

Ingeniería de Requerimientos

Ingeniería de Software
Ian Sommerville
6ª Edición, capítulo 6

Ingeniería de Requerimientos (IR)

- Proceso que comprende todas las actividades de requerimientos para crear y mantener un documento de requerimientos del sistema.
- Proceso de aplicar un método estructurado, el cual analiza el sistema y desarrolla un conjunto de modelos gráficos del mismo que actúan como una especificación del sistema.

Ingeniería de Requerimientos (IR)

- Existen 4 actividades genéricas:
 - Estudio de factibilidad del sistema,
 - Obtención y análisis de requerimientos,
 - Especificación de requerimientos
 - Validación.
- De las actividades se derivan modelos
 - El conjunto de modelos describe el comportamiento del sistema al cual se le agregan notas con información adicional, que detallan el desempeño o fiabilidad requeridos.

Actividades de IR

1. Estudio de Factibilidad (1)

- Para todos los sistemas nuevos, el proceso de IR empieza con un estudio de factibilidad.
 - Entrada:
 - descripción resumida del sistema y cómo se utilizará dentro de una organización.
 - Salida:
 - Estudio es un informe que recomienda si es conveniente llevar a cabo la IR y el proceso de desarrollo de un sistema.

1. Estudio de Factibilidad (2)

- Un estudio de factibilidad es corto y orientado a resolver las interrogantes:
 1. ¿El sistema contribuye a los objetivos generales de la organización?
 - **Mejoras económicas, políticas o sociales**
 2. ¿El sistema se puede implementar utilizando la tecnología actual y con las restricciones de costo y tiempo?
 3. ¿El sistema puede integrarse a otros que existen en la organización?

1. Estudio de Factibilidad (3)

- Fases
 - Recolección de información. Las fuentes de información pueden incluir a:
 - Administradores de departamentos
 - Expertos en tecnología
 - Usuarios finales del sistema
 - Evaluación de la Información
 - identifica la información requerida para contestar a las preguntas anteriores.

1. Estudio de Factibilidad (4)

- En la evaluación se cuestionan las fuentes de información para descubrir las respuestas a las preguntas.
 - ¿Cómo se las arreglará la organización si no se lleva a cabo este sistema?
 - ¿Cuáles son los problemas con los procesos actuales y cómo ayudaría el nuevo sistema a resolverlos?
 - ¿Cuál es la contribución directa que hará el sistema a los objetivos del negocio?
 - ¿La información se puede obtener y transferir a otros sistemas de la organización?
 - ¿El sistema requiere de tecnología que no se ha utilizado previamente en la organización?
 - ¿A qué debe ayudar el sistema y a qué necesita ayudar?

1. Estudio de Factibilidad (5)

- Cuando la información está terminada se prepara el Informe del Estudio de Factibilidad que contendrá:
 - Recomendación de cuándo debe continuar el desarrollo del sistema
 - Propuesta de cambios en el alcance y el presupuesto
 - Calendarización del sistema
 - Sugerencias sobre requerimientos adicionales de alto nivel.

2. Obtención y análisis de requerimientos (1)

- Etapa en la que el personal de desarrollo técnico del software trabajará:
 - con Stakeholders (involucrados):
 - Clientes y los usuarios finales del sistema,
 - Ingenieros que desarrollan o dan mantenimiento a otros sistemas,
 - Administradores del negocio,
 - Expertos en el dominio del sistema,
 - Representantes de los trabajadores, etc.
 - Para:
 - Establecer requerimientos

2. Obtención y análisis de requerimientos (2)

- Dificultades:
 - Stakeholders
 - A menudo sólo conocen lo que desean obtener del sistema de cómputo en términos muy generales.
 - Expresan los requerimientos con sus propios términos de forma natural y con un conocimiento implícito de su propio trabajo.
 - Se tienen requerimientos distintos y podrían expresarlos de varias formas.

2. Obtención y análisis de requerimientos (3)

- 2. Factores políticos
 - Proviene de los administradores quienes solicitan requerimientos específicos para el sistema debido a que éstos les permitirá incrementar su influencia en la organización.
- 3. Entorno económico y de negocios
 - De forma inevitable cambia durante el proceso de análisis. Por lo que la importancia de ciertos requerimientos puede cambiar.
 - Emergen nuevos requerimientos de nuevos stakeholders quienes no habían sido consultados previamente.

2. Obtención y análisis de requerimientos (4)

□ Actividades:

- **Comprensión del dominio de aplicación**
 - El analista debe desarrollar su propia comprensión del dominio de la aplicación
- **Recolección de requerimientos**
 - Interactuar con los stakeholders
- **Clasificación**
 - recolección no estructurada de requerimientos y los organiza en grupos coherentes
- **Resolución de conflictos**
 - cuando existen muchos stakeholders
- **Priorización**
 - interacción con los stakeholders para descubrir los requerimientos más importantes
- **Verificación de requerimientos**
 - Visualizan su consistencia y completitud

2. Proceso de obtención y análisis de requerimientos

2.1 Obtención orientada a puntos de vista

- En un sistema existen diferentes tipos de usuarios finales.
- Ejemplo: stakeholders para un sistema de cajeros automáticos:
 - clientes actuales del banco,
 - representantes de otros bancos,
 - administradores de las sucursales bancarias,
 - contadores de la sucursal bancaria,
 - administradores de la base de datos,
 - administradores de seguridad del banco,
 - personas del departamento de marketing
 - ing. de mantenimiento de hardware/ software.

2.1 Enfoques “Punto de vista”

- Los enfoques orientados a puntos de vista para la ingeniería de requerimientos toman en cuenta:
 - puntos de vista diferentes y los utilizan para estructurar y organizar tanto el proceso de obtención como los requerimientos mismo.
- Un punto clave del análisis orientado a puntos de vista es que toma en cuenta:
 - la existencia de varias perspectivas y provee un marco de trabajo para descubrir conflictos en los requerimientos propuestos por diferentes stakeholders.

2.1 ¿Qué significa un “punto de vista”

- Se puede considerar como:
 - Una fuente o consumidor de datos (identificación de fuentes, datos)
 - Un marco de trabajo de la representación (diagrama E/R, máquinas de estado, etc.)
 - Un receptor de servicios.
 - En estos los puntos de vista son externos al sistema.
 - Los puntos de vista proveen datos sobre servicios o señales de control.

2.1 El método VORD (1)

- Se ha diseñado como marco de trabajo orientado a servicios para la obtención y análisis de requerimientos.
- Las etapas principales de este método son:
 - ④ Identificación de puntos de vista
 - ④ Estructuración de puntos de vista
 - ④ Documentación de puntos de vista
 - ④ Trazado del punto de vista del sistema

2.1 El método VORD (2)

- Identificación de puntos de vista.
 - Trata de descubrir los que reciben los servicios del sistema e identificar los servicios específicos que se suministran a cada punto de vista.
- Estructuración de puntos de vista
 - Comprende la agrupación de los usuarios relacionados en jerarquía. Los servicios comunes se ubican en los niveles altos de la jerarquía y heredan los puntos de vista de bajo nivel.

2.1 El método VORD (2)

- Documentación de puntos de vista
 - Comprende refinar la descripción de éstos y los servicios identificados.
- Trazado del punto de vista del sistema
 - Comprende identificar los objetos en un diseño orientado a objetos utilizando la información del servicio encapsulado en los puntos de vista.

2.1 Lluvia de ideas para la identificación del punto de vista

2.1 Plantilla del punto de vista

Referencia:	Nombre del punto de vista
Atributos:	Atributos que proveen información del punto de vista
Eventos:	Referencia a un conjunto de eventos que describen cómo reacciona el sistema a eventos del punto de vista
Servicios:	Referencia a un conjunto de descripciones del servicio
Subpuntos de vista:	Nombres de los subpuntos de vista

2.1 Plantilla del servicio

Referencia:	Nombre del servicio
Fundamento:	Razón del porqué se provee el servicio
Especificación:	Referencia a una lista de especificaciones del servicio. Puede expresarse en diferentes notaciones.
Puntos de vista:	Lista de los nombres de los puntos de vista que reciben el servicio.
Requerimientos no funcionales	Referencia a un conjunto de requerimientos no funcionales que restringen el servicio
Proveedor	Referencia a una lista de objetos del sistema que proveen el servicio.

2.1 Ejemplo

<p>Referencia: Cliente</p> <p>Atributos:</p> <ul style="list-style-type: none"> Número de cuenta PIN Inicio transacción <p>Eventos:</p> <ul style="list-style-type: none"> Seleccionar servicios Cancelar transacción Finalizar transacción <p>Servicios:</p> <ul style="list-style-type: none"> Retiro de efectivo Consulta de saldo <p>Subpuntos de vista:</p> <ul style="list-style-type: none"> Cuentahabiente Cliente extranjero 	<p>Referencia: Retiro de efectivo</p> <p>Fundamento:</p> <p>Mejorar el servicio al cliente y reducir el papeleo</p> <p>Especificación:</p> <p>Los usuarios eligen este servicio presionando el botón de retiro de efectivo</p> <p>Puntos de vista: Cliente</p> <p>Requerimientos no funcionales:</p> <p>Entregar efectivo en menos de un minuto de que se ha confirmado la cantidad.</p> <p>Proveedor: Llenar posteriormente</p>
--	--

2.1 Diagramas de jerarquía de puntos de vista

2.2 Escenarios

- Un escenario empieza con un bosquejo de interacción y se van agregando detalles:
- En general incluyen:
 - Una descripción del estado inicial del sistema
 - Una descripción del flujo normal de eventos
 - Una descripción de lo que puede ir mal y cómo manejarlo
 - Información de otras actividades que se pueden llevar a cabo al mismo tiempo
 - Descripción del estado del sistema al terminar

2.2.1 Escenarios de Eventos usados por VORD

2.2.2 Casos de Uso

- Técnica basada en escenarios, propuesta en Objectory [Jacobson, I et al, 1993]
- Parte fundamental de todas las metodologías que usan UML
- Un caso de uso encapsula un conjunto de escenarios

2.3 Etnografía

- Técnica de observación que se puede utilizar para entender requerimientos sociales y organizacionales.
- Especialmente efectiva para descubrir dos tipos de requerimientos.
 - Los derivados de la forma real en que trabajan los usuarios
 - Los que se derivan del conocimiento y cooperación entre usuarios
- Combinar con prototipos
- No sirve para añadir novedades.

2.3 Etnografía. Forma de trabajo

3. Validación de requerimientos

- La validación es la revisión de que los requerimientos planteados son los que el usuario quiere.
- La validación es importante porque un error en un requerimiento es muy costoso pues implica cambios en todas las demás etapas.
- El usuario debe *visualizar* el sistema en operación e imaginarse la manera en que éste encaja en su trabajo.

3. Proceso de Validación de Requerimientos

- Verificación de la validez
↓
- Verificación de consistencia ▶
- ↓
- Verificación de Integridad
↓
- Verificación de realismo
↓
- Verificabilidad

Técnicas de validación de requerimientos

- Revisiones de requerimientos.
- Construcción de prototipos
- Generación de casos de prueba
- Análisis de consistencia automático

3.1 Revisiones de requerimientos

- Involucra a todos los stakeholders y deben comprobar:
 - Consistencia e integridad
 - Verificabilidad
 - Comprensibilidad
 - Rastreabilidad
 - Adaptabilidad
- Los defectos encontrados deben registrarse formalmente y negociarse.

Administración de Requerimientos

(1)

- Definición:
 - Proceso del manejo de cambios a los requerimientos de un sistema
- Objetivos:
 - Establecer y mantener un documento con los acuerdos entre el cliente y el equipo de desarrollo sobre las necesidades del cliente y lo que hará el sistema
 - son la base para:
 - estimar costo y tiempo
 - planear actividades
 - realizar actividades
 - rastrear requerimientos
 - administrar requerimientos
 - satisfacer necesidades y peticiones

Administración de Requerimientos

(2)

- Necesidad
 - La mayoría de los sistemas cambian sus requerimientos hasta en un 50% antes de su primera instalación
 - La administración de requerimientos
 - Inicia cuando se recibe el primer requerimiento
 - Termina con el ciclo de vida del sistema
- Los requerimientos evolucionan por:
 - Los cambios en el medio ambiente de un sistema
 - El mejor entendimiento del cliente sobre sus necesidades reales

Actividades de la Administración de Requerimientos (AR)

- Administrar cambios de adecuación de requerimientos
- Manejar las relaciones entre los requerimientos
- Manejar las dependencias entre:
 - los documentos de requerimientos
 - otros documentos del proceso de desarrollo de software

Aspectos a cuidar en la AR (1)

- Se deben administrar los requerimientos, para determinar:
 - Los cambios a los requerimientos que deben controlarse
 - Los cambios a los acuerdos que deben negociarse
 - En que liberación del producto contendrá el cambio
 - El impacto del cambio
 - Que todos los productos de trabajo deben modificarse
- Los cambios se rastrean (trazan) hasta el producto final

Tipos de Requerimientos (1)

- Requerimientos Estables
 - Aquellos referentes a la esencia de un sistema y su dominio de aplicación.
 - Sus cambios son muy lentos
- Requerimientos volátiles
 - específicos de la instanciación del sistema en un medio ambiente particular y un cliente particular

Tipos de Requerimientos (2)

- Ejemplos sobre un sistema de Control Escolar:
 - estable: actualización de estudiantes, cursos y calificaciones.
 - Volátiles: asistencia a clases, envío de cartas a los estudiantes.

Tipos de requerimiento volátiles

- Mutante. Cambios de medio ambiente
 - Ejemplo. Cambio en el cálculo de impuestos
- Emergente. No quedó claro cuando se definió el sistema.
 - Ejemplo. La forma de desplegar la información
- Consecuente. De suposiciones sobre la forma de uso que resultan mal.
 - Ejemplo. Cambiar menús por comandos
- Compatibilidad. Cambios en equipo o procesos.
 - Ejemplo. Se añade un nuevo dispositivo de despliegue de nuevos datos

Roles para la administración de requerimientos (1)

- Administrador del proyecto
 - Lleva la administración de requerimientos del proyecto
 - Se asegura que se sigan los procedimientos
 - Revisa y aprueba los requerimientos
 - Forma comités con el cliente y los desarrolladores
 - Informa al cliente de los cambios importantes

Roles para la administración de requerimientos (2)

- Administrador de requerimientos del proyecto
 - Junta, analiza, especifica y administra los requerimientos
 - Efectúa las actividades de ingeniería de requerimientos
 - Asegura que los requerimientos sean claros, completos, probables, etc.
 - Efectúa análisis de los impactos de los requerimientos e informa al administrador del proyecto

Roles para la administración de requerimientos (3)

- Desarrolladores
 - Se les asignan requerimientos y los desarrollan
- Administrador de configuración
 - Resguarda los requerimientos aprobados
 - Controla los cambios a los requerimientos

Roles para la administración de requerimientos (4)

- Grupo de aseguramiento de calidad
 - Audita el proceso de cumplimiento con los requerimientos
 - Revisa los documentos de requerimientos para que cumplan con los estándares aplicables
- Cliente
 - Proporciona la información sobre los requerimientos
 - Revisa y aprueba los requerimientos

Actividades para el manejo de cambios en los requerimientos

- Comité de cambios en los requerimientos
- Definir los requerimientos en línea base
- Proceso de control de cambios
- Evaluación del impacto
- Acordando los cambios
- Rastreabilidad de los requerimientos

Comité de cambios en los requerimientos

- Asegurarse que todas las voces se escuchan y consideran
- Asegurarse de obtener el comentario de todos los grupos afectados
- Asegurarse de que el análisis de impacto está completo

Estados del proceso de administración de cambios

Fin de Capítulo

Consistentes (1)

- Que no haya inconsistencias o conflictos entre los requerimientos.
- Que no haya requerimientos contradictorios como resultado de:
 - Métodos de especificación imprecisos
 - "Malos entendidos"
 - No comprobar la consistencia

Consistentes (2)

- El uso inconsistente de la terminología
- Ejemplo de requerimientos inconsistentes entre sí:
 - *El software puede interrumpir otros procesos para responder a una emergencia*
 - *Una función abc nunca debe interrumpirse*

