

CMMI

Capability Maturity Model Integration

Modelo integrado de madurez de la capacidad

Robin Alberto Castro Gil

rcastro@icesi.edu.co

Liliana Franco Marulanda

lfranco@icesi.edu.co

Administración de los requerimientos
[REQM]

Dirección de Servicios y Recursos de Información

http://www.icesi.edu.co/servicios_apoyo

Fuente CMMI-DEV-v1.2 SEI

<http://www.sei.cmu.edu/>

CMMI

Capability Maturity Model Integration

CMMI es un **modelo** para la **mejora de procesos** que proporciona a las organizaciones los **elementos** esenciales para procesos eficientes.

La última versión del modelo cuenta con tres constelaciones:

- *Desarrollo (CMMI-DEV y CMMI-DEV + IPPD)*
- *Adquisición (CMMI-ACQ)*
- *Servicios (CMMI-SVC)*

En nuestro caso, el modelo/constelación que será implementado es CMMI para el desarrollo (CMMI-DEV o CMMI for Development)

CMMI DEV- Niveles de madurez vs categorías

Maturity Levels	Categories				# Process Areas
	Process Management	Project Management	Engineering	Support	
5 Optimizing	Organizational Innovation and Deployment (OID)			Causal Analysis and Resolution (CAR)	2
4 Quantitatively Managed	Organizational Process Performance (OPP)	Quantitative Project Management (QPM)			2
3 Defined	Organizational Process Focus (OPF) Organizational Process Definition + IPPD (OPD) Organizational Training (OT)	Integrated Product Management + IPPD (IPM) Risk Management (RSKM)	Requirements Development (RD) Technical Solutions (TS) Verification (VER) Validation (VAL) Product Integration (PI)	Decision Analysis and Resolution (DAR)	11
2 Managed		Project Planning (PP) Project Monitoring and Control (PMC) Supplier Agreement Management (SAM)	Requirements Management (REQM)	Configuration Management (CM) Process and Product Quality Assurance (PPQA) Measurement and Analysis (MA)	7
1 Initial					0
# Process Areas	5	6	6	5	22

Requirements Management [REQM]

Administración de los requerimientos

CMMI

Universidad Icesi – Cali, Colombia

Dirección de Servicios y Recursos de Información

Fuente CMMI-DEV-v1.2 SEI
<http://www.sei.cmu.edu/>

CATEGORÍA:

INGENIERÍA

CONCEPTOS GENERALES

- Categoría:
Ingeniería

Área de proceso básica de la categoría Ingeniería

Ingeniería

Categoría de ingeniería

Las áreas de proceso que pertenecen a la categoría **Ingeniería** cubren las actividades para la desarrollo y mantenimiento que parten de la disciplina de la ingeniería. Las áreas de proceso de Ingeniería pueden utilizarse para la mejora de procesos.

Las áreas de proceso contenidas en esta categoría son:

- Requirements Development [RD]
- **Requirements Management [REQM]**
- Technical Solution [TS]
- Product Integration [PI]
- Verification [VER]
- Validation [VAL]

Ingeniería

Áreas de proceso básicas

Fuente CMMI-DEV-v1.2 SEI
<http://www.sei.cmu.edu/>

REQUIREMENTS MANAGEMENT

A ENGINEERING PROCESS AREA AT MATURITY LEVEL 2

- Propósito y descripción
- Metas y practicas específicas

Administración de los requerimientos [REQM]

Propósito:

- El propósito de REQM es administrar los requerimientos del proyecto e identificar inconsistencias entre estos y el plan del proyecto, y los entregables.

El área de proceso REQM involucra:

- Administrar todos los requerimientos recibidos o generados por el proyecto, incluyendo los requerimientos funcionales o no funcionales.
- Documentar los cambios a los requerimientos y mantener una trazabilidad bidireccional entre los requerimientos y todos los productos.

REQM es un área de proceso de la categoría “Ingeniería” para nivel de madurez 2

Administrar los requerimientos (Metas y practicas específicas)

- **SG1 Administrar los requerimientos**

SP 1.1 Obtener un entendimiento de los requerimientos.

SP 1.2 Obtener un compromiso hacia los requerimientos.

SP 1.3 Administrar los cambios a los requerimientos.

SP 1.4 Mantener la trazabilidad bidireccional a los requerimientos.

SP 1.5 Identificar inconsistencias entre el proyecto y los requerimientos.

SG1 Administrar los requerimientos

Los requerimientos son administrados y sus inconsistencias con los planes de proyectos y productos de trabajo son identificados

- Los requerimientos son administrados, documentando los cambios generados, manteniendo trazabilidad de estos contra todos los entregables del proyecto, identificando inconsistencias entre los requerimientos y el plan del proyecto y los entregables, tomando acciones correctivas.
- El proyecto mantiene un curso y es aprobado según el conjunto de **requerimientos** basados en el ciclo de vida del proyecto siguiendo:
 - Administrar todos los cambios a los requisitos
 - Mantener las relaciones entre los requisitos, los planes de proyecto, y la labor de productos
 - Identificar las incoherencias entre los requisitos, los planes de proyecto, y la labor de productos
 - Tomar medidas correctivas

- ❑ Ver mayor información en: **Solución técnica**
- ❑ Ver mayor información en: **Desarrollo de los requerimientos**
- ❑ Ver mayor información en: **Monitorio y control de proyectos**

SP 1.1
Obtener un
entendimiento
de los
requerimientos

SG1 Administrar los requerimientos

SP 1.1 Obtener un entendimiento de los requerimientos

Desarrollar un entendimiento con los requisitos proveídos sobre el significado de los requisitos.

Productos típicos de trabajo

- *Lista de criterios para identificar los proveedores apropiados de requerimientos.*
- *Criterios que permitirán evaluar y aceptar los requerimientos.*
- *Resultados del análisis contra los criterios definidos.*
- *Un acuerdo del conjunto de requerimientos.*

SP 1.1
Obtener un
entendimient
o de los
requerimient
os

SG1 Administrar los requerimientos

Sub-prácticas

- Establecer criterios para la identificación de los proveedores de los requerimientos apropiados.
- Establecer criterios objetivos con los cuales serán aceptados los requerimientos.
- Analizar los requerimientos contra los criterios establecidos para verificar su cumplimiento.
- Lograr el entendimiento de los requerimientos con el proveedor para que los participantes puedan comprometerse con ellos

SP 1.2
Obtener un
compromiso
hacia los
requerimient
os

SG1 Administrar los requerimientos

SP 1.2 Obtener un compromiso hacia los requerimientos

Obtener compromisos de los participantes del proyecto hacia los requerimientos

Productos típicos de trabajo

- *Valoración del impacto de los requerimientos.*
- *Documentación de compromisos en:*
 - *Los requerimientos*
 - *Los cambios de los requerimientos*

SP 1.2
Obtener un
compromiso
hacia los
requerimient
os

SG1 Administrar los requerimientos

Sub-prácticas

- Valorar el impacto que tendrían los requerimientos de un nuevo proyecto, contra los compromisos ya adquiridos.
- Negociar y registrar los compromisos.

SP 1.3
Administrar
los cambios a
los
requerimient
os

SG1 Administrar los requerimientos

SP 1.3 Administrar los cambios a los requerimientos

Administrar los cambios de los requerimientos según como ellos evolucionen durante el proyecto

Productos típicos de trabajo

- *Estados de los requerimientos.*
- *Base de datos de los requerimientos*
- *Base de datos de las decisiones sobre los requerimientos*

SP 1.3
Administrar
los cambios a
los
requerimient
os

SG1 Administrar los requerimientos

Sub-prácticas

- Documentar todos los requerimientos y sus cambios sus cambios que son dados o generados.
- Mantener el historial de los cambios a los requerimientos y la razón de los cambios.
- Evaluar los impactos de los cambios en los requerimientos desde el punto de vista de los interesados.
- Asegurar la disponibilidad de la información de los requerimientos y de sus cambios hacia el proyecto.

SP 1.4
Mantener una
trazabilidad
bidireccional
a los
requerimient
os.

SG1 Administrar los requerimientos

SP 1.4 Mantener una trazabilidad bidireccional a los requerimientos

Mantener una trazabilidad bidireccional entre los requerimientos y los productos de trabajo

Productos típicos de trabajo

- *Matriz de trazabilidad de los requerimientos*
- *Sistema de monitoreo para los requerimientos*

SP 1.4
Mantener una
trazabilidad
bidireccional
a los
requerimient
os.

SG1 Administrar los requerimientos

Sub-prácticas

- Mantener trazabilidad de los requerimientos para asegurar que la fuente de los requerimientos derivados estén documentados.
- Mantener trazabilidad de los requerimientos sus requerimientos derivados y con sus elementos relacionados con funciones, interfaces, objetos, personas y procesos.
- Generar la matriz de trazabilidad de requerimientos.

SP 1.5
Identificar
inconsistencias
entre el
proyecto y
los
requerimientos

SG1 Administrar los requerimientos

SP 1.5 Identificar inconsistencias entre el trabajo del proyecto y los requerimientos

Identificar inconsistencias entre el plan del proyecto, los productos de trabajo y los requerimientos

(Ver mayor información en: **Control y monitoreo de proyectos**)

Productos típicos de trabajo

- *Documentación de inconsistencias*
- *Acciones Correctivas*

SP 1.5
Identificar
inconsistencias
entre el
proyecto y
los
requerimientos

SG1 Administrar los requerimientos

Sub-prácticas

- Revisión de todo el proyecto para evaluar la consistencia con los requerimientos y sus cambios.
- Identificar la causa de la inconsistencia y su lógica.
- Identificar los cambios que son requeridos en los planes y en los productos de trabajo resultantes de los cambios a la línea base de los requerimientos.
- Iniciar acciones correctivas

METAS Y PRÁCTICAS GENÉRICAS

- Metas y prácticas genéricas
- Relaciones entre áreas de proceso y prácticas genéricas

Metas y prácticas genéricas

GG1. Cumplir con las metas específicas		Continua
GP 1.1	- Ejecutar las prácticas específicas	
GG2. Institucionalizar un proceso administrado		Continua/Escalonada
GP 2.1	- Establecer una política organizacional	
GP 2.2	- Planificar el proceso	
GP 2.3	- Proveer los recursos	
GP 2.4	- Asignar las responsabilidades	
GP 2.5	- Entrenar a las personas	
GP 2.6	- Administrar las configuraciones	
GP 2.7	- Identificar e involucrar a los <i>stakeholders</i> relevantes	
GP 2.8	- Monitorear y controla el proceso	
GP 2.9	- Evaluar objetivamente la adherencia	
GP 2.10	- Revisar el estado con la administración superior	

Metas y prácticas genéricas

*GG3. Institucionalizar un proceso definido		Continua/Escalonada, NM 3 – 5
GP 3.1	- Establecer un proceso definido	
GP 3.2	- Recolectar la información de mejora	
*Staraget Only: GG3 y sus practicas no son aplicables al nivel de madurez dos (2), pero son aplicables a un nivel de madurez tres (3) y las anteriores		

GG4. Institucionalizar un proceso cuantitativamente administrado		Continua
GP 4.1	- Establecer objetivos cuantificables para el proceso	
GP 4.2	-Establecer rendimiento de subprocesos	

GG5. Institucionalizar un proceso en optimización		Continua
GP 5.1	- Asegurar un mejoramiento continuo del proceso	
GP 5.2	-Corregir desde la raíz las causas de los problemas.	

Relaciones entre áreas de procesos y prácticas genéricas

Fuente: CMMI-DEV-v1.2 Tabla 7.2
Generic Practice and Process Area Relationships

Fuente CMMI-DEV-v1.2 SEI
<http://www.sei.cmu.edu/>

CMMI

Referencias

- CMMI, guidelines for process integration and product improvement/ Chrissis, Mary Beth; Konrad, Mike; Shrum, Sandy. - 2. ed. - Upper Saddle River, New Jersey : Addison Wesley, c2007. (SEI Series in Software Engineering).
- CMMI® for Development, Version 1.2 - CMU/SEI-2006
- Website <http://www.sei.cmu.edu/cmmi/>
- Website <http://www.wikipedia/CMMI/>
- Introduction to CMMI DEV Version 1.2 – [Training material]
- Intermediate Concepts of CMMI DEV Version 1.2 – [Training material]
- CMMI survival guide, just enough process improvement/ Garcia, Suzanne; Turner, Richard. - Upper Saddle River, New Jersey : Addison Wesley, c2007. (SEI Series in Software Engineering).

CMMI

Capability Maturity Model Integration

Modelo integrado de madurez de la capacidad

Robin Alberto Castro Gil
rcastro@icesi.edu.co

Liliana Franco Marulanda
lfranco@icesi.edu.co

Administración de los requerimientos
[REQM]

Dirección de Servicios y Recursos de Información

http://www.icesi.edu.co/servicios_apoyo

Fuente CMMI-DEV-v1.2 SEI
<http://www.sei.cmu.edu/>