

3. DOCUMENTACIÓN

3.1. DOCUMENTACIÓN DE APLICACIONES. OBJETIVOS

UN SISTEMA SOFTWARE QUE SEA:

- + DIFÍCIL DE COMPRENDER
- + SÓLO UTILIZABLE POR SUS REALIZADORES
- + DIFÍCIL DE MODIFICAR

NO ES VÁLIDO

PARA EVITAR ESTOS PROBLEMAS: **DOCUMENTACIÓN**

CARACTERÍSTICAS DEL PROCESO DE DOCUMENTACIÓN

- ES UN TRABAJO TEDIOSO (MENOS CREATIVO)
- ES NECESARIO PARA EL MANTENIMIENTO

PARA MODIFICAR HACE FALTA COMPRENDER/ESTUDIAR:

- EL CÓDIGO
- LA DOCUMENTACIÓN ASOCIADA
- DESCRIBIRÁ:
 - + LA MANERA DE USAR EL PROGRAMA
 - + LA RAZÓN POR LA QUE SE ESCRIBIÓ
 - + LAS TÉCNICAS USADAS EN SU CONSTRUCCIÓN
 - + LOS ASPECTOS OSCUROS

3.2. CLASIFICACIÓN DE LA DOCUMENTACIÓN

DOCUMENTACIÓN DE LA APLICACIÓN:

- DOCUMENTACIÓN EXTERNA :
 - + DOCUMENTACIÓN DEL USUARIO
 - + DOCUMENTACIÓN DEL SISTEMA
- DOCUMENTACIÓN INTERNA

3.2.1. DOCUMENTACIÓN EXTERNA

DOCUMENTACIÓN LOCALIZADA APARTE DEL PROGRAMA (EN EL SENTIDO DE QUE NO FORMA PARTE DEL CÓDIGO)

CARACTERÍSTICAS

– DESCRIBIRÁ:

+ CÓMO USAR EL SISTEMA (SIN ESTO AÚN EL SISTEMA MÁS SIMPLE RESULTARÍA INÚTIL)

+ CÓMO INSTALAR Y OPERAR CON EL SISTEMA

+ LOS REQUISITOS Y EL DISEÑO DE TODO EL SISTEMA

+ LA FUNCIÓN DEL SISTEMA Y LOS PROCEDIMIENTOS DE PRUEBA, PARA PODERLES DAR EL MANTENIMIENTO

– LA DOCUMENTACIÓN HABRA DE SER ÚTIL DURANTE TODO EL TIEMPO DE VIDA DEL SISTEMA

– NO TIENE POR QUÉ PRODUCIRSE EN EL MISMO ORDEN QUE EL SISTEMA (PUEDEN ADELANTARSE TROZOS, AUNQUE NO ES CONVENIENTE ATRASARLOS)

– NECESITA ÍNDICES EFECTIVOS, PARA PODER ENCONTRAR LA INFORMACIÓN

– PUEDE VENIR DADA EN DISTINTOS FORMATOS:

+ ESCRITO

+ INFORMÁTICO (BASE DE DATOS, TEXTO,...)

3.2.1.1. DOCUMENTACIÓN DE USUARIO

CONJUNTO DE DOCUMENTACIÓN REFERIDA A LAS FUNCIONES DEL SISTEMA SIN HACER REFERENCIA AL MECANISMO DE APLICACIÓN (CONSTRUCCIÓN)

ESTÁ ORIENTADA A LAS PERSONAS QUE USARÁN EL SISTEMA (NO A QUIEN HA DE MANTENERLO)

CARACTERÍSTICAS

– PUEDE (Y SUELE) SER EL PRIMER CONTACTO DE LOS USUARIOS CON LA APLICACIÓN

– HA DE PROPORCIONAR UNA VISIÓN INICIAL PRECISA DEL SISTEMA

– HA DE SER UNA INFORMACIÓN REALISTA, NO PROPAGANDA

EJ: NO DEBE SEÑALAR SOLO LAS NUEVAS VENTAJAS, SINO EL CONJUNTO

– ESTARÁ ESTRUCTURADA SEGÚN VARIOS GRADOS DE DETALLE, APROPIADOS AL ESTADO DE CADA USUARIO. DE ESTA FORMA, SE PODRÁ HACER UN USO SENCILLO DE ELLA SIN NECESIDAD DE LEERLA TODA

DOCUMENTOS

(DESTINADOS AL USUARIO)

1.– UNA DESCRIPCIÓN FUNCIONAL SOBRE LO QUE PUEDE HACER EL SISTEMA

- 2.- UN DOCUMENTO QUE EXPLIQUE CÓMO INSTALAR EL SISTEMA Y ADECUARLO A CONFIGURACIONES PARTICULARES DE HARDWARE
- 3.- UN MANUAL INTRODUCTORIO QUE EXPLIQUE EN TÉRMINOS SENCILLOS CÓMO INICIARSE EN EL SISTEMA
- 4.- UN MANUAL DE REFERENCIA QUE DESCRIBA CON DETALLE LAS VENTAJAS DEL SISTEMA DISPONIBLES PARA EL USUARIO Y CÓMO SE PUEDEN USAR
- 5.- UNA GUÍA DEL OPERADOR (SI HA DE HABERLO), QUE EXPLIQUE CÓMO HA DE REACCIONAR ANTE SITUACIONES SURGIDAS MIENTRAS EL SISTEMA SE ENCUENTRA EN USO

CONTENIDO DE LA DOCUMENTACIÓN DE USUARIO

1.- DESCRIPCIÓN FUNCIONAL:

- + DEBE SEÑALAR LOS REQUISITOS
- + DEBE DESCRIBIR DE FORMA SIMPLE LOS PROPOSITOS DE LOS IMPLEMENTADORES
- + DEBE DESCRIBIR LO QUE EL SISTEMA PUEDE HACER Y LO QUE NO
- + SIEMPRE QUE SEA POSIBLE, DEBE INCLUIR PEQUEÑOS EJEMPLOS EVIDENTES
- + DEBE DAR UNA VIS ION GENERAL, NO ENTRAR EN DETALLES NI CUBRIR TODAS LAS CARACTERÍSTICAS DEL SISTEMA
- + DEBE PERMITIR DECIDIR AL USUARIO SI EL SISTEMA ES APROPIADO A SUS NECESIDADES O NO

2.- MANUAL DE INSTALACIÓN:

- + DEBE DAR TODOS LOS DETALLES ACERCA DE COMO INSTALAR EL SISTEMA .EN UN ENTORNO PARTICULAR
- + DEBE DESCRIBIR LA FORMA EN QUE SE SUMINISTRA EL CÓDIGO, FORMATO, CONJUNTO DE CARACTERES USADO, ARCHIVOS Y MODO DE INFORMACIÓN
- + DEBE INCLUIR LA CONFIGURACIÓN MÍNIMA DE HARDWARE REQUERIDA POR EL SISTEMA
- + DEBE CONTENER LA LISTA DE ARCHIVOS PERMANENTES QUE SE HAN DE ESTABLECER (PARA EL SOFTWARE)
- + DEBE INDICAR COMO INICIALIZAR EL SISTEMA, INDICANDO LOS CAMBIOS A EJECUTAR EN ARCHIVOS DEPENDIENTES DE LA CONFIGURACIÓN

3.- MANUAL DE INTRODUCCIÓN:

- + DEBE SER UN PROLOGO INFORMAL QUE DESCRIBA EL USO "NORMAL" DEL SISTEMA
- + DEBE EXPLICAR COMO INICIAR EL TRABAJO EN EL SISTEMA
- + DEBE EXPLICAR SUS UTILIDADES MÁS COMUNES
- + DEBE DESCRIBIR A MENUDO EJEMPLOS

+ DEBE SEÑALAR LA FORMA DE SALIR DE LOS PROBLEMAS MÁS USUALES (PARA NOVATOS)

4.– *MANUAL DE REFERENCIA:*

+ DOCUMENTO DEFINITIVO SOBRE EL USO DEL SISTEMA

+ DEBE SER COMPLETO

+ A SER POSIBLE, DEBE USAR TECNICAS DESCRIPTIVAS FORMALES

+ SE SUPONDRÁ QUE EL USUARIO ESTARÁ FAMILIARIZADO CON EL SISTEMA Y CON EL MANUAL INTRODUCTORIO. COMPRENDE LOS CONCEPTOS Y TERMINOLOGÍA DEL SISTEMA

+ DEBE PRESENTAR LAS SITUACIONES DE ERROR Y LOS INFORMES GENERADOS

5.– *GUÍA DE OPERACIÓN O GUÍA DEL OPERADOR:*

+ DEBE ELABORARSE SOLO SI SE REQUIERE OPERADOR

+ DEBE EXPLICAR LOS MENSAJES QUE SE PRESENTAN EN LA CONSOLA DEL OPERADOR

+ DEBE PRESENTAR LA RESPUESTA QUE SE HA DE DAR A LOS DISTINTOS MENSAJES

+ DEBE EXPLICAR EL MANTENIMIENTO DEL HARDWARE QUE HA DE LLEVAR A CABO EL OPERADOR (SI HA LUGAR)

CONSIDERACIONES SOBRE LA DOCUMENTACIÓN DE USUARIO

– MANUALES:

+ SEPARADOS

+ UNIDOS (AUNQUE MARCANDO CADA PARTE SEGÚN EL VOLUMEN)

– COMPLEMENTOS:

+ TARJETA DE REFERENCIA RÁPIDA

+ AYUDA EN LÍNEA (BREVE)

EVITAN QUE LOS USUARIOS EXPERIMENTADOS TENGAN QUE CONSULTAR MANUALES

– LA DOCUMENTACIÓN DEBE SER ELABORADA:

+ POR EL INGENIERO DE SOFTWARE

+ POR EL DOCUMENTALISTA

LIBERA AL INGENIERO DE SOFTWARE (+)

OBLIGA A UNA MAYOR COMUNICACIÓN INTERNA (-)

3.2.1.2. DOCUMENTACIÓN DEL SISTEMA DE INFORMACIÓN

DESCRIBE TODOS LOS ASPECTOS DEL ANÁLISIS, DISEÑO, IMPLEMENTACIÓN Y PRUEBA DEL SOFTWARE (EN GENERAL, DEL SISTEMA)

CARACTERÍSTICAS

- HA DE INCLUIR TODOS LOS DOCUMENTOS DE LA APLICACIÓN: DESDE LA ESPECIFICACIÓN DEL SISTEMA (Y DE REQUISITOS) HASTA EL ÚLTIMO PLAN DE PRUEBAS
- ES ESENCIAL PARA EL MANTENIMIENTO (ES NECESARIO CONOCER EL DISEÑO, LA FUNCIÓN Y LAS PRUEBAS)
- HA DE TENER UNA ORGANIZACIÓN ESTRUCTURADA: HA DE PASAR DE LO MÁS GENERAL A LO MÁS DETALLADO, SEGÚN UN ESQUEMA FORMAL
- HA DE MARCAR RELACIONES Y DEPENDENCIAS

CONTENIDO

- HA DE ESTAR INCLUIDA LA DOCUMENTACIÓN REFERENTE A CADA UNO DE LOS PASOS DEL DESARROLLO DEL SOFTWARE
- SE PUEDE ORGANIZAR EN:
 - + ESPECIFICACION DEL SISTEMA
 - + PLAN DE VIABILIDAD
 - + PLAN DE DESARROLLO DEL SOFTWARE
 - + ESPECIFICACION DE REQUISITOS
 - + ESPECIFICACION DEL DISEÑO
 - + PLAN DE PRUEBAS
 - + PLAN DE MANTENIMIENTO

3.2.2. DOCUMENTACIÓN INTERNA

- ES LA DOCUMENTACIÓN QUE VA INCLUIDA CON EL CODIGO
- PUEDE SER DE DOS TIPOS:
 - + COMPLEMENTARIA SOBRE EL CODIGO
 - ES UTIL AL ESTUDIAR EL CODIGO
 - PERMITE COMPRENDER MEJOR SU FUNCIONAMIENTO
 - + AYUDAS INTERACTIVAS
 - NORMALMENTE DESTINADAS AL USUARIO
 - SE PUEDE CONSIDERAR TAMBIEN DE USUARIO

– LAS AYUDAS INTERACTIVAS SOFISTICADAS SE PUEDEN CONSIDERAR COMO UNA FUNCIÓN MÁS DEL SOFTWARE (INTERFAZ HOMBRE-MÁQUINA)

3.3. CALIDAD DE LA DOCUMENTACIÓN

– LOS PROBLEMAS USUALES DE LA DOCUMENTACIÓN SON:

- + MALA REDACCIÓN
- + DIFÍCIL DE ENTENDER
- + NO ACTUALIZADA
- + INCOMPLETA

CONSECUENCIAS:

- + UTILIDAD MERMADA
- + NO SE SABE USAR
- + NO SE COMPRENDE

– PROCEDIMIENTOS ESTÁNDAR:

- + MECANISMO DE CONTROL DE CALIDAD
- + DESCRIPCIÓN DE CONTENIDOS
- + DESCRIPCIÓN DE NOTACION
- + MÉTODOS DE REFERENCIA (INTERNOS Y EXTERNOS)
- + NUMERACIÓN (TÍTULOS Y SUBTÍTULOS)

NECESARIO EN LOS DISTINTOS DOCUMENTOS

3.4. RECOMENDACIONES PARA LA REDACCIÓN DE LA DOCUMENTACIÓN

OBJETIVO: TEXTOS CLAROS, COMPLETOS Y CONCISOS

METODOLOGÍA:

RECOMENDACIONES

– UTILIZAR FORMAS GRAMATICALES ACTIVAS EN LUGAR DE PASIVAS

- NO EMPLEAR FRASES LARGAS QUE PRESENTEN VARIOS HECHOS DISTINTOS
HAY MEJOR RETENTIVA Y COMPRENSION CON FRASES CORTAS
- NO HACER REFERENCIA A UNA INFORMACIÓN SÓLO CON SU NÚMERO DE REFERENCIA
DEBE HACERSE ADEMÁS UN COMENTARIO DE LO QUE SE TRATA
- DETALLAR (EN FORMA DE LISTA) LOS HECHOS SIEMPRE QUE SEA POSIBLE
MAYOR FACILIDAD PARA HALLARLOS, DIFERENCIARLOS Y RETENERLOS
- SI UNA CIERTA DESCRIPCIÓN ES COMPLEJA, REPETIRLA
DEBEN USARSE DISTINTAS DESCRIPCIONES
- SER CONCRETO
VALE MÁS CALIDAD QUE CANTIDAD
- SER PRECISO Y DEFINIR LOS TERMINOS UTILIZADOS
LOS TERMINOS CON VARIOS SENTIDOS:
 - + EVITARLOS
 - + DEFINIRLOS CON UN UNICO SENTIDOCONSTRUIR UN GLOSARIO DE TERMINOS
- UTILIZAR PARRAFOS CORTOS
NO MAS DE SIETE FRASES
MEJOR RETENTIVA CON LA MEMORIA TEMPORAL
- UTILIZAR TÍTULOS Y SUBTÍTULOS
CONVENIO DE NUMERACIÓN CONSTANTE
- UTILIZAR CONSTRUCCIONES GRAMATICALES Y ORTOGRÁFICAS CORRECTAS
EN CASO CONTRARIO SE REDUCE LA CREDIBILIDAD DEL REDACTOR