
HISTORIA Y EVOLUCIÓN DEL SOFTWARE

El contexto en el que se ha desarrollado el software está fuertemente ligado

a las casi cinco décadas de evolución de los sistemas informáticos. Un mejor

rendimiento del hardware, una reducción del tamaño y un costo más bajo, han

dado lugar a sistemas informáticos más complejos. Hemos pasado de los

procesadores con válvulas de vacío a los dispositivos microelectrónicos que son

capaces de procesar 200 millones de instrucciones por segundo y más.

Primeros Años

Durante los primeros años de desarrollo de las computadoras, el hardware

sufrió continuos cambios, mientras que el software se contemplaba simplemente

como un agregado.

La programación de computadoras era un arte para el que existían pocos

métodos sistemáticos y el desarrollo del software se realizaba virtualmente sin

ninguna planificación (los costos crecían y los planes eran un descalabro).

Durante este período, en la mayoría de los sistemas se utilizaba una

orientación por lotes, siendo algunas excepciones notables varios sistemas

interactivos tales como el sistema de reserva de pasajes de la American Airlines y

los sistemas de tiempo real para la defensa. Sin embargo, la mayor parte del

hardware se dedicaba a la ejecución de un único programa que, a su vez, se

dedicaba a una aplicación específica. Lo normal era que el hardware fuera de

propósito general y, por otra parte, el software se diseñaba a medida para cada

aplicación y tenía una distribución relativamente pequeña.

La mayoría del software se desarrollaba y era utilizado por la misma

persona u organización: la misma persona lo escribía, lo ejecutaba y, si fallaba, lo

depuraba; debido a que la movilidad en el trabajo era baja, los ejecutivos estaban

seguros de que esa persona estaría allí cuando se encontrara algún error. En este

entorno personalizado del software, el diseño era un proceso implícito, realizado

en la mente de alguien, y la documentación normalmente no existía.

A lo largo de los primeros años se aprendió mucho sobre la implementación

de sistemas informáticos, pero relativamente poco sobre la ingeniería de software.

Sin embargo, es digno reconocer que durante esa era se desarrollaron muchos

sistemas informáticos excepcionales, algunos de los cuales todavía se siguen

usando hoy y, por sus características, siguen siendo admirados con toda justicia.

(Ver figura 1.2)

Segunda Era

La segunda era en la evolución de los sistemas computacionales se

extiende desde la mitad de la década de los sesenta hasta finales de los setenta,

como se puede observar en la figura 1.2. La multiprogramación y los sistemas

multiusuario introdujeron nuevos conceptos de interacción hombre-máquina. Las

técnicas interactivas abrieron un nuevo mundo de aplicaciones y nuevos niveles

de complejidad del hardware y del software. Los sistemas de tiempo real podían

recoger, analizar y transformar datos de múltiples fuentes, controlando así los

procesos y produciendo salidas en milisegundos en vez de en minutos. Los

Primeros
Años

Segunda
Era

Tercera Era

Cuarta
Era

Figura No.1. 2 Evolución del Software

1960 1950 1970 1980 2000... 1990

avances en los dispositivos de almacenamiento en línea condujeron a la primera

generación de sistemas de gestión de bases de datos.

Esta era se caracterizó también por el establecimiento del software como

producto y la llegada de las "casas de software", donde el software ya se

desarrollaba para tener una amplia distribución en un mercado multidisciplinario:

los programas se distribuían para computadoras grandes y para

minicomputadoras, a cientos e incluso a miles de usuarios; la industria, el gobierno

y la universidad se aprestaban a "desarrollar el mejor paquete de software" y

ganar así mucho dinero.

Conforme crecía el número de sistemas informáticos, comenzaron a

extenderse las bibliotecas de software, las casas desarrollaban proyectos en los

que se producían programas de decenas de miles de sentencias fuente y los

productos de software comprados al exterior incorporaban cientos de miles de

nuevas sentencias. Todos esos programas (todas esas sentencias) tenían que ser

corregidos cuando se detectaban fallos, modificados cuando cambiaban los

requisitos de los usuarios o adaptados a nuevos dispositivos de hardware que se

hubieran adquirido; estas actividades se llamaron colectivamente mantenimiento

del software.

El esfuerzo gastado en el mantenimiento del software comenzó a absorber

recursos en una medida alarmante, aún peor, la naturaleza personalizada de

muchos programas los hacía virtualmente imposibles de mantener. Había

comenzado una "crisis del software".

Tercera Era

La tercera era en la evolución de los sistemas computacionales, comenzó a

mediados de los setenta (Ver figura 1.2). El procesamiento distribuido (múltiples

computadoras, cada una ejecutando funciones concurrentemente y

comunicándose con alguna otra) incrementó notablemente la complejidad de los

sistemas informáticos. Las redes de área local y de área global, las

comunicaciones digitales de gran ancho de banda y la creciente demanda de

acceso "instantáneo" a los datos, supusieron una fuerte presión sobre los

desarrolladores del software.

Se produce la llegada y el amplio uso de los microprocesadores y las

computadoras personales. El microprocesador es una parte integral de un amplio

espectro de productos "inteligentes" que incluyen automóviles, hornos microondas,

robots industriales y equipos de diagnóstico médico.

En muchos casos, la tecnología del software es integrada en esos

productos por equipos técnicos que conocen el hardware, pero que a menudo no

tienen experiencia en desarrollo de software. Las computadoras personales han

sido el catalizador del gran crecimiento de muchas compañías de software.

Mientras que las compañías de software de la segunda era vendían cientos o

miles de copias de sus programas, las compañías de software de la tercera era

venden decenas e incluso centenares de miles de copias. El hardware de las

computadoras personales se ha convertido rápidamente en un producto estándar,

mientras que el software que se suministre con ese hardware, es lo que marca la

diferencia. De hecho, mientras que las ventas de computadoras personales se

estabilizaron hacia la mitad de los 80, las ventas de productos de software han

continuado creciendo. Mucha gente en el campo industrial y muchos particulares

han gastado más dinero en software que lo que se gastaron en la computadora

sobre la que se ejecuta el software.

Cuarta Era

La cuarta era del software se aleja de las computadoras individuales y de

los programas de computadoras, dirigiéndose al impacto colectivo de las

computadoras y del software. Potentes máquinas personales controladas por

sistemas operativos sofisticados, en redes globales y locales, acompañadas por

aplicaciones de software avanzadas se han convertido en la norma. Cambia la

arquitectura informática de entornos centralizado de grandes computadores a

entornos descentralizados cliente / servidor. De hecho Internet se puede observar

como un software al que pueden acceder usuarios individuales.

La cuarta era del software está enfocada a las tecnologías orientadas a los

objetos y están desplazando rápidamente a enfoques de desarrollo de software

más convencionales en muchas áreas de aplicación. Las técnicas de cuarta

generación para el desarrollo de software ya están cambiando la forma en que

algunos segmentos de la comunidad informática construyen los programas

computacionales.

Por fin, los sistemas expertos y el software de inteligencia artificial se han

trasladado del laboratorio a las aplicaciones prácticas, para un amplio rango de

problemas del mundo real. El software de redes neuronales artificiales ha abierto

excitantes posibilidades para el reconocimiento de formas y habilidades de

procesamiento de información al estilo de como lo hacen los humanos. Pero aún

en la cuarta era, continúan intensificándose los problemas asociados con el

software:

 La tecnología del hardware ha dejado desfasada a la capacidad de

construir software que pueda explotar el potencial del hardware.

 La capacidad de construir nuevos programas no puede dar abasto a

la demanda de nuevos programas.

 La capacidad de mantener los programas existentes está amenazada

por el mal diseño y el uso de recursos inadecuados.

 Sin una buena ingeniería de software, es prácticamente imposible

lograr un producto con calidad.

HISTORIA DE LA INGENIERÍA DE SOFTWARE

El término “ingeniería del software” se introdujo por primera vez a finales de

la década de 1960 en una conferencia celebrada para analizar la llamada “crisis

del software”. Esta crisis fue el resultado directo de la aparición del hardware de

computadores de la tercera generación. Estas máquinas eran de una capacidad

muy superior a la de las máquinas más potentes de la segunda generación, y su

potencia hizo posibles las aplicaciones que hasta ese momento eran irrealizables.

El desarrollo de esas aplicaciones requirió la construcción de grandes sistemas de

software.

Las primeras experiencias en la construcción de grandes sistemas de

software mostraron que las metodologías de desarrollo de software hasta

entonces existentes eran inadecuadas. No podía hacerse una simple ampliación a

escala de las técnicas aplicables a los sistemas pequeños. Varios proyectos

importantes se retrasaron (algunas veces años), costaron mucho más de lo

previsto en principio y resultaron poco confiables, difíciles de mantener y de

rendimiento pobre.

El desarrollo del software estaba en una situación de crisis. Los costos del

hardware caían mientras que los del software aumentaban con rapidez. Había una

urgente necesidad de nuevas técnicas y metodologías que permitieran controlar la

complejidad inherente a los grandes sistemas de software.

Además, el término “software” no sólo abarca los programas de

computación asociados con alguna aplicación o producto. Junto con los

programas, el software incluye toda la documentación necesaria para instalar,

usar, desarrollar y mantener esos programas.

EVOLUCIÓN DE LA INGENIERÍA DE SOFTWARE

1968: Surge la crisis del software pues el proceso de desarrollo de

software sobrepasa los costos y el tiempo estimados y tiene demasiadas fallas. Se

acuña el nombre de Ingeniería de software.

1969 - 19771: Se establecen los primeros principios como resultado de la

investigación en buenas prácticas de programación. Tales como: Diseño

descendente (top-down), Refinamiento sucesivo, Modularidad, Surgen los

lenguajes estructurados y la noción de desarrolladores de software dirigidos por un

líder.

1972 - 1973: Surge la programación estructurada y el concepto de estilo de

programación. Aparece el concepto de ciclo de vida en el desarrollo de software.

Se proponen ayudas para la administración y de apoyo en el desarrollo.

1974 - 1975: Se inicia el manejo de la noción de confiabilidad y calidad del

software. Se inician las pruebas sistemáticas, la noción de corrección formal,

modelos de tolerancia a fallas y confiabilidad total.

1976 - 1977: Se pone atención a las fases anteriores a la codificación como

análisis de requerimientos, especificación y diseño. Surgen las técnicas como

abstracción y descomposición modular. Se hacen esfuerzos para integrar y validar

las fases sucesivas del desarrollo.

1978 -1980: Incremento en el uso de herramientas automatizadas de

desarrollo de software. Se llevan a cabo cursos de ingeniería de software. Los

principios desarrollados en 69 a 71 se usan masivamente en la industria del

software.

1980 - 1985: Se inician las herramientas automatizadas para cada fase del

ciclo de vida siguiendo la programación estructurada.

1986 - 1995: Aparece el paradigma orientado a objetos para el desarrollo

de software grande. Promueve conceptos como la abstracción, la herencia el

reuso. Se inicia el uso masivo de técnicas automatizadas de desarrollo de

software.

1995-2003: La evaluación de los procesos evita especificaciones

incompletas o anómalas, la aplicación incorrecta de metodologías, etc. Para ello

se utilizan distintos modelos de madurez de procesos que tienen como objetivo

apoyar distintas estrategias de desarrollo y evaluación para así lograr una mejora

continua en los productos. Cabe resaltar que no se debe aplicar alguno de estos

modelos de madurez bajo el supuesto de mejorar en su calidad sin antes

establecer y definir los procesos correspondientes. En particular, la calidad de un

sistema de software está gobernada por la calidad del proceso utilizado para

desarrollarlo y mantenerlo.

