

CICLO DE VIDA DEL SOFTWARE

1. Concepto de Ciclo de Vida
2. Procesos del Ciclo de Vida del Software
3. Modelo en cascada
4. Modelo incremental
5. Modelo en espiral
6. Prototipado
7. La reutilización en el Ciclo de Vida
8. Síntesis automática de Software
9. Comparación de Ciclos de Vida
10. Modelos para desarrollo de sistemas Orientados a Objetos.

CICLO DE VIDA DEL SOFTWARE

3.010

CONCEPTO DE CICLO DE VIDA

“Una aproximación lógica a la adquisición, el suministro, el desarrollo, la explotación y el mantenimiento del software”

IEEE 1074

“Un marco de referencia que contiene los procesos, las actividades y las tareas involucradas en el desarrollo, la explotación y el mantenimiento de un producto de software, abarcando la vida del sistema desde la definición de los requisitos hasta la finalización de su uso”

ISO 12207-1

CICLO DE VIDA DEL SOFTWARE

3.020

PROCESOS DEL CICLO DE VIDA SOFTWARE

PROCESOS PRINCIPALES

ADQUISICIÓN

SUMINISTRO

DESARROLLO

EXPLOTACIÓN

MANTENIMIENTO

PROCESOS DE SOPORTE

DOCUMENTACIÓN

GESTIÓN DE CONFIGURACIÓN

ASEGURAMIENTO DE CALIDAD

VERIFICACIÓN

VALIDACIÓN

REVISIÓN CONJUNTA

AUDITORÍA

RESOLUCIÓN DE PROBLEMAS

PROCESOS DE LA ORGANIZACIÓN

GESTIÓN

MEJORA

INFRAESTRUCTURA

FORMACIÓN

PROCESOS PRINCIPALES I

 Proceso de Adquisición

 Proceso de Suministro

PROCESOS PRINCIPALES II

Proceso de Desarrollo I

- Análisis de Requisitos del Sistema
- Diseño de la Arquitectura del Sistema
- Análisis de los Requisitos del Software
- Diseño de la Arquitectura del Software
- Diseño Detallado del Software
- Codificación y Prueba del Software

PROCESOS PRINCIPALES III

Proceso de Desarrollo II

 Integración del Software

 Prueba del Software

 Integración del Sistema

 Prueba del Sistema

 Instalación del Software

 Soporte del proceso de Aceptación del Software

PROCESOS PRINCIPALES IV

 Proceso de Explotación

 Proceso de Mantenimiento

PROCESOS DE SOPORTE I

 Proceso de Documentación

 Proceso de Gestión de la Configuración

PROCESOS DE SOPORTE II

 Proceso de Aseguramiento de la Calidad

 Proceso de Verificación

 Proceso de Validación

PROCESOS DE SOPORTE III

 Proceso de Revisión Conjunta

 Proceso de Auditoría

 Proceso de Resolución de Problemas

PROCESOS GENERALES

 Proceso de Gestión

 Proceso de Infraestructura

 Proceso de Mejora

 Proceso de Formación

CICLO DE VIDA DEL SOFTWARE

3.110

CICLO DE VIDA DEL SOFTWARE

3.120

MODELO EN CASCADA

MODELO EN CASCADA

CRITICAS:

- ☹ No refleja realmente el proceso de desarrollo del software
- ☹ Se tarda mucho tiempo en pasar por todo el ciclo
- ☹ Perpetua el fracaso de la industria del software en su comunicación con el usuario final
- ☹ El mantenimiento se realiza en el código fuente
- ☹ Las revisiones de proyectos de gran complejidad son muy difíciles
- ☹ Impone una estructura de gestión de proyectos

CICLO DE VIDA DEL SOFTWARE

3.140

MODELO INCREMENTAL

MODELO INCREMENTAL

- ↙ Se evitan proyectos largos y se entrega “*Algo de valor*” a los usuarios con cierta frecuencia
- ↙ El usuario se involucra más
- ↙ Difícil de evaluar el coste total
- ↙ Difícil de aplicar a sistemas transaccionales que tienden a ser integrados y a operar como un todo
- ↙ Requiere gestores experimentados
- ↙ Los errores en los requisitos se detectan tarde.
- ↙ El resultado puede ser muy positivo

CICLO DE VIDA DEL SOFTWARE

3.160

MODELO DE PROTOTIPO

CICLO DE VIDA DEL SOFTWARE

3.170

EL PROTOTIPADO “RAPIDO”

MODELO DE PROTOTIPO

- ☐ No modifica el flujo del ciclo de vida
- ☐ Reduce el riesgo de construir productos que no satisfagan las necesidades de los usuarios
- ☐ Reduce costos y aumenta la probabilidad de éxito
- ☐ Exige disponer de las herramientas adecuadas
- ☐ No presenta calidad ni robustez
- ☐ Una vez identificados todos los requisitos mediante el prototipo, se construye el producto de ingeniería.

EL PROTOTIPADO

PARA QUE SEA EFECTIVO:

- 📁 Debe ser un sistema con el que se pueda experimentar
- 📁 Debe ser comparativamente barato (< 10%)
- 📁 Debe desarrollarse rápidamente
- 📁 Enfoque en la interfaz de usuario
- 📁 Equipo de desarrollo reducido
- 📁 Herramientas y lenguajes adecuados

“El prototipado es un medio excelente para recoger el ‘feedback’ (realimentación) del usuario final”

PELIGROS DEL PROTOTIPO

- ❁ El cliente ve funcionando lo que para el es la primera versión del prototipo que ha sido construido con “plastilina y alambres”, y puede desilusionarse al decirle que el sistema aun no ha sido construido.
- ❁ El desarrollador puede caer en la tentación de ampliar el prototipo para construir el sistema final sin tener en cuenta los compromisos de calidad y de mantenimiento que tiene con el cliente.

EL PROTOTIPADO EVOLUTIVO

Construcción de una implementación parcial que cubre los requisitos conocidos, para ir aprendiendo el resto y, paulatinamente, incorporarlos al sistema

Reduce el riesgo y aumenta la probabilidad de éxito

No se conocen niveles apropiados de calidad y documentación

Problemas de gestión de configuración

Construir software para que pueda ser modificado fácilmente es un “arte desconocido”

CICLO DE VIDA DEL SOFTWARE

3.220

EL PROTOTIPADO OPERACIONAL

CICLO DE VIDA DEL SOFTWARE

3.230

MODELO EN ESPIRAL

CICLO DE VIDA DEL SOFTWARE

3.240

MODELO EN ESPIRAL

MODELO EN ESPIRAL

- ☰ Trata de mejorar los ciclos de vida clásicos y prototipos.
- ☰ Permite acomodar otros modelos
- ☰ Incorpora objetivos de calidad y gestión de riesgos
- ☰ Elimina errores y alternativas no atractivas al comienzo
- ☰ Permite iteraciones, vuelta atrás y finalizaciones rápidas
- ☰ Cada ciclo empieza identificando:
 - ☞ Los objetivos de la porción correspondiente
 - ☞ Las alternativas
 - ☞ Restricciones
- ☰ Cada ciclo se completa con una revisión que incluye todo el ciclo anterior y el plan para el siguiente

MODELO EN ESPIRAL

Diferencias entre modelo en espiral y modelos tradicionales

- ⌘ Reconocimiento explícito de las diferentes alternativas.
- ⌘ Identificación de riesgos para cada alternativa desde el comienzo.
- ⌘ Al dividir el proyecto en ciclos, al final de cada uno existe un acuerdo para los cambios que hay que realizar en el sistema.
- ⌘ El modelo se adapta a cualquier tipo de actividad adicional

CICLO DE VIDA DEL SOFTWARE

3.270

LA REUTILIZACION EN EL CICLO DE VIDA

LA REUTILIZACION EN EL CICLO DE VIDA

☹ Principios de la reutilización:

- Existen similitudes entre distintos sistemas de un mismo dominio de aplicación
- El software puede representarse como una combinación de módulos
- Diseñar aplicaciones = especificar módulos + interrelaciones
- Los sistemas nuevos se pueden caracterizar por diferencias respecto a los antiguos

☺ Reduce tiempos y costes de desarrollo

☺ Aumenta la fiabilidad

☹ Dificultad para reconocer los componentes potencialmente reutilizables

☹ Dificultad de catalogación y recuperación

☹ Problemas de motivación

☹ Problemas de gestión de configuración

CICLO DE VIDA DEL SOFTWARE

3.290

SÍNTESIS AUTOMÁTICA DE SOFTWARE

SINTESIS AUTOMATICA DEL SOFTWARE

- Se define el sistema utilizando un lenguaje formal
- La implementación es automática, asistida por el ordenador
- La documentación se genera de forma automática
- El mantenimiento se realiza “por sustitución” no mediante “parches”
- Dificultad en la participación del usuario
- Diseños poco optimizados

CICLO DE VIDA DEL SOFTWARE

3.310

COMPARACION DE CICLOS DE VIDA (Clásico)

CICLO DE VIDA DEL SOFTWARE

3.320

COMPARACION DE CICLOS DE VIDA (Clásico)

CICLO DE VIDA DEL SOFTWARE

3.330

COMPARACION DE CICLOS DE VIDA (Prototipo rápido)

CICLO DE VIDA DEL SOFTWARE

3.340

COMPARACION DE CICLOS DE VIDA (Incremental)

CICLO DE VIDA DEL SOFTWARE

3.350

COMPARACION DE CICLOS DE VIDA (Prototipado evolutivo)

CICLO DE VIDA DEL SOFTWARE

3.360

COMPARACION DE CICLOS DE VIDA (Reutilización)

CICLO DE VIDA DEL SOFTWARE

3.370

COMPARACION DE CICLOS DE VIDA (Síntesis automática)

CICLO DE VIDA DEL SOFTWARE

3.380

MODELOS PARA DESARROLLO DE SISTEMAS ORIENTADOS A OBJETOS

MODELO DE AGRUPAMIENTO

MODELO REMOLINO

- Amplitud
- Profundidad
- Madurez
- Alternativas
- Alcance

MODELO PINBALL

- ❑ La *pelota* representa un proyecto completo o un subproyecto.
- ❑ El *jugador* es el equipo de desarrollo.
- ❑ Se procede de forma iterativa a encontrar clases, atributos métodos e interrelaciones y definir colaboraciones, herencia, agregación y subsistemas.
- ❑ Por último se pasa a la programación, prueba e implementación.
- ❑ Hay dos estilos a la hora de “jugar”:
 - ❑ Seguro → tecnologías y métodos probados.
 - ❑ Al límite → Mayor riesgo, más ventajas.

CICLO DE VIDA DEL SOFTWARE

3.410

MODELOS OO: FUENTE

CONSIDERACIONES SOBRE MODELOS OO

- ❖ Se eliminan fronteras entre fases debido a la naturaleza iterativa del desarrollo orientado al objeto.
- ❖ Aparece una nueva forma de concebir los lenguajes de programación y su uso al incorporarse bibliotecas de clases y otros componentes reutilizables.
- ❖ Hay un alto grado de iteración y solapamiento, lo que lleva a una forma de trabajo muy dinámica.

EJERCICIOS

Ejercicio 1

¿Qué factores influyen a la hora de elegir un ciclo de vida para resolver un problema dado?

¿Qué ciclo de vida elegiría para resolver un problema que se comprende bien desde el principio y está muy estructurado? Una vez elegido el ciclo de vida, ¿qué procesos escogería para dicho ciclo de vida, teniendo en cuenta que el desarrollo informático para resolver el problema anterior lo realiza una única persona?

EJERCICIOS

Ejercicio 2

Se supone que se va desarrollar una aplicación relativa a la gestión de pedidos de una empresa. En este caso el cliente no tiene todavía muy claro qué es lo que quiere. Además, el personal informático va a utilizar un tecnología que le resulta completamente nueva. Discútase qué tipo de ciclo de vida es más apropiado y qué procesos se deberían utilizar para desarrollar esta aplicación.

EJERCICIOS

Ejercicio 3

Indicar la(s) respuesta(s) correcta(s) y razonar la respuesta:

El ciclo de vida:

- a) Comienza con una idea o necesidad que satisfacer y acaba con las pruebas satisfactorias del producto.
- b) No existe ningún estándar que describa sus procesos y actividades.
- c) No se trata sólo de realizar el análisis, diseño, codificación y pruebas; también incluye, entre otros, procesos de soporte.
- d) El mantenimiento lo constituyen las actividades para mantener sin cambios el sistema.
- e) En la actividad de análisis de los requisitos software los desarrolladores obtienen de los futuros usuarios los requisitos que piden al sistema.