
ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE INGENIERÍA DE SISTEMAS

MAPEO ENTRE LAS ÁREAS DE PROCESO DE

“ADMINISTRACIÓN Y MONITOREO DEL DESARROLLO” DEL

MODELO CMMI-DEV VER. 1.3 Y LA FAMILIA DE NORMAS ISO/IEC

330XX

TRABAJO DE TITULACIÓN PREVIO A LA OBTENCIÓN DEL GRADO DE

MAGÍSTER EN SOFTWARE MENCIÓN CALIDAD

DANIEL ALEJANDRO TAPIA MORENO

danieltapiamoreno@gmail.com

DIRECTOR: Ing. ENRIQUE ANDRÉS LARCO AMPUDIA MSc.

andres.larco@epn.edu.ec

CO-DIRECTOR: Dr. EDISON FERNANDO LOZA AGUIRRE

edison.loza@epn.edu.ec

Quito, abril 2019

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Daniel Alejandro Tapia Moreno, bajo

mi supervisión.

Ing. ENRIQUE ANDRÉS LARCO AMPUDIA MSc.

DIRECTOR

I

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Daniel Alejandro Tapia Moreno, bajo

mi supervisión.

Dr. EDISON FERNANDO LOZA AGUIRRE

CO-DIRECTOR

II

DECLARACIÓN

Yo, Daniel Alejandro Tapia Moreno, declaro bajo juramento que el trabajo aquí descrito es

de mi autoría; que no ha sido previamente presentada para ningún grado o calificación

profesional; y, que he consultado las referencias bibliográficas que se incluyen en este do-

cumento.

A través de la presente declaración cedo mis derechos de propiedad intelectual correspon-

dientes a este trabajo, a la Escuela Politécnica Nacional, según lo establecido por la Ley de

Propiedad Intelectual, por su Reglamento y por la normatividad institucional vigente.

Ing. Daniel Alejandro Tapia Moreno

III

AGRADECIMIENTO

Agradezco a mi director de tesis, Andrés Larco, quien me apoyó desde los inicios de mi

carrera y me impulsó a dar siempre mi mejor esfuerzo. También agradezco a Edison Losa,

por permitirme recurrir a sus conocimientos para concluir este trabajo.

De manera especial agradezco a mis padres Raúl y Sonia, por todo el trabajo y cariño dado

para brindarme el privilegio de estudiar.

Para finalizar, a todos quienes fueron mis profesores y compañeros durante mi vida estu-

diantil.

IV

DEDICATORIA

Dedico este logro con mucho cariño a mis queridos padres Raúl y Sonia, por su dedicación

y apoyo incondicional, sin ellos no hubiera alcanzado esta meta.

A mi hermano Raúl por ser el mejor amigo y compañero que pude encontrar para toda

ocasión. A mi hermana Kelly por su comprensión y apreciar mi esfuerzo.

De manera especial a mi novia Gairah, por ser mi apoyo y hacerme sentir orgulloso del

trabajo que hago.

V

CONTENIDO

Resumen 1

Abstract 2

Introducción 3

Pregunta de investigación . 3

Antecedentes . 4

Objetivo general . 4

Objetivos específicos . 4

Alcance . 5

Organización del documento . 5

1 Capítulo I: Referencial Teórico 6

1.1 Revisión Sistemática de Literatura . 6

1.1.1 Planificación de la SLR . 6

1.1.2 Ejecución de la SLR . 11

1.2 Discusión de la SLR . 13

2 Capítulo II: Aspectos Metodológicos 17

2.1 Análisis rápido . 19

2.2 Ejecución . 20

2.2.1 Homogenización . 20

2.2.2 Comparación . 33

2.2.3 Integración . 34

3 Capítulo III: Resultados 39

4 Capítulo IV: Discusión 44

5 Capítulo V: Conclusiones y Recomendaciones 46

5.1 Conclusiones . 46

5.2 Recomendaciones . 48

VI

REFERENCIAS BIBLIOGRÁFICAS 49

Anexos 51

Anexo I: CSPE de los procesos de CMMI-DEV e ISO/IEC 33703 51

Anexo II: Mapeo entre CMMI-DEV e ISO/IEC 33703 52

VII

RESUMEN

Una organización puede implementar las áreas comunes del modelo de referencia CMMI-

DEV y de la familia de normas ISO/IEC 330XX, cabe mencionar que los elementos faltantes

de un modelo pueden ser compensados por el otro. En función de esto es preciso realizar

un estudio comparativo entre los modelos que es sintetizado por un mapeo.

El objetivo de este trabajo es realizar un mapeo entre las áreas de proceso “Administrar

y monitorear el desarrollo” y “Hacer un trabajo explícito y medible” del modelo CMMI-DEV

versión 1.3 y los procesos del estándar ISO/IEC 33073:2017.

Mediante una Revisión Sistemática de Literatura se analizan los estudios relevantes y se

responden las preguntas de investigación que apoyan al desarrollo del mapeo. Luego se

aplica la metodología SFramework, donde los modelos se homogeneizan y se define que

los elementos a compararse son las prácticas específicas de los procesos de CMMI-DEV

y las prácticas base de los procesos de ISO/IEC 33073, se realiza la comparación y se

estable un nivel de correspondencia.

Se identificaron las siguientes relaciones: una relación con nivel de cobertura fuerte en Or-

ganizational Performance Management (OPM); 11 relaciones con un nivel de cobertura am-

plio para Configuration Management (CM), Project Planning (PP), Measurement and Analy-

sis (MA), Organizational Performance Management (OPM), Quantitative Project Manage-

ment (QPM), Causal Analysis and Resolution (CAR) y Organizational Process Performance

(OPP); 22 relaciones clasificadas con un nivel parcial de cobertura para Project Monitoring

and Control (PMC), Configuration Management (CM), Project Planning (PP), Measurement

and Analysis (MA), Organizational Performance Management (OPM) y Causal Analysis and

Resolution (CAR). Estos resultados pueden servir de guía a una organización que desee

alcanzar la madurez organizacional de sus procesos.

Palabras claves: CMMI-DEV, ISO/IEC 33073, ISO/IEC 15504, mapeo.

1

ABSTRACT

An organization can implement the common areas of the reference model CMMI-DEV and

the family of standards ISO / IEC 330XX, it should be mentioned that the missing elements

of one model can be compensated by the other. Based on this it is necessary to carry out a

comparative study between the models that is synthesized by a mapping.

The objective of this work is mapping the processes of the areas “Manage and Monitor the

Development” and “Make work explicit and measurable” of CMMI-DEV version 1.3 model

and the processes of the ISO/IEC 33073:2017 standard.

Through a Systematic Literature Review, important studies are analyzed and the research

questions that support the development of mapping are answered.

Then the SFramework methodology is applied, where the models are homogenized and be

defined the elements to compare: the specific practices of the CMMI-DEV processes and the

base practices of the ISO/IEC 33073 processes, the comparison is made, and a comparison

level is established.

The following relationships are identified: a relationship with the level of strong coverage in

Organizational Performance Management (OPM); nine relationships with a wide coverage

level for Configuration Management (CM), Project Planning (PP), Measurement and Analy-

sis (MA), Organizational Performance Management (OPM), Quantitative Project Manage-

ment (QPM), Causal Analysis and Resolution (CAR) y Organizational Process Performance

(OPP); 22 relationships classified with a partial coverage level for Project Monitoring and

Control (PMC), Configuration Management (CM), Project Planning (PP), Measurement and

Analysis (MA), Organizational Performance Management (OPM) y Causal Analysis and Re-

solution (CAR). These results can serve as a guide for an organization that wants to achieve

the organizational maturity of their processes.

Keywords: CMMI-DEV, ISO/IEC 33073, ISO/IEC 15504, mapping

2

INTRODUCCIÓN

Los modelos de referencia para la mejora de procesos (MRMP) son colecciones de mejo-

res prácticas basadas en la experiencia y en el conocimiento de diversas fuentes [1]. Las

organizaciones pueden abordar de manera coordinada las diferentes áreas comunes de

los MRMP; por otro lado, las debilidades de un solo MRMP pueden ser superadas por las

fortalezas de otros [2].

Dentro de éste ámbito se han planteado marcos de referencia relacionados con procesos

de software como Capability Maturity Model Integration for Development (CMMI-DEV) y la

familia de estándares ISO/IEC 330XX.

Sin embargo, la existencia de varios estándares de referencia provoca confusión en las

organizaciones interesadas en la aplicación de los mismos, sin que existan guías compa-

rativas que indiquen cual referencia adoptar. Es por este motivo que el presente trabajo

plantea realizar un estudio comparativo entre las áreas de proceso ”Administrar y monito-

rear el desarrollo” y “Hacer un trabajo explícito y medible” del modelo CMMI-DEV versión

1.3 y los procesos del estándar ISO/IEC 33073:2017.

Pregunta de investigación

El presente estudio comprende el mapeo entre los modelos CMMI-DEV e ISO/IEC 33073,

por lo cual se han planteado las siguientes preguntas: ¿cuál es el objetivo de los trabajos al

comparar los modelos?, ¿cuáles fueron los elementos tomados en cuenta en la compara-

ción?, ¿cúal fue el grado de cobertura alcanzado? y ¿cúales fueron los métodos empleados

para llevar a cabo la comparación?.

3

Antecedentes

CMMI-DEV versión 1.3 es un modelo de referencia que mejora las competencias de una or-

ganización, mediante procesos eficientes y efectivos alcanzando un mayor desempeño de

la organización [3]. ISO/IEC 330XX es una revisión del estándar ISO/IEC 15504 Software

Process Improvement and Capability Determination (SPICE), constituye una familia de es-

tándares para el proceso de desarrollo de software y las funciones de gestión empresarial

relacionadas [4].

Ante la coexistencia de los estándares CMMI-DEV y la norma ISO/IEC 33073 es necesario

conocer cuáles son los beneficios de estos estándares y las falencias que estos presentan

de manera individual o grupal. Para ello es necesario realizar un estudio comparativo que

puede ser reflejado a través de un mapeo entre los modelos.

Objetivo general

Mapear el marco de referencia CMMI-DEV (enfocado a “Administrar y monitorear el desa-

rrollo” y “Hacer un trabajo explícito y medible”) y la ISO/IEC 330XX.

Objetivos específicos

p Realizar un análisis inicial del modelo CMMI-DEV versión 1.3 y la familia de normas

ISO/IEC 330XX.

p Identificar los procesos de la familia de estándares ISO/IEC 330XX que se interrela-

cionan con las áreas de procesos de referencia de CMMI-DEV.

p Mapear los procesos definidos en la familia de normas ISO/IEC 330XX correspondien-

tes a las áreas de procesos CMMI-DEV versión 1.3 seleccionadas para el estudios.

4

Alcance

El mapeo toma en cuenta las áreas de proceso “Administrar y monitorear el desarrollo”

y “Hacer un trabajo explícito y medible” del modelo CMMI-DEV versión 1.3. De la familia

de normas ISO/IEC 330XX se escogió la ISO/IEC TS 33073:2017. En la presente tesis se

realiza la fase Análisis rápido y la fase Ejecución de la metodología SFramework.

Organización del documento

A continuación se pueden encontrar los capítulos de la presente tesis:

p Capítulo I: Referencial Teórico

En este capítulo se presenta la Revisión Sistemática de Literatura, la cual responde

las preguntas de investigación.

p Capítulo II: Aspectos Metodológicos

En este capítulo se describen las fases de la metodología SFramework, la cual es el

medio para llevar a cabo el mapeo.

p Capítulo III: Resultados

En este capítulo se presentan los resultados del mapeo y se los clasifican con una

escala.

p Capítulo IV: Discusión

En este capítulo se explican los resultados obtenidos del mapeo.

p Capítulo V: Conclusiones y Recomendaciones

En este capítulo se presentan las conclusiones y recomendaciones de la presente

tesis.

5

1 CAPÍTULO I: REFERENCIAL TEÓRICO

En el presente capítulo se trata el Referencial Teórico, en el cual, se lleva a cabo una

Revisión Sistemática de Literatura con el fin de contestar las preguntas de investigación.

1.1 Revisión Sistemática de Literatura

Una revisión sistemática de literatura, Sistematic Literature Review (SLR) es una técnica

cuyos objetivos son identificar, evaluar y sintetizar la información relevante sobre un tema

[5].

En el presente trabajo se utilizó la guía de Kitchenham y Charters para realizar SLR en

Ingeniería de Software [5], lo cual involucró una serie de actividades iterativas que son

agrupadas en tres fases: Planificación, Ejecución y Resultados. A continuación se detalla

cada una de ellas.

1.1.1 Planificación de la SLR

El primer paso fue definir un protocolo de investigación, aquí se especificaron las pregun-

tas de investigación y se buscaron publicaciones científicas en bases de datos relevantes

basándose en un conjunto de cadenas de búsqueda y criterios de exclusión.

Preguntas de investigación

Debido que la ISO/IEC 33073 fue publicada recientemente, la SLR se enfocó en el estándar

predecesor ISO/IEC 15504 (SPICE); en base a esto, se plantean las siguientes preguntas

de investigación (PI):

PI-1 ¿Cuál es el objetivo de las publicaciones relacionadas a la comparación entre CMMI-

DEV e ISO/IEC 15504?

PI-2 ¿Cuáles son los elementos tomados en cuenta para comparar CMMI-DEV e ISO/IEC

15504?

PI-3 ¿Cuál ha sido el grado de cobertura alcanzado al comparar CMMI-DEV e ISO/IEC

15504?

6

PI-4 ¿Cuáles fueron los métodos empleados parar comparar CMMI-DEV con ISO/IEC 15504?

Cadena de búsqueda

Para obtener la cadena de búsqueda se contempló lo especificado en la guía de Kitchenham

y Charters [5] y por ende se realizó un proceso iterativo que tuvo varios ajustes según los

resultados y las bases de datos, los pasos fueron los siguientes:

1. A partir de las preguntas de investigación se obtuvieron los términos de búsqueda y

sus términos alternativos.

2. Se empleó el booleano “AND” para conectar los términos y restringir la búsqueda.

3. El booleano “OR” falicitó la incorporación de los términos alternativos.

4. Finalmente se tomó en cuenta la estrategia Population, Intervention, Comparison, Out-

come (PICO) sugerida por Mark y Roberts, citado en la guía [5]. La Tabla 1.1 contiene

los elementos de la cadena de búsqueda correspondiente a la estrategia PICO.

Tabla 1.1: Palabras clave alineadas a los criterios PICO.

Elemento Valor

Población “CMMI-DEV” OR “CMMI Dev”

Intervención “ISO/IEC 15504”

Comparación No aplica

Resultado “Relationship” OR “Mapping” OR “Comparing” OR “Comparison”

OR “Harmonizing”

Estrategia de búsqueda Población AND Intervención AND Resultado

Fuentes de información

Haciendo referencia a las fuentes digitales identificadas en [7] como las más relevantes

para el campo de Ingeniería de Software y considerando la cantidad de estudios arrojados

en una primera indagación se muestra en la Tabla 1.2 las fuentes seleccionadas.

7

Tabla 1.2: Fuentes digitales seleccionadas para la SLR.

Fuente Enlace

Scopus www.scopus.com

Web of science www.webofknowledge.com

IEEE Xplore www.ieeexplore.ieee.org

ACM Digital Library https://dl.acm.org/

Elsevier Science Direct www.sciencedirect.com

Wiley Online Library www.onlinelibrary.wiley.com

Las cadenas de búsqueda y las opciones que se utilizaron en las fuentes se muestran en

la Tabla 1.3

Tabla 1.3: Cadenas de búsqueda.

Fuente Opciones y cadena de búsqueda

Scopus

Idioma: Inglés

Años: 2010 - 2018

Cadena: ALL =((CMMI-DEV OR CMMI Dev) AND “ISO/IEC

15504” AND (Relationship OR Mapping OR Comparing OR

Comparison OR Harmonizing))

Web of science

Base de datos: Web Of Science Core Collection

Idioma: Inglés

Años: 2010 - 2018

Cadena: ALL =((CMMI-DEV OR CMMI Dev) AND “ISO/IEC

15504” AND (Relationship OR Mapping OR Comparing OR

Comparison OR Harmonizing))

IEEE Xplore

Búsqueda: Full Text & Metadata

Años: 2010 - 2018

Cadena: (CMMI-DEV OR CMMI Dev) AND ISO/IEC 15504 AND

(Relationship OR Mapping OR Comparing OR Comparison OR

Harmonizing)

– Continúa en la siguiente página

8

Tabla 1.3 – Continuación de la página anterior

Fuente Opciones y cadena de búsqueda

ACM Digital Library

Base de datos: ACM Guide to Computing Literature

Años: 2010 - 2018

Cadena: (CMMI-DEV OR CMMI Dev) AND ISO/IEC 15504 AND

(Relationship OR Mapping OR Comparing OR Comparison OR

Harmonizing)

Elsevier Science Direct

Años: 2010 - 2018

Cadena: (CMMI-DEV OR CMMI Dev) AND ISO/IEC 15504 AND

(Relationship OR Mapping OR Comparing OR Comparison OR

Harmonizing)

Wiley Online Library

Años: 2010 - 2018

Cadena: (CMMI-DEV OR CMMI Dev) AND ISO/IEC 15504 AND

(Relationship OR Mapping OR Comparing OR Comparison OR

Harmonizing)

Evaluación de calidad de los estudios

Para evaluar la calidad de los estudios se planteó un cuestionario con cinco criterios de

calidad que se indican en la Tabla 1.4. Cada estudio puede tener la calificación de 1 si

cumple con el criterio de calidad y 0 si no lo cumple. Por lo cual cada estudio puede llegar

a tener una suma entre 0 y 5.

Tabla 1.4: Criterios para evaluar la calidad de los estudios.

Ítem Criterio de calidad

CQ1
¿El estudio presenta una comparación entre alguna versión de CMMI y el están-

dar ISO/IEC 15504 usando un método de comparación definido?

CQ2 ¿Existe una descripción adecuada del método de comparación empleado?

CQ3
¿El estudio describe los elementos del modelo o del estándar que fueron com-

parados?

CQ4 ¿Los resultados obtenidos son expuestos claramente?

CQ5
¿El estudio facilita una métrica del grado de similitud o diferencia entre CMMI y

la ISO/IEC 15504?

9

Se realizó una selección inicial de los estudios al ejecutar las cadenas de búsqueda de la

Tabla 1.3 en las bases de datos. Luego se aplicaron criterios de inclusión y exclusión sobre

los artículos analizando su título, resúmenes y contenido. Los criterios que se consideraron

fueron:

p Criterios de inclusión: Se aceptaron artículos o estudios que pertenezcan a librerías

digitales indexadas y que hayan sido publicados en idioma inglés. Además, los artícu-

los que se hayan publicado entre los años 2010 y 2018 ya que el modelo CMMI versión

1.3 fue publicado en el año 2010. También se incluyen a los estudios que comparan to-

tal o parcialmente a CMMI-DEV en cualquiera de sus versiones con la ISO/IEC 15504,

y finalmente se consideran publicaciones que realizan la comparación en base a un

método o técnica de armonización de procesos.

p Criterios de exclusión: Se excluyeron los estudios que sean duplicados o sean re-

súmenes de otros trabajos. Así como aquellos cuyo tema principal no sea la compa-

ración de CMMI-DEV con la ISO/IEC 15504. Adicionalmente, se excluyeron estudios

que no muestran los resultados de la comparación usando una escala cuantitativa.

10

1.1.2 Ejecución de la SLR

Clasificación de los estudios

El resultado de la búsqueda se muestra en la Tabla 1.6, inicialmente se tienen 187 artículos,

se realiza una depuración y se excluyen 175 artículos que no se relacionan con el tema.

Cuatro artículos están duplicados. Luego de revisar los resúmenes dos artículos son ex-

cluidos. A partir de una revisión de su contenido no se excluyen artículos. Finalmente, seis

artículos fueron seleccionados para el estudio.

Evaluación de calidad de los estudios

Se evaluó la calidad de los artículos seleccionados en la Tabla 1.6 al aplicar los criterios

de definidos en la Tabla 1.4. Luego de esta evaluación no se eliminaron artículos ya que

se cumple con la totalidad o la mayoría de los criterios. Los resultados de la evaluación de

calidad de los estudios se muestran en la Tabla 1.5

Tabla 1.5: Resultados de la evaluación de calidad de los estudios primarios.

Descripción CQ1 CQ2 CQ3 CQ4 CQ5 Puntaje total

Proenca y Borbinha [8] 1 1 1 1 1 5

Pino, Baldassarre, Piattini y col. [9] 1 1 1 1 1 5

Ruiz, Osorio, Mejia y col. [10] 1 1 1 1 0 4

Baldassarre, Piattini, Pino y col. [11] 1 1 1 1 1 5

Ragaisis, Peldzius y Simenas [12] 1 1 1 1 1 5

Peldzius y Ragaisis [13] 1 1 1 1 1 5

11

Ta
b

la
1.

6:
R

e
s
u
lt
a
d
o
s

d
e
l
p
ro

c
e
d
im

ie
n
to

d
e

b
ú
s
q
u
e
d
a
.

F
u

en
te

s
d

e
d

at
o

s

1a
et

ap
a

2a
et

ap
a

3a
et

ap
a

4a
et

ap
a

5a
et

ap
a

To
ta

l
E

st
u

d
io

s

o
b

te
n

id
o

s

E
st

u
d

io
s

ex
cl

u
id

o
s

N
o

re
la

ci
o

n
ad

o
s

D
u

p
lic

ad
o

s
R

ev
is

ió
n

d
el

re
su

m
en

R
ev

is
ió

n
d

el
co

n
te

n
id

o

S
c
o
p
u
s

8
5

-8
1

-3
0

0
1

W
e
b

o
f
s
c
ie

n
c
e

2
-1

0
0

0
1

IE
E

E
X

p
lo

re
5
9

-5
7

0
0

0
2

A
C

M
D

ig
it
a
l
L
ib

ra
ry

8
-5

-1
-1

0
1

S
c
ie

n
c
e

D
ir
e
c
t

2
4

-2
3

0
0

0
1

W
ile

y
O

n
lin

e
L
ib

ra
ry

9
-8

0
-1

0
0

To
ta

l
18

7
-1

75
-4

-2
0

6

12

1.2 Discusión de la SLR

Esta sección presenta las respuestas a las preguntas de investigación.

PI-1 ¿Cuál es el objetivo de las publicaciones relacionadas a la comparación entre CMMI-

DEV e ISO/IEC 15504?

De acuerdo a los resultados obtenidos se encontraron estudios relacionados con la com-

paración entre CMMI e ISO/IEC 15504. Los siguientes estudios realizan una comparación

entre ambos modelos cuyo objetivo principal de su investigación fue:

p En [8] se presentan formalizaciones que capturan definiciones de una serie de con-

ceptos del modelo de evaluación de procesos ISO/IEC 15504-5 y los modelos de

procesos de constelaciones CMMI v1.3 y las relaciones entre los conceptos, con el

objetivo de ser coherentes con el modelo de evaluación de procesos ISO/IEC 15504-5

y los modelos CMMI-DEV/SVC/ACQ versión 1.3 y ser eficaces.

p En [9] se lleva a cabo la armonización entre ISO/IEC 15504-7 y CMMI-DEV estable-

ciendo diferencias y similitudes entre los niveles de madurez y los procesos de estos

modelos con el fin de apoyar a las organizaciones que estén interesadas en alcanzar

la madurez organizacional. Para ello en primer lugar, se hace un mapeo entre los pro-

cesos de ISO 12207:2008 y las áreas de proceso de CMMI-DEV y, en segundo lugar,

se emite una correspondencia entre los procesos de ISO 12207:08 e ISO 15504-5.

p En [11] se presenta una comparación entre las áreas de proceso de CMMI-DEV y los

procesos descritos en la ISO/IEC 12207:2008 y en base a estos resultados se inves-

tiga la relación entre los modelos CMMI-DEV e ISO/IEC 15504-7 para identificar el

grupo de cobertura de los niveles de madurez de CMMI-DEV en relación a la ISO/IEC

15504-7.

p En [10] se definió un grupo de tareas válidas para los modelos: ISO/IEC 15504,

ISO/IEC 12207:2008 y CMMI-DEV versión 1.3, con el objetivo de ofrecer un proce-

so de medición híbrido para las tres normas en pequeñas y medianas empresas.

13

p En [12] y [13] se investiga la relación entre los niveles de madurez de CMMI-DEV y la

capacidad de los procesos ISO/IEC 15504, se presentan los enfoques de mapeo y la

correspondencia de los niveles de madurez de CMMI-DEV e ISO/IEC 15504.

Con referencia a lo anterior se puede afirmar que existe una cantidad pequeña de artículos

relacionados a la comparación entre los modelos.

PI-2 ¿Cuáles son los elementos tomados en cuenta para comparar CMMI-DEV e ISO/IEC

15504?

Los elementos utilizados en la comparación de ISO/IEC 15504 y CMMI han sido diversos

dependiendo del criterio y objetivo del artículo:

p Las prácticas específicas de CMMI-DEV y las actividades y tareas para la ISO/IEC

15504-5. [9]

p En [10], la trazabilidad inicialmente fue descrita en un alto nivel incluyendo las salidas

del proceso “Measurement” de ISO/IEC 15504 - ISO/IEC 12207:2008 y los objetivos

del proceso “Measurement and Analysis process” de CMMI-DEV 1.3, los cuales no

disponen de un mayor detalle, por lo cual se utilizaron las prácticas específicas del

proceso de CMMI escogido.

p El trabajo [11] primero compara las prácticas específicas de CMMI-DEV y las activi-

dades y tareas de ISO/IEC 12207:2008 y posterior a esto se establece la correspon-

dencia entre los procesos descritos por la ISO/IEC 15504-5 y la ISO/IEC 12207:2008.

p Las prácticas específicas y genéricas de las áreas de proceso de CMMI se mapean

en los resultados y logros de los procesos ISO / IEC 15504 [12], [13]

14

PI-3 ¿Cuál ha sido el grado de cobertura alcanzado al comparar CMMI-DEV e ISO/IEC

15504?

p En [8] se puede observar que para las áreas de procesos de CMMI-DEV existe: una

cobertura fuerte de CM, MA, PMC, PPQA, REQM, SAM, OT, RSKM, VER y CAR;

gran cobertura de PP, PI, RD, TS y VAL; cobertura parcial de DAR, IPM + IPPD, OPD

+ IPPD, OPF y QPM y cobertura débil de OID y OPP.

p Las prácticas específicas de las áreas de proceso de CMMI-DEV en los niveles 2 y

3 no fueron abordadas por los procesos de los niveles de madurez 1, 2 y 3 de ISO

15504-7 [8] y [11].

p En el estudio [10] se obtuvo la trazabilidad entre el modelo CMMI e ISO/IEC 15504-

ISO/IEC 12207:2008. Como se puede ver en la Tabla 1.7, la trazabilidad trata las

salidas del proceso de medición de ISO y las prácticas específicas (SP) de CMMI.

Tabla 1.7: Trazabilidad entre el estándar ISO/IEC 15504-ISO/IEC 12207:2008 y el modelo

CMMI DEV 1.3.

Output-ISO SP-CMMI

Ma SP 1.1

Mb, Mc SP 1.2, SP 1.3 y SP 1.4

Md SP 2.1, SP 2.2 y SP 2.3

Me, Mf SP 2.4

p En [11] se presenta un mapeo bidireccional en el que: (i) para los niveles de madurez 2

y 3 de ISO/IEC 15504-7, la cobertura es de seis y dos respectivamente en siete áreas

de proceso de CMMI-DEV; para los niveles de madurez 2 y 3 de ISO/IEC 15504-7,

se tienen cuatro áreas de proceso CMMI-DEV de proceso están cubiertas de alguna

manera; (ii) Con respecto al nivel 2 de CMMI-DEV solo una de las siete áreas de pro-

ceso se aborda de alguna forma por los procesos del nivel de madurez 1 de ISO/IEC

15504-7; mientras que en el nivel 3 de CMMI-DEV, tres de las nueve áreas de proceso

se relacionan mediante los procesos de madurez nivel 1 de ISO/IEC 15504-7.

15

PI-4 ¿Cuáles fueron los métodos empleados parar comparar la CMMI-DEV y ISO/IEC

15504?

El método o técnica de comparación de los modelos CMMI-DEV e ISO/IEC 15504 utilizado

en los trabajos [9], [11], [12] y [13] es el mapeo. Mientras que en [10] para verificar la

compatibilidad de los modelos la técnica aplicada es la trazabilidad.

Adicionalmente, para asegurar la confiabilidad de sus resultados, el estudio [9], usa un

mapeo que se apoya de un procedimiento en el que se definen roles y se ejecutan pasos

de manera ordenada.

Tomando en cuenta lo mencionado se puede afirmar que el método de comparación más

empleado es el mapeo de modelos entre CMMI-DEV e ISO/IEC 15504.

16

2 CAPÍTULO II: ASPECTOS METODOLÓGICOS

En [2] se describe un modelo ágil que facilita la mejora de procesos de TI a través de

la armonización de modelos de referencia. Al considerar la descripción de HFramework se

agilizan sus elementos manteniendo la secuencia causa-efecto, de forma que las relaciones

obtengan el resultado esperado.

Los elementos que se pueden agilizar son: Guías de soporte, ontologías, roles, produc-

tos de trabajo y la herramienta tecnológica de apoyo. De esta manera en el modelo ágil

presentado en [2] se tienen las siguientes consideraciones:

p No se toman en cuenta las Guías de soporte, ya que constituyen un conjunto de

recomendaciones.

p Mediante el uso de conceptos de armonización, homogenización, comparación, inte-

gración y el uso de la estructura común de entidades de procesos, Common Structu-

res of Process Elements (CSPE), pueden obviarse los detalles de las ontologías del

modelo original.

p El proceso de armonización se simplifica mediante la Estrategia de Armonización ge-

neralizada, que utiliza CSPE, y de estos los que son más promisorios para la integra-

ción, denominados como Process Elements to Be Integrated (PEBI); y los criterios de

integración. Las salidas constituyen los modelos armonizados.

p Se reducen a tres roles en la ejecución de la estrategia de armonización: Ingeniero de

Procesos, Ejecutor y Supervisor. En casos de menor complejidad es posible obviar el

rol de procesos, con la condición de que el rol de Ejecutor lo realice un profesional de

TI.

p Se elimina el uso de la herramienta tecnológica de apoyo a la gestión del proyecto de

armonización.

Con lo expuesto, la secuencia de fases de SFramework se sintetiza en: Análisis rápido,

Ejecución y Combinación. En base al Alcance del presente trabajo se desempeñaron las

dos primeras fases; en la primera fase se determinaron las necesidades, los objetivos y las

17

estrategias de armonización; se asignó el grupo de trabajo que consta de un Supervisor

y un Ejecutor. En la fase de ejecución se realizan las actividades para la armonización:

homogenización, comparación e integración. La Tabla 2.1 contiene las fases del modelo que

se ejecutaron y sus respectivas actividades, entradas y salidas. La Figura 2.1 representa

las fases de SFramework [2] y muestra en color verde las fases que se ejecutan el presente

trabajo.

Tabla 2.1: Fases ejecutadas de SFramework con sus actividades, entradas y salidas.

Fases Descripción

Análisis

rápido

Entradas Decisión de inicio del proceso

Salidas Documento de análisis

Actividades

Se determinan las necesidades de la organización y los

modelos a armonizar.

Definición de los objetivos de armonización.

Definición de la estrategia de armonización de los modelos.

Conformación del grupo de trabajo y asignación de roles.

Ejecución

Entradas Salidas de la fase análisis rápido

Salidas

Homogenización

p Descripción de los modelos

p CSPE

Comparación de CSPE y PEBI preliminares. Integración

p PEBI definitivos.

p Integración de PEBI

Actividades

Homogenización: Descripción estándar de los modelos

mediante el uso de dos técnicas:

p Descripción general

p Descripción específica: Usando la estructura CSPE

Comparación de CSPE y PEBI

Integración

18

Figura 2.1: Fases de SFramework.

2.1 Análisis rápido

p Los modelos Capability Maturity Model Integration (CMMI) son colecciones de buenas

prácticas que ayudan a las organizaciones a mejorar sus procesos. El modelo CMMI

para el desarrollo (CMMI-DEV) proporciona un conjunto completo e integrado de guías

para desarrollar productos y servicios. El modelo CMMI-DEV brinda una orientación

para aplicar las buenas prácticas CMMI en una organización de desarrollo [3].

La familia de normas ISO/IEC 3300XX es una actualización o revisión de ISO/IEC

15504 que se enfoca en el desarrollo de software y las funciones de gestión empre-

sarial relacionadas [14].

19

Frente a la coexistencia de los estándares CMMI-DEV y la familia de normas ISO/IEC

33073 es necesario conocer los beneficios y falencias que presentan, si estas falen-

cias que presenta alguno de estos modelos pueden ser sustentadas por la implemen-

tación del otro. De lo descrito en el punto anterior nace el principal objetivo que es el

realizar un estudio comparativo lo cual puede ser reflejado a través de un mapeo.

p De acuerdo al punto anterior, es importante identificar los procesos del estándar

ISO/IEC 33073 que corresponden a las áreas de proceso “Administrar y monitorear

el desarrollo” y “Hacer un trabajo explícito y medible” del modelo CMMI-DEV versión

1.3.

p Como parte de la estrategia de armonización se nombrará a las áreas de CMMI co-

mo el Modelo 1; mientras que la ISO/IEC 33073, será el Modelo 2. La dirección de

comparación va desde el Modelo 1 al Modelo 2.

p El grupo de trabajo fue conformado por un supervisor, cuya función fue verificar la

fiabilidad de los resultados de la armonización; mientras que el ejecutor, analizó los

modelos y realizó las técnicas de armonización.

2.2 Ejecución

En esta sección se detalla la segunda fase de SFramework, en la cual se realiza una Ho-

mogenización, se efectúa una Comparación de CSPE y PEBI preliminares y se finaliza con

la Integración de los PEBI definitivos.

2.2.1 Homogenización

En esta etapa se presenta una descripción general de los modelos a mapear y posterior a

esto se presenta una descripción específica para cada proceso de cada norma.

20

2.2.1.1 Descripción general

Aquí se utiliza la recomendación de Pardo [15] para describir las normas a nivel general

como se puede ver en la Tabla 2.2.

Tabla 2.2: Descripción general de las normas [15].

Atributo CMMI-DEV V 1.3 ISO/IEC 33073

Emisor Software Engineering Institute International Organization for

Standardization (ISO)

Nombre Capability Maturity Model

Integration for Developmet

(CMMI-DEV)

Information technology —

Process assessment —

Process capability assessment

model for quality management

ISO/IEC TS 33073

Taxonomía de la guía Colecciones de buenas

prácticas

Norma técnica

Audiencia La audiencia de CMMI-DEV

incluye a cualquier persona

interesada en la mejora de

procesos en un entorno de

desarrollo. Este modelo

también está pensado para

organizaciones que quieran

usar un modelo de referencia

para una evaluación de sus

procesos de desarrollo

Cualquier organización

– Continúa en la siguiente página

21

Tabla 2.2 – Continuación de la página anterior

Atributo CMMI-DEV versión 1.3 ISO/IEC 33073:2017

Objetivos Proporcionar una orientación

para aplicar las buenas

prácticas CMMI en una

organización de desarrollo. Las

buenas prácticas del modelo se

centran en las actividades para

desarrollar productos y

servicios de calidad con el fin

de cumplir las necesidades de

clientes y usuarios finales.

La ISO/IEC TS 33073:2017 nos

provee de un Modelo de

Aseguramiento de Calidad de

Procesos, Quality Management

Process Assessment Model

(PAM) que se utiliza al evaluar

conforme a la capacidad del

proceso de acuerdo con los

requisitos de la norma ISO/IEC

33002. ISO/IEC TS 33073:2017

está estructurado según los

requisitos de ISO/IEC 33004

para plasmar los procesos que

permiten la implementación de

ISO 9001. La escala para

evaluar el alcance del logro de

la capacidad del proceso se

basa en la ISO/IEC 33020. La

relación de ISO/IEC TS

33073:2017 con las normas

ISO/IEC TR 24774, ISO 9001,

ISO/IEC 33002, ISO/IEC

33004, ISO/IEC 33020 se

muestra en la Figura 2.2 [14].

Disponibilidad www.sei.cmu.edu www.iso.org

Número de procesos 22 áreas de procesos 26 procesos

Número de páginas 468 298

En el presente estudio se tratan las áreas de proceso “Administrar y monitorear el desarro-

llo” y “Hacer un trabajo explícito y medible” del modelo CMMI-DEV versión 1.3, en la Tabla

2.3 [3] se especifica cada proceso de las áreas.

Los procesos de la ISO/IEC 33073 tomados para el estudio se indican en la Tabla 2.4 [14].

22

Figura 2.2: Relaciones de ISO/IEC TS 33073:2017 con estándares importantes.

Tabla 2.3: Procesos de CMMI-DEV 1.3 seleccionados para el mapeo.

Área Sigla Proceso Propósito

Administración

y Monitoreo del

Desarrollo

PMC Project Monitoring

and Control

(Monitorización y

Control del

Proyecto)

Proporcionar una comprensión del progreso

del proyecto para que se puedan tomar las

acciones correctivas apropiadas, cuando el

rendimiento del proyecto se desvíe

significativamente del plan.

CM Configuration

Management

(Gestión de

Configuración)

Establecer y mantener la integridad de los

productos de trabajo utilizando la

identificación de la configuración, el control

de la configuración, el informe del estado de

la configuración y las auditorías de la

configuración.

PP Project Planning

(Planificación del

Proyecto)

Establecer y mantener planes que definan

las actividades del proyecto.

MA Measurement and

Analysis (Medición

y Análisis)

Desarrollar y mantener la capacidad de

medición utilizada para dar soporte a las

necesidades de información de la gerencia.

– Continúa en la siguiente página

23

Tabla 2.3 – Continuación de la página anterior

Área Sigla Proceso Propósito

OPM Organizational

Performance

Management

(Gestión del

Rendimiento de la

Organización)

Gestionar proactivamente el rendimiento de

la organización para satisfacer sus objetivos

de negocio.

Hacer el trabajo

explícito y

medible

QPM Quantitative

Project

Management

(Gestión

Cuantitativa del

Proyecto)

Gestionar cuantitativamente el proyecto para

alcanzar los objetivos establecidos de

calidad y de rendimiento de proceso en el

proyecto.

CAR Causal Analysis

and Resolution

(Análisis Causal y

Resolución)

Identificar las causas de los resultados

seleccionados y actuar para mejorar el

rendimiento de proceso.

OPP Organizational

Process

Performance

(Rendimiento de

Procesos de la

Organización)

Establecer y mantener una comprensión

cuantitativa del rendimiento de los procesos

seleccionados del conjunto de procesos

estándar de la organización para dar soporte

a la consecución de los objetivos de calidad

y de rendimiento de proceso, y para

proporcionar datos, líneas base y modelos

de rendimiento de proceso con los que se

gestiona cuantitativamente los proyectos de

la organización.

24

Tabla 2.4: Procesos de ISO/IEC TS 33073:2017 seleccionados para el mapeo.

Área Sigla Proceso Propósito

Procesos

comunes

COM.01
Gestión de la co-

municación

Producir a tiempo productos de informa-

ción precisos para soportar la comunica-

ción efectiva y la toma de decisiones.

COM.02
Gestión de la docu-

mentación

Proveer a tiempo a las partes designadas

información documentada válida, comple-

ta y relevante.

COM.03
Gestión recursos

humanos

Proveer a la organización con los recursos

humanos competentes necesarios y me-

jorar sus competencias, en concordancia

con las necesidades del negocio.

COM.04 Mejora
Proveer continuamente el sistema de ges-

tión, sus procesos, productos y servicios.

COM.05 Auditoría interna

Independientemente determinar la confor-

midad del sistema de gestión, productos,

servicios y procesos con los requerimien-

tos, políticas, planes y acuerdos según

sea apropiado.

COM.06
Revisión de la ges-

tión

Asegurar el rendimiento del sistema de

gestión, para identificar y tomar decisio-

nes considerando mejoras potenciales.

COM.07
Gestión de incon-

formidades

Resolver las inconformidades y eliminar

sus causas cuando sea apropiado.

COM.08
Planeación opera-

cional

Definir las características de todas las or-

ganizaciones y procesos organizaciona-

les y planear su ejecución.

COM.09
Implementación y

control operacional

Desplegar y controlar la ejecución y el ren-

dimiento de las operaciones y los proce-

sos organizacionales.

COM.10
Evaluación del

desempeño

Reunir y analizar datos que serán utiliza-

dos para evaluar el rendimiento del siste-

ma de gestión y los procesos de negocio

en términos de los objetivos definidos.

– Continúa en la siguiente página

25

Tabla 2.4 – Continuación de la página anterior

Área Sigla Proceso Propósito

COM.11 Gestión de riesgos
Identificar, analizar, evaluar, tratar y moni-

torear riesgos.

Procesos

organizacionales

ORG.01 Gestión de activos

Establecer y mantener la integridad de to-

dos los activos de los productos identifica-

dos.

ORG.02
Gestión de recur-

sos de medición

Garantizar que los recursos de medición

usados para ejecutar pruebas y calibra-

ciones son adquiridos, controlados y man-

tenidos.

ORG.03
Gestión de sumi-

nistros

Asegurar que los productos/servicios del

proveedor se gestionen e integren en pro-

ductos/servicios entregables para cumplir

con los requisitos acordados.

Procesos

técnicos

TEC.01
Gestión de la confi-

guración

Identificar, controlar, grabar, rastrear, re-

portar y verificar todos los componentes

del producto/servicio.

TEC.02
Cambios de proce-

so

Gestionar cambios para mejorar la efica-

cia y/o eficiencia del proceso.

TEC.03
Cambios del pro-

ducto/servicio

Gestionar los cambios a través del ciclo

de vida del producto/servicio

TEC.04
Diseño del produc-

to/servicio

Brindar un diseño para el producto/servi-

cio que implementa los requisitos y que

pueden ser verificados contra los requisi-

tos.

TEC.05
Planificación del

producto/servicio

Producir planes efectivos y viables para

dirigir la implementación del plan del pro-

ducto y/o servicio.

TEC.06
Quarentena del

producto/servicio

Asegurar que los productos/servicios que

no cumplan con los requisitos del cliente

sean controlados con el fin de prevenir un

uso no intencionado.

TEC.07
Requisitos del pro-

ducto/servicio

Establecer y acordar los requisitos para

los productos y/o servicios.

– Continúa en la siguiente página

26

Tabla 2.4 – Continuación de la página anterior

Área Sigla Proceso Propósito

TEC.08
Revisión del pro-

ducto/servicio

Mantener un entendimiento común con el

cliente que se debe hacer para garantizar

el desarrollo de un producto/servicio que

satisfaga al cliente y los requisitos rele-

vantes de las partes interesadas. Las re-

visiones del producto/servicio son realiza-

das tanto a nivel administrativo como téc-

nico a través del ciclo de vida del produc-

to/servicio.

TEC.09
Suministro del pro-

ducto/servicio

Proporcionar un producto/servicio que

cumpla con los requisitos acordados del

cliente.

TEC.10
Validación del pro-

ducto/servicio

Confirmar que los requisitos para uso uso

específico previsto del producto/servicio

son cumplidos.

TEC.11
Verificación del

producto/servicio

Confirmar que cada producto/servicio re-

fleje adecuadamente los requisitos espe-

cificados.

Liderazgo TOP.01 Liderazgo

Dirigir a la organización en el cumplimien-

to de su visión, misión, estrategia y objeti-

vos, asegurando la definición de un siste-

ma de gestión, una política de sistema de

gestión y objetivos del sistema de gestión.

2.2.1.2 Descripción específica

Para obtener una descripción específica se utiliza la plantilla CSPE planteada por Pardo

[15] con el fin de reorganizar el contenido de los modelos en una estructura de procesos

común y de esta forma reducir la cantidad de comparaciones al considerar los elementos

comunes de los procesos. Esta plantilla está dividida en las siguientes secciones:

27

p Sección 1: Descripción (SD). Incluye la categoría del proceso, el proceso, las activi-

dades y las tareas relacionadas

p Sección 2: Roles y recursos (SRR). Incluye los recursos, herramientas, roles y discipli-

nas de trabajo definidas para llevar a cabo el desarrollo del proceso y las actividades

o tareas.

p Sección 3: Control (SC). Relaciona los productos (artefactos, entregables y resulta-

dos), objetivos y medidas que sirven para la verificación de hitos en la ejecución de

una actividad o tarea.

p Sección 4: Información adicional (SAI). Incluye procesos relacionados y los métodos

relacionados requeridos para lograr un propósito.

La Tabla 2.5 presenta un CSPE para el proceso Monitorización y Control del Proyecto (PMC)

de CMMI-DEV 1.3, el resto de CSPE para los procesos de CMMI se pueden visualizar en

el Anexo I.

Tabla 2.5: CSPE para PMC [15][3].

SD1. Categoría del proceso Gestión de proyectos

SD2. Proceso ID PCM

Nombre Monitorización y Control del Proyecto

Propósito Proporcionar una comprensión del progreso

del proyecto para que se puedan tomar las

acciones correctivas apropiadas, cuando el

rendimiento del proyecto se desvíe

significativamente del plan.

Descripción Notas introductorias

Objetivos SG 1 Monitorizar el proyecto frente al plan

SG 2 Gestionar las acciones correctivas

hasta su cierre

SD3. Actividades: SP 1.1 Monitorizar los parámetros de planificación del proyecto.

Monitorizar los valores reales de los parámetros de planificación del proyecto frente al

plan de proyecto.

– Continúa en la siguiente página

28

Tabla 2.5 – Continuación de la página anterior

SD4. Tareas

1. Monitorizar el progreso frente al calendario.

2. Monitorizar los costes y el esfuerzo empleado en el proyecto.

3. Monitorizar los atributos de los productos de trabajo y de las tareas.

4. Monitorizar los recursos proporcionados y los recursos utilizados.

5. Monitorizar el conocimiento y las habilidades del personal del proyecto.

6. Documentar las desviaciones significativas en los parámetros de planificación del

proyecto.

SC1. Artefactos

Productos de trabajo típicos:

1. Registros del rendimiento del proyecto.

2. Registros de las desviaciones significativas.

3. Informes de rendimiento de costes.

SD3. Actividades: SP 1.2 Monitorizar los compromisos.

Monitorizar los compromisos frente a aquellos identificados en el plan de proyecto.

SD4. Tareas

1. Revisar los compromisos (tanto externos como internos) con regularidad.

2. Identificar los compromisos que no se han cumplido o que están en riesgo significativo

de no cumplirse.

3. Documentar los resultados de las revisiones de los compromisos.

SC1. Artefactos

Productos de trabajo típicos:

1. Registros de las revisiones de los compromisos.

SD3. Actividades: SP 1.3 Monitorizar los riesgos del proyecto.

Monitorizar los riesgos frente a aquellos identificados en el plan de proyecto.

SD4. Tareas

1. Revisar periódicamente la documentación de riesgos en el contexto del estado y de las

circunstancias actuales del proyecto.

2. Modificar la documentación de riesgos, a medida que se va disponiendo de información

adicional.

3. Comunicar el estado de los riesgos a las partes interesadas relevantes.

SC1. Artefactos

Productos de trabajo típicos:

– Continúa en la siguiente página

29

Tabla 2.5 – Continuación de la página anterior

1. Registros de la monitorización de los riesgos del proyecto.

SD3. Actividades: SP 1.4 Monitorizar la gestión de los datos.

Monitorizar la gestión de los datos del proyecto frente al plan de proyecto.

SD4. Tareas

1. Revisar periódicamente las actividades de gestión de los datos frente a su descripción

en el plan de proyecto.

2. Identificar y documentar las cuestiones significativas y sus impactos.

3. Documentar los resultados de las revisiones de las actividades de gestión de los datos.

SC1. Artefactos

Productos de trabajo típicos:

1. Registros de la gestión de los datos.

SD3. Actividades: SP 1.5 Monitorizar la involucración de las partes interesadas.

Monitorizar la involucración de las partes interesadas frente al plan de proyecto.

SD4. Tareas

1. Revisar periódicamente el estado de la involucración de las partes interesadas

2. Identificar y documentar las cuestiones significativas y sus impactos.

3. Documentar los resultados de las revisiones del estado de la involucración de las

partes interesadas.

SC1. Artefactos

Productos de trabajo típicos:

1. Registros de la involucración de las partes interesadas.

SD3. Actividades: SP 1.6 Llevar a cabo las revisiones del progreso.

Revisar periódicamente el progreso, el rendimiento y las cuestiones del proyecto.

SD4. Tareas

1. Comunicar con regularidad a las partes interesadas relevantes el estado de las

actividades y los productos de trabajo asignados.

2. Revisar los resultados de la recogida y del análisis de las medidas para controlar el

proyecto

3. Identificar y documentar las cuestiones y las desviaciones significativas frente al plan.

4. Documentar las peticiones de cambio y los problemas identificados en los productos de

trabajo y en los procesos.

5. Documentar los resultados de las revisiones.

6. Seguir las peticiones de cambio y los informes de problemas hasta su cierre.

– Continúa en la siguiente página

30

Tabla 2.5 – Continuación de la página anterior

SC1. Artefactos

Productos de trabajo típicos:

1. Resultados documentados de la revisión del proyecto.

SD3. Actividades: SP 1.7 Llevar a cado las revisiones de hitos.

Revisar los logros y los resultados del proyecto en los hitos seleccionados del proyecto.

SD4. Tareas

1. Llevar a cabo las revisiones de hitos con las partes interesadas relevantes en puntos

significativos del calendario del proyecto, como, por ejemplo, a la finalización de las fases

seleccionadas.

2. Revisar los compromisos, el plan, el estado y los riesgos del proyecto.

3. Identificar y documentar las cuestiones significativas y sus impactos.

4. Documentar los resultados de la revisión, los elementos de acción y las decisiones.

5. Seguir los elementos de acción hasta su cierre.

SC1. Artefactos

Productos de trabajo típicos:

1. Resultados documentados de las revisiones de hitos.

SD3. Actividades: SP 2.1 Analizar las cuestiones

Recopilar y analizar las cuestiones y determinar acciones correctivas para su tratamiento.

SD4. Tareas

1. Recopilar las cuestiones para su análisis.

2. Analizar las cuestiones para determinar la necesidad de acciones correctivas

SC1. Artefactos

Productos de trabajo típicos:

1. Lista de cuestiones que requieren acciones correctivas.

SD3. Actividades: SP 2.2 Llevar a cabo las acciones correctivas

Llevar a cabo la acción correctiva sobre las cuestiones identificadas.

SD4. Tareas

1. Determinar y documentar las acciones apropiadas necesarias para tratar las

cuestiones identificadas.

2. Revisar y obtener acuerdos con las partes interesadas relevantes sobre las acciones a

tomar

3. Negociar los cambios a los compromisos internos y externos.

SC1. Artefactos

– Continúa en la siguiente página

31

Tabla 2.5 – Continuación de la página anterior

Productos de trabajo típicos:

1. Planes de acciones correctivas.

SD3. Actividades: SP 2.3 Gestionar las acciones correctivas

Gestionar las acciones correctivas hasta su cierre.

SD4. Tareas

1. Monitorizar las acciones correctivas hasta su finalización.

2. Analizar los resultados de las acciones correctivas para determinar su eficacia.

3. Determinar y documentar las acciones apropiadas para corregir las desviaciones

producidas en los resultados planificados debido a las acciones correctivas realizadas.

SC1. Artefactos

Productos de trabajo típicos:

1. Resultados de las acciones correctivas.

SAI1. Procesos relacionados

A continuación se presenta en la Tabla 2.6 una plantilla CSPE para el proceso Gestión de la

Comunicación COM.01 de la ISO/IEC 33073 [1], el resto de plantillas CSPE para el modelo

ISO/IEC 33073 se encuentran en el Anexo 5.2.

Tabla 2.6: CSPE de COM.01 Gestión de la comunicación [15][14].

SD1. Categoría del proceso Procesos comunes

SD2. Proceso ID COM.01

Nombre Gestión de la comunicación

Propósito Producir a tiempo productos de información

precisos para soportar la comunicación

efectiva y la toma de decisiones

SD3. Actividades

COM.01.BP1

COM.01.BP2

COM.01.BP3

– Continúa en la siguiente página

[1] Debido a derechos de propiedad intelectual no se puede mostrar la plantilla CSPE completa.

32

Tabla 2.6 – Continuación de la página anterior

COM.01.BP4

COM.01.BP5

COM.01.BP6

SC1. Artefactos

Entradas

Salidas

2.2.2 Comparación

La Comparación se la realiza a un alto nivel de abstracción y nos permite identificar los

posibles PEBI, esta comparación se la realiza usando la plantilla CSPE propuesta por Pardo

[15] y se puede observar en la Tabla 2.7.

Tabla 2.7: Comparación de los modelos a un alto nivel usando CSPE [15].

Sección Estereotipos y elementos C
M

M
I-

D
E

V
v

1.
3

IS
O

/IE
C

33
07

3

P
o

si
b

le
s

P
E

B
I

Sección 1: Descripción (SD) SD1. Categoría del proceso X X X

SD2. Proceso X X X

SD3. Actividades X X X

SD4. Tareas X

Sección 2: Roles y recursos (SRR) SRR1. Roles

SRR2. Herramientas

Sección 3: Control (SC) SC1. Artefactos X X X

SC2. Metas

SC3. Métricas

Sección 4: Información adicional (SAI) SAI1. Procesos relacionados X

SAI2. Métodos

33

En la Tabla 2.7, la X indica que el modelo cumple con el estereotipo o elemento. De igual

manera en la Tabla 2.7, un ejemplo de estereotipo correspondiente a CMMI-DEV v. 1.3 es

la Sección Descripción (SD) que se relaciona entre: Categoría del proceso (SD1) con la ca-

tegoría de procesos, Proceso (SD2) con propósito y notas introductorias; Actividades (SD3)

con metas o específicas y Tareas (SD4) con subprácticas.

2.2.3 Integración

Utilizando la comparación de los modelos mediante una plantilla CSPE de la Tabla 2.7 se

determina que los contenidos adecuados para la integración son las prácticas específicas

de las áreas de procesos de CMMI-DEV v. 1.3 y las prácticas base de los procesos de la

norma ISO/IEC33073. Se tiene un total de 66 prácticas específicas para CMMI detalladas

en la Tabla 2.8 y 132 prácticas base de los 26 procesos de ISO/IEC 33073 como se puede

observar en la Tabla 2.9. [2]

Tabla 2.8: Prácticas específicas de CMMI consideradas

Proceso Total de SP Listado de SP

PMC 10

SP 1.1 Monitor Project Planning Parameters

SP 1.2 Monitor Commitments

SP 1.3 Monitor Project Risks

SP 1.4 Monitor Data Management

SP 1.5 Monitor Stakeholder Involvement

SP 1.6 Conduct Progress Reviews

SP 1.7 Conduct Milestone Reviews

SP 2.1 Analyze Issues

SP 2.2 Take Corrective Action

SP 2.3 Manage Corrective Actions

CM 7

SP 1.1 Identify Configuration Items

SP 1.2 Establish a Configuration Management System

SP 1.3 Create or Release Baselines

– Continúa en la siguiente página

[2] Debido a derechos de propiedad intelectual no se pueden mostrar todas las prácticas base.

34

Tabla 2.8 – Continuación de la página anterior

Proceso Total de SP Listado de SP

SP 2.1 Track Change Requests

SP 2.2 Control Configuration Items

SP 3.1 Establish Configuration Management Records

SP 3.2 Perform Configuration Audits

PP 14

SP 1.1 Estimate the Scope of the Project

SP 1.2 Establish Estimates of Work Product and Task Attributes

SP 1.3 Define Project Lifecycle Phases

SP 1.4 Estimate Effort and Cost

SP 2.1 Establish the Budget and Schedule

SP 2.2 Identify Project Risks

SP 2.3 Plan Data Management

SP 2.4 Plan the Project’s Resources

SP 2.5 Plan Needed Knowledge and Skills

SP 2.6 Plan Stakeholder Involvement

SP 2.7 Establish the Project Plan

SP 3.1 Review Plans That Affect the Project

SP 3.2 Reconcile Work and Resource Levels

SP 3.3 Obtain Plan Commitment

MA 8

SP 1.1 Establish Measurement Objectives

SP 1.2 Specify Measures

SP 1.3 Specify Data Collection and Storage Procedures

SP 1.4 Specify Analysis Procedures

SP 2.1 Obtain Measurement Data

SP 2.2 Analyze Measurement Data

SP 2.3 Store Data and Results

SP 2.4 Communicate Results

OPM 10

SP 1.1 Maintain Business Objectives

SP 1.2 Analyze Process Performance Data

SP 1.3 Identify Potential Areas for Improvement

SP 2.1 Elicit Suggested Improvements

SP 2.2 Analyze Suggested Improvements

SP 2.3 Validate Improvements

SP 2.4 Select and Implement Improvements for Deployment

– Continúa en la siguiente página

35

Tabla 2.8 – Continuación de la página anterior

Proceso Total de SP Listado de SP

SP 3.1 Plan the Deployment

SP 3.2 Manage the Deployment

SP 3.3 Evaluate Improvement Effects

QPM 7

SP 1.1 Establish the Project’s Objectives

SP 1.2 Compose the Defined Process

SP 1.3 Select Subprocesses and Attributes

SP 1.4 Select Measures and Analytic Techniques

SP 2.1 Monitor the Performance of Selected Subprocesses

SP 2.2 Manage Project Performance

SP 2.3 Perform Root Cause Analysis

CAR 5

SP 1.1 Select Outcomes for Analysis

SP 1.2 Analyze Causes

SP 2.1 Implement Action Proposals

SP 2.2 Evaluate the Effect of Implemented Actions

SP 2.3 Record Causal Analysis Data

OPP 5

SP 1.1 Establish Quality and Process Performance Objectives

SP 1.2 Select Processes

SP 1.3 Establish Process Performance Measures

SP 1.4 Analyze Process Performance and

Establish Process Performance Baselines

SP 1.5 Establish Process Performance Models

Tabla 2.9: Prácticas base de ISO/IEC 33073 consideradas

Proceso Total de BP Listado de BP

COM.01 6

COM.01.BP1

COM.01.BP2

COM.01.BP3

COM.01.BP4

COM.01.BP5

COM.01.BP6

– Continúa en la siguiente página

36

Tabla 2.9 – Continuación de la página anterior

Proceso Total de BP Listado de BP

COM.02 7

COM.03 3

COM.04 6

COM.05 3

COM.06 3

COM.07 6

COM.08 8

COM.09 6

COM.10 6

COM.11 6

ORG.01 4

ORG.02 6

ORG.03 6

TEC.01 5

TEC.02 3

TEC.03 3

TEC.04 2

TEC.05 6

TEC.06 7

TEC.07 4

TEC.08 4

TEC.09 6

TEC.10 4

TEC.11 4

TOP.01 8

37

La integración sigue el siguiente procedimiento:

p Los PEBI del Modelo 2 se asignan a los componentes CSPE del Modelo 1 de la

siguiente manera:

G Mapeo 1:1, para los PEBI que se ajustan a un solo componente.

G Mapeo 1:N, para los PEBI que se ajustan a más de un componente.

G Si el PEBI abarca un proceso completo del Modelo 1, se asigna el proceso del

Modelo 2 respectivo.

G Si las condiciones anteriores no se cumplen, entonces el Modelo 1 no cubre

el PEBI, en cuyo caso se asigna el proceso mas cercano o se crea un nuevo

proceso. El PEB se etiqueta como complemento [2].

38

3 CAPÍTULO III: RESULTADOS

El análisis se enfoca en encontrar que prácticas específicas de CMMI-DEV versión 1.3

listadas en la Tabla 2.8 se ajustan o no a las prácticas base de ISO/IEC 33073 consideradas

en la Tabla 2.9.

La Tabla 3.1 muestra un ejemplo del mapeo detallado a un bajo nivel entre las prácticas

específicas del proceso “Project Monitoring and Control” (PMC) y las prácticas base del

proceso COM.09 “Operational implementation and control”.

Tabla 3.1: Ejemplo de mapeo entre PMC de CMMI-DEV y COM.09 de ISO/IEC 33073.

COM.09 Operational

implementation

and control

C
O

M
.0

9
.B

P
.1

C
O

M
.0

9
.B

P
.2

C
O

M
.0

9
.B

P
.3

C
O

M
.0

9
.B

P
.4

C
O

M
.0

9
.B

P
.5

C
O

M
.0

9
.B

P
.6

P
ro

je
ct

M
o

n
it

o
ri

n
g

an
d

C
o

n
tr

o
l SP 1.1 Monitor Project Planning Parameters X

SP 1.2 Monitor Commitments

SP 1.3 Monitor Project Risks

SP 1.4 Monitor Data Management X

SP 1.5 Monitor Stakeholder Involvement

SP 1.6 Conduct Progress Reviews X

SP 1.7 Conduct Milestone Reviews X

SP 2.1 Analyze Issues X

SP 2.2 Take Corrective Action X

SP 2.3 2

39

El grado de concordancia o cumplimiento de cada proceso se obtiene mediante un por-

centaje que proviene de la relación entre la cantidad de elementos relacionados desde el

Modelo 1 (CMMI-DEV versión 1.3) hacia el Modelo 2 (ISO/IEC 33073) y el total de elemen-

tos del Modelo 2. Estos valores fueron clasificados con el uso de la escala de comparación

definida en la Tabla 3.2

Tabla 3.2: Escala de comparación [4].

Descripción Porcentaje Acrónimo

No relacionada - Not achieved (0 % a 15 %) N

Parcialmente relacionada - Partially achieved (16 % a 50 %) P

En gran parte Relacionada - Largely achieved (51 % a 85 %) L

Fuertemente Relacionada - Fully achieved (86 % a 100) F

Considerando el cálculo mencionado y el ejemplo de mapeo de la Tabla 3.1 se puede ob-

servar que seis prácticas específicas del proceso PMC de CMMI-DEV cumplen con tres de

seis prácticas base del proceso COM.09 de la ISO/IEC 33073, obteniendo un 50 % de cum-

plimiento entre PMC y COM.09. Lo cual según la escala de comparación están parcialmente

relacionados.

El Anexo 5.2 contiene el mapeo realizado y a partir de este, en la Tabla 3.3 se obtiene el

porcentaje de cumplimiento para todos los procesos a mapear mientras que la Tabla 3.3

presenta el grado de cumplimiento de los procesos de acuerdo a la escala de la Tabla 3.2.

40

Tabla 3.3: Porcentaje de correspondencia entre los Modelos

PMC CM PP MA OPM QPM CAR OPP

COM.01 0,17 % 0,17 %

COM.02 0,14 % 0,43 %

COM.03 0,33 % 0,67 %

COM.04 0,67 % 0,33 %

COM.05

COM.06 0,33 % 0,33 % 1,00 %

COM.07 0,67 %

COM.08 0,50 %

COM.09 0,50 % 0,33 % 0,17 %

COM.10 0,50 % 0,17 % 0,83 % 0,17 % 0,83 % 0,67 %

COM.11 0,17 %

ORG.01

ORG.02 0,33 %

ORG.03

TEC.01 0,60 %

TEC.02 0,33 %

TEC.03 0,33 %

TEC.04

TEC.05 0,50 %

TEC.06

TEC.07 0,75 %

TEC.08

TEC.09

TEC.10 0,50 % 0,75 % 0,75 %

TEC.11 0,50 % 0,75 %

TOP.01 0,13 % 0,25 %

41

Ta
b

la
3.

4:
N

iv
e
l
d
e

c
o
rr

e
s
p
o
n
d
e
n
c
ia

e
n
tr

e
lo

s
M

o
d
e
lo

s

COM.01

COM.02

COM.03

COM.04

COM.05

COM.06

COM.07

COM.08

COM.09

COM.10

COM.11

ORG.01

ORG.02

ORG.03

TEC.01

TEC.02

TEC.03

TEC.04

TEC.05

TEC.06

TEC.07

TEC.08

TEC.09

TEC.10

TEC.11

TOP.01

P
M

C
P

N
P

N
N

P
N

N
P

P
N

N
N

N
N

N
N

N
N

N
N

N
N

P
N

N

C
M

N
N

N
N

N
N

N
N

N
N

N
N

N
N

L
P

P
N

N
N

N
N

N
N

N
N

P
P

N
N

L
N

N
P

N
P

P
P

P
N

N
N

N
N

N
N

P
N

N
N

N
N

N
P

M
A

P
P

N
N

N
N

N
N

P
L

N
N

P
N

N
N

N
N

N
N

N
N

N
L

P
N

O
P

M
N

N
N

L
N

F
N

N
N

P
N

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N

Q
P

M
N

N
N

N
N

N
N

N
N

L
N

N
N

N
N

N
N

N
N

N
L

N
N

L
L

N

C
A

R
N

N
N

P
N

N
L

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N

O
P

P
N

N
N

N
N

N
N

N
N

L
N

N
N

N
N

N
N

N
N

N
N

N
N

N
N

N

42

PM
C

C
M PP

M
A

O
PM

Q
PM

C
AR

O
PP

17

18

19

20

21

22

23

24

25

26

27

26 26 26 26 26 26 26 2626 26 26 26

25

26 26 2626

25 25

24 24

22

25 25

20

23

18

19

23

22

24

25

N
iv

e
l
d
e

c
o
rr

e
s
p
o
n
d
e
n
c
ia

N P L F

Tabla 3.5: Porcentaje del nivel de relaciones

Nivel Cantidad Porcentaje

N 174 83,65 %

P 22 10,58 %

L 11 5,29 %

F 1 0.48 %

43

4 CAPÍTULO IV: DISCUSIÓN

En la Tabla 3.4 se puede observar que la mayoría de los procesos del Modelo 1 (CMMI-DEV

versión 1.3) fueron asignados a más de un proceso del Modelo 2 (ISO/IEC 33073), por lo

cual se tiene un Mapeo 1:N y existe únicamente un Mapeo 1:1 entre OPP y COM.10.

Los datos de la Tabla 3.5 indican que existe un total de 208 asociaciones, de las cuales 174

(83,65 %) no fueron relacionadas (N) y 34 (16,35 %) fueron relacionadas (P, L y F).

El 16.35 % de relaciones se descompone en 22 asignaciones (10,58 %) parcialmente rela-

cionadas (P), 11 asignaciones (5,29 %) se calificaron como gran parte relacionadas (L) y 1

asociación (0,48 %) fuertemente relacionada (F).

La Tabla 4.1 indica que el proceso PMC tuvo correspondencia con seis procesos de la

ISO/IEC 33073, el proceso CM tuvo correspondencia con tres procesos, el proceso PP

tuvo correspondencia con ocho procesos, el proceso MA tuvo correspondencia con siete

procesos, el proceso OPM tuvo correspondencia con tres procesos, el proceso QPM tuvo

correspondencia con cuatro procesos, el proceso CAR tuvo correspondencia con dos pro-

cesos y finalmente en el proceso OPP tuvo correspondencia con un proceso. La Tabla 4.1

lista los procesos de ISO/IEC 33073 que se relacionan con cada uno de los procesos de

CMMI-DEV versión 1.3.

Se identificaron 34 relaciones entre los procesos CMMI-DEV versión 1.3 e ISO/IEC 33073,

donde se puede observar que se tiene:

p Una relación con nivel de cobertura fuerte (F) en OPM. [1]

p Once relaciones con un nivel de cobertura amplio (L) para CM, PP, MA, OPM, QPM,

CAR y OPP.

p 22 relaciones clasificadas con un nivel parcial de cobertura (P) para PMC, CM, PP,

MA, OPM y CAR.

[1] Cabe mencionar que una relación con un nivel de cobertura fuerte no significa que se satisfaga el pro-

ceso, solo indica que la mayoría de las prácticas específicas del proceso analizado de CMMI-DEV están

conectadas a las prácticas base de los procesos de ISO/IEC 33703.

44

Tabla 4.1: Procesos de ISO/IEC 33073 que se relacionan con procesos de CMMI-DEV versión 1.3

P L F

PMC

COM.01

COM.03

COM.06

COM.09

COM.10

TEC.10

CM
TEC.02 TEC.01

TEC.03

PP

COM.06 COM.03

COM.08

COM.09

COM.10

COM.11

TEC.05

TOP.01

MA

COM.01 COM.10

COM.02 TEC.10

COM.09

ORG.02

TEC.11

OPM COM.10 COM.04 COM.06

QPM

COM.10

TEC.07

TEC.10

TEC.11

CAR COM.04 COM.07

OPP COM.10

45

5 CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

p Se realizó un análisis inicial de CMMI-DEV versión 1.3 e ISO/IEC 15504, mediante

una SLR se ejecutaron actividades iterativas cuyo objetivo fue estudiar los artículos

relacionados a la comparación de estos modelos, en lo cual se puede determinar que:

G El objetivo principal de los trabajos es apoyar a las organizaciones en alcanzar la

madurez organizacional.

G El mapeo fue la técnica más empleada para la comparación.

G El grado de cobertura en los mapeos dependió del nivel de detalle de los ele-

mentos tomados en cuenta para la comparación.

G Los elementos tomados en cuenta en las comparaciones fueron diversos y de-

pendieron de los criterios y objetivos de los trabajos.

G Si bien existen estudios relacionados a la comparación de los modelos a lo largo

del tiempo, pocos estudios se relacionan de manera específica a la comparación

de CMMI-DEV versión 1.3 con ISO/IEC 15504 y ninguno con la comparación

entre ISO/IEC 33703 con CMMI-DEV versión 1.3.

p Del análisis inicial realizado a CMMI-DEV versión 1.3 y la ISO/IEC 15504 se concluye

que las buenas prácticas de CMMI-DEV se centran en las actividades para desarro-

llar productos y servicios de calidad, mientras que la ISO/IEC 33073 proporciona un

modelo de aseguramiento de calidad de procesos que se utiliza al evaluar conforme

a la capacidad del proceso.

p Tomando en cuenta los resultados del mapeo, se determinó que los procesos de la

ISO/IEC 33073 que tuvieron más relaciones con los procesos de CMMI-DEV versión

1.3 fueron los procesos comunes, en segundo lugar, se encuentran los procesos téc-

nicos y en tercer lugar están los procesos organizacionales y de liderazgo.

p Al utilizar al modelo ágil SFramework como metodología para realizar el mapeo se

obtuvieron los resultados esperados y se aseguró la confiabilidad de estos.

46

p Los procesos de la ISO/IEC 33073 que se relacionan con CMMI-DEV versión 1.3 son

G COM.01 Gestión de la comunicación.

G COM.02 Gestión de la documentación.

G COM.03 Gestión de recursos humanos.

G COM.04 Mejora.

G COM.06 Revisión de la gestión.

G COM.07 Gestión de inconformidades.

G COM.08 Planeación operacional.

G COM.09 Implementación y control operacional.

G COM.10 Evaluación del desempeño.

G COM.11 Gestión de riesgos.

G ORG.02 Gestión de recursos de medición.

G TEC.01 Gestión de la configuración.

G TEC.02 Cambios de proceso.

G TEC.03 Cambios del producto/servicio.

G TEC.05 Planificación del producto/servicio.

G TEC.07 Requisitos del producto/servicio.

G TEC.10 Validación del producto/servicio.

G TEC.11 Verificación del producto/servicio.

G TOP.01 Liderazgo.

p Un PEBI del Modelo 1 (CMMI-DEV versión 1.3) se ajustó a un solo componente del

Modelo 2 (ISO/IEC 33073), por ello hubo un Mapeo 1:1, lo que quiere decir que la

mayoría de los procesos de ISO/IEC 33703 cubren varios procesos de las áreas ana-

lizadas de CMMI-DEV versión 1.3.

47

5.2 Recomendaciones

p Se recomienda como trabajo futuro incluir en el mapeo a las áreas de CMMI-DEV que

no fueron tomadas en cuenta en el alcance del presente trabajo, con el fin de hacer

conocer a las empresas que tienen implementado CMMI-DEV el resto de requerimien-

tos a cumplir para adherir a ISO/IEC 33073 como parte de sus métodos de mejora de

procesos de software.

p Al realizar el mapeo de los modelos, es de gran ayuda homogeneizar a los modelos

con elementos comunes que presenten un alto nivel de detalle.

48

REFERENCIAS BIBLIOGRÁFICAS

[1] G. T. Kerstin Gerke, «Continuous quality improvement of it processes based on refe-

rence models and process mining», Americas Conference on Information Systems,

n.o 786, págs. 1-8, 2009.

[2] C. Montenegro, A. Larco y E. Fonseca, «Agile approach for model harmonization to it

process improvement», vol. 6, pág. 67, mayo de 2017.

[3] CMMI, Cmmi para desarrollo, Versión 1.3, Software Engineering Institute, nov. de

2010.

[4] O. for Standardization e I. E. Commission, Software process improvement and capa-

bility determination (spice) iso/iec 15504, ISO/IEC, 1997.

[5] B. Kitchenham y S. Charters, Guidelines for performing systematic literature reviews

in software engineering, 2007.

[6] P. Mark y H. Roberts, Systematic reviews in the social sciences: A practical guide,

blackwell publishing, 2005.

[7] S. Zlatko, E. Garcia, G. Antonio, L. Ortega y V. Strahonja, «Performing systematic lite-

rature review in software engineering», Central European Conference on Information

and Intelligent Systems, sep. de 2012.

[8] D. Proenca y J. Borbinha, «Formalizing ISO/IEC 15504-5 and SEI CMMI v1.3-

Enabling automatic inference of maturity and capability levels», COMPUTER STAN-

DARDS & INTERFACES, vol. 60, 13-25, 2018, ISSN: 0920-5489.

[9] F. Pino, M. Baldassarre, M. Piattini y G. Visaggio, «Harmonizing maturity levels

from CMMI-DEV and ISO/IEC 15504», JOURNAL OF SOFTWARE MAINTENANCE

AND EVOLUTION-RESEARCH AND PRACTICE, vol. 22, 279-296, 2010, ISSN: 1532-

060X.

[10] J. Ruiz, Z. Osorio, J. Mejia, M. Munoz, A. Chavez y B. A. Olivares, «Definition of a

hybrid measurement process for the models iso/iec 15504-iso/iec 12207: 2008 and

cmmi dev 1.3 in smes», en Proceedings of the 2011 IEEE Electronics, Robotics and

Automotive Mechanics Conference, Washington, DC, USA: IEEE Computer Society,

49

2011, págs. 421-426, ISBN: 978-0-7695-4563-9. dirección: https://doi.org/10.1109/

CERMA.2011.74.

[11] M. T. Baldassarre, M. Piattini, F. J. Pino y G. Visaggio, «Comparing iso/iec 12207

and cmmi-dev: Towards a mapping of iso/iec 15504-7», en 2009 ICSE Workshop on

Software Quality, mayo de 2009, págs. 59-64.

[12] S. Ragaisis, S. Peldzius y J. Simenas, «Mapping cmmi-dev maturity levels to iso/iec

15504 capability profiles», en Proceedings of the 9th WSEAS International Conferen-

ce on Telecommunications and Informatics, ép. TELE-INFO’10, Catania, Italy: World

Scientific, Engineering Academy y Society (WSEAS), 2010, págs. 13-18, ISBN: 978-

954-92600-2-1. dirección: http://dl.acm.org/citation.cfm?id=1844648.1844649.

[13] S. Peldzius y S. Ragaisis, «Comparison of maturity levels in cmmi-dev and iso/iec

15504», en Proceedings of the 2011 American Conference on Applied Mathematics

and the 5th WSEAS International Conference on Computer Engineering and Appli-

cations, Puerto Morelos, Mexico: World Scientific, Engineering Academy y Society

(WSEAS), 2011, págs. 117-122. dirección: http://dl.acm.org/citation.cfm?id=1959666.

1959688.

[14] O. for Standardization e I. E. Commission, Iso/iec ts 33073, Primera edición, Infor-

mation technology - Process assessment - Process capability assessment model for

quality management, ISO/IEC, Suiza, nov. de 2017.

[15] C. Pardo, «A framework to support the harmonization between multiple models and

standards», jul. de 2012.

50

ANEXOS

Anexo I: CSPE de los procesos de CMMI-DEV e ISO/IEC 33703

51

Anexo II: Mapeo entre CMMI-DEV e ISO/IEC 33703

52

