

Reportes Técnicos en Ingeniería del Software. 7(2): 30-35
ISSN 1667-5002. © CAPIS-EPG-ITBA (http://www.itba.edu.ar/capis/rtis) 30

La Ingeniería de Software Libre y sus Herramientas Aplicadas a
Proyectos Informáticos

Mauro Callejas Cuervo

Facultad de Ingeniería, Universidad Pedagógica y Tecnológica de Colombia
Avenida Central del Norte Km. 2, Tunja, Boyacá, COLOMBIA.

maurocallejas@yahoo.com

Resumen: En este artículo se pone a consideración algunas herramientas utilizadas en la
ingeniería de software libre para el desarrollo de proyectos informáticos a nivel académico
y a nivel empresarial, es así como se plantea la conformación de kerneles de trabajo
discriminados en las diferentes etapas que componen el ciclo de vida de desarrollo de
software; presenta, además, las funciones y principales artefactos que se deben obtener al
aplicar este innovador paradigma (ingeniería de software libre, ISL). Por último se comenta
de manera breve algunos casos prácticos sobre aplicaciones implantadas en entidades de
carácter nacional, haciendo uso de herramientas de software libre.

Palabras claves: Ingeniería de software libre, kernel, Herramientas de software libres,
Metodología.

Abstract: This article presents some tools used in the free software engineering to develop
computation projects at academic and enterprise level, meantime the conformation of work
kernelless is discussed and discriminated according to the different stages of life cycle of
the software development. This project shows additionally the functions as well as the
principal gadgets which should be obtained when the innovating paradigm (Free Software
Engineering, FSE) is applied. Finally, some practical cases are discussed concerning their
application to national entities, using the tools of free software.

Key words: Free software engineering, kernel, tools of free software, methodology.

1. Introducción

Este documento muestra un nuevo enfoque, que permite
observar de manera diferente la forma de desarrollar
software, y, por ende, traza algunas pautas para que este
trabajo de carácter colectivo se realice de manera
eficiente. Así se pretende mostrar un juego lingüístico,
como el concepto de kernel o núcleo de trabajo, sitio web
para manejar el proyecto (la aplicación) y algunos otros
términos, que se describen más adelante.

La distribución del escrito está dada de forma tal que el
lector tiene una guía práctica y secuencial para adentrarse
en conceptos básicos de las herramientas utilizadas en la
ISL. En primera instancia se presentan aspectos generales
del trabajo enfocado bajo ciertas normas de ingeniería
que se deben seguir; luego se plantean algunas funciones
de los grupos que hacen parte del equipo de trabajo;
posteriormente se comentan algunos casos prácticos en
los cuales se han utilizados técnicas y métodos de
ingeniería de software libre. Y finalmente se dan algunas
conclusiones y se plantea el trabajo futuro de
investigación.

Algunos de los aportes aquí presentados son parte de la
experiencia docente, en el desarrollo de asignaturas

relacionadas con ingeniería de software y de proyectos de
software libre dirigidos en trabajos de pregrado en
ingeniería de sistemas [Callejas et al, 2005], así como en
la presentación de ponencias en eventos internacionales
relacionados [Callejas et al, 2005], [Callejas, 2005].

2. Enfoques o métodos de desarrollo de ingeniería de
software libre

La Ingeniería de Software Libre (ISL) permite que la
metodología para el desarrollo de aplicaciones se lleve a
cabo de manera amplia, ya sea utilizando un enfoque
estructurado de análisis y diseño [Witten et al, 1996],
[Yourdon, 1990], [Kendall & Kendall, 1998], un enfoque
orientado por objetos [Meyer, 1998] o algún otro tipo de
paradigma; además no limita a los analistas y diseñadores
a utilizar una técnica de modelado y diagramación, como
UML[Jacobson et al, 1999] o el modelado estructurado,
ni ofrece recomendaciones que permitan evaluar el nivel
de calidad de una organización, como lo promueve The
Capability Maturity Model, CMM [Paulk et al, 1993].
Más bien se fundamenta en que se debe trabajar en
equipo, con el fin de fomentar una mayor participación de
elementos para el desarrollo óptimo de aplicaciones, sin

La Ingeniería de Software Libre y sus Herramientas Aplicadas a Proyectos Informáticos

Reportes Técnicos en Ingeniería del Software. 7(2): 30-35
ISSN 1667-5002. © CAPIS-EPG-ITBA (http://www.itba.edu.ar/capis/rtis) 31

dejar de lado la utilización de técnicas y
herramientas que aquí se mencionan. Además, se debe
tener en cuenta el tiempo y los recursos asignados para
cumplir con las tareas involucradas, evitando la pérdida
de tiempo o abandono de los proyectos.

Con la ISL se pretende promover el uso de sistemas
operativos, lenguajes de programación, bases de datos y
demás herramientas de software de carácter libre para la
creación de aplicaciones.

2.1. Juego lingüístico sobre ingeniería de software
libre 1

Un aspecto por tener en cuenta en el nuevo tópico de la
ingeniería de software libre es el término kernel. ¿Por
qué kernel y no simplemente grupo?
La visión de kernel está dada en que es un grupo el que
lo conforma, pero puede tener aportaciones valiosas a su
alrededor, y allí es donde se evidencia el trabajo
colaborativo o en comunidad, haciendo que cualquier
aporte hecho fuera del grupo pueda ser compilado en su
interior, con el fin de enriquecer el producto final. Lo
anterior puede llegar a ser comparado con un Sistema
Operativo (SO), donde el kernel administra y controla
tanto software como hardware de manera rústica (modo
consola), pero se puede y se debe llegar a crear
herramientas que permitan al usuario una mayor
interacción con el computador. Por ejemplo, programar
un escritorio para Linux (KDE) hace que la interfaz sea
más amigable al usuario y además ofrece un aporte
significativo para mejorar la aplicación final.

El ciclo de vida para el desarrollo del software puede
tomar algunos aspectos relacionados con metodologías
ágiles o metodologías tradicionales [Pressman, 2002],
según la naturaleza del proyecto, pero haciendo un
especial énfasis en que el desarrollo debe ser iterativo e
incremental [Larman, 2002], tal y como se observa en la
figura 1, en donde se presenta un proceso cíclico, que
muestra como el kernel de planeación orienta a los
demás kerneles en un perfecto engranaje y estos a su vez
desarrollan sus propias actividades, dando su inicio a
cada una de las iteraciones en el análisis y llegando a la
implantación de cada uno de los módulos. Al finalizar
cada iteración pasa nuevamente al análisis de otro de los
módulos. Se observa además como la comunidad libre se
encuentra fuera de la integración de los kerneles, ya que
ésta es la que da sus aportes y punto de vista al grupo
general de trabajo (aporta a cada uno de sus kerneles
cuando sea el caso).

También el término ‘comunidad libre’ juega un papel
importante en este tópico; se refiere al grupo de personas

1Algunos de estos conceptos fueron presentados en el “IEEE
3er Congreso Internacional en Innovación y Desarrollo
Tecnológico” realizado en el la ciudad de Cuernavaca,
Morelos, México, en Septiembre de 2005, por Mauro Callejas
Cuervo.

que participan en actividades relacionadas con el análisis,
diseño, implementación e implantación de aplicaciones
informáticas, haciendo uso de herramientas de software
libre, y quienes de manera voluntaria apoyan cualquier
labor que tenga alguno de los kerneles.

Fig. 1. Esquema de trabajo en Ingeniería de Software

Libre.

Esta comunidad debe conocer las políticas y los
lineamientos elaborados por el kernel planeador para su
participación en el proceso de desarrollo de la aplicación.

2.2 Aspectos relevantes en el desarrollo de software
libre

Cuando se generan aplicaciones de software libre es
importante tener en cuenta las herramientas que se
utilizarán para la divulgación y manipulación del
desarrollo del proyecto (sitio web), así como las partes
que componen el equipo de trabajo, sus funciones
específicas y algunos otros aspectos que tienen que ver
con la ingeniería de software tradicional. En este aparte
se hace una breve descripción de cada una de ellas.

2.2.1 Crear un sitio WEB

Para generar esta herramienta de visualización y
manipulación del proyecto se deben seguir ciertos
principios de usabilidad, que se describen muy
puntualmente en [Rodríguez de la Fuente et al, 2003]. En
la web se plasmarán los avances, tareas pendientes, tareas
asignadas, personas responsables y el cronograma de
actividades fijado para el desarrollo total del proyecto;
también debe mostrar la constitución de los diferentes
grupos de trabajo colaborativo, con su líder
correspondiente, quien será el responsable de la
publicación de los diferentes hallazgos y productos
resultantes del desarrollo de las actividades. El acceso de

La Ingeniería de Software Libre y sus Herramientas Aplicadas a Proyectos Informáticos

Reportes Técnicos en Ingeniería del Software. 7(2): 30-35
ISSN 1667-5002. © CAPIS-EPG-ITBA (http://www.itba.edu.ar/capis/rtis) 32

cada grupo está controlado para las diferentes
actualizaciones, inserciones, modificaciones y otras
actividades en el proceso de creación del producto; el
acceso para la comunidad libre participante será
controlado y sus aportes serán recibidos en un espacio
designado para tal fin.

2.2.2. Nombramiento de los diferentes grupos o
kerneles de trabajo

Los kerneles que se integrarán tendrán funciones
específicas y serán dirigidos por un líder nombrado por
estos, quien hará las veces de vocero oficial de cada
núcleo en las reuniones generales del proyecto. Los
kerneles son:

Kernel de análisis: nombrado kernel o núcleo porque
está compuesto por una o varias personas que conforman
la comunidad. Su líder guiará las diferentes actividades
de análisis y será quien garantice la publicación de los
productos generados en este grupo en el sitio web de la
aplicación.

Kernel de diseño: debe estar compuesto por un número
limitado de miembros (dependiendo del volumen del
proyecto); realizará las tareas de modelado lógico y físico
de la aplicación y tendrá la responsabilidad de obtener
los mejores modelos, poniéndolos a consideración de la
comunidad libre, para captar sus aportes y
recomendaciones.

Kernel de implementación: se divide en varios
subkerneles, organizados según su distribución
geográfica, con el objeto de obtener mayor cooperación
interna dentro de cada uno de ellos y así poder enviar sus
aportaciones al grupo planeador, coadyuvando a que los
productos que salgan de un lugar específico (ciudad,
departamento, país, continente) sean de alta calidad y
puedan ser publicados en la web y puestos a disposición
de los demás equipos de trabajo.

Kernel de implantación: compuesto por un grupo
concreto de personas identificadas totalmente, pues será
el encargado de poner a consideración el producto y
capacitar al usuario final.

Todos estos grupos o kerneles serán coordinados por un
grupo denominado Kernel de Planeación, responsable
de dar el visto bueno para el arranque y finalización de
las actividades de la comunidad de cooperación libre y de
certificar la liberación al mundo del producto final.

2.2.3. Asignación de funciones por kernel

A continuación se presentan algunas de las funciones
más relevantes que se deben llevar a cabo en cada uno de
los kerneles, así como también ciertos artefactos que se
crearán al ejecutar dichas funciones.

Kernel de planeación:

• Mantener el sitio web.
• Coordinar las tareas de inicio y finalización de

actividades.
• Elaborar el cronograma de actividades para el ciclo

de desarrollo del producto de software libre.
• Asignar los controles de acceso al sitio web de la

aplicación a los diferentes grupos de trabajo.
• Coordinar tareas de empalme entre los diferentes

grupos de trabajo.
• Mantener el directorio de cada uno de los miembros

y sus roles dentro de los diferentes grupos de trabajo,
así como la bitácora de colaboraciones y
participaciones en el desarrollo de la aplicación.

• Definir cuál es el eje geográfico del dominio de la
aplicación.

• Llevar el control de versiones del producto.
• Crear las políticas para actualizar el producto.
• Documentar los procesos en los que está relacionado.
• Liberar el producto para su uso.

Kernel de análisis:

• Contextualizar el domino de la aplicación.
• Recolectar información relevante para el proyecto,

haciendo uso de las diferentes técnicas de
levantamiento de información (entrevistas, encuestas,
documentación histórica).

• Generar el documento de requerimientos del sistema.
• Crear los modelos o diagramas preliminares del

análisis (diagramas de flujos de datos, diagramas de
funciones, diagramas de actividades o en orientación
a objetos casos de uso).

• Recolectar los aportes colocados en el sitio web de la
aplicación, en cuanto a análisis del problema, con el
fin de procesarlos y determinar cuáles se tendrán en
cuenta para su implementación.

• Generar la documentación que se desprende de cada
actividad de análisis.

Kernel de diseño:

• Generar los modelos lógicos y físicos.
• Implementar el diseño inicial de la interfaz gráfica de

usuario.
• Recolectar los aportes colocados en el sitio web de la

aplicación, en cuanto a diseño, con el fin de
procesarlos y determinar cuáles se tendrán en cuenta
para su aplicación.

• Generar la documentación que se desprende de cada
actividad del diseño.

Es importante aclarar que en la ISL las especificaciones
de diseño no se toman por decisión unilateral del kernel o
por convicción propia de alguno de sus miembros, sino
de forma cooperativa, es decir, los demás kerneles y los
miembros de la comunidad darán su aprobación en
conjunto con el usuario final.

La Ingeniería de Software Libre y sus Herramientas Aplicadas a Proyectos Informáticos

Reportes Técnicos en Ingeniería del Software. 7(2): 30-35
ISSN 1667-5002. © CAPIS-EPG-ITBA (http://www.itba.edu.ar/capis/rtis) 33

Kernel de implementación:

• Crear los subgrupos de codificación, asignando

políticas claras de desarrollo, es decir, asignación de
codificación por módulo, por formularios u otros
métodos de división del trabajo de programación de
la aplicación.

• Generar estándares de codificación y construcción de
las interfaces, es decir, plantillas que busquen la
unificación de criterios de programación; para esto
se sugiere la implementación y uso de patrones de
diseño [Gamma et al, 2002].

• Generar la codificación del producto.
• Desarrollar y llevar a cabo el plan de pruebas alfa.
• Generar la documentación que se desprende de la

programación de los diferentes módulos de la
aplicación. Esta documentación debe generarse
internamente (dentro del código), como también de
forma externa (en el manual del programador).

El trabajo que aquí se realiza es colaborativo, distribuido,
y además debe haber un subgrupo que integre las
diferentes partes de la aplicación ya programadas. Es de
aclarar que un subgrupo puede estar trabajando en
América y el otro en Europa o en cualquier parte del
mundo.

Kernel de implantación:

• Instalar la aplicación desarrollada.
• Generar y llevar a cabo el plan de pruebas beta del

producto.
• Capacitar a la comunidad que utilizará la aplicación.
• Documentar los procesos que se llevaron a cabo en

esta etapa.

Si se analiza con detenimiento, en este enfoque una de
las principales funciones asignadas a cada grupo o kernel
se fundamenta en la documentación exhaustiva de todos
los procesos (análisis, diseño, implementación e
implantación), pues es el valor agregado en una
perspectiva de desarrollo colaborativo y de libertad para
generar este tipo de aplicaciones.

3. Casos prácticos de desarrollo de aplicaciones
informáticas e implementación del proceso de ISL

La propuesta nace del trabajo realizado para varias
empresas e instituciones colombianas, en las cuales se
desarrollaron sistemas de información haciendo uso de
software libre para su implementación, y de la necesidad
de mejorar los procesos de ingeniería de software
tradicional, que se mostraron cortos en el momento de su
aplicación.

De las entidades en las que se ha implementado software,
tratando de llevar a cabo la aplicación de la ISL, se
pueden nombrar: Caracol Radio S.A., Acerías Paz del
Río, Instituto Nacional de Salud, varias instituciones

educativas (software para colegios e institutos de
educación no formal) y la Arquidiócesis de Tunja;
comentaremos a continuación tres de los casos,
desarrollados recientemente.

3.1 Caso Número Uno: Arquidiócesis de Tunja

En la Arquidiócesis de Tunja, Ciudad capital del
Departamento de Boyacá, Colombia, se implementó, en
el marco de la Asignatura Trabajo de Campo II, de cuarto
año de Ingeniería de Sistemas de la Universidad
Pedagógica y Tecnológica de Colombia (UPTC), la
aplicación denominada “Sistema de control de
información de la Arquidiócesis de Tunja”, desarrollada
con lenguaje PHP, base de datos MySql y utilizando
como servidor de aplicaciones Apache, esta aplicación se
encarga del manejo y control de la información de las
diferentes parroquias que integran esta comunidad y de
llevar el control de los diferentes eventos que allí se
realizan. En el desarrollo de esta aplicación, los
miembros del equipo se comunicaban a través del correo
electrónico, adjuntando parte del código correspondiente
al módulo asignado y poniendo a consideración del grupo
su aportación; pero fue allí donde se notaron las falencias
(limitación de espacio y tiempo), que fundamentaron la
propuesta de crear equipos de trabajo (kerneles) y de
condensar los avances en una página web que
perteneciera al proyecto y en la cual se pudiera incluir los
diferentes artefactos creados y se llevara un control
riguroso del proceso, hasta obtener el producto
terminado.

Los resultados obtenidos se reflejaron en la puesta en
marcha de ésta aplicación. La carta de ‘recibí a
satisfacción del software’, firmada por miembros de la
Arquidiócesis de Tunja, que reposa en las oficinas de la
UPTC, demuestra el trabajo óptimo que se realizó. Queda
evidenciado que es necesario contar con un banco del
proyecto en la web cuando los miembros involucrados en
un equipo de desarrollo no se encuentran en el mismo
sitio geográfico y que es importante la asignación de
tareas claras para la consecución de los objetivos
trazados.

3.2 Caso Número Dos: Caracol Radio S.A

El caso que se comenta en este numeral esta dado por el
desarrollo de una práctica empresarial en Caracol Radio,
la cual es una empresa colombiana líder en comunicación
de la información, entretenimiento y servicio a través de
la radiodifusión y nuevos medios electrónicos no
convencionales, ésta práctica se tituló: “El software libre
como herramienta para el desarrollo de sistemas de
información”, allí se investigó sobre herramientas de
software libre para la generación de sistemas de
información, además se realizó un aporte significativo al
proceso de control de inventarios que se lleva a cabo en el
Área de Servicios Generales de Caracol S.A. a través de
la implementación de una herramienta informática guiada

La Ingeniería de Software Libre y sus Herramientas Aplicadas a Proyectos Informáticos

Reportes Técnicos en Ingeniería del Software. 7(2): 30-35
ISSN 1667-5002. © CAPIS-EPG-ITBA (http://www.itba.edu.ar/capis/rtis) 34

por la metodología estructurada simplificada (MES), con
una arquitectura cliente/servidor, se ofrece una solución a
los requerimientos planteados por la Dirección de
Compras, puesto que ha permitido conocer los activos
fijos que tiene la Compañía a nivel nacional, de manera
que exista mayor control sobre los recursos asignados a
cada ciudad. El objetivo general fue: Analizar, diseñar e
implementar un sistema de información utilizando
herramientas libres (Linux, Kylix, Firebird), para el
manejo y control de inventarios de las sedes de Caracol
S.A. a nivel nacional.

El sistema desarrollado consta de una interfaz gráfica de
usuario con un soporte de base de datos, que permite
presentar una solución óptima al proceso de manejo y
control de inventarios.

La aplicación se segmentó en tres funcionalidades: La
primera corresponde a la gestión del sistema, donde
únicamente el administrador de la base de datos tiene
acceso, se encarga de insertar, eliminar, actualizar los
usuarios del sistema; verificar las transacciones que se
realiza en el sistema, permitiéndole consultar y auditar la
información necesaria. La segunda corresponde al
Almacén de Suministros, donde se encuentra el proceso
de entrada y salida de elementos del almacén, se controla
el stock mínimo, descripción detallada de cada artículo,
estado en que se encuentra dentro del inventario. Y la
tercera corresponde al Inventario, la cual provee al
Analista y Jefe de compras toda la información necesaria
para administrar los activos fijos y elementos
almacenados en bodega.

La utilidad y confiabilidad al implementar software con
herramientas libres se evidencia en el hecho que este
software esta siendo utilizado actualmente.

3.3 Caso Número Tres: Instituto Nacional de Salud
(INS)

El proyecto tratado en este caso se denominó “Desarrollo
e implementación del software en herramientas libres
para RIPS2, según requerimientos del Instituto Nacional
de Salud”, tuvo como fin ayudar a medir numéricamente
la cantidad de enfermedades que se presentan en los
municipios Colombianos, discriminadas por tipo y
periodo en el cual se manifiestan. El software
desarrollado es de libre uso para todos los municipios,
sirve principalmente como apoyo a las investigaciones
que desarrolla el INS sobre vigilancia y control de
enfermedades de tipo hídrico; a la vez ayuda al
fortalecimiento del conocimiento sobre el tratamiento y
la calidad del agua potable en el control de enfermedades
diarreicas.

El objetivo general de éste trabajo fue desarrollar e
implementar un software en herramientas libres, que

2RIPS: Registros Individuales de Prestación de Servicios en
Salud

permitiera cargar y consultar los datos obtenidos de los
archivos RIPS provenientes de las Entidades Prestadoras
de Salud, tales como: hospitales, clínicas y diferentes
centros médicos del país, que sirviera como apoyo para
los estudios epidemiológicos que lleva a cabo el Instituto
Nacional de Salud.

Para el desarrollo de la aplicación se utilizaron las
siguientes herramientas de software libre:

� Lenguaje de programación: Java2 SDK, Standard

Edition Versión 1.4.0.; IDE: NetBeans Versión 3.5.

� Base de datos: MySQL Versión 4.0, con

WinMySQLAdmin, versión 1.4.

� Herramienta para diagramación: ArgoUML. 0.16.

A continuación se describe de forma breve la
conformación de cada uno de los módulos que integran el
software.

Módulo de Usuarios: Permite al administrador del
sistema, crear, modificar y eliminar usuarios.

� Módulo de carga de archivos planos: A través de éste

se ingresa la información de los archivos planos al
banco de datos del aplicativo.

� Módulo medicamentos, diagnósticos y causas

externas: Permite el ingreso de la información
relacionada con los medicamentos, diagnósticos y
causas externas.

� Módulo de Consultas: El módulo de consultas

permite buscar la cantidad de ocurrencias de
determinada enfermedad en un periodo de tiempo
dado.

� Módulo de Reportes: Permite generar reportes de las

consultas obtenidas por pantalla.

La mayoría de los centros prestadores del servicio de
salud del País, no cuentan con suficientes recursos para el
pago de licencias anuales para el funcionamiento de las
aplicaciones implantadas, razón por la cual, los métodos,
técnicas y herramientas del software libre se convierten
en una solución práctica que demuestra una vez más las
ventajas de esta actual tendencia.

4. Conclusiones

Actualmente el desarrollo de aplicaciones en comunidad
no posee una clara definición de tareas, responsabilidades
ni límites de trabajo documentadas, razón por la cual se
llevó a cabo esta investigación basada en experimentos y
casos prácticos, que permitieron mostrar algunas
técnicas, métodos y herramientas para la implementación
de aplicaciones informáticas, soportadas en el software
libre.

La Ingeniería de Software Libre y sus Herramientas Aplicadas a Proyectos Informáticos

Reportes Técnicos en Ingeniería del Software. 7(2): 30-35
ISSN 1667-5002. © CAPIS-EPG-ITBA (http://www.itba.edu.ar/capis/rtis) 35

El trabajo distribuido en kerneles es fundamental y se
debe apoyar en la creación de un portal para condensar
los resultados que se vayan obteniendo, dando como
resultado una forma innovadora de plantear el desarrollo
de software.

Los casos prácticos comentados en este artículo fueron el
resultado del trabajo de investigación que se llevó a cabo
en cumplimiento a los objetivos planteados por parte del
Grupo de Investigación en Software - Proyecto Software
Libre - UPTC, registrado en Colciencias.

5. Trabajos Futuros

Dentro del grupo de investigación se ha planteado la
creación del proyecto “Municipio elite en software libre”,
cuyo objetivo es la sistematización (ofimática, desarrollo
de aplicaciones) de cada una de las unidades
administrativas en una localidad de cualquier municipio
del País y por ende de instituciones gubernamentales
similares. Dicho proyecto actualmente se encuentra en la
fase de planeación.

6. Referencias

Callejas Cuervo, Mauro., Delgado Becerra, J. 2005. El

software libre como herramienta para el desarrollo
de sistemas de información (Experiencia de una
práctica empresarial en Caracol S.A.). Revista
Ventana Informática, Edición Número 12, Ed.
Universidad de Manizales.

Callejas Cuervo, M., et al., Ponencia El software libre
como herramienta para el desarrollo de sistemas de
información. IV Congreso Internacional de
Software Libre GNU/LINUX, Universidad de
Manizales, Colombia, Marzo de 2005.

Callejas Cuervo, M. Ponencia Un tópico innovador en
software: Ingeniería de software libre. IEEE 3er.
Congreso Internacional sobre Innovación y
Desarrollo Tecnológico, Cuernavaca, Morelos,
México, Septiembre de 2005.

Gamma, E., Helm, R., Johnson, R., Vlissides, J. 2000.
Patrones de Diseño, Ed. Addison-Wesley, 2002.

Jacobson, I., Booch, G., Rumbaugh, J. 1999. El Lenguaje
Unificado de Modelado, Madrid, Ed. Addison
Wesley.

Kendall & Kendall. Análisis y Diseño de Sistemas,
Tercera Edición, Editorial Pearson.

Larman, C. 2002. Applying UML and Patterns. Ed.
Prentice Hall.

Meyer, B. 1998. Construcción de Software Orientado a
Objetos, Ed. Prentice-Hall.

Paulk, M. C., Weber, C. V., Curtis, B. y Chrissis, M. B.
1993. The Capability Maturity Model: Guidelines
for Improving the Software Process, Ed. Addison-
Wesley.

Pressman, R. 2002. Ingeniería del Software. Un enfoque
práctico, Ed. MacGraw-Hill.

Rodríguez de la Fuente, Pérez, Carretero y otros. 2003.
Programación de aplicaciones web, Ed. Thomson.

Witten, J., Bentely, L., Barlow, V. M. 1996. Análisis y
diseño de sistemas de información. Ed.
McGrawHill.

Yourdon, E. 1990. Análisis Estructurado Moderno,
Ed. Campus.

