
INSTITUTO TECNOLÓGICO SUPERIOR DE APATZINGÁN

Km. 3.5 Carretera Apatzingán-Aguililla, Col. Tenencia de Chandio C.P. 60710, A.P. 49, Apatzingán, Michoacán,

Tel. /Fax (453)-534-25-13 y (453)-534-03-71 WEB http://www.itsapatzingan.edu.mx, Email: itsapatzingan@itsa.edu.mx

INVESTIGACIÓN DOCUMENTAL

METODOLOGÍAS DE DESARROLLO DE SOFTWARE

Alumno: Alejandra Virrueta Méndez

Carrera: Ingeniería en Informática.

Docente: Esmeralda Villegas Zamudio

Asignatura: Fundamentos de Investigación.

Apatzingan Michoacán Diciembre 2010

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

ÍNDICE._

PLANTEAMIENTO DEL PROBLEMA._ ... III

OBJETIVOS._ .. III

INTRODUCCIÓN._ .. IV

1._ LÍNEA DEL TIEMPO METODOLOGÍAS DE DESARROLLO DE SOFTWARE. 1

2. _MODELO EN CASCADA .. 3

3._ MODELO EN ESPIRAL ... 4

4._ RATIONAL UNIFIED PROCESS (RUP) ... 5

4.1 CARACTERÍSTICAS PRINCIPALES DEL PROCESO RUP._ ... 5

4.3._ FACES DE DESARROLLO DEL SOFTWARE. .. 6

4.3.1._ Inicio .. 6

4.3.4._ Transición .. 7

5._ EXTREME PROGRAMMING (XP) ... 9

5.1._ BASES DE LA METODOLOGÍA XP. ... 9

6._ DESARROLLO MANEJADO POR RASGOS (FDD) .. 11

6.1._PROCESOS DE LA METODOLOGÍA FDD. .. 11

7._MICROSOFT SOLUTION FRAMEWORK (MSF) ... 13

7.1._ CARACTERÍSTICAS DE MSF. ... 14

7.2._ MODELOS DE PLANIFICACIÓN EN MSF. .. 14

7.3._ FACES DE MSF._ .. 16

8._INCREMENTAL ... 18

9._RAPID APPLICATION DEVELOPMENT (RAD) ... 19

10._ OTROS ENFOQUES DE DESARROLLO DE SOFTWARE .. 21

11._ CONCLUSIONES._ .. 22

REFERENCIAS._ ... 23

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

iii

Planteamiento del Problema._

En la actualidad se cuenta con diversos tipos de mitologías para el desarrollo de

software, lo cual genera una gran problemática sobre cual debemos utilizar a la hora

de diseñar un software, para esto es necesario conocer a fondo las diversas

metodologías existentes, saber cómo funciona cada una, y así poder elegir

correctamente la más adecuada según la necesidad que se tenga. En la presente

investigación se dan a conocer las tecnologías de desarrollo de software más

utilizadas así como su funcionamiento, con el fin de solucionar la problemática

anteriormente mencionada.

Objetivos._

General.

 Definir a fondo las Tecnologías de Desarrollo de Software, con el fin de ayudar a los

diseñadores de software a la fácil elección de la metodología adecuada, según sea la

necesidad que se tiene, es decir según lo que deba diseñar.

Específicos.

 Conocer a fondo cada Metodología de desarrollo de Software.

 Conocer los beneficios de cada mitología.

 Identificar la más apropiada para cada caso.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

iv

 Introducción._

Una metodología es un conjunto de procedimientos, técnicas, herramientas y un

soporte documental que ayuda a los desarrolladores a realizar un nuevo software.

Puede seguir uno o varios modelos de ciclo de vida, es decir, el ciclo de vida indica

qué es lo que hay que obtener a lo largo del desarrollo del proyecto pero no cómo

hacerlo.

La metodología indica cómo hay que obtener los distintos productos parciales y

finales.

Finalmente dependerá de la metodología utilizada los productos del proyecto, por

esta razón es necesario, conoces a fondo cada una de ellas y poder diferenciar entre

una y otra, para de este modo saber elegir la correcta en el momento de desarrollar

un nuevo software, de otra manera el producto no será el mejor e incluso puede ser

inútil.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 1

1._ Línea del Tiempo Metodologías de Desarrollo de Software.

 El desarrollo de los sistemas tradicionales de ciclo de vida se originó en la década

de 1960 para desarrollar a gran escala funcional de sistemas de negocio en una

época de grandes conglomerados empresariales. La idea principal era continuar el

desarrollo de los sistemas de información en una muy deliberada, estructurada y

metódica, reiterando cada una de las etapas del ciclo de vida. Los sistemas de

información en torno a las actividades resueltas pesadas para el procesamiento de

datos y rutinas de cálculo.

1970 s

 Programación estructurada desde 1969

 Programación estructurada Jackson desde 1975

1980 s

 Structured Systems Analysis and Design Methodology (SSADM) desde 1980

 Structured Analysis and Design Technique (SADT) desde 1980

 Ingeniería de la información (IE/IEM) desde 1981

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 2

1990 s

 Rapid application development (RAD) desde 1991.

 Programación orientada a objetos (OOP) a lo largo de la década de los 90's

 Virtual finite state machine (VFSM) desde 1990s

 Dynamic Systems Development Method desarrollado en UK desde 1995.

 Scrum (desarrollo), en la última parte de los 90's

Nuevo milenio

 Programación extrema desde 1999

 Enterprise Unified Process (EUP) extensiones RUP desde 2002

 Rational Unified Process (RUP) desde 2003.

 Constructionist design methodology (CDM) desde 2004 por Kristinn R. Thórisson

 Agile Unified Process (AUP) desde 2005 por Scott Ambler

http://es.wikipedia.org/wiki/Scrum
http://es.wikipedia.org/w/index.php?title=Enterprise_Unified_Process&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Kristinn_R._Th%C3%B3risson&action=edit&redlink=1

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 3

2. _Modelo en Cascada

Este modelo utiliza tramos como puntos de transición y de carga. Al usar el

modelo de cascada, se necesitaría completar un conjunto de tareas en forma de fase

para después continuar con la fase próxima. El modelo en cascada trabaja

perfectamente para los proyectos en los cuales los requisitos del proyecto se

encuentran definidos claramente y no son obligados a futuras modificaciones. Ya

que este modelo está compuesto por puntos de transición entre fases, se puede

monitorear fácilmente ya que asigna responsabilidades definidas.

Esquema: 2 Estructura del modelo en cascada.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 4

3._ Modelo en Espiral

Este modelo se basa en la necesidad continua de refinar los requerimientos para

un determinado proyecto. El modelo espiral es eficaz cuando se utiliza para el rápido

desarrollo de proyectos muy pequeños. Esta logra consigo el acercamiento entre el

equipo de desarrollo y el cliente porque el cliente es implicado en todas las etapas

proporcionando la regeneración de proyecto y la aprobación del mismo. De

cualquier forma, el modelo en espiral no incorpora puntos de comprobación claros.

Por lo tanto, el proceso de desarrollo puede llegar a ser caótico.

Esquema: 3 Modelo en espiral

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 5

4._ Rational Unified Process (RUP)

RUP es un proceso que define claramente quien, cómo, cuándo y qué debe

hacerse; este aporta herramientas como los casos de uso, que definen los

requerimientos además de permitir la ejecución iterativa del proyecto y del control

de riesgos.

4.1 Características principales del proceso RUP._

Las características principales del proceso son:

 Guiado por los Casos de Uso

 Centrado en la Arquitectura

 Guiado por los Riesgos

 Iterativo

A través de un proyecto guiado por RUP, los requerimientos funcionales son

expresados en la forma de Casos de Uso, que guían la realización de una

arquitectura ejecutable de la aplicación. Además el proceso focaliza el esfuerzo del

equipo en construir los elementos críticos estructuralmente y del comportamiento

(llamados Elementos Arquitecturales) antes de construir elementos menos

importantes. Finalmente RUP particiona el ciclo de vida en iteraciones que producen

versiones increméntales de los ejecutables de la aplicación.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 6

4.2 Practicas asociadas al proceso de Ingeniería de Software.

RUP implementa las siguientes mejores prácticas asociadas al proceso de

Ingeniería de Software:

 Desarrollo Iterativo

 Manejo de los Requerimientos

 Uso de una Arquitectura basada en componentes

 Modelización Visual

 Verificación Continua de la Calidad

 Manejo de los Cambios

4.3._ Faces de desarrollo del software.

La metodología RUP, llamada así por sus siglas en inglés Rational Unified Process,

divide en 4 fases el desarrollo del software. Cada Fase tiene definido un conjunto de

objetivos y un punto de control especifico:

4.3.1._ Inicio

a. Objetivos

 Definir el alcance del proyecto

 Entender que se va a construir

b. Puntos de Control

 Objetivo del proyecto

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 7

4.3.2._ Elaboración

a. Objetivos

 Construir una versión ejecutable de la arquitectura de la aplicación

 Entender cómo se va a construir

b. Puntos de Control

 Arquitectura de la Aplicación

4.3.3._ Construcción

a. Objetivos

 Completar el esqueleto de la Aplicación con la funcionalidad

 Construir una versión Beta

b. Puntos de Control

 Versión Operativa Inicial de la Aplicación

4.3.4._ Transición

a. Objetivos

 Hacer disponible la aplicación para los usuarios finales

 Construir la versión Final

b. Puntos de Control

 Liberación de la versión de la Aplicación

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 8

Esquema: 4 Fases e Iteraciones de la metodología RUP

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 9

 5._ Extreme Programming (XP)

La metodología consiste en una programación rápida o extrema, cuya

particularidad es tener como parte del equipo, al usuario final, pues es uno de los

requisitos para llegar al éxito del proyecto.

Esquema: 5 Metodología XP.

5.1._ Bases de la Metodología XP.

Podemos encontrar que esta metodología está basada en:

 Pruebas Unitarias: se basa en las pruebas realizadas a los principales procesos, de

tal manera que adelantándonos en algo hacia el futuro, podamos hacer pruebas de

las fallas que pudieran ocurrir.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 10

 Refabricación: se basa en la reutilización de código, para lo cual se crean patrones

o modelos estándares, siendo más flexible al cambio.

 Programación en pares: una particularidad de esta metodología es que propone la

programación en pares, la cual consiste en que dos desarrolladores participen en

un proyecto en una misma estación de trabajo. Cada miembro lleva a cabo la

acción que el otro no está haciendo en ese momento.

Dentro de esta metodología existen las siguientes proposiciones:

 Empieza en pequeño y añade funcionalidad con retroalimentación continua

 El manejo del cambio se convierte en parte sustantiva del proceso

 El costo del cambio no depende de la fase o etapa

 No introduce funcionalidades antes que sean necesarias

 El cliente o el usuario se convierten en miembro del equipo

Lo fundamental en este tipo de metodología es:

 La comunicación, entre los usuarios y los desarrolladores

 La simplicidad, al desarrollar y codificar los módulos del sistema

 La retroalimentación, concreta y frecuente del equipo de desarrollo, el cliente y los

usuarios finales

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 11

6._ Desarrollo Manejado por Rasgos (FDD)

 El Desarrollo Manejado por Rasgos (FDD por sus siglas en inglés) fue desarrollado

por Jeff De Luca y el viejo gurú de la OO Peter Coad. Como las otras metodologías

adaptables, se enfoca en iteraciones cortas que entregan funcionalidad tangible. En

el caso del FDD las iteraciones duran dos semanas.

6.1._Procesos de la metodología FDD.

El FDD tiene cinco procesos. Los primeros tres se hacen al principio del

proyecto.

 Desarrollar un Modelo Global

 Construir una Lista de los Rasgos

 Planear por Rasgo

 Diseñar por Rasgo

 Construir por Rasgo

Los últimos dos se hacen en cada iteración. Cada proceso se divide en tareas y se

da un criterio de comprobación.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 12

Los desarrolladores entran en dos tipos: dueños de clases y programadores jefe.

Los programadores jefe son los desarrolladores más experimentados. A ellos se les

asignan rasgos a construir. Sin embargo ellos no los construyen solos. Solo

identifican qué clases se involucran en la implantación de un rasgo y juntan a los

dueños de dichas clases para que formen un equipo para desarrollar ese rasgo. El

programador jefe actúa como el coordinador, diseñador líder y mentor mientras los

dueños de clases hacen gran parte de la codificación del rasgo.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 13

7._Microsoft Solution Framework (MSF)

Microsoft Solutions Framework (MSF) es una flexible e interrelacionada serie de

conceptos, modelos y prácticas de uso que controlan la planificación, el desarrollo y

la gestión de proyectos tecnológicos. MSF se centra en los modelos de proceso y de

equipo dejando en un segundo plano las elecciones tecnológicas. Originalmente

creado en 1994 para conseguir resolver los problemas a los que se enfrentaban las

empresas en sus respectivos proyectos, se ha convertido posteriormente en un

modelo práctico que facilita el éxito de los proyectos tecnológico

Esquema: 6 Metodología MSF

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 14

7.1._ Características de MSF.

MSF tiene las siguientes características:

 Adaptable: es parecido a un compás, usado en cualquier parte como un mapa, del

cual su uso es limitado a un específico lugar.

 Escalable: puede organizar equipos tan pequeños entre 3 o 4 personas, así como

también, proyectos que requieren 50 personas a más.

 Flexible: es utilizada en el ambiente de desarrollo de cualquier cliente.

 Tecnología Agnóstica: porque puede ser usada para desarrollar soluciones basadas

sobre cualquier tecnología.

7.2._ Modelos de Planificación en MSF.

MSF se compone de varios modelos encargados de planificar las diferentes partes

implicadas en el desarrollo de un proyecto: Modelo de Arquitectura del Proyecto,

Modelo de Equipo, Modelo de Proceso, Modelo de Gestión del Riesgo, Modelo de

Diseño de Proceso y finalmente el modelo de Aplicación.

 Modelo de Arquitectura del Proyecto: Diseñado para acortar la planificación del

ciclo de vida. Este modelo define las pautas para construir proyectos empresariales

a través del lanzamiento de versiones.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 15

 Modelo de Equipo: Este modelo ha sido diseñado para mejorar el rendimiento del

equipo de desarrollo. Proporciona una estructura flexible para organizar los

equipos de un proyecto. Puede ser escalado dependiendo del tamaño del proyecto

y del equipo de personas disponibles.

 Modelo de Proceso: Diseñado para mejorar el control del proyecto, minimizando

el riesgo, y aumentar la calidad acortando el tiempo de entrega. Proporciona una

estructura de pautas a seguir en el ciclo de vida del proyecto, describiendo las

fases, las actividades, la liberación de versiones y explicando su relación con el

Modelo de equipo.

 Modelo de Gestión del Riesgo: Diseñado para ayudar al equipo a identificar las

prioridades, tomar las decisiones estratégicas correctas y controlar las

emergencias que puedan surgir. Este modelo proporciona un entorno estructurado

para la toma de decisiones y acciones valorando los riesgos que puedan provocar.

 Modelo de Diseño del Proceso: Diseñado para distinguir entre los objetivos

empresariales y las necesidades del usuario. Proporciona un modelo centrado en el

usuario para obtener un diseño eficiente y flexible a través de un enfoque

iterativo. Las fases de diseño conceptual, lógico y físico proveen tres perspectivas

diferentes para los tres tipos de roles: los usuarios, el equipo y los desarrolladores.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 16

 Modelo de Aplicación: Diseñado para mejorar el desarrollo, el mantenimiento y el

soporte, proporciona un modelo de tres niveles para diseñar y desarrollar

aplicaciones software. Los servicios utilizados en este modelo son escalables, y

pueden ser usados en un solo ordenador o incluso en varios servidores.

7.3._ Faces de MSF._

Esta metodología se divide en diferentes fases las cuales son:

Fase 1: Visión. En esta fase el equipo y el cliente definen los requerimientos del

negocio y los objetivos generales del proyecto. La fase culmina con el hito Visión y

Alcance aprobados.

Fase 2: Planeación. Durante la fase de planeación el equipo crea un borrador del

plan maestro del proyecto, además de un cronograma del proyecto y de la

especificación funcional del proyecto. Esta fase culmina con el hito plan del proyecto

aprobado.

Fase 3: Desarrollo. Esta fase involucra una serie de releases internos del producto,

desarrollados por partes para medir su progreso y para asegurarse que todos sus

módulos o partes están sincronizados y pueden integrarse. La fase culmina con el hito

Alcance completo.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 17

Fase 4: Estabilización. Esta fase se centra en probar el producto. El proceso de

prueba hace énfasis en el uso y el funcionamiento del producto en las condiciones

del ambiente real. La fase culmina con el hito Release Readiness aprobado.

Fase 5: Implantación: En esta fase el equipo implanta la tecnología y los

componentes utilizados por la solución, estabiliza la implantación, apoya el

funcionamiento y la transición del proyecto, y obtiene la aprobación final del cliente.

La fase termina con el hito Implantación completa.

Teniendo conocimiento sobre algunas de las metodologías existentes dentro del

diseño de software y conociendo sus principales características, la metodología que

se usa para el desarrollo del proyecto es MSF(Microsoft Solutions Framework).

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 18

8._Incremental

Provee una estrategia para controlar la complejidad y los riesgos, desarrollando una

parte del producto software reservando el resto de aspectos para el futuro.

Los principios básicos son:

 Una serie de mini-Cascadas se llevan a cabo, donde todas las fases de la cascada

modelo de desarrollo se han completado para una pequeña parte de los sistemas,

antes de proceder a la próxima incremental

 Se definen los requisitos antes de proceder con la evolutivo, se realiza un mini-

Cascada de desarrollo de cada uno de los incrementos del sistema

 El concepto inicial de software, análisis de las necesidades, y el diseño de la

arquitectura y colectiva básicas se definen utilizando el enfoque de cascada,

seguida por iterativo de prototipos, que culmina en la instalación del prototipo

final.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 19

9._Rapid Application Development (RAD)

El desarrollo rápido de aplicaciones (RAD) es una metodología de desarrollo de

software, que implica el desarrollo iterativo y la construcción de prototipos. El

desarrollo rápido de aplicaciones es un término originalmente utilizado para

describir un proceso de desarrollo de software introducido por James Martin en

1991.

Principios básicos:

 Objetivo clave es para un rápido desarrollo y entrega de una alta calidad en un

sistema de relativamente bajo coste de inversión.

 Intenta reducir el riesgos inherente del proyecto partiéndolo en segmentos más

pequeños y proporcionar más facilidad de cambio durante el proceso de

desarrollo.

 Orientación dedicada a producir sistemas de alta calidad con rapidez,

principalmente mediante el uso de iteración por prototipos (en cualquier etapa de

desarrollo), promueve la participación de los usuarios y el uso de herramientas de

desarrollo computarizadas. Estas herramientas pueden incluir constructores de

Interfaz gráfica de usuario (GUI), Computer Aided Software Engineering (CASE) las

herramientas, los sistemas de gestión de bases de datos (DBMS), lenguajes de

programación de cuarta generación, generadores de código, y técnicas orientada a

objetos.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 20

 Hace especial hincapié en el cumplimiento de la necesidad comercial, mientras que

la ingeniería tecnológica o la excelencia es de menor importancia.

 Control de proyecto implica el desarrollo de prioridades y la definición de los

plazos de entrega. Si el proyecto empieza a aplazarse, se hace hincapié en la

reducción de requisitos para el ajuste, no en el aumento de la fecha límite.

 En general incluye Joint application development (JAD), donde los usuarios están

intensamente participando en el diseño del sistema, ya sea a través de la creación

de consenso estructurado en talleres, o por vía electrónica.

 La participación activa de los usuarios es imprescindible.

 Iterativamente realiza la producción de software, en lugar de colgarse de un

prototipo.

 Produce la documentación necesaria para facilitar el futuro desarrollo y

mantenimiento.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 21

10._ Otros enfoques de desarrollo de software

 Metodologías de desarrollo Orientado a objetos, Diseño orientado a objetos (OOD)

de Grady Booch, también conocido como Análisis y Diseño Orientado a Objetos

(OOAD). El modelo incluye seis diagramas: de clase, objeto, estado de transición, la

interacción, módulo, y el proceso.

 Top-down programming, evolucionado en la década de 1970 por el investigador de

IBM Harlan Mills (y Niklaus Wirth) en Desarrollo Estructurado.

Proceso Unificado, es una metodología de desarrollo de software, basado en UML.

Organiza el desarrollo de software en cuatro fases, cada una de ellas con la

ejecución de una o más iteraciones de desarrollo de software: creación, elaboración,

construcción, y las directrices. Hay una serie de herramientas y productos diseñados

para facilitar la aplicación. Una de las versiones más populares es la de Rational

Unified Process.

http://es.wikipedia.org/wiki/Orientado_a_objetos
http://es.wikipedia.org/wiki/Dise%C3%B1o_orientado_a_objetos
http://es.wikipedia.org/wiki/Grady_Booch
http://es.wikipedia.org/wiki/Top-down
http://es.wikipedia.org/wiki/IBM
http://es.wikipedia.org/w/index.php?title=Harlan_Mills&action=edit&redlink=1
http://es.wikipedia.org/wiki/Niklaus_Wirth
http://es.wikipedia.org/w/index.php?title=Desarrollo_Estructurado&action=edit&redlink=1
http://es.wikipedia.org/wiki/Proceso_Unificado

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 22

11._ Conclusiones._

Después de revisar los resultados de la presente investigación se obtuvieron las

siguientes conclusiones:

 Las metodologías de desarrollo de Software se basan en diversas pruebas, y cada

una tiene proceso divididos en fases.

 Cada metodología está diseñada para cumplir una necesidad especifica es decir, no

todas tienen la misma funcionalidad, por ejemplo si el objetivo es la fácil y rápida

creación de un programa sencillo se pude utilizar el modelo en espiral o el de

cascada; pero si por el contrario se requiere el diseño de un programa tecnificado

arquitectónico más complicado, lo ideal sería utilizar alguna metodología mas

explicita como la RUP.

 Por otro lado cabe mencionar que es necesario conocer todas y cada una de estas

metodologías de desarrollo, para poder ser acertados en la elección de la

adecuada según nuestro objetivo.

ITSA METODOLOGÍAS DE DESARROLLO DE SOFTWARE

 23

Referencias._

 http://www.getec.etsit.upm.es

Fuente: http://www.reynox.com

 Fuente: http://www.microsoft.com

http://es.wikipedia.org/wiki/Metodolog%C3%ADa_de_desarrollo_de_software

http://www.reynox.com/
http://www.microsoft.com/

