

CONTROL DE RIESGOS EN LA GENERACION DE APLICACIONES,

UTILIZANDO EL DESARROLLO DE SOFTWARE DIRIGIDO POR

MODELOS (MDSD). Revisión de la literatura.

John Deiby Salazar

Facultad de Ingenierías, Universidad de Medellín

{ jdeissar@gmx.com }

Resumen

El Desarrollo de Software Dirigido por Modelos tiene como principal objetivo

especificar y explicitar los términos del negocio en modelos. Los modelos no solo

al inicio del proceso de desarrollo de software, sino en todo el ciclo de vida a

través de transformaciones. Con las transformaciones se le está ofreciendo a los

desarrolladores la posibilidad de poder realizar la automatización de sus procesos

llevando a un nivel de abstracción mayor la obtención de los artefactos. Utilizando

los modelos, se mitigan los riesgos en los atributos de calidad del software,

generados por la creciente complejidad de las aplicaciones, que han de satisfacer

un mayor número de requisitos como: distribución, adaptabilidad, mantenibilidad y

reutilización que hacen frente a la complejidad de las plataformas actuales. El

presente artículo hace una revisión de diferentes artículos en los cuales se aborda

el tema del uso del Desarrollo de Dirigido por Modelos para el control de riesgos

en la generación de aplicaciones.

Palabras Claves: Control de riesgos, Calidad del Sofware, Desarrollo de Software

Dirigido por Modelos, Model Driven Architecture (MDA), artefactos,

transformaciones.

mailto:jdeissar@gmx.com

1. Introducción

La construcción tradicional de software se ha caracterizado por el uso intensivo de

plataformas específicas y lenguajes de programación, generando una alta

dependencia tecnológica, y con ello, el riesgo de descartar consideraciones de

negocio esenciales para el correcto funcionamiento del software, y su posterior

acoplamiento en el contexto de múltiples soluciones computacionales como

soportes a los procesos de negocio críticos de cualquier compañía.

Una tendencia en la construcción de software es la aplicación del enfoque de

desarrollo dirigido por modelos (Model-driven Development), donde los principales

activos del proceso son los modelos elaborados a partir de las especificaciones

claves del software, desde el punto de vista organizacional, funcional, estructural,

de comportamiento, y otros atributos que inciden directamente en la calidad del

producto, como la usabilidad (relación eficiente humano-computador). Mediante el

enfoque MDD se busca la generación automática del código software como

consecuencia misma de los modelos, en lugar de elaborar especificaciones

cognitivamente complejas directamente sobre una tecnología en particular. El

enfoque MDD prioriza el trabajo sobre altos niveles de abstracción, en donde los

modelos permiten identificar y proponer soluciones a complejos procesos de

negocios antes de llegar a plataformas tecnológicas concretas.

Hay varias razones que han motivado la aparición de este nuevo paradigma.

Tenemos en primer lugar la creciente complejidad de las aplicaciones de software,

que han de satisfacer un mayor número de requisitos(distribución, heterogeneidad,

disponibilidad, adaptabilidad, etc.) con mejores prestaciones y menos tiempos de

desarrollo, por otro lado sabemos que las nuevas tecnologías evolucionan muy

rápido lo que hace que las inversiones en las tecnologías concretas sean

demasiado volátiles. Si bien es cierto que esos problemas no son nuevos en el

campo de la Ingeniería del software, está comprobado que la mejor forma de tratar

con ellos es elevando el nivel de la abstracción de los modelos desde las primeras

etapas del desarrollo.

Durante décadas se ha perseguido la meta de encontrar procesos reproducibles y

predecibles que mejoren la productividad y la calidad. Algunas de estas soluciones

intentan sistematizar o formalizar la aparentemente desorganizada tarea de

desarrollar software. Sin el desarrollo de software por modelos, los proyectos de

software corren el riesgo de demorarse o consumir un presupuesto mayor que el

planeado. Dada la cantidad de proyectos de software que no cumplen sus metas

en términos de calidad, funcionalidad, costes o tiempo de entrega.

La revisión que se presenta sobre el control de riesgos en la generación de

aplicaciones, utilizando un contexto que se está produciendo en un nuevo

movimiento en el ámbito del desarrollo software denominado “dirigido por

modelos” o Model Driven Development (MDD). Lo que se plantea en este

movimiento es elevar un peldaño el nivel de abstracción con respecto a cómo se

desarrolla software en la actualidad. Para conseguir el nuevo nivel de abstracción,

este movimiento plantea que los modelos software sean artefactos de desarrollo

de primer nivel. Estos modelos serán precisos, completos y no ambiguos, de tal

modo que su traducción a código fuente ejecutable, pueda ser total o parcialmente

realizada de forma automática. Del mismo modo que un compilador puede traducir

de forma automática código fuente escrito en un lenguaje de programación de alto

nivel a código máquina entendible por un ordenador, sería posible disponer de

herramientas que transformasen modelos formales a código fuente de forma

automática. De materializarse esta propuesta, haría que el modo en el que

desarrollamos software hoy fuese visto como un proceso en extremo rudimentario,

del mismo modo que hoy consideramos la manera en la que se desarrollaba

software hace 4 décadas una disciplina primitiva.

Dentro del movimiento del desarrollo de software dirigido por modelos, ha surgido

con fuerza una iniciativa denominada Model Driven Architecture (MDA). La razón

es que tiene detrás un consorcio como el Object Management Group (OMG) y

está edificada sobre un conjunto de estándares, entre los que destaca UML. Esta

propuesta ha generado fuertes reacciones en la comunidad, tanto positivas por lo

ambicioso de sus objetivos, como negativas y extremadamente escépticas, por la

inexistencia en la actualidad de tecnologías y especificaciones lo suficientemente

maduras como para construir y transformar en código modelos software precisos,

formales y de propósito general.

El desarrollo de este artículo se revisará con la aproximación de la situación ya

descrita.

2. Método

Para llevar a cabo esta investigación sobre los riesgos en la generación de

aplicaciones, se tuvo en cuenta para delimitar la problemática, el estudio de riegos

de calidad del software, donde se analizaron diferentes perspectivas respecto a la

temática de las transformaciones de modelo y se definió que el enfoque sería el

control de riesgos en la generación de aplicaciones utilizando modelos. En el

estudio de este tema, se describen hallazgos sobre requisitos de sistemas

complejos. A partir de referencias bibliográficas de trabajos encontrados que

soportan el contenido del artículo, se pudo realizar un despliegue de investigación

y búsqueda avanzada. Detallando así, los métodos que fueron utilizados para

obtener resultados acorde con el tema de MDSD y que ayudaron a encontrar un

caso de estudio, teniendo en cuenta la lectura del resumen y las conclusiones de

cada uno.

2.1 Preguntas de investigación

Esta propone analizar los siguientes aspectos referidos a las metodologías

existentes para crear software, en tal sentido y a fin de determinar la idoneidad de

las metodologías existentes, planteamos los siguientes interrogantes:

¿Cómo mitigar los riesgos de calidad en el desarrollo de aplicaciones, utilizando la

metodología de desarrollo de software dirigido por modelos (MDSD)?

¿Cómo responden los modelos para satisfacer los requisitos que exige la

complejidad de las aplicaciones de software?

2.2 Criterios de inclusión y exclusión

Inicialmente se realizaron búsquedas de artículos relacionados con el MDD, que

generaba una gran lista de resultados, pero que se fue filtrando hasta dar con el

enfoque requerido que algunos trabajos tenían. Para la elaboración de esta

revisión de literatura se tuvieron en cuenta las publicaciones creadas en los

periodos de 2008 – 2013, que tratan sobre la problemática que estamos

estudiando.

Los criterios de inclusión fueron determinados por la necesidad de analizar los

riesgos en la calidad del software, que fueron citados en el resumen para su

estudio y que puede ser soportado con el enfoque del desarrollo de software

dirigido por modelos (MDSD).

Estas son las palabras claves que se utilizaron como cadenas de búsqueda para

la revisión de literatura y extracción de la información sobre los riesgos que existen

en el desarrollo de software que no tienen en cuenta metodologías de última

generación:

 Models risk control AND (model-driven software development OR MDSD)

AND risks in software development.

 (State of the art OR article (risk control in software development))

 "model driven development quality”

2.3 Trabajos seleccionados

Tabla 1. Trabajos seleccionados

ID Título Autores Fuente

1

The Benefits of Model-Driven
Development in Institutional
Repositories

(Texier, José; De
Giusti, Marisa;
Oviedo, Néstor;
Villarreal, Gonzalo L.;
Lira, Ariel. 2010)

http://alarcos
.esi.uclm.es/
per/fruiz/cur/
santander/a
vallecillo-
dsdm.pdf

2

Using a functional size

measurement procedure to

evaluate the quality of models in

MDD environments

(Beatriz Marín,
Giovanni Giachetti,
Oscar Pastor, Tanja

E. J. Vos, and Alain
Abran. 2013)

ACM

3

MDA y el papel de los modelos
en el proceso de desarrollo de
software

(Juan Bernardo
Quintero, Raquel
Anaya, 2008)

http://revista.
eia.edu.co/a
rticulos8/Art.
10.pdf

4

Towards an architecture for
ensuring product quality in
model-driven software
development

(Javier Gonzalez-

Huerta, David
Blanes, Emilio

Insfran, and Silvia
Abrahão. 2010)

ACM

3. Evaluación de los trabajos seleccionados

Para la elaboración de la evaluación de los trabajos seleccionados se tuvieron en

cuenta varios aspectos que agrupan los criterios necesarios, para que un trabajo

fuera escogido por su gran aporte, que nos aproxima a dar una solución a la

problemática.

3.1 Criterios de evaluación

Los trabajos fueron evaluados teniendo en cuenta las siguientes características

que ayudan en la extracción de la información, para la revisión:

Criterio 1: Implementación del análisis de riesgos en las diferentes etapas del
desarrollo de software.

Criterio 2: Beneficios de Model-Driven Development.

Criterio 3: Modelos establecidos para gestionar, administrar e implementar la
calidad del software.

Criterio 4: Atributos de calidad del software frente a enfoque MDD.

Criterio 5: Ventajas del desarrollo guiado por modelos de software.

3.2 Resultado de la evaluación

Tabla 2. Resumen de la evaluación

ID1: Vemos que se mencionan algunas características que benefician el desarrollo

de software, como la generación automática de aplicaciones a partir de modelos.

Los modelos sirven para razonar y validar el sistema, detectar errores y omisiones

en el diseño. La utilización de modelos MDSD, permite la integración con

sistemas existentes y la especificación de los requisitos del sistema

independientemente de las plataformas de implementación. Protege la inversión

ante los continuos cambios en las tecnologías y permite abordar mejor sistemas

más complejos.

ID2: Este articulo usa procedimientos de medición para evaluar la calidad de los

modelos en entornos MDD. Toma los modelos como artefactos clave, para

garantizar la calidad del software, utilizando técnicas de lectura para la detección

de defectos, donde son comparados y relacionados con la exactitud y la

consistencia de los modelos.

ID3: El objetivo de este trabajo es lograr que el reúso se integre de forma

sistémica en las diferentes etapas del desarrollo, de tal manera que su impacto en

Criterios de evaluación

 Criterio 1 Criterio 2 Criterio 3 Criterio 4 Criterio 5

T
r
a
b
a
j
o
s

ID1 1 3 1 3 3

ID2 2 4 5 5 4

ID3 3 3 3 3 4

ID4 2 4 5 5 4

Valor ponderado de 1 a 5, según aplicabilidad en el criterio.

los diferentes artefactos resultantes del proceso de desarrollo sea efectivo y, en lo

posible, medible. Se describe una propuesta para el desarrollo dirigido por

modelos, con base en la aproximación por MDD. El reúso de software es una de

las estrategias que se considera promisoria para que la industria de software

pueda enfrentar el reto de desarrollar productos con niveles de calidad y

productividad adecuados en un contexto de negocio altamente complejo y

dinámico y con acelerados cambios tecnológicos. Se describen los riesgos

técnicos que son mitigados con la aproximación del desarrollo por modelos. Se

describe el reúso del software como principal ventaja en el desarrollo por modelos.

ID4: Este trabajo presenta una arquitectura para realizar transformaciones de

modelos impulsados por que estén orientadas por los atributos de calidad. El

objetivo principal de la arquitectura es definir un conjunto de artefactos y un

proceso para especificar y ejecutar transformaciones modelo en el que la

selección de las transformaciones alternativas se realiza sobre la base de atributos

de calidad. En concreto, nos centramos en cómo asociar los atributos de calidad

de las diferentes transformaciones alternativas y cómo esta información puede ser

tomada en cuenta en un proceso de transformación automatizada para obtener los

artefactos de software con los atributos de calidad deseados.

4. Discusión

El reto que en la actualidad motiva a la comunidad de investigadores y

generadores de tecnología es proponer esquemas de desarrollo en los cuales los

modelos, antes que el código, son los actores centrales del proceso de desarrollo

y donde se proveen mecanismos y herramientas de trabajo integradas que asisten

al desarrollador en la construcción y transformación progresivas de modelos hasta

llegar a la solución final. Por eso el objetivo del artículo ID1 es explorar los

principales conceptos que rigen MDD y presentar una propuesta para el proceso

de desarrollo de software dirigido por modelos. Estos modelos dirigen el

desarrollo software de un nivel de abstracción alto a otro nivel inferior, hasta llegar

al código fuente. Permite realizar validaciones y verificaciones sobre los modelos e

identificar errores en fases tempranas del desarrollo como en la fase de diseño.

Además, de poder anotar las características críticas (atributos de calidad) en los

modelos. Según el artículo ID2, para producir software de alta calidad mediante el

uso de métodos de MDD, la garantía de calidad de los modelos es de suma

importancia, porque contribuye con la detección de defectos Actualmente, es

ampliamente aceptado que el tamaño funcional de las aplicaciones es esencial

para aplicar modelos de estimación, modelos de esfuerzo y modelos de

presupuesto de proyectos que permiten al jefe de proyecto generar indicadores

para facilitar la gestión de los proyectos. Por esta razón, este artículo se ha

centrado en la medición del tamaño funcional, proponiendo un procedimiento de

medición para medir el tamaño funcional de las aplicaciones generadas en

entornos MDA.

En el artículo ID3, los diversos estándares en los que se apoya la propuesta de

MDA tienen el propósito de lograr la interoperabilidad de las herramientas y

plataformas, posibilitando evadir los problemas por la diversidad de plataformas y

la evolución tecnológica que impregnan el código fuente que representa a los

modelos software, presenta también serias consecuencias. En primer lugar, hace

que la brecha existente entre modelos y código se incremente. Si en los modelos

es sencillo separar el modelo funcional del modelo tecnológico de la aplicación, en

el código fuente esta tarea se torna imposible. Esto hace que la única

representación de los programas que puede ejecutarse, su código fuente, quede

inexorablemente ligada a plataformas tecnológicas concretas. En un ámbito donde

los artefactos tecnológicos se renuevan en cuestión de pocos años, este problema

afecta directamente al mantenimiento y reutilización del software a medio-largo

plazo. Por otra parte, este problema afecta directamente a la eficiencia y fiabilidad

de la actividad codificación. Un código fuente donde se entremezclan módulos de

funcionalidad correspondientes a diferentes dominios resulta difícil de manipular

manualmente de una manera eficiente. Este paso a herramientas capaces de

generar código, permitiendo concentrar la atención en la articulación de un modelo

del problema a resolver, liberándose de las tareas repetitivas, de realizar malas

estimaciones convirtiéndose en un riesgo especifico de la revisión y representa

una mejora sustancial que sin duda se extenderá, de una u otra forma a controlar

toda clase de riesgos que se puedan presentar en el desarrollo de aplicaciones de

software. Los generadores de código han desarrollado una historia, y no todos

ellos quizá tengan el mismo valor o alcance, pero contribuyen a la consolidación

de un concepto acerca de cómo crear y mantener software. Justamente la

iniciativa MDA del Object Management Group (OMG), las ideas delineadas por

Microsoft en torno a Software Factory, e incluso la creciente aparición

de Lenguajes de Dominio soportando el concepto de Modelado Específico de

Dominio, representan caminos de crecimiento en la construcción de software.

Para el artículo ID4, Se define una arquitectura para la transformación de modelos

de calidad impulsada. El objetivo principal de la arquitectura es definir un conjunto

de artefactos (compuesto principalmente por el modelo y metamodelos) y un

proceso que permite la definición y ejecución de las transformaciones de modelos

en los que la selección de las transformaciones alternativas son hechas sobre la

base de atributos de calidad. El fundamento de este enfoque es ser capaz de

seleccionar automáticamente la transformación alternativa que un desarrollador de

software con experiencia aplicaría de forma manual.

5. Conclusiones

Una de las ideas que consideramos más prometedoras de este enfoque es lograr

una separación del modelado del espacio del problema y los modelos del espacio

de la solución, de tal manera que los detalles tecnológicos e ingenieriles que son

irrelevantes para la funcionalidad del negocio se encuentren plasmados en un

modelo de descripción de la plataforma que se puede fundir con el PIM para

generar un PSM. Esta separación clara de los niveles de abstracción les permite a

los desarrolladores enfocarse en el dominio del negocio y el cumplimiento de los

requisitos más que en el dominio de la tecnología. El desarrollo de esta revisión

ha resaltado una serie de aspectos importantes con relación al desarrollo de

software dirigido por modelos, como los atributos de calidad del desarrollo de las

aplicaciones. Debido a la creciente complejidad de estas aplicaciones, el campo

de la Ingeniería se ha desarrollado de manera muy acelerada. Pero

desafortunadamente, dicha complejidad no está acompañada de los mecanismos

adecuados que garanticen la calidad de las aplicaciones, cosa que si se puede

lograr con el enfoque MDD.

La Evaluación de riesgos debiera centrarse en entregar función de negocio, no en

el proceso de construcción, ya que de diversas formas, se puede perder mucho

tiempo en lo menos importante, restándole utilidad al aplicativo. Para esto creo

que se debe ajustar el proceso en lo que tiene que ver con la negociación del

alcance con el cliente y el apoyo en las nuevas tecnologías que tienen una curva

de aprendizaje elevada.

6. Referencias

Beatriz Marín, Giovanni Giachetti, Oscar Pastor, Tanja E. J. Vos, and Alain Abran.
(2013). Using a functional size measurement procedure to evaluate the quality
of models in MDD environments.ACM Trans. Softw. Eng. Methodol. 22, 3,
Article 26 (July 2013), 31 pages. DOI=10.1145/2491509.2491520

Javier GONZALEZ-Huerta, David Blanes, Emilio Insfran, and Silvia Abrahão.
(2010).Towards an architecture for ensuring product quality in model-driven
software development. InProceedings of the 11th International Conference on
Product Focused Software (PROFES '10). ACM, New York, NY, USA, 28-31.
DOI=10.1145/1961258.1961265

Trudel, S. and Abran, A. (2010). Functional requirements improvements through
size measurement: A case study with inexperienced measurers. In
Proceedings of the 8th ACIS International Conference on Software Engineering
Research, Management and Applications (SERA'10). IEEE Computer Society,
181--189.

Juan Bernardo Quintero, Raquel Anaya. MDA y el papel de los modelos en el
proceso de desarrollo de software, (2008).
http://revista.eia.edu.co/articulos8/Art.10.pdf

Texier, José; De Giusti, Marisa; Oviedo, Néstor; Villarreal, Gonzalo L.; Lira, Ariel.
(2010). The Benefits of Model-Driven Development in Institutional
Repositories. http://alarcos.esi.uclm.es/per/fruiz/cur/santander/avallecillo-
dsdm.pdf

http://revista.eia.edu.co/articulos8/Art.10.pdf

FOWLER, Martin. Domain specific language. [Documento electrónico]
MartinFowler.com, (2006). (Citada: 22 agosto 2006)
http://www.martinfowler.com/bliki/Do- mainSpecificLanguage.html

http://www.martinfowler.com/bliki/Do-%20mainSpecificLanguage.html

