EMELNORTE S.A.

SIGMEM - Sistema de Gestión del Mercado Eléctrico Mayorista

Plan de Desarrollo de Software

Historial de Revisiones

	Fecha
	Versión
	Descripción
	Autor

	02/08/2007
	1.0
	Creación del documento.
	Roberto López

	14/11/2007
	1.1
	Adopción del documento para el proyecto SIGMEM.
	Catalina Gordillo

	
	
	
	

Tabla de Contenidos

41.
Introducción

1.1
Propósito
4
1.2
Alcance
4
1.3
Resumen
4
2.
Vista General del Proyecto
4
2.1
Propósito, Alcance y Objetivos
4
2.2
Suposiciones y Restricciones
5
2.3
Entregables del proyecto
5
2.4
Evolución del Plan de Desarrollo del Software
7
3.
Organización del Proyecto
7
3.1
Participantes en el Proyecto
7
3.2
Interfaces Externas
7
3.3
Roles y Responsabilidades
7
4.
Gestión del Proceso
8
4.1
Estimaciones del Proyecto
¡Error! Marcador no definido.
4.2
Plan del Proyecto
8
4.2.1
Plan de las Fases
8
4.2.2
Calendario del Proyecto
11
4.3
Seguimiento y Control del Proyecto
12
5.
Referencias
12

Plan de Desarrollo de Software
1. Introducción

1.1 Propósito

El propósito de este documento es proporcionar la información necesaria para controlar el proyecto y proveer una visión global del enfoque de desarrollo propuesto para el SIGMEM. Este proyecto que ha sido basado en una configuración de la metodología Rational Unified Process (RUP), de acuerdo a las características y necesidades encontradas. En este artefacto de RUP se muestra los roles de los participantes, las actividades a realizar y los artefactos que serán generados.

1.2 Alcance

Este documento describe el plan general a ser usado para el desarrollo del proyecto SIGMEM-IG en Emelnorte S.A. El detalle de las iteraciones individuales se describe en los planes de cada iteración, documentos que se aportan posteriormente en forma separada. Estos planes se elaboran en base a los requerimientos definidos en el artefacto de “Visión”, requerimientos capturados en base a las necesidades expresadas por el stakeholder.
1.3 Resumen

Después de esta introducción, el resto del documento está organizado en las siguientes secciones:

Vista General del Proyecto — proporciona una descripción del propósito, alcance y objetivos del proyecto, estableciendo los artefactos que serán producidos y utilizados durante el proyecto.
Organización del Proyecto — describe la estructura organizacional del equipo de desarrollo.

Gestión del Proceso — explica los costos y planificación estimada, define las fases e hitos del proyecto y describe cómo se realizará su seguimiento.

Planes y Guías de aplicación — proporciona una vista global del proceso de desarrollo de software, incluyendo métodos, herramientas y técnicas que serán utilizadas.

2. Vista General del Proyecto

2.1 Propósito, Alcance y Objetivos

El proyecto SIGMEM contempla el análisis, desarrollo e implantación del sistema de gestión del MEM, de forma tal que se cumplan con los requerimientos definidos por los stakeholders, los mismos que se detallan en los artefactos de casos de uso, información que no forma parte de este documento proporcionando de esta manera información necesaris para la toma de decisiones.
El detalle de cómo el sistema SIGMEM cubrirá las necesidades de los usuarios se especifica en los casos de uso, que son información adicional no especificada en este documento.

2.2 Suposiciones y Restricciones

Como resultado de las entrevistas con los stakeholders podemos citar las siguientes restricciones:

· Debe diseñarse una arquitectura abierta que permita la adaptación de módulos y presataciones adicionales a futuro.

· El diseño del sistema del MEM debe realizarse en el menor tiempo posible, de manera que pueda ser utilizado en este año.
· Debe ser flexible de tal manera que permita realizar cambios en el menor tiempo posible.

Como es natural, la lista de suposiciones y restricciones se incrementará durante el desarrollo del proyecto, particularmente una vez establecido el artefacto “Visión”.
2.3 Entregables del proyecto

Como se explicó anteriormente el proyecto SIGMEM será desarrollado usando la metodología RUP, la misma que genera como resultados los “artefactos” que constituyen los entregables de cada fase.
Estos artefactos son modificados a lo largo del proceso de desarrollo, de manera que al finalizar el proyecto se obtendrá una versión definitiva y completa de cada uno de ellos. Sin embargo, el resultado de cada iteración y los hitos del proyecto están enfocados a conseguir un nivel aceptable de estabilidad de los artefactos. Esto será indicado más adelante cuando se presenten los objetivos de cada iteración.

A continuación se presenta la lista de artefactos propuesta para el proyecto SIGMEM-IG :

1) Plan de Desarrollo del Software

Es el presente documento.

2) Caso de Desarrollo

Este documento define el proceso de desarrollo escogido para el proyecto, el cual muestra los artefactos resultantes de las actividades de cada una de las fases definidas por RUP y el flujo de trabajo a seguirse.
3) Visión

Este documento define la visión del producto desde la perspectiva del cliente, especificando las necesidades y características del producto. Constituye una base de acuerdo en cuanto a los requisitos del sistema.
4) Lista de Riesgos

Este documento presenta una lista de los riesgos conocidos que implica el desarrollo del proyecto, escritos en orden de importancia y asociados con sus respectivas acciones de mitigación o contingencia.
5) Glosario

Es un documento que define los principales términos usados en el proyecto. Permite establecer una terminología común.

6) Modelo de Casos de Uso

El modelo de Casos de Uso presenta las funciones del sistema y los actores que hacen uso de ellas. Se representa mediante Diagramas de Casos de Uso.

7) Especificaciones de Casos de Uso

Para los casos de uso que lo requieran (cuya funcionalidad no sea evidente o que no baste con una simple descripción narrativa) se realiza una descripción detallada utilizando una plantilla de documento, donde se incluyen: precondiciones, post-condiciones, flujo de eventos, requisitos no-funcionales asociados. También, para casos de uso cuyo flujo de eventos sea complejo podrá adjuntarse una representación gráfica mediante un Diagrama de Actividad.

8) Prototipos de Interfaces de Usuario

Se trata de prototipos que permiten al usuario hacerse una idea más o menos precisa de las interfaces que proveerá el sistema y así, conseguir retroalimentación de su parte respecto a los requisitos del sistema. Estos prototipos se realizarán como: dibujos a mano en papel, dibujos con alguna herramienta gráfica o prototipos ejecutables interactivos, siguiendo ese orden de acuerdo al avance del proyecto. Sólo los de este último tipo serán entregados al final de la fase de Elaboración, los otros serán desechados. Asimismo, este artefacto, será desechado en la fase de Construcción en la medida que el resultado de las iteraciones vayan desarrollando el producto final.

9) Modelo de Datos

Previendo que la persistencia de la información del sistema será soportada por una base de datos relacional, este modelo describe la representación lógica de los datos persistentes, de acuerdo con el enfoque para modelado relacional de datos. Para expresar este modelo se utiliza un Diagrama de Clases (donde se utiliza un profile UML para Modelado de Datos, para conseguir la representación de tablas, claves, etc.).
10) Modelo de Implementación

Este modelo es una colección de componentes y los subsistemas que los contienen. Estos componentes incluyen: ficheros ejecutables, ficheros de código fuente, y todo otro tipo de ficheros necesarios para la implantación y despliegue del sistema. (Este modelo es sólo una versión preliminar al final de la fase de Elaboración, posteriormente tiene bastante refinamiento).

11) Modelo de Despliegue

Este modelo muestra el despliegue la configuración de tipos de nodos del sistema, en los cuales se hará el despliegue de los componentes.

12) Casos de Prueba

Cada prueba es especificada mediante un documento que establece las condiciones de ejecución, las entradas de la prueba, y los resultados esperados. Estos casos de prueba son aplicados como pruebas de regresión en cada iteración. Cada caso de prueba llevará asociado un procedimiento de prueba con las instrucciones para realizar la prueba, y dependiendo del tipo de prueba dicho procedimiento podrá ser automatizable mediante un script de prueba.

13) Manual de Instalación

Este documento incluye las instrucciones para realizar la instalación del producto.

14) Material de Apoyo al Usuario Final

Corresponde a un conjunto de documentos y facilidades de uso del sistema, incluyendo: Guías del Usuario, Guías de Operación, Guías de Mantenimiento
15) Producto

Los archivos del producto SIGPRE empaquetados y almacenadas en un CD con los mecanismos apropiados para facilitar su instalación. El producto, a partir de la primera iteración de la fase de Construcción es desarrollado incremental e iterativamente, obteniéndose una nueva release al final de cada iteración.

Los artefactos 18, 19 y 20 se generarán a partir de la fase de Construcción, con lo cual se han incluido aquí sólo para dar una visión global de todos los artefactos que se generarán en el proceso de desarrollo.

2.4 Evolución del Plan de Desarrollo del Software

El Plan de Desarrollo del Software se revisará semanalmente y se refinará antes del comienzo de cada iteración.

3. Organización del Proyecto

3.1 Participantes en el Proyecto

De momento no se incluye el personal que designará Responsable del Proyecto, Comité de Control y Seguimiento, otros participantes que se estimen convenientes para proporcionar los requisitos y validar el sistema.

El resto del personal del proyecto considerando las fases de Inicio, Elaboración y dos iteraciones de la fase de Construcción, estará formado por los siguientes puestos de trabajo y personal asociado:

Jefe de Proyecto. Con una experiencia en metodologías de desarrollo, herramientas CASE y notaciones, en particular la notación UML y el proceso de desarrollo RUP.
Analista de Sistemas. Informático con conocimientos de UML, uno de ellos al menos con experiencia en sistemas afines a la línea del proyecto.

Programadores. Con experiencia en el entorno de desarrollo del proyecto, con el fin de que los prototipos puedan ser lo más cercanos posibles al producto final.
Ingeniero de Software. Persona que participará realizando labores de gestión de requisitos, gestión de configuración, documentación y diseño de datos. Encargada de las pruebas funcionales del sistema, realizará la labor de Tester.

3.2 Interfaces Externas

Se define los participantes del proyecto que proporcionarán los requisitos del sistema, y entre ellos quiénes serán los encargados de evaluar los artefactos de acuerdo a cada módulo y según el plan establecido.

El equipo de desarrollo interactuará activamente con los participantes para especificación y validación de los artefactos generados.

3.3 Roles y Responsabilidades

A continuación se describen las principales responsabilidades de cada uno de los puestos en el equipo de desarrollo durante las fases de Inicio y Elaboración, de acuerdo con los roles que desempeñan en RUP.

	Puesto
	Responsabilidad

	Jefe de Proyecto
	El jefe de proyecto asigna los recursos, gestiona las prioridades, coordina las interacciones con los clientes y usuarios, y mantiene al equipo del proyecto enfocado en los objetivos. El jefe de proyecto también establece un conjunto de prácticas que aseguran la integridad y calidad de los artefactos del proyecto. Además, el jefe de proyecto se encargará de supervisar el establecimiento de la arquitectura del sistema. Gestión de riesgos. Planificación y control del proyecto.

	Analista de Sistemas
	Captura, especificación y validación de requisitos, interactuando con el cliente y los usuarios mediante entrevistas. Elaboración del Modelo de Análisis y Diseño. Colaboración en la elaboración de las pruebas funcionales y el modelo de datos.

	Programador
	Construcción de prototipos. Colaboración en la elaboración de las pruebas funcionales, modelo de datos y en las validaciones con el usuario

	Ingeniero de Software
	Gestión de requisitos, gestión de configuración y cambios, elaboración del modelo de datos, preparación de las pruebas funcionales, elaboración de la documentación. Elaborar modelos de implementación y despliegue.

4. Gestión del Proceso

4.1 Plan del Proyecto

En esta sección se presenta la organización en fases e iteraciones y el calendario del proyecto.

4.1.1 Plan de las Fases

El desarrollo se efectuará en base a fases con una o más iteraciones en cada una de ellas. La siguiente tabla muestra una la distribución de tiempos y el número de iteraciones de cada fase (para las fases de Construcción y Transición es sólo una aproximación muy preliminar)

	Fase
	Nro.

Iteraciones
	Duración

	Fase de Inicio
	1
	9 semanas

	Fase de Elaboración
	1
	8 semanas

	Fase de Construcción
	1
	9 semanas

	Fase de Transición
	1
	4 semana

Los hitos que marcan el final de cada fase se describen en la siguiente tabla.

	Descripción
	Hito

	Fase de Inicio
	En esta fase desarrollará los requisitos del producto desde la perspectiva del usuario, los cuales serán establecidos en el artefacto Visión. Los principales casos de uso serán identificados y se hará un refinamiento del Plan de Desarrollo del Proyecto. La aceptación del cliente / usuario del artefacto Visión y el Plan de Desarrollo marcan el final de esta fase.

	Fase de Elaboración
	En esta fase se analizan los requisitos y se desarrolla un prototipo de arquitectura (incluyendo las partes más relevantes y / o críticas del sistema). Al final de esta fase, todos los casos de uso correspondientes a requisitos que serán implementados en la primera release de la fase de Construcción deben estar analizados y diseñados (en el Modelo de Análisis / Diseño). La revisión y aceptación del prototipo de la arquitectura del sistema marca el final de esta fase. En nuestro caso particular, por no incluirse las fases siguientes, la revisión y entrega de todos los artefactos hasta este punto de desarrollo también se incluye como hito. La primera iteración tendrá como objetivo la identificación y especificación de los principales casos de uso, así como su realización preliminar en el Modelo de Análisis / Diseño, también permitirá hacer una revisión general del estado de los artefactos hasta este punto y ajustar si es necesario la planificación para asegurar el cumplimiento de los objetivos. Ambas iteraciones tendrán una duración de una semana.

	Fase de Construcción
	Durante la fase de construcción se terminan de analizar y diseñar todos los casos de uso, refinando el Modelo de Análisis / Diseño. El producto se construye en base a 2 iteraciones, cada una produciendo una release a la cual se le aplican las pruebas y se valida con el cliente / usuario. Se comienza la elaboración de material de apoyo al usuario. El hito que marca el fin de esta fase es la versión de la release 3.0, con la capacidad operacional parcial del producto que se haya considerado como crítica, lista para ser entregada a los usuarios para pruebas beta.

	Fase de Transición
	En esta fase se prepararán dos releases para distribución, asegurando una implantación y cambio del sistema previo de manera adecuada, incluyendo el entrenamiento de los usuarios. El hito que marca el fin de esta fase incluye, la entrega de toda la documentación del proyecto con los manuales de instalación y todo el material de apoyo al usuario, la finalización del entrenamiento de los usuarios y el empaquetamiento del producto.

4.1.1.1 Objetivos de las Iteraciones

	Fase
	Iteración
	Descripción
	Hitos Asociados
	 Riesgos dirigidos

	Incepción
	Primera Iteración
	Definir el modelo de

Negocio, los requerimientos del producto, el plan del proyecto, y los casos de negocio.
	Revisión de Casos de Negocio
	Aclarar las necesidades de los usuarios con anticipación.
Elaborar planes de proyectos realistas y alcanzables.

	Elaboración
	Primera Iteración

Desarrollo del Prototipo de la Arquitectura
	Completar el análisis y desarrollo para todos los casos de uso. Desarrollar el prototipo de la arquitectura
	Prototipo de la Arquitectura
	Aclarar los hitos de la arquitectura.
Disminuir los riesgos técnicos.

Primeros Prototipos de revisión para el usuario.

	Construcción
	Iteración C1 – Desarrollo Beta
	Implementar y probar los casos de uso para proveer la versión Beta.
	Beta
	Todos los requerimientos claves de los usuarios y la arquitectura propuesta. Implementado en la versión Beta.

Retroalimentación del usuario antes del release del software.

	
	Iteración C2 Desarrollo del Release inicial

	Implementar y probar los casos de uso restantes Corregir los defectos de la versión Beta e incorporar la retroalimentación con esta versión.

Desarrollar el sistema inicial.
	Software
	Revisión completa del software por los usuarios.

La calidad del producto debe ser alta.
Minimizar defectos.
Costo de calidad reducida.

	
	Iteración C3 Desarrolla el Release completo.
	Incorpora las mejoras y defectos del release inicial.

Desarrolla el sistema completo.
	Software
	El sistema provee todas las funcionalidades claves requeridas por el usuario.

	Transición
	Release del Software
	Empaquetar, distribuir e instalar el Release.
	Software Released
	

4.1.2 Calendario del Proyecto

A continuación se presenta un calendario de las principales tareas del proyecto incluyendo sólo las fases de Inicio y Elaboración. Como se ha comentado, el proceso iterativo e incremental de RUP está caracterizado por la realización en paralelo de todas las disciplinas de desarrollo a lo largo del proyecto, con lo cual la mayoría de los artefactos son generados muy tempranamente en el proyecto pero van desarrollándose en mayor o menor grado de acuerdo a la fase e iteración del proyecto. La siguiente figura ilustra este enfoque, en ella lo ensombrecido marca el énfasis de cada disciplina (workflow) en un momento determinado del desarrollo.

[image: image1.emf]Admin. de Proyectos

Ambiente o Entorno

Modelación de Negocios

Implementación

Pruebas

Análisis y Diseño

Iteración(es)

Preliminar

Iter.

#1

Fases

Flujos de Trabajo de Procesos

Iteraciones

Flujos de Trabajo de Soporte

Iter.

#2

Iter.

#n

Iter.

#n+1

Iter.

#n+2

Iter.

#m

Iter.

#m+1

Implantación

Admin. Configuración

Requerimientos

Elaboración

Transición

Incepción Construcción

Para este proyecto se ha establecido el siguiente calendario.

4.2 Seguimiento y Control del Proyecto

Gestión de Requisitos

Los requisitos del sistema son especificados en el artefacto Visión. Cada requisito tendrá una serie de atributos tales como importancia, estado, iteración donde se implementa, etc. Estos atributos permitirán realizar un efectivo seguimiento de cada requisito. Los cambios en los requisitos serán gestionados mediante una Solicitud de Cambio, las cuales serán evaluadas y distribuidas para asegurar la integridad del sistema y el correcto proceso de gestión de configuración y cambios.

Control de Plazos

El calendario del proyecto tendrá un seguimiento y evaluación semanal por el jefe de proyecto y por el Comité de Seguimiento y Control.

Control de Calidad

Los defectos detectados en las revisiones y formalizados también en una Solicitud de Cambio tendrán un seguimiento para asegurar la conformidad respecto de la solución de dichas deficiencias Para la revisión de cada artefacto y su correspondiente garantía de calidad se utilizarán las guías de revisión y checklist (listas de verificación) incluidas en RUP.

Gestión de Riesgos

A partir de la fase de Inicio se mantendrá una lista de riesgos asociados al proyecto y de las acciones establecidas como estrategia para mitigarlos o acciones de contingencia. Esta lista será evaluada al menos una vez en cada iteración.
Gestión de Configuración

Se realizará una gestión de configuración para llevar un registro de los artefactos generados y sus versiones. También se incluirá la gestión de las Solicitudes de Cambio y de las modificaciones que éstas produzcan, informando y publicando dichos cambios para que sean accesibles a todo los participantes en el proyecto. Al final de cada iteración se establecerá una baseline (un registro del estado de cada artefacto, estableciendo una versión), la cual podrá ser modificada sólo por una Solicitud de Cambio aprobada.
5. Referencias

· Software Development form Small Teams – A RUP-Centric Aproach, Addison Wesley
· Documentación de Rational Unified Process, manuals de ayuda, tutoriales, etc.

PAGE

