Instituto de Computación - Proyecto de Ingeniería de Software Curso 2001

GUÍA de SQA

(Software Quality Assurance Plan)

Proyecto de Ingeniería de Software – Curso 2001

INDICE

3Introducción a la Guía de SQAP

31.
Introducción

32.
Referencias

33.
Gestión

33.1.
Organización

33.2.
Tareas

33.3.
Responsabilidades

44.
Documentación

45.
Estándares, prácticas y convenciones

46.
Revisiones

46.1.
Propósito

46.2.
Requerimientos Mínimos

46.3.
Agenda

46.3.1.
Revisar cada producto

46.3.2.
Revisar el apego al proceso

56.3.3.
Realizar Revisión Técnica Formal

57.
Testeo

58.
Información sobre problemas y acción correctiva

59.
Herramientas, técnicas y metodologías

510.
Control de código

511.
Control de medios

512.
Control de proveedores

513.
Recopilación de registros, mantenimiento y retención

614.
Formación

615.
Gestión de Riesgos

616.
Referencias de esta Guía

Introducción a la Guía de SQAP

En este documento se brinda una guía sobre el contenido de las secciones que determina el IEEE Std. 730-1 para el Plan de Gestión de Calidad.

El objetivo de esta guía es brindar una base para la adaptación del estándar al modelo de proceso que se aplica en el curso 2001 de la asignatura Proyecto de Ingeniería de Software, destacando por ejemplo, los tipos de revisiones a realizar y los productos más importantes a ser revisados.

En cada seccion se indica entre <> una descripcion de lo que establece el IEEE Std. 828 para la misma, y en algunas secciones se incluye por fuera de esta descripcion la interpretacion que corresponde al curso, con la intencion de que sea una base para que entre ambas descripciones puedan definir el contenido de la seccion.

1. Introducción

< se debe proveer una introducción al contenido del plan de SQA para utilización tanto por el resto de los integrantes del grupo como por el Director del Proyecto. >

2. Referencias

< incluye la lista de documentos que son referenciados en el Plan de SQA >

3. Gestión

< el tema de esta sección es relacionar los elementos de la Gestión de Calidad con las actividades específicas del proyecto y/o de SQA en la institución, especificando organización, tareas y responsabilidades >

3.1. Organización

< se describe la ubicación del área de calidad en la estructura de la organización, incluyendo dependencias o independencias del Responsable de Calidad respecto a los responsables del desarrollo y uso del software >

Para este curso existe además un área de calidad anexa a los proyectos en la cual participan los Responsables de Calidad de cada grupo de proyecto conjuntamente con docentes del curso.

3.2. Tareas

< se describen las tareas de SQA que serán realizadas en el proyecto y la documentación que produce cada una, y sus relaciones con los puntos clave definidos en el proceso de desarrollo, así como otras tareas que estén relacionadas con la calidad de los productos>

Para este curso las actividades de SQA definidas en el modelo de proceso son:

	Actividad
	Entregable Asociado

	Elaboración del Plan de SQA
	Plan de SQA

	Identificar propiedades de Calidad
	Plan de SQA

	Evaluación de la calidad de los productos
	Informe de revisión de SQA

	Revisar el ajuste al proceso
	Informe de revisión de SQA

	Realizar Revisión Técnica Formal
	Informe de Revisión Técnica Formal

	Evaluar y ajustar el Plan de SQA
	Documento de Evaluación y Ajustes al Plan de SQA

	Evaluacion final de SQA
	Informe final de SQA

	Revisar la entrega semanal
	Entrega semanal de SQA

Se deben identificar las actividades del proceso que son previas a las actividades de SQA, indicando la secuencia de las mismas y los puntos clave en el proceso en los que serán realizadas estas actividades. Por ejemplo, al marcar las revisiones para la Fase de Elaboración Iteración I (correspondiente a semanas 5 y 6), la revisión del documento Descripción de la Arquitectura se debe indicar en semana 5 o en semana 6 y se debe realizar sobre la versión entregada en semana 4, que corresponde a la Fase Inicial. Como al mismo tiempo se sigue trabajando sobre ese documento, la siguiente versión deberá incluir también las observaciones realizadas por el Responsable de SQA en la revisión.

3.3. Responsabilidades

< se identifican las responsabilidades asignadas para cada actividad en el proyecto>

Para este curso se deben identificar los roles y personas de referencia por cada producto que será revisado de forma de enviarle los Informes de SQA para que se incluyan en las nuevas versiones las observaciones realizadas a los productos por parte del Responsable de SQA.

4. Documentación

< se debe identificar la documentación que asegura que la implementación del software satisface los requerimientos planteados, la cual está compuesta según el std. 730-1 como mínimo por la siguiente:

· Especificación de Requerimientos (SRS)

· Descripción del Diseño (Arquitectura)

· Plan de Verificación y Validación (SVVP)

· Reportes de Verificación

· Documentación de Usuario

· Plan de Gestión de Configuración (SCMP)

· Plan del Proyecto

agregando toda la que se considere que aporta a la calidad del proyecto. >

Para cada documento debe indicarse cual es su objetivo, que template o norma debe seguir y que información mínima debe contener para cumplir con las definiciones del documento.

5. Estándares, prácticas y convenciones

< se identifican los estándares definidos para el proyecto, como normas de documentación, de códificación, notación UML, normas IEEE que aplican, etc. y de que forma se asegurará el cumplimiento de los mismos. >

Para este curso se incluye también el Modelo de Calidad que se aplica al proyecto.

6. Revisiones

< se describen las revisiones que serán realizadas, especificando como y cuando se realizarán, que acciones se tomarán a partir de los resultados obtenidos y como serán implementadas estas acciones >

6.4. Propósito

< se describe el objetivo de cada uno de los tipos de revisiones que serán realizadas y cual será el mecanismo a seguir al hacerlas>

Para este curso las revisiones previstas son de 3 tipos: revisión de productos, revisión de proceso y Revisión Técnica Formal.

6.5. Requerimientos Mínimos

< Las revisiones deben cubrir las mínimas definidas en el std. 730-1: del Documento de Requerimientos, del Diseño (Arquitectura), del Plan de Verificación y Validación, de Gestión del Proyecto, de Gestión de Configuración, y las especificadas en la sección 3.6.2.7–In Process Audits sobre: diseño vs. código, especificación de interfaces (hardware y software), diseño vs. requerimientos, testeo vs. requerimientos. >

Ver: Sección 3.6 – Reviews and Audits, Std.730-1 pág.11.

6.6. Agenda

< para cada revisión definida en la sección anterior sobre cada producto identificado se detalla en qué momento del proyecto se realizará con indicacion de Fase, iteración y semana. >

6.6.1. Revisar cada producto

< se indica en que fase, iteración y semana se realizará la revisión de cada producto identificado>

Por ejemplo:

Revision del Plan de Verificacion (SVVP):

Fase Inicial, Iteración II, semanas 3 y 4: se revisa la primera version del SVVP producida en la Iteracion I.

Fase de Elaboración, Iteracion I, semanas 5 y 6: se revisa la version final del SVVP generada en la Fase Inicial, Iteracion II.

.........

6.6.2. Revisar el apego al proceso

< se indica en que fase, iteración y semana se realizará la revisión de apego al proceso de cada producto clave identificado>

6.6.3. Realizar Revisión Técnica Formal

< se indica en que fase, iteración y semana se realizará la Revisión Técnica Formal de cada producto clave identificado, indicando su objetivo, roles involucrados y productos a revisar >

Para este curso se consideran de importancia las revisiones de los siguientes productos:

Fase de elaboración: Documento de Requerimientos, Descripción de la Arquitectura, Estimaciones y mediciones del Proyecto, Reportes de verificación de documentos.

Fase de construcción: Reportes de revisión por pares, Inspecciones de código, Reportes de pruebas.

7. Testeo

< se deben detallar, si existieran, las pruebas que se realizarán sobre el software cubierto por el SQAP y que no están incluídas en el Plan de Verificación y Validación (SVVP), por ejemplo de propiedades de calidad identificadas que así lo requieran >

8. Información sobre problemas y acción correctiva

< se describen las prácticas y procedimientos que serán seguidos para informar de los problemas detectados, hacer el seguimiento y resolverlos. Esto se aplica tanto a desviaciones encontradas en los productos generados como en el proceso seguido. También deben especificarse las responsabilidades en la implementación de estos mecanismos >

9. Herramientas, técnicas y metodologías

< se indican las herramientas especiales de software, técnicas y metodologías que apoyarán la gestión del Responsable de SQA. En esta sección se incluirán las checklist que serán utilizadas para hacer las revisiones detalladas en la sección 6 – Revisiones >

Pueden verse checklist en: http://wwww.rspa.com seccion Process Models.

10. Control de código

< se indican los métodos que se utilizarán para mantener, almacenar, asegurar y documentar las versiones controladas identificadas en las fases de desarrollo, lo cual será definido en conjunto con el Responsable de SCM >

Para este curso se utilizará CVS como se indica en el SCMP, por lo que se podrá incluir la información o referenciar ese documento.

11. Control de medios

< se indican los métodos que se utilizarán para proteger el almacenamiento adecuado de los programas, documentación, etc., así como también la prevención de acceso sin autorización, daño, etc., lo cual será definido en conjunto con el Responsable de SCM>

Para este curso se utilizará CVS como se indica en el SCMP, por lo que se podrá incluir la información o referenciar ese documento.

12. Control de proveedores

< no se aplica al curso>

13. Recopilación de registros, mantenimiento y retención

< se describen los tipos de registros que serán generados, mantenidos y almacenados por el Responsable de SQA y el objetivo de los mismos, adjuntando el formato que tendrán dichos documentos. >

Para este curso los registros que generan las actividades de SQA están indicados por los entregables asociados: Entrega semanal de SQA, Informe de revisión de SQA, Informe de Revisión Técnica Formal, Documento de Evaluación y Ajustes del Plan de SQA.
14. Formación

< no se aplica al curso>

15. Gestión de Riesgos

< Se indican los métodos y procedimientos que serán utilizados para identificar, monitorear y controlar los riesgos identificados en el proyecto. >

En este curso la gestión de riesgos está incluída como actividad en el área de Gestión del Proyecto y como sección en el Plan del Proyecto, por lo que se podrá incluir la información o referenciar ese documento.

16. Referencias de esta Guía

IEEE Std. 730-1 – 1989 Standard for Software Quality Assurance Plans

Documento de Actividades de Gestión de Calidad – Taller V – A. Delgado & B. Pérez 2000.

Guía de SQAP

 Página 2 de 6

