento
	Luis García

	19/08/2013
	0.5
	Aplicación de correcciones
	Cynthia Ramos

	02/11/2013
	0.6
	Se agrega traducción de atributos de calidad
	Luiggi Mendoza

	14/11/2013
	0.7
	Revisión del documento
	Luis García

	14/11/2013
	0.8
	Aplicación de correcciones
	Luiggi Mendoza

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

Abreviaciones/Acrónimos

	Abre./Acro.
	Definición

	PD
	Paquete de Despliegue – un 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 de hasta 25 personas.

	POs
	Pequeñas Organizaciones.

	CETIC - ETS
	Centre d’Excellence en Technologies de l’information et de la Communication – École de Technologie Supérieure.

Tabla de Contenidos
41. Descripción Técnica

4Propósito del documento

4¿Por qué la Gestión de Requerimientos es importante?

62. Definiciones

6Términos Genéricos

6Términos Específicos

93. Relaciones con ISO/IEC 29110

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

11Identificación de Requerimientos

13Perfeccionamiento y análisis de requerimientos

14Verificación y validación de requerimientos

15Gestión del cambio de Requerimientos

17Descripción de Roles

18Descripción de Productos

23Descripción de Artefactos

245. Plantilla

296. Ejemplo del Ciclo de Vida

29Ejemplo 1 de Prácticas del Ciclo de vida de Requerimientos

30Ejemplo 2 de Prácticas del Ciclo de vida de Requerimientos

317. Lista de Comprobación

31Lista de comprobación de requerimientos

328. Herramienta

32Herramienta de Trazabilidad

349. Referencias a otros Estándares y Modelos

34Matriz de Referencia de ISO 9001

37Matriz de Referencia ISO/IEC 12207

40Matriz de Referencia de CMMI para Desarrollo V 1.3

4210. Referencias

4411. Formulario de Evaluación

1. Descripción Técnica
Propósito del documento
Este Paquete de Despliegue (PD) soporta al Perfil Básico como está definido en ISO/IEC TR 29110-5-1-2: 2011 Guía de Gestión e Ingeniería
. El Perfil Básico es un perfil perteneciente al Grupo de Perfiles Genérico. Este grupo es un conjunto de cuatro perfiles (Entrada, Básico Intermedio, Avanzado), el cual provee un enfoque progresivo para satisfacer a una vasta mayoría de POs. El grupo de perfiles Genérico es aplicable a las POs que no desarrollan software crítico, sino software listo para su utilización. El grupo de perfiles Genérico no pretende la aplicación en algún dominio en 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, referencia y referencias a estándares y modelos, y herramientas.

El contenido de este documento es enteramente informativo.
Este documento ha sido producido por CETIC (Centre of Excellence in Information and Communication Technologies – www.cetic.be), CRPHT (Public Research Centre Henri Tudor’s – www.tudor.lu) y ETS (École de Technologie Supérieure - www.etsmtl.ca) más allá de su participación oficial en ISO JTC1/SC7/WG24.
¿Por qué la Gestión de Requerimientos es importante?
Varios estudios resaltaron claramente la importancia de la gestión de requerimientos en la ingeniería de software. La Figura 1 ilustra que cerca al 50% de los defectos del software son originados durante la fase de requerimientos (Selby 2007)
.
[image: image1.png]50.0%
45.0%
40.0%
35.0%
30.0%
25.0%
20.0%

49.19

10.6%

0.7%

0.1% 0.0%

Figura 1 Orígenes de los defectos del software (Selby 2007)
En Proyectos de TI, es crítico definir los requerimientos del cliente lo menos ambiguo posible para asegurar una comprensión común de los mismos entre los stakeholders, y garantizar que la evolución de los requerimientos es manejada como parte del proyecto.
El proceso de análisis de requerimientos incluye la producción y mantenimiento de las Especificaciones de Requerimientos de Software en base a las demandas del cliente y los cambios en estas demandas. Las Especificaciones de Requerimientos de Software constituirán la base para la estimación de costos, planeamiento, implementación y seguimiento de las actividades a lo largo del proyecto.
La Gestión de Requerimientos es uno de los principales parámetros para la estabilización de procesos y su éxito en las repeticiones.

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
Atributo de Calidad: una propiedad medible o evaluable de un sistema que se utiliza para indicar cuán bien el sistema satisface las necesidades de sus stakeholders. Se puede pensar de un atributo de calidad como una medida de las "bondades" de un producto junto a algunas dimensiones de interés para un stakeholder. SEI Series, Software Architecture in Practice (3rd Edition) 4. Understanding Quality Attributes.

Escenario de Atributos de Calidad: una forma de especificar un atributo de calidad, utilizado para capturar y detallar un requerimiento de atributo de calidad. El propósito de este artefacto es remover la ambigüedad de un requerimiento de atributo de calidad. Está compuesto de seis partes: estímulo, fuente de estímulo, respuesta, medida de la respuesta, ambiente y artefacto. SEI Series, Software Architecture in Practice (3rd Edition) 4.4 Especificando los Requerimientos de Atributos de Calidad.
Requerimiento: 1.Un enunciado que identifica que es lo que un producto o proceso debe cumplir con un comportamiento y/o resultados requeridos. IEEE 1220-2005 IEEE Standard for the Application and Management of the Systems Engineering Process. 3.1.16.2.un requerimiento de sistema o software que especifica una función que un sistema sistema/software o componente de sistema/software es capaz de realizar.ISO/IEC 24765, Systems and Software Engineering Vocabulary. 3.un requerimiento especifica una función que un sistema o componente de sistema es capaz de realizar. [ISO/IEC24765]

Análisis de Requerimientos: El proceso de estudiar necesidades del usuario para alcanzar una definición de sistema, hardware, o requerimientos software. [ISO/IEC 24765]

Documento de Requerimientos: un documento que contiene cualquier combinación de recomendaciones, requerimientos o regulaciones para cumplir con un paquete de software. [ISO/IEC 24765]

Fase de Requerimientos: el periodo de tiempo en el ciclo de vida del software durante el cual los requerimientos para un producto software son definidos y documentados. [ISO/IEC 24765]

Especificación de Requerimientos de Software: El documento ERS es una especificación para un producto software, programa, o conjunto de programas en particular que desempeñan ciertas funciones en un ambiente específico. El documento ERS puede estar escrita por uno o más representantes del proveedor, uno o más representantes del cliente, o por ambos. [IEEE830-98]

El documento ERS contiene ambos requerimientos funcionales y no funcionales.

El documento ERS puede ser materializado en un documento Word pero también puede ser administrado en una base de datos o en un archivo Excel.

Requerimientos No Funcionales: 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]

Prototipo: 1.un modelo experimental, ya sea funcional o no funcional, del sistema o parte del sistema. IEEE 1233, 1998 Edition (R2002) IEEE Guide for Developing System Requirements Specifications.3.12. 2.Un tipo, formulario, o instancia preliminar de un sistema que sirve como un modelo para posteriores etapas o para la versión final y completa del sistema. ISO/IEC 24765, Systems and Software Engineering Vocabulary. 3.modelo o implementación preliminar de una pieza de software adecuada para la evaluación del diseño del sistema, rendimiento o potencial de producción, o para el mejor entendimiento de los requerimientos del software.ISO/IEC 15910:1999 Information technology -- Software user documentation process. 4.41. [ISO/IEC24765]

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]
3. Relaciones con ISO/IEC 29110

Este paquete de despliegue cubre la actividad relacionada al análisis de requerimientos de ISO/IEC TR 29110 Parte 5-1-2:2011 para Pequeñas Organizaciones (POs) – Grupo del Perfil Genérico: Perfil Básico [ISO/IEC 29110].

En esta sección, el lector encontrará una actividad, una lista de tareas y roles correspondientes al proceso de Implementación de Software (IS) de la Parte 5 que están directamente relacionadas con este tema. Este tema está descrito a detalle en la siguiente sección.
· Proceso: Implementación de Software (IS)
· Actividad: IS.2 Análisis de Requerimientos de Software
· Tareas y Roles:
	Tareas
	Roles

	IS.2.1 Asignar tareas a los miembros del Equipo de Trabajo de acuerdo a su rol, basado en el Plan del Proyecto actual.
	LT, ET

	IS.2.2 Documentar o actualizar la Especificación de Requerimientos.

Identificar y consultar fuentes de información (Cliente, usuarios, sistemas previos, documentos, etc.) con el propósito de obtener nuevos requerimientos.
Analizar los requerimientos identificados para determinar el alcance y la viabilidad.

Generar o actualizar la Especificación de Requerimientos.
	AN, CL

	IS.2.3 Verificar y obtener la aprobación de la Especificación de Requerimientos.

Verificar que la Especificación de Requerimientos sea correcta, pueda ser probada y sea consistente con la Descripción del Producto. Adicionalmente, revisar que los requerimientos están completos, sin ambigüedades ni contradicciones. Los resultados encontrados son documentados en Resultado de Verificación y las correcciones se realizan hasta que el documento tenga el visto bueno del AN. Si fueran necesarios cambios significativos, se propone una Solicitud de Cambio.
	AN

	IS.2.4 Validar y obtener aprobación de la Especificación de Requerimientos.
Validar que la Especificación de Requerimientos satisfaga las necesidades y sea acorde a las expectativas, incluyendo la usabilidad de la interfaz de usuario. Los resultados encontrados son documentados en el Resultado de Validación y se realizan las correcciones hasta que el documento sea aprobado por el CL.
	CL, AN

	IS.2.5 Documentar la versión preliminar del *Manual de Usuario o actualizar el manual existente, si es apropiado
*(opcional)
	AN

	IS.2.6 Verificar y obtener aprobación del Manual de Usuario, si es apropiado.
Verificar la consistencia del Manual de Usuario con la Especificación de Requerimientos. Los resultados encontrados se documentan en Resultados de Verificación y las correcciones se realizan hasta que el documento es aprobado por el AN. Si fueran necesarios cambios significativos, se propone una Solicitud de Cambio. (opcional)
	AN

	IS.2.7 Incorporar la Especificación de Requerimientos, y el *Manual de Usuario a la Configuración de Software en la línea de base.

*(opcional)
	LT

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

Proceso: Implementación de Software
El propósito del proceso de Implementación de Software es el rendimiento sistemático del análisis, diseño, construcción, integración y actividades de prueba para los nuevos o modificados productos de software de acuerdo a los requerimientos especificados.
La actividad de Análisis de Requerimientos de Software analiza los requerimientos del cliente acordados y establecen los requerimientos validados para el proyecto.
Identificación de Requerimientos
	

	Objetivos:
	El objetivo de esta actividad es definir claramente el alcance del proyecto e identificar los requerimientos claves del sistema.

	Razón Fundamental:
	Es importante definir claramente el alcance del proyecto (fronteras) e identificar funcionalidades clave para el futuro sistema junto con el cliente para evitar problemas como funcionalidades clave olvidadas o requerimientos arrastrados.

	Roles:
	CL – Cliente

	
	AN – Analista

	Artefactos:
	Casos de Uso

	
	Escenarios de Atributos de Calidad

	
	Documento de Requerimientos

	Pasos:
	1. Recopilar información acerca del dominio de aplicación (por ejemplo, financiero, médico)

	
	2. Identificar el alcance del proyecto

	
	3. Identificar y capturar los requerimientos

	
	4. Estructurar y priorizar los requerimientos

	Descripción de Pasos:
	Paso 1. Recopilar información acerca del dominio:

Durante este Paso, el analista captura los conceptos clave del dominio de negocio del cliente. El cliente ayuda al analista brindándole toda la información (documentación existente o explicación) que facilite su comprensión.
Los conceptos clave son listados en la sección de glosario en el bosquejo del Documento de Especificación de Requerimientos de Software.

Paso 2. Identificar el alcance del proyecto
El analista de software, ayudado por la persona encargada de los aspectos contractuales del proyecto (Jefe de Ventas) identifica claramente las principales funcionalidades que están incluidas en el alcance del proyecto.

Notas: Identificar funcionalidades que están FUERA del alcance es también muy valioso para esclarecer diferencias de comprensión con sus clientes.

Paso 3. Identificar y capturar los requerimientos
Teniendo en mente los conceptos claves relacionados con el dominio de negocio del cliente, el analista puede iniciar con la identificación de requerimientos. Ninguna de las situaciones en proyectos de TI son idénticas. En algunos casos, muchos de los requerimientos ya están identificados en un documento (se convoca a licitación para proyectos con precios fijos). Sin embargo, la mayoría de casos, los requerimientos clave solo están mencionados (oralmente) por el cliente.
El analista debe identificar y listar los requerimientos clave del sistema a ser construido. Durante este Paso, el analista no debería empezar detallando los requerimientos identificados. La meta principal es ganar una visión integral de los requerimientos del sistema.
Si los requerimientos no funcionales no han sido definidos, se recomienda capturarlos utilizando la técnica de escenarios. Esto ayudará a capturarlos con toda la información requerida para su priorización futura. Si se utiliza la técnica de escenarios, asegurarse de tener la siguiente información:

· Lista de atributos de calidad involucrados en el requerimiento.

· Lista de componentes de negocio o metas involucradas en este escenario.

· Describir el estímulo que inicia el escenario.

· Describir la fuente del estímulo en el escenario.

· Describir el ambiente donde se lleva a cabo el escenario.

· Describir la respuesta recibida en el escenario.

· Describir cómo medir la respuesta.

Paso 4. Estructurar y priorizar los requerimientos:

Usando los requerimientos identificados en el Paso anterior, el analista tiene que organizar y estructurar los requerimientos identificados como corresponda (por ejemplo, procesos de negocio o funciones de sistema).

Una prioridad debe ser identificada por el cliente para las funcionalidades clave del sistema. Prioridades pueden ser definidas como:

· ‘Alta’ – una funcionalidad que tiene que ser implementada
· ‘Media’ - una funcionalidad que debería ser implementada
· ‘Baja’ - una funcionalidad que podría ser implementada
El resultado de este Paso es una lista de requerimientos organizados en el Documento de Requerimientos.

Perfeccionamiento y análisis de requerimientos
	

	Objetivos:
	El objetivo de este Paso es detallar y analizar todos los requerimientos identificados.

	Razón Fundamental:
	Es importante revisar los requerimientos identificados para poder detectar requerimientos que son fáciles de implementar pero ocultan una complejidad de negocio que podrían causar problemas en el proyecto.

	Roles:
	AN – Analista

	
	CL - Cliente

	
	PR - Programador

	Artefactos:
	Casos de Uso

	
	Escenarios de Atributos de Calidad

	
	Documento de Requerimientos

	
	Prototipo de Software

	Pasos:
	1. Detallar requerimientos

	
	2. Producir un prototipo

	Descripción de Pasos:
	Paso 1. Detallar requerimientos:
El analista revisa un conjunto de requerimientos identificados y realiza un análisis más detallado.

La complejidad de negocio puede estar implícita para alguno de los requerimientos. Esto debe ser esclarecido en este punto antes de que se realice alguna implementación.

El analista interactuará con los representantes del cliente con el fin de esclarecer preguntas ergonómicas, si son relevantes (así como, si una Interfaz Gráfica de Usuario debe ser desarrollada).

Estos Pasos resultan en una nueva versión del Documento de Especificación de Requerimientos de Software.

Paso 2. Producir un prototipo
Producir un prototipo puede facilitar la comprensión de requerimientos de todos los participantes del proyecto (por ejemplo, del lado del cliente y del lado del equipo de desarrollo). Un prototipo puede implementar solo algunas de las funcionalidades.

Verificación y validación de requerimientos
	

	Objetivos:
	Verificar requerimientos y obtener validación del cliente o sus representantes.

	Razón Fundamental:
	Es importante preguntar por la validación de los requerimientos por parte del cliente, con el fin de evitar constantes cambios fundamentales en los requerimientos.

	Roles:
	AN – Analista

	
	CL – Cliente

	
	GP – Gestor de Proyecto

	
	PR - Programador

	Artefactos:
	Documento de Requerimientos

	
	Prototipo de Software

	
	

	Pasos:
	1. Esclarecer requerimientos confusos (verificación)

	
	2. Revisar la especificación de requerimientos de software

	
	3. Validar requerimientos

	Descripción:
	Paso 1. Esclarecer requerimientos confusos:

Revisar los requerimientos para detectar requerimientos que no estén lo suficientemente claros (el cliente o el desarrollador de software podrían entenderlo de manera diferente).

Estos criterios pueden ser usados para realizar esta revisión:

· Claridad (evitar requerimientos ambiguos)
· Unicidad (es así, evitar dos requerimientos que dicen lo mismo)

· Factibilidad (de acuerdo a los recursos asignados al proyecto)

· Que se pueda probar
Paso 2. Revisar la especificación de requerimientos de software:
Durante este Paso los requerimientos son revisados minuciosamente con el cliente para asegurar que los requerimientos están:

· Completos
· Correctos
Notas: Este Paso puede ser realizado iterativamente revisando un subconjunto de requerimientos. Los ingenieros de Software deben estar involucrados para identificar dependencias técnicas entre los requerimientos (es decir, Requerimiento A tiene que ser implementado antes que el Requerimiento B debido a una razón de la implementación.)
Paso 3. Validar requerimientos:

Obtener una aprobación de los requerimientos por parte del cliente (o de un subconjunto de ellos si es que se está trabajando bajo un ciclo de vida iterativo).

Gestión del cambio de Requerimientos

	

	Objetivos:
	Para gestionar el cambio de los requerimientos de acuerdo al proceso acordado con el cliente.

	Razón Fundamental:
	El cambio de requerimientos es una característica permanente en casi todos los proyectos de TI. La gestión del cambio debe ser planificada y acordada junto con el cliente en el proyecto.

	Roles:
	AN – Analista

	
	GP – Gestor del Proyecto

	
	CL – Cliente

	Artefactos:
	Documento de Requerimientos

	Pasos:
	1. Monitoreo de cambios en los requerimientos

	
	2. Analizar el impacto de los cambios

	
	3. Identificar cambios que están fuera del alcance del proyecto

	
	4. Priorizar los cambios

	Descripción:
	Paso 1. Monitoreo de cambios en los requerimientos
Este Paso tiene como objetivo recopilar y gestionar en un repositorio central (que puede ser una hoja de cálculo Excel o cualquier otra base de datos) cualquier cambio que es formulado contra los requerimientos.
Esto incluye cambios a requerimientos existentes y también a requerimientos nuevos o eliminados.

Paso 2. Analizar el impacto de los cambios
Identificar el impacto en el cronograma del proyecto y el costo de cada uno de los cambios solicitados.

Paso 3. Identificar cambios que están fuera del alcance del proyecto
El analista ayudado por la persona a cargo de los aspectos contractuales del proyecto (Jefe de Ventas) identifica los cambios que están fuera del alcance del proyecto. Cambios que pueden impactar el presupuesto del proyecto deberían ser discutidos con el cliente.
Paso 4. Priorizar cambios
Durante este Paso, el gestor del proyecto debe obtener del cliente una priorización de los cambios identificados para así adaptarlos al planeamiento 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 in Parte 5.

	
	Rol
	Abreviación
	Competencia

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

Conocimiento en diseño de interfaces de usuario y criterios ergonómicos.

Conocimiento de técnicas de revisión.
Conocimiento en técnicas de edición.

Experiencia en el desarrollo y mantenimiento de software.

	2.
	Cliente
	CL
	Conocimiento en los procesos del Cliente, habilidad para explicar los requerimientos del Cliente.
El Cliente (representante) debe tener la autoridad para aprobar los requerimientos y sus cambios.
El Cliente incluye usuarios representativos con la finalidad de asegurar que el entorno operacional sea dirigido de forma correcta.
Experiencia en el dominio de aplicación.

	3.
	Equipo de Trabajo
	ET
	Conocimiento y experiencia de acuerdo a los roles en el proyecto: LT, AN, DI, y/o PR.

Conocimiento en los estándares usados por el Cliente y/o por la PO.

	4.
	Gestor de Producto
	GP
	Capacidad de liderazgo con experiencia en toma de decisiones, planeamiento, administración de personal, delegación y supervisión, finanzas y desarrollo de software.

	5.
	Líder Técnico
	LT
	Conocimiento y experiencia en el dominio de proceso del software.

	6.
	Programador
	PR
	Conocimiento y/o experiencia en programación, integración y pruebas unitarias.

Conocimiento en técnicas de revisión.

Conocimiento en técnicas de edición.

Experiencia en el desarrollo y mantenimiento de 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.

	
	Nombre
	Descripción
	Origen

	1.
	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

	2.
	Especificación de Requerimientos
	Puede tener las siguientes características:
· 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 tarea 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

	3.
	Manual de Usuario
	Puede tener las siguientes características:

· Procedimientos del usuario para desempeñar tareas específicas usando el Software

· Procedimientos de instalación y desinstalación

· Breve descripción del uso previsto del Software (el concepto de las operaciones)

· Los recursos otorgados y requeridos

· Entorno operacional requerido

· Disponibilidad de reporte de problemas y asistencia

· Procedimientos de acceso y salida del Software

· Relación y explicación de los comandos del software y mensajes provistos por el sistema para el usuario

· Según corresponda a los riesgos identificados, incluye advertencias, precauciones, y notas, con correcciones

· Incluye solución de problemas y procedimientos de corrección de errores.

Está escrito en términos comprensibles para los usuarios.

Los estados aplicables son: preliminar, verificado y añadido a la línea base.
	Implementación de Software

	4.
	Plan de Proyecto

	Incluye los siguientes elementos que pueden tener las siguientes características:

· Descripción de Producto

· Propósito

· Requerimientos Generales del Cliente

· Descripción de lo que está incluido y lo que no

· Objetivos del proyecto

· Entregables - lista de productos para ser entregados al Cliente

· Tareas, incluyendo verificación, validación y revisión con el Cliente y el Equipo de Trabajo, para asegurar la calidad de los productos de trabajo. Las Tareas pueden ser representadas como una Estructura de Descomposición de Trabajo (EDT).

· Relaciones y Dependencia de las Tareas

· Duración estimada de las Tareas

· Recursos (personal, materiales, estándares, equipo y herramientas) incluyendo las capacitaciones requeridas, y el calendario de los recursos cuando estos sean necesarios.
· Composición del Equipo de Trabajo

· Cronograma de las Tareas del Proyecto, el inicio esperado y la fecha de finalización, por cada tarea

· Esfuerzo y Costo estimados
· Identificación de los Riesgos del Proyecto

· Estrategia de Control de Versiones

· Herramientas de repositorio del producto o mecanismos identificados

· Localización y mecanismos de acceso para el repositorio especificado

· Identificación y control de versiones definidos

· Respaldo y mecanismos de recuperación definidos

· Mecanismos de almacenamiento, manipulación y entrega definidos (incluyendo archivamiento y recuperación)

· Instrucciones de entrega

· Elementos requeridos para la liberación del producto identificados (es decir, hardware, software, documentación etc.)

· Requerimientos de entrega

· Orden secuencial en el que serán ejecutadas las tareas

· Liberaciones aplicables identificadas

· Identifica todos los componentes de software entregados con información de la versión

· Identifica cualquier respaldo necesario y procedimientos de recuperación

Los estados aplicables son: verificado, aceptado, actualizado y revisado.

	Gestión de Proyecto

	5.
	Repositorio de Proyecto
	Puede tener las siguiente características:

· Almacena los productos del trabajo del proyecto

· Almacena los productos entregables liberados

· Capacidad de almacenamiento y recuperación

· Habilidad de navegar por el contenido
· Listado de contenidos con descripción de sus atributos

· Comparte y transfiere los productos de trabajo entre los grupos afectados

· Controles efectivos de acceso

· Mantenimiento de las descripciones de los productos de trabajo

· Recuperación de versiones archivadas de los productos del trabajo

· Habilidad de reportar estados de los productos del trabajo

· Cambios en los productos del trabajo son monitoreados a Solicitudes de Cambios

Los estados aplicables son: recuperado y actualizado.

	Gestión de Proyecto

	6.
	Resultados de Validación
	Documenta la ejecución de la 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

	Implementación de Software

	7.
	Resultados de Verificación
	Puede incluir los registros de:

· Participantes

· Fecha

· Lugar

· Duración

· Lista de comprobación para la verificación

· Elementos aprobados para la verificación

· Elementos no aprobados para la verificación

· Elementos pendientes para la verificación

· Defectos identificados durante la verificación

	Gestión del Proyecto

Implementación de Software

	8.
	Solicitud de Cambio
	Puede tener las siguientes características:

· Identifica el propósito de cambio

· Identifica el estado de la solicitud (nueva, aceptada, rechazada)

· Identifica la información de contacto del solicitante

· Sistemas impactados

· Impacto a operaciones de sistemas existentes definidos

· Impacto a documentación definida asociada

· Criticidad de la solicitud, fecha de entrega

Los estados aplicables son: iniciado, evaluado y aceptado.
	Implementación de Software

Cliente

Gestión de Proyecto

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 en la Parte 5, son opcionales.

	
	Nombre
	Descripción

	1.
	Documento de Requerimientos

	Documento en el cual todos los requerimientos identificados son centralizados. Véase la definición de Especificación de Requerimientos de Software en la sección 0.

	2.
	Escenarios de Casos de Uso
	Descripción de una secuencia de interacciones entre el usuario y el futuro sistema. Los casos de uso pueden ser escritos como los prescribe UML pero también pueden ser escenarios de texto.

	3.
	Escenarios de Atributos de Calidad
	Descripción de un requerimiento no funcional en el proyecto. Un escenario puede tener el siguiente contenido:

· Estímulo

· Fuente de estímulo

· Ambiente

· Artefacto involucrado

· Respuesta

· Medida de la respuesta

	4.
	Prototipo de Software
	Pieza de trabajo del software producido durante las primeras fases con el objetivo de demostrar/validar una funcionalidad del sistema.

5. Plantilla

Las plantillas previstas en este paquete de despliegue deben ser personalizadas para el proyecto.

Escenario de Atributo de Calidad

	Estímulo
	

	Fuente de Estímulo
	

	Ambiente
	

	Artefacto (si se conoce)
	

	Respuesta
	

	Medida de la Respuesta
	

Escenario de Atributo de Calidad - Ejemplo

Un ejemplo de un Escenario de Atributo de Calidad de Rendimiento.

	Estímulo
	Evento de presionar la tecla Enter o seleccionar el botón "Búsqueda de Google" en www.google.com luego de escribir una consulta.

	Fuente de Estímulo
	El usuario presiona la tecla Enter o selecciona el botón a través del click del mouse.

	Ambiente
	Una búsqueda del usuario por información/datos.

	Artefacto (si se conoce)
	Motor de búsqueda de Google.

	Respuesta
	Se muestran los resultados de la búsqueda en la pantalla.

	Medida de la Respuesta
	Medio segundo.

Plantilla SRS Tabla de Contenidos – Lista Básica de Requerimientos

Para ser usado en una hoja de Excel estructurada, por ejemplo, como:

	ID
	Requerimiento
	Descripción
	Prioridad

	
	
	
	

Plantilla SRS Tabla de Contenidos –Adaptado de IEEE 830

1. Introducción

1.1 Propósito
1.2 Convenciones del documento

1.3 Audiencia dirigida
1.4 Información adicional
1.5 Miembros del equipo de Especificación de Requerimientos de Software
1.6 Referencias
2. Descripción General
2.1 Perspectiva del Producto
2.2 Funciones del Producto
2.3 Clases de usuario y características

2.4 Ambiente operacional
2.5 Ambiente de usuario
2.6 Restricciones de diseño/implementación
2.7 Asunciones y dependencias

3. Requerimientos de Interfaces Externas
3.1 Interfaces de usuario
3.2 Interfaces de hardware
3.3 Interfaces de software
3.4 Protocolos de comunicación e interfaces

4. Características del sistema
4.1 Característica del sistema A

4.1.1 Descripción y prioridad
4.1.2 Acción/resultado
4.1.3 Requerimientos funcionales
4.2 Característica del sistema B

5. Otros Requerimientos No funcionales
5.1 Requerimientos de rendimiento
5.2 Requerimientos de seguridad física
5.3 Requerimientos de seguridad informática
5.4 Atributos de calidad del software
5.5 Documentación del proyecto
5.6 Manual de usuario
6. Otros Requerimientos

Apéndice A: Terminología/Glosario/Lista de definiciones

Apéndice B: A ser determinado
Plantilla SRS Tabla de Contenidos - Construx

1. Introducción

1.1. Propósito

1.2. Alcance

1.3. Definiciones, Acrónimos y Abreviaciones

1.4. Referencias

1.5. Visión General

2. Descripción General

2.1. Perspectiva del Producto

2.1.1. Interfaces del Sistema

2.1.2. Interfaces de Usuario

2.1.3. Interfaces de Hardware

2.1.4. Interfaces de Comunicación

2.1.5. Restricciones de Memoria

2.1.6. Operaciones

2.1.7. Requerimientos de Adaptación de Sitio

2.2. Funciones del producto

2.3. Características de usuario

2.4. Restricciones

2.5. Suposiciones y dependencias

2.6. Reparto de requerimientos

3. Requerimientos Específicos

3.1. Requerimientos de Interfaces Externas

3.1.1. Interfaces de Usuario

3.1.2. Interfaces de Hardware

3.1.3. Interfaces de Software

3.1.4. Interfaces de Comunicación

3.2. Características del Producto Software

3.2.1. Característica 1

 Propósito

 Secuencia Estímulo/Respuesta

 Requerimientos Funcionales Asociados

3.3. Requerimientos de Rendimiento

3.4. Restricciones de Diseño

3.5. Atributos del Sistema de Software

3.5.1. Confiabilidad

3.5.2. Disponibilidad

3.5.3. Seguridad

3.5.4. Mantenibilidad

3.6. Requerimientos de Base de Datos Lógica

Otros Requerimientos
Plantilla SRS Tabla de Contenidos – Volere

Contenidos
Conductores del Proyecto

1. Propósito del Proyecto

2. El Cliente y otros Stakeholders

3. Usuarios del Producto

Restricciones del Proyecto

4. Restricciones Encargadas

5. Convenciones de Nombres y Definiciones

6. Hechos Relevantes y Suposiciones

Requerimientos Funcionales

7. Alcance del Trabajo

8. Alcance del Producto

9. Requerimientos Funcionales y de Datos

Requerimientos No Funcionales

10. Requerimientos de Presentación

11. Requerimientos de Usabilidad y Humanidad

12. Requerimientos de Rendimiento

13. Requerimientos Operacionales y de Ambiente

14. Requerimientos de Mantenibilidad y Soporte

15. Requerimientos de Seguridad

16. Requerimientos Culturales y Políticos

17. Requerimientos Legales

Problemas en el Proyecto

18. Problemas Abiertos

19. Soluciones Software Listo para Utilizar

20. Nuevos Problemas

21. Tareas

22. Migración al Nuevo Producto

23. Riesgos

24. Costos

25. Documentación de Usuario y Capacitación

26. Sala de Espera

27. Ideas para Soluciones

Plantilla SRS Tabla de Contenidos – Armazón de Requerimiento de Volere
[image: image2.emf]Lista de eventos /

Tipo según la casos de uso que

plantilla necesitan este

requerimiento

Requerimiento # :ID Único Tipo de Requerimiento : Evento / Caso de uso # :

Descripción : Una definición en una oración de la intención del requerimiento

Razón Fundamental : Justificación del requerimiento

Autor : Persona que identificó este requerimiento

Criterio : Forma de medida del requerimiento que permita

evaluar si la solución concuerda con el requerimiento original

Otros requerimientos que

Satisfacción del Cliente : Insatisfacción del Cliente : no pueden ser implementados

si se implementa este

Prioridad : Calificación de valor según el Cliente Conflictos :

Materiales de Soporte : Documentos que pueden ilustrar y explicar este

requerimiento

Historia : Creación, cambios

eliminaciones, etc

Grado de felicidad del stakeholder si este requerimiento es Medida de la tristeza del stakeholder si este

implementado satisfactoriamente requerimiento no es parte del producto final

Escala del 1 = desinteresado a 5 = muy satisfecho Escala del 1 = no es importante a 5 = muy molesto

6. Ejemplo del Ciclo de Vida
Esta sección provee algunas representaciones gráficas de un ejemplo del ciclo de vida de las prácticas de requerimientos. Estos ejemplos son provistos para ayudar al lector a implementar su propio ciclo de vida de requerimientos adaptando el contexto y reglas de su proyecto de TI.
Ejemplo 1 de Prácticas del Ciclo de vida de Requerimientos

[image: image3.emf]Definir alcance

del proyecto

Cliente

Analista

Desarrollador

Identificar alcance

del proyecto

Identificar y capturar

requerimientos

Detallar

requerimientos

Prototipos del

software

Validar

requerimientos

Monitorear cambios

en requerimientos

Figura 2 Ejemplo 1 de Prácticas del Ciclo de vida de Requerimientos
Ejemplo 2 de Prácticas del Ciclo de vida de Requerimientos

[image: image4.emf]Definir alcance

del proyecto

Cliente

Analista

Desarrollador

Identificar alcance

del proyecto

Identificar y capturar

requerimientos

Detallar

requerimientos

Prototipos del

software

Analizar impacto

de cambios

Monitorear cambios

en requerimientos

Coleccionar información sobre

el dominio de la aplicación

(ejm finanzas, medicina...)

Estructurar y priorizar

requerimientos

Aclarar requerimientos

confusos

Validar

requerimientos

Revisar especificación de

requerimientos de software

Figure 3 Ejemplo 2 de Prácticas del Ciclo de vida de Requerimientos
7. Lista de Comprobación
.
Lista de comprobación de requerimientos
Esta lista de comprobación está basada en [Constr07]

	RS 1 Se puede probar
	Todos los requerimientos son verificables (objetivamente)

	RS 2 Completo
	¿Están todos los requerimientos completos?

	RS 3 Trazable
	Todos los requerimientos deben ser trazables a las especificaciones del sistema, cláusula contractual/propuesta.

	RS 4 Correcto
	Los requerimientos tienen que ser correctos (es decir, reflejar exactamente los requerimientos del cliente)

	RS 5 Único
	Los requerimientos tienen que ser declarados solo una vez

	RS 6 Elemental
	Los requerimientos tienen que ser desmenuzados en su forma más elemental

	RS 7 Scope
	Are the requirements in scope?

	RS 8 Alto Nivel
	Los requerimientos tienen que ser declarados en términos de la necesidad final, no de manera percibida (soluciones)

	RS 9 Calidad
	Los atributos de calidad han sido definidos.

	RS 10 No ambiguos
	SRS must contain requirements statements that can be interpreted in one way only.

	RS 11 Hardware
	El ambiente de hardware está completamente definido.

	RS 12 Sólido
	Los requerimientos son una base sólida para el diseño

8. Herramienta
Herramienta de Trazabilidad
· Objetivos:

· Para mantener el vínculo del origen de cada requerimiento hacia su descomposición a la implementación y prueba (verificación).

· Para asegurar que todos los requerimientos son dirigidos y que solo se desarrollará lo que es requerido.

· Útiles cuando se conduce el impacto del asesoramiento de los requerimientos, diseño u otros cambios en elementos configurados.
[image: image5.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 1.3 del Software Engineering Institute, CMMI®
[CMMI 2010].

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

Nota: Las matrices de cobertura no están completas, son otorgadas como ejemplo para ilustrar como completarlas.
Matriz de Referencia de ISO 9001

	Título de la Tarea y Paso
	Cobertura
F/P/N
	Cláusula de ISO 9001
	Comentarios

	Identificación de Requerimientos
Paso 1 - Recopilar información acerca del dominio de aplicación
	P
	7.2.1 Determinación de requerimientos relacionados al producto
a) requerimientos especificados por el cliente, incluyendo los requerimientos para actividades de entrega y post-entrega
	

	Identificación de Requerimientos

Paso 2 - Identificar el alcance del proyecto
	N
	
	

	Identificación de Requerimientos

Paso 3 - Identificar y capturar los requerimientos
	P
	7.2.1 Determinación de requerimientos relacionados al producto
b) requerimientos no determinados por el cliente pero necesarios para un uso específico o previsto, donde es conocido,
	

	Identificación de Requerimientos

Paso 4 - Estructurar y priorizar los requerimientos
	N
	
	

	Perfeccionamiento y análisis de requerimientos
Paso 1 - Detallar requerimientos
	N
	
	

	Perfeccionamiento y análisis de requerimientos
Paso 2 - Producir un prototipo
	N
	
	

	Verificación y validación de requerimientos
Paso 1 -
Esclarecer requerimientos confusos (verificación)
	N
	
	

	Verificación y validación de requerimientos
Paso 2 - Revisar la especificación de requerimientos de software
	P
	7.2.2 Revisión de requerimientos relacionados al producto
a) requerimientos del producto están definidos,

b) contrato u orden de requerimientos que difiere de aquellos que han sido previamente expresados y resueltos, y
	

	Verificación y validación de requerimientos
Paso 3 - Validar requerimientos
	N
	
	

	Gestión del cambio de Requerimientos
Paso 1 - Monitoreo de cambios en los requerimientos
	N
	
	

	Gestión del cambio de Requerimientos
Paso 2 : Analizar el impacto de los cambios

	N
	
	

	Gestión del cambio de Requerimientos
Paso 3 : Identificar cambios que están fuera del alcance del proyecto
	N
	
	

	Gestión del cambio de Requerimientos
Paso 4 - Priorizar cambios
	N
	
	

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

	Identificación de Requerimientos

Paso 1 - Recopilar información acerca del dominio de aplicación
	F
	7.1.2 Proceso de Análisis de Requerimientos de Software

a) los requerimientos están asignados a los elementos software del sistema y sus interfaces están definidas;

6.4.1 Proceso de Definición de Requerimientos del Stakeholder

6.4.1.2 Resultados
a) Se especifican las características requeridas y el contexto de uso de los servicios;
	

	Identificación de Requerimientos

Paso 2 - Identificar el alcance del proyecto
	F
	7.1.2 Proceso de Análisis de Requerimientos de Software

a) los requerimientos están asignados a los elementos software del sistema y sus interfaces están definidas;

6.4.1 Proceso de Definición de Requerimientos del Stakeholder

6.4.1.2 Resultados

a) Se especifican las características requeridas y el contexto de uso de los servicios;
	

	Identificación de Requerimientos

Paso 3 - Identificar y capturar los requerimientos
	F
	7.1.2 Proceso de Análisis de Requerimientos de Software

a) los requerimientos están asignados a los elementos software del sistema y sus interfaces están definidas;

6.4.1 Proceso de Definición de Requerimientos del Stakeholder

6.4.1.2 Resultados

a) Se especifican las características requeridas y el contexto de uso de los servicios;
	

	Identificación de Requerimientos

Paso 4 - Estructurar y priorizar los requerimientos
	F
	7.1.2 Proceso de Análisis de Requerimientos de Software

7.1.2.2 Resultados

e) Se definen la priorización para la implementación de los requerimientos del software;
	

	Perfeccionamiento y análisis de requerimientos

Paso 1 - Detallar requerimientos
	F
	7.1.2 Proceso de Análisis de Requerimientos de Software 7.1.2.2 Resultados

a) Se especifican las características requeridas y el contexto de uso de los servicios;
	

	Perfeccionamiento y análisis de requerimientos

Paso 2 - Producir un prototipo
	F
	6.1.2.3.4.13

j) Participación del Usuario; mediante ejercicios de definición de requerimientos, demostraciones de prototipos y evaluaciones.
	

	Verificación y validación de requerimientos

Paso 1 -
Esclarecer requerimientos confusos (verificación)
	F
	7.2.4.3.2 Verificación

7.2.4.3.2.1 Verificación de Requerimientos.

c) Los requerimientos de software son consistentes, factibles, se pueden probar, y reflejan acertadamente los requerimientos del sistema.
	

	Verificación y validación de requerimientos

Paso 2 - Revisar la especificación de requerimientos de software
	P
	7.2.4.3.2 Verificación

a) Los requerimientos del sistema son consistentes, factibles, se pueden probar.
	

	Verificación y validación de requerimientos

Paso 3 - Validar requerimientos
	F
	7.1.2 Proceso de Análisis de Requerimientos de Software

f) los requerimientos de software son aprobados y actualizados si es necesario;

7.2.5 Proceso de Validación de Software

El propósito del Proceso de Validación de Software es confirmar que los requerimientos para un uso específico y previsto del producto de trabajo de software son satisfechos.

e) se provee evidencia de que los productos de trabajo del software son desarrollados y adecuados para su uso previsto;

y
7.2.5.3.2.4 Validar que el producto software satisfice su uso previsto
	

	Gestión del cambio de Requerimientos

Paso 1 - Monitoreo de cambios en los requerimientos
	P
	7.2.4 Proceso de Verificación de Software
d) defectos son identificados y registrados; y
7.2.5 Proceso de Validación de Software

d) problemas son identificados y registrados;
	

	Gestión del cambio de Requerimientos

Paso 2 : Analizar el impacto de los cambios

	F
	7.1.2 Proceso de Análisis de Requerimientos de Software

7.1.2.2 Resultados

c) el impacto de los requerimientos del software en el ambiente de operaciones es entendido;

g) cambios a los requerimientos del software son evaluados para costos, horarios e impacto técnico; y
	

	Gestión del cambio de Requerimientos

Paso 3 : Identificar cambios que están fuera del alcance del proyecto
	N
	
	

	Gestión del cambio de Requerimientos

Paso 4 - Priorizar cambios
	N
	
	

Matriz de Referencia de CMMI para Desarrollo V 1.3
	Título de la Tarea y Paso
	Cobertura

F/P/N
	Objetivo/ Práctica de CMMI V1.3
	Comentarios

	Identificación de Requerimientos

Paso 1 - Recopilar información acerca del dominio de aplicación
	F
	SG1.Desarrollar los requerimientos del cliente

SP 1.1 Obtener y expresar las necesidades
	

	Identificación de Requerimientos

Paso 2 - Identificar el alcance del proyecto
	F
	SG1.Desarrollar los requerimientos del cliente

SP 1.1 Obtener y expresar las necesidades
	

	Identificación de Requerimientos

Paso 3 - Identificar y capturar los requerimientos
	F
	SG1.Desarrollar los requerimientos del cliente

SP 1.1 Obtener y expresar las necesidades
	

	Identificación de Requerimientos

Paso 4 - Estructurar y priorizar los requerimientos
	N
	
	

	Perfeccionamiento y análisis de requerimientos

Paso 1 - Detallar requerimientos
	P
	SP 1.2 Desarrollar los Requerimientos del Cliente

SP 3.3 Análisis de Requerimientos
	

	Perfeccionamiento y análisis de requerimientos

Paso 2 - Producir un prototipo
	F
	SP 3.4 Analizar los requerimientos para asegurar el equilibrio

Usar modelos probados, simulaciones y prototipos para analizar el balance de necesidades y restricciones de los stakeholders.
	

	Verificación y validación de requerimientos

Paso 1 -
Esclarecer requerimientos confusos (verificación)
	P
	SP3.3 Análisis de Requerimientos

3. Analizar los requerimientos para asegurar que son completos, factibles y verificables.
	

	Verificación y validación de requerimientos

Paso 2 - Revisar la especificación de requerimientos de software
	F
	SP 3.5 Enviar Requerimientos

2. Verificar si los requerimientos son un desarrollo adecuado y comprensivo de la representación del Producto (prototipos, simulaciones, modelos, escenarios
y storyboards) y se haya recolectando retroalimentación de los stakeholders
involucrados.
	

	Verificación y validación de requerimientos

Paso 3 - Validar requerimientos
	F
	SP 3.5 Enviar Requerimientos

	

	Gestión del cambio de Requerimientos

Paso 1 - Monitoreo de cambios en los requerimientos
	F
	SP 1.3 Administrar los Cambios de los Requerimientos
	

	Gestión del cambio de Requerimientos

Paso 2 : Analizar el impacto de los cambios

	F
	SP 1.3 Administrar los Cambios de los Requerimientos

3. Asesorar el impacto de la modificación de requerimientos en términos de los stakeholders.
	

	Gestión del cambio de Requerimientos

Paso 3 : Identificar cambios que están fuera del alcance del proyecto
	N
	
	

	Gestión del cambio de Requerimientos

Paso 4 - Priorizar cambios
	N
	
	

10. Referencias
	Clave
	Referencias

	[ISO/IEC 29110]
	ISO/IEC TR 29110-5-1-2:2011, Software Engineering — Lifecycle Profiles for Very Small Entities (VSEs) — Part 5-1-2: Management and Engineering Guide: Generic Profile group: Basic Profile. International Organization for Standardization/International Electrotechnical Commission: Geneva, Suiza.
Disponible sin costo en:

http://standards.iso.org/ittf/PubliclyAvailableStandards/c051153_ISO_IEC_TR_29110-5-1_2011.zip

	[OWPL-EN]
	Renault A., Habra N., Alexandre S., Deprez J.-C., OWPL. Software Process Improvement for VSE, SME and low maturity enterprises. Version 1.2.2, FUNDP-CETIC, 2000.

 (http://www.cetic.be/internal393.html)

	[CMMI 2010]
	CMMI® for Development, Version 1.3, CMU/SEI-2010-TR-033, Software Engineering Institute, Carnegie Mellon University, Pittsburgh, PA, 2010.

	[IEEE830-98]
	IEEE Std 830-1998, IEEE Recommended Practice for Software Requirements Specifications, IEEE,

1998.

	[ISO/IEC12119]
	ISO/IEC 12119:1994 Information technology – Software packages -- Quality requirements and testing. International Organization for Standardization/International Electrotechnical Commission: Geneva, Suiza.

	[ISO/IEC12207]
	ISO/IEC 12207:2008 Systems and software engineering - Software life cycle processes. International Organization for Standardization/International Electrotechnical Commission: Geneva, Suizanible sin costo an da para Pequeñas Empresa)

.

	[ISO/IEC24765]
	ISO/IEC 24765:2010, Systems and Software Engineering Vocabulary. International Organization for Standardization/International Electrotechnical Commission: Geneva, Suiza.

	[ConstSoft02]
	Construx Software – Checklist for Software Requirements Specifications, 2002.

	[SELB07]
	Selby, P., Selby, R.W., Measurement-Driven Systems Engineering Using Six Sigma Techniques to Improve Software Defect Detection, Proceedings of 17th International Symposium, INCOSE, Junio 2007, San Diego.

	[STAN02]
	Standish Group – Chaos report 2002.

	[SPEM05]
	Software Process Engineering Metamodel Specification, OMG, 2005.

	[VOLE07]
	Volere, Requirements Resources - http://www.volere.co.uk

	[QAW]
	Barbacci, M., Ellison, R., Lattanze, A., Stafford, J., Weinstock, C., & Wood, W. 2003.Quality Attribute Workshops (QAWs), Third Edition (Technical Report CMU/SEI-2003-TR-016). Pittsburgh: Software Engineering Institute, Carnegie Mellon University. http://www.sei.cmu.edu/library/abstracts/reports/03tr016.cfm

11. Formulario de Evaluación

	Paquete de Despliegue – Análisis de Requerimientos de Software – Versión 1.3
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)

	 6. ¿Cualquier error en este paquete de despliegue?

	 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: simon.alexandre@cetic.be o: claude.y.laporte@etsmtl.ca o Avumex2003@yahoo.com.mx
� Disponible sin costo en:

� HYPERLINK "http://standards.iso.org/ittf/PubliclyAvailableStandards/c051153_ISO_IEC_29110-5-1-2_2011.zip" \t "_blank" �http�� HYPERLINK "http://standards.iso.org/ittf/PubliclyAvailableStandards/c051153_ISO_IEC_29110-5-1-2_2011.zip" \t "_blank" �://standards.iso.org/ittf/PubliclyAvailableStandards/c051153_ISO_IEC_TR_29110-5-1_2011.zip�

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

� www.construx.com

� http://atlsysguild.com/GuildSite/Robs/Template.html

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.

© CETIC – ETS

_1431284667.vsd
Definir alcance del proyecto

Cliente

Analista

Desarrollador

Identificar alcance del proyecto

Identificar y capturar requerimientos

Detallar requerimientos

Prototipos del software

Validar requerimientos

Monitorear cambios en requerimientos

_1431285000.vsd
Definir alcance del proyecto

Cliente

Analista

Desarrollador

Identificar alcance del proyecto

Identificar y capturar requerimientos

Detallar requerimientos

Prototipos del software

Analizar impacto de cambios

Monitorear cambios en requerimientos

Estructurar y priorizar requerimientos

Coleccionar información sobre el dominio de la aplicación (ejm finanzas, medicina...)

Aclarar requerimientos confusos

Validar requerimientos

Revisar especificación de requerimientos de software

