
1

PROPUESTA DE UN SISTEMA DE LINEAMIENTOS Y HERRAMIENTAS DE

SOFTWARE LIBRE QUE MEJOREN LA COOPERACIÓN ENTRE LOS ACTORES

PARTICIPANTES EN LAS ETAPAS DE IMPLEMENTACIÓN Y DESPLIEGUE DE

PROYECTOS DE SOFTWARE LIBRE DESARROLLADOS BAJO LA

METODOLOGÍA ÁGIL

Ing. Jonathan Sanchez Giraldo

UNIVERDIDAD AUTONOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍA DE SISTEMAS

MAESTRÍA EN SOFTWARE LIBRE

BUCARAMANGA

2014

2

PROPUESTA DE UN SISTEMA DE LINEAMIENTOS Y HERRAMIENTAS DE

SOFTWARE LIBRE QUE MEJOREN LA COOPERACIÓN ENTRE LOS ACTORES

PARTICIPANTES EN LAS ETAPAS DE IMPLEMENTACIÓN Y DESPLIEGUE DE

PROYECTOS DE SOFTWARE LIBRE DESARROLLADOS BAJO LA

METODOLOGÍA ÁGIL.

Ing. Jonathan Sanchez Giraldo

Tesis presentada para optar al título de:

Magister en Software Libre

Director:

Ph.D., M.Sc., SE. Jorge Andrick Parra Valencia,

UNIVERDIDAD AUTONOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍA DE SISTEMAS

MAESTRÍA EN SOFTWARE LIBRE

BUCARAMANGA

2014

3

Nota de aceptación

Jurado

Jurado

Jurado

Bucaramanga, Fecha 25 de Agosto de 2014

4

Dedicatoria

Quiero dedicar esta tesis a mi esposa Natalia Correa Hincapié, mi hija Elisabeth

Sánchez Correa y mi hijo Samuel Sanchez Correa (está por nacer) por creer en mí

y darme la oportunidad y el tiempo de terminar con éste proceso de formación

académica.

5

Agradecimientos

Agradecer a Dios por permitirme a pesar de los obstáculos terminar de escribir

esta tesis y tener la oportunidad de trabajar con personas tan especiales.

Al Doctor Jorge Andrick porque sin su asesoría y acompañamiento no hubiese

sido posible aprender tanto y dar cumplimiento con los términos de la universidad.

A mi gran amigo Jhon Fredy Arroyave porque gracias a él y a su empeño en el

software libre puedo decir que sembró en mí este gran deseo.

6

Contenido

Lista de Tablas ... 8

Lista de Imágenes .. 9

Resumen ... 10

Introducción .. 11

Pregunta de investigación ... 13

Antecedentes ... 14

Marco Teórico .. 16

Vista global de desarrollo de proyectos de software libre ... 17

El desarrollo de software libre en el mundo .. 18

El desarrollo de proyectos de software libre en Colombia ... 19

Trabajo en equipo para desarrollo de proyectos ... 20

Fases de desarrollo de proyectos de software libre ... 21

Metodologías estructuradas. ... 22

Metodologías Orientadas A Objetos. ... 22

Metodologías Tradicionales (no ágiles). .. 23

Metodologías Ágiles. ... 24

Metodología de la gestión de la cooperación .. 24

Estado del Arte .. 26

Planteamiento del problema y justificación ... 31

Objetivos ... 33

General .. 33

Específicos ... 33

Metodología .. 34

Lineamientos iniciales ... 46

Lineamientos intermedios ... 48

Lineamientos finales y de mejora continúa ... 50

Herramientas de software libre ... 52

Software para gestión de proyectos .. 52

Software para mejorar la comunicación .. 55

Software para Academia ... 58

7

Resultados ... 61

Sistema de lineamientos.. 64

Lineamientos Iniciales.. 64

Lineamientos Intermedios. .. 64

Lineamientos finales y de mejora continua. .. 65

Evaluación de Herramientas .. 65

Integración entre los lineamientos y herramientas ... 67

Lineamientos Iniciales.. 67

Lineamientos Intermedios ... 67

Lineamientos Finales ... 68

Discusión ... 73

Conclusiones ... 76

Trabajo Futuro ... 78

Bibliografía .. 79

8

Lista de Tablas

Tablas Pag

Tabla 1 – Crecimiento de utilización de Sistema Operativo GNU/Linux
en máquinas grandes

37

Tabla 2 - Descripción basada en los lineamientos encontrados 42

Tabla 3 – Lineamientos Iniciales 47

Tabla 4 – Lineamientos Intermedios 48

Tabla 5 – Lineamientos finales y de procesos de Mejora 50

Tabla 6 – Principales requisitos gestión de proyectos 54

Tabla 7 – Características Básicas gestión de proyectos 54

Tabla 8 – Principales requisitos comunicación 57

Tabla 9 – Características básicas comunicación 57

Tabla 10 – Principales requisitos academia 59

Tabla 11 – Características Básicas academia 60

Tabla 12 – Lineamientos de Cooperación descripción 62

Tabla 13 – Características de los software 66

Tabla 14 – Integración Lineamientos Iniciales 67

Tabla 15 – Integración Lineamientos Intermedios 67

Tabla 16 – Integración Lineamientos Finales 68

9

Lista de Imágenes

Imagen Pag.

Imagen 1 – Cooperación a la industria de Servidores bajo sistema
operativo Linux.

37

Imagen 2 – Impacto de los proyectos de software libre

39

Imagen 3 – Diagrama de entrada proceso y salida
45

Imagen 4 – Propuesta de diagrama de lineamientos para la mejora de

la cooperación

45

Grafico 1 - Resultados de la pregunta 1.
69

Grafico 2 - Resultados de la pregunta 2.
70

Grafico 3 - Resultados de la pregunta 3

71

10

Resumen

Se presenta la propuesta de lineamientos que ayuda a mejorar la cooperación en

los actores que participan en proyectos de software libre bajo las metodologías

agiles. Estos lineamientos son diseñados de forma que puedan mejorar

adicionalmente al bienestar social de las personas y su impacto por querer aportar

a estos proyectos. Se entrega también una evaluación de herramientas que

facilitan la comunicación y el proceso de cooperación, buscando que sirva como

herramienta adicional en los proyectos de software libre. El conocimiento, el

diseño de los lineamientos y la evaluación de las herramientas buscan un solo fin

que es mejorar la cooperación y evitar la deserción de personas en los proyectos

de software libre.

Palabras Claves

Software libre, metodología de la cooperación, metodología ágil, lineamientos,

cooperación, confianza.

Grupo de Investigación UNAB

Pensamiento Sistémico

Línea de Investigación:

Estudios Institucionales

11

Introducción

La presente investigación está orientada a ofrecer una propuesta de lineamientos

que permita brindar soluciones de mejora al proceso de cooperación en los

actores que participan en los proyectos de software libre, adicionalmente entregar

una evaluación de herramientas que posibilitan la oportunidad de una mejor

comunicación y bienestar.

Las características principales del tema de investigación es lograr bajo los

lineamientos propuestos mejorar la calidad, tiempos y culminación de los

proyectos de software libre, es importante resaltar que los lineamientos que se

plantean permitirán adaptarse a las metodologías agiles existentes. Para esta

propuesta es importante tener en cuenta todos los factores sociales y comunitarios

que implican la participación de las personas.

El factor académico de las instituciones y sus respectivos contenidos analíticos de

formación es uno de los grandes problemas que afectan a la motivación de la

cooperación de las personas en proyectos de software libre, actualmente estos

contenidos son fomentados a la utilización de metodologías comerciales que

ahondan a la participación individual y a un pensamiento económico no

cooperativo. El tema de la cooperación es un tema que se debe evaluar desde raíz

y formar a los docentes para que cooperativamente puedan introducir en sus

contenidos académicos estrategias que permitan desarrollar proyectos orientados

a la cooperación.

Luego de dar una mirada al proceso de cooperación en el ámbito académico es

importante evaluar el proceso mental de cooperación desde un punto de vista

12

económico, en diferentes lugares de Latinoamérica las personas tienen una

capacidad reducida de cooperación debido a que por motivos de gastos en sus

canastas familiares no pueden dedicar tiempo al proceso cooperativo de un

proyecto, adicionalmente el pensamiento de formación en distribuciones

propietarias ahondan en querer desarrollar proyectos que les genere ingresos

económicos a su vida. En este punto es en el que según el informe presentado por

la CHAOS Manifiesto 20131 el nivel de deserción de las personas en proyectos y

la cantidad de proyectos fallidos y abandonados es mayor a los culminados. Es

por esto que se pretende por medio de unos lineamientos reducir este nivel y

generar una línea de comportamiento diferente y constante para la cooperación en

los proyectos de software libre.

Finalmente es importante resaltar el trabajo que han realizado universidades como

la UNAB para lograr que colombianos se puedan cualificar en contenido de

manejo de proyectos de software libre, esto aporta a la inclusión de la

alfabetización digital y a los vacíos con los que cuenta el país para mejorar su

ánimo de cooperación y aplicación de diferentes metodologías que existen para

desarrollar estos proyectos.

1 Chaos Manifiesto 2013 Recuperado de
http://www.versionone.com/assets/img/files/CHAOSManifesto2013.pdf, (14-08-2014)

http://www.versionone.com/assets/img/files/CHAOSManifesto2013.pdf

13

Pregunta de investigación

¿Cómo a partir de una propuesta de lineamientos y herramientas de software libre

se logra mejorar la cooperación de los actores que participan en los proyectos de

software libre desarrollados mediante metodologías ágiles?

14

Antecedentes

El crecimiento de la industria de desarrollo de software está avanzando cada vez

más en el mundo y las metodologías que se aplican para estos están buscando

que cada vez se pueda realizar de manera más ágil. Para los grupos de proyectos

de software libre ésta tendencia los afecta debido a que existen empresas que

realizan proyectos y los comercializan por altos costos limitando así a muchas

personas y pequeñas empresas a tener la oportunidad de poder utilizarlos, es por

esto que al existir más demanda de desarrollos de software propietario

paralelamente existirán proyectos de software libre que busquen igualarlos

permitiendo que muchas personas puedan tener la oportunidad de contar con

servicio semejantes.

Como la tendencia del crecimiento de esta industria y el software libre son

paralelas, los grupos de software libre deben contar con metodologías que le

permitan también trabajar así de rápido, aquí es donde se ve le necesidad de

poder fusionar diferentes estrategias que permitan el cumplimiento de proyectos

donde lo más difícil es saber que el factor más grande en los proyectos de este

tipo es contar con la confianza que se le brinda al equipo y adicionalmente saber

que existen diferentes lineamientos para que la cooperación sea efectiva. Es difícil

competir y motivar cuando al menos en américa latina los desarrolladores de

software siempre está pensando en su retribución económica para lo realizado.

Es por lo anterior que este trabajo de tesis busca una propuesta de lineamientos y

herramientas de software libre que integradas permitan no solo facilitar el trabajo

aplicándolo a estrategias de metodología ágiles sino estrategias que permitan

mantener vivos los proyectos basándolos en el proceso de confianza y en la

gestión de la cooperación con el fin de tener ágilmente productos y procurar que el

trabajo invertido sea retribuido en factores económicos como soportes, consultas

15

profesionales, servicios adicionales, formación teórica, formación académica entre

otras.

16

Marco Teórico

La humanidad siempre ha tenido la necesidad de realizar proyectos en los que se

requiere el apoyo de personas que sean de diferentes áreas del conocimiento, por

lo que se hace necesario la implementación de diferentes metodologías para dar

cumplimiento al objetivo del proyecto en cuestión. Estas metodologías deben

permitir una adecuada interacción y comunicación entre los participantes del

proyecto.

Es importante aclarar que pueden existir muchas metodologías para realizar

proyectos pero nada es más importante que la fortaleza de querer realizar las

cosas voluntariamente y sin esperar nada a cambio. Una parte importante en los

proyectos, es la aplicación de la cooperación debido a que gracias a esto se

puede lograr grandes resultados con calidad y experiencia. Con esta información

se refleja la importancia de la participación del cliente y el líder debido a que

gracias a esta unión se logra la entrega a satisfacción de los productos solicitados

en el proyecto y finalmente se aplican herramientas eficientes de tipo

metodológico y técnico que faciliten la interacción entre todos.

En los proyectos bajo el pensamiento de software libre, se destaca la palabra

cooperar2, citada en la Real Academia de la Lengua como “Obrar juntamente con

otro u otros para un mismo fin.”, al realizar la búsqueda y analizar ésta expresión

se encuentra que, al obrar juntamente para un bien común se refleja la

cooperación3, palabra que refleja en su aplicación una fuerza de atracción

orientada al trabajo en equipo, es utilizada universalmente y estudiada para ser

2 Real Academia Española. (2001). Disquisición. En Diccionario de la lengua española (22.a ed.). Recuperado
de http://lema.rae.es/drae/?val=cooperar
3 Real Academia Española. (2001). Disquisición. En Diccionario de la lengua española (22.a ed.). Recuperado
de http://lema.rae.es/drae/?val=cooperación

17

aplicable a cualquier ámbito en el que se refleje el proceso de participación donde

sobre sale el interés por querer hacer las cosas con un mismo fin, para el software

libre, se pudo entender de una forma aplicada y demostrada debido a que fue

expuesta por (Raymond, E - 1999) de una forma donde se refleja cómo por medio

de la aplicación de ella se puede lograr y obtener mejores resultado en la

aplicación de proyectos de software libre, adicionalmente expone como factor vital

el liderazgo y un excelente habito de cooperación que permitió atraer a más

colaboradores para lograr un fin común.

Vista global de desarrollo de proyectos de software libre

Las personas y compañías en el mundo se han visto en la necesidad de plantear

soluciones a las metodologías que aplican para la implementación o desarrollo de

proyectos orientados bajo la metodología de software libre debido a que han

observado que las metas para las entregas de los diferentes proyectos se han

visto afectados por falta de cumplimiento de los objetivos trazadas para la entrega

del mismo. Es por esto que algunas compañías se ven en la necesidad de invertir

dinero en personas para poder entregar los productos esperados.

Cuando se habla de participar en un proyecto de software libre no quiere decir que

el cumplimiento de metas u objetivos debe ser igualmente libre, se deben aplicar

diferentes metodologías para dar terminación a una idea planteada por alguien

que en su momento fue fomentada como problema global y que aplica para dar

una solución mundial.

18

El desarrollo de software libre en el mundo

El desarrollo de proyectos de software libre es más fuerte en países europeos que

en americanos, en las investigaciones y lecturas realizadas se observa que las

personas que participan de estos son jóvenes que estudian en lugares de muy alto

prestigio y que cuentan con suficiente sustento económico para poder sobrevivir

en caso de que el proyecto no de un buen resultado, adicionalmente se ha podido

observar que el apoyo del estado a los proyectos de software libre son mayores.

Para el caso de éxito de muchos proyectos de software libre que se han sostenido

a nivel mundial como lo son: Servidor http Apache4, Mozilla Firefox5, Libre Office6,

BIND7 entre otros, se puede observar que empresas y personas han puesto de su

parte para la continuidad y sostenimiento de estos, logrando así que muchas

personas y empresas a nivel mundial se beneficien en la utilización de dichas

herramientas.

Como ejemplos de apoyo desde el estado a los proyectos de software libre se

puede observar que existen diferentes lugares que ya están generando estrategias

para la migración de proyectos propietarios a proyectos de software libre como:

Alemania (Ayuntamiento de Munich), España (Andalucia, Extremadura,

Ayuntamiento de Zaragoza), Francia, Holanda (Ayuntamiento de Amsterdam,

Ayuntamiento de groningen), Inglaterra (Ayuntamiento de Bristol, Sistema

4 Servidor HTTP Apache, Wikipedia, La enciclopedia libre. Fecha de consulta: 1:47 am, Enero 13 de 2014,
desde http://es.wikipedia.org/wiki/Servidor_HTTP_Apache
5 Mozilla Firefox, Wikipedia, La enciclopedia libre. Fecha de consulta: 1:47 am, Enero 13 de 2014, desde
http://es.wikipedia.org/wiki/Mozilla_Firefox
6 Libre Office, Wikipedia, La enciclopedia libre. Fecha de consulta: 1:47 am, Enero 13 de 2014, desde
http://es.wikipedia.org/wiki/LibreOffice
7 BIND, Wikipedia, La enciclopedia libre. Fecha de consulta: 1:47 am, Enero 13 de 2014, desde
http://es.wikipedia.org/wiki/BIND

19

Nacional de Salud), Africa (Marruecos)8. El compromiso que se observa de estas

administraciones con respecto a la implementación de proyectos de software libre

es grande y debe entenderse que si estas grandes potencias están tomando estas

decisiones es porque creen que dentro de sus lugares de origen existen personas

capaces de realizar estos proyectos y realizar aportes a las diferentes

comunidades.

El desarrollo de proyectos de software libre en Colombia

A diferencia de Europa se considera que en Colombia el software libre es tomado

más como un punto de ganancia para los ingresos de una persona más no como

parte de su crecimiento intelectual para el aporte a las diferentes comunidades de

software libre. Adicionalmente el colombiano promedio que dedica su tiempo a la

mejora o aporte de algún proyecto de software libre tiene dentro de pensamiento

el amarrar al cliente para así generar una dependencia perpetua sobre el

entregable. Estas prácticas normalmente son implantadas en las diferentes

universidades donde se orienta al estudiante bajo políticas de software propietaria.

Para terminar con este concepto de desarrollo de proyectos de software libre en

Colombia se considera que el colombiano siempre está pensando en beneficio

propio y familiar, que el tiempo de dedicación para estos proyectos es en la

academia o como parte de la estrategia laboral donde se desempeñará

profesionalmente. Se considera que esta práctica debe cambiar y además ser

inculcada dentro de las estrategias educativas de nuestro ministerio de educación.

8 D. Jesús Javier Estepa Nieto, Software Libre Para El Desarrollo Del Tercer Mundo, Granada (España), Página
54

20

Trabajo en equipo para desarrollo de proyectos

Cada vez que existe la necesidad de realizar un proyecto se piensa en los

diferentes actores que participarán del mismo y la metodología a implementar para

el desarrollo. Es por esto que se puede observar la importancia del desarrollo de

un proyecto en equipo y los aportes que se generan desde él. Aunque se cuenta

con muchas herramientas orientadas al desarrollo de proyectos no se puede dejar

de lado que el trabajo en equipo es el que finalmente va a lograr la integración de

las diferentes metodologías para lograr que un proyecto pueda salir adelante. En

los diferentes espacios de trabajo en equipo se puede integrar herramientas de

modalidad síncrona y asíncrona que permiten a los participantes del proyecto

evidenciar los diferentes resultados obtenidos en las fases de desarrollo y de

investigación. Al igual así existan diferentes metodologías de apoyo de desarrollo

rápido de aplicaciones (por sus siglas en inglés RAD), no se debe dejar de lado el

hecho que una herramienta en sí misma no exime a los integrantes a utilizarlas

correctamente y bajo los lineamientos que exija el director de un equipo de trabajo.

Para el proceso de trabajo en equipo se resalta la importancia que existe en poder

contar con personas que realmente formen equipo y demuestren que por medio de

la cooperación se puede lograr los objetivos planteados del proyecto, se aclara

que no necesariamente la cooperación es gratuita, pueden existen diferentes

formas de retribuir el trabajo realizado.

21

Fases de desarrollo de proyectos de software libre

Para el desarrollo de proyectos de software se emplean las siguientes fases que

permiten dar vida a una idea y convertirla en un producto entregable:

- Requerimientos

- Diseño

- Implementación

- Pruebas

- Mantenimiento

Existen múltiples modelos de ciclo de vida de un software, cada uno implícita o

explícitamente aplican las diferentes fases mencionadas, cada una tiene su

especialidad y su lógica para poder llegar al éxito de la entrega del producto final.

Adicional a estas fases se debe tener en cuenta que lo importante es lograr una

excelente planeación que permita que el proyecto tenga unas actividades claras,

unos recursos bien distribuidos y una excelente distribución de tiempos.

Por lo anterior es que adicional a las fases de ciclo de vida del software existen

metodologías que permiten replantear el concepto de cómo llevar a cabo la

estrategia del desarrollo del proyecto, buscando así la reducción de problemas,

pérdida de tiempo, dinero, credibilidad entre otras.

Dentro de la metodología para el desarrollo del software encontramos las

siguientes categorías de metodologías9(Arceda, Evert 2012) relacionadas que

9 Arceda, Evert (2012) Desarrollo de un prototipo de Framework para la creación de aplicaciones web
dinámicas, en el marco del proyecto de investigación “Colibrí” en la Facultad de Ciencia Tecnología y
Ambiente de la Universidad Centroamericana (UCA) entre Enero y Abril del año 2011. [tesis de posgrado].
Universidad Centroamericana. (pp15-18)

22

reflejan unos niveles de complejidad y de adaptabilidad según las experiencias

recogidas en proyectos y en la evolución de la tecnología.

Metodologías estructuradas.

Los métodos estructurados comenzaron a desarrollarse a fines de los 70’s con la

Programación Estructurada, luego a mediados de los 70’s aparecieron técnicas

para el Diseño (por ejemplo: el diagrama de Estructura) primero y posteriormente

para el Análisis (por ejemplo: Diagramas de Flujo de Datos). Estas metodologías

son particularmente apropiadas en proyectos que utilizan para la implementación

lenguajes de 3ra y 4ta generación.

Ejemplos de metodologías estructuradas de ámbito gubernamental: MERISE

(Francia), MÉTRICA (España), SSADM (Reino Unido). Ejemplos de propuestas de

métodos estructurados en el ámbito académico: Gane & Sarson, Ward & Mellor,

Yourdon & DeMarco e Information Engineering.

Metodologías Orientadas A Objetos.

Su historia va unida a la evolución de los lenguajes de programación orientada a

objeto, los más representativos: a fines de los 60’s SIMULA, a fines de los 70’s

Smalltalk-80, la primera versión de C++ por Bjarne Stroustrup en 1981 y

actualmente Java o C# de Microsoft. A fines de los 80’s comenzaron a

23

consolidarse algunos métodos Orientadas a Objeto. En 1995 Booch y Rumbaugh

proponen el Método Unificado con la ambiciosa idea de conseguir una unificación

de sus métodos y notaciones, que posteriormente se reorienta a un objetivo más

modesto, para dar lugar al Unified Modeling Language (UML), la notación

Orientada a Objetos más popular en la actualidad.

Algunas metodologías orientadas a objetos que utilizan la notación UML son:

- Rational Unified Process (RUP)

- OPEN

- MÉTRICA (que también soporta la notación estructurada).

Metodologías Tradicionales (no ágiles).

Las metodologías no ágiles son aquellas que están guiadas por una fuerte

planificación durante todo el proceso de desarrollo; llamadas también

metodologías tradicionales o clásicas, donde se realiza una intensa etapa de

análisis y diseño antes de la construcción del sistema.

Todas las propuestas metodológicas antes indicadas pueden considerarse como

las metodologías tradicionales. Aunque en el caso particular de RUP, por el

especial énfasis que presenta en cuanto a su adaptación a las condiciones del

proyecto (mediante su configuración previa a aplicarse), realizando una

configuración adecuada, podría considerarse Ágil.

24

Metodologías Ágiles.

Un proceso es ágil cuando el desarrollo de software es incremental (entregas

pequeñas de software, con ciclos rápidos), cooperativo (cliente y desarrolladores

trabajan juntos constantemente con una cercana comunicación), sencillo (el

método en sí mismo es fácil de aprender y modificar, bien documentado), y

adaptable (permite realizar cambios de último momento).

Entre las metodologías ágiles identificadas son:

- Extreme Programming

- Scrum

- Familia de Metodologías Crystal

- Feature Driven Development

- Proceso Unificado Rational, una configuración ágil

- Dynamic Systems Development Method

- Adaptive Software Development

- Open Source Software Development

Metodología de la gestión de la cooperación

La gestión de la cooperación es clave para el ámbito de desarrollo de proyectos de

software libre debido a que permite la interacción de múltiples fuentes de

aportantes que permiten la culminación de un proyecto, esta metodología permite

la entrega de calidad de software pero no garantiza que el personal que trabaja en

el proyecto cuente con unos lineamientos de cumplimiento de metas de trabajo, la

25

interacción de más personas permite que muchos ojos puedan analizar el

producto final y permite que se ajuste según las necesidades, un proyecto basado

en esta metodología tiene que ver más en la aplicación de la confianza que se le

brinda a las personas que aportan conocimiento al proyecto más no en la entrega

estricta de metas y objetivos. En cualquier momento el proyecto puede tomar

diferente rumbo si las diferencias sociales generan discordias en los aportantes.

A pesar que existe diferentes metodologías para el desarrollo de proyectos existe

un vacío en los lineamientos que se deben utilizar para llegar a un buen término

de la culminación de un proyecto de software libre. Esta investigación busca

realizar unos lineamientos para la gestión de la cooperación basándose en la

metodología ágil, buscando así una sinergia de metodologías y lineamientos

claros para proyectos de software libre y que puedan ser en un futuro utilizados y

adecuados en cualquier tipo de proyecto.

26

Estado del Arte

El desarrollo de software actualmente está teniendo un crecimiento importante en

la industria de tecnología debido a que la mayoría de las empresas tecnológicas

están transformando sus placas electrónicas por complementos de software, por lo

que se hace más económico gastar recursos en desarrolladores que en

dispositivos de hardware.10 Esto conlleva a que existan más desarrolladores de

código. Es importante resaltar que las empresas realizan sus desarrollos de

software propietario con el fin de recuperar un poco la inversión realizada para el

funcionamiento de las partes tecnológicas. Desde este punto de vista en el mundo

existen personas y empresas que no pueden invertir en dichos desarrollos por lo

que se hace necesario que existan personas que puedan realizar aplicaciones un

poco más accesibles económicamente. Actualmente existen empresas y personas

que dedican su tiempo a la implementación de desarrollos en software libre que

cumplen con los requerimientos del mercado y que se orientan a que las

comunidades puedan acceder a servicios y desarrollos que no pueden pagar.

Para el desarrollo de proyectos de software libre se requiere de mucho apoyo,

empresas y personas que puedan aportar de diferentes formas a los proyectos, es

por esto que se debe tener una modalidad clara en la creación del proyecto y tener

en cuentas las siguientes etapas que se plantean a continuación: 11

- Estudio de la situación actual

- Estudio de los requisitos de la implantación

- Análisis de las soluciones en software libre

10 HAOL, Núm. 2 (Otoño, 2004), 125-14, SOFTWARE LIBRE VS. SOFTWARE PROPIETARIO:PROGRAMANDO
NUESTRO FUTURO, Sevilla (España)
11 Amadeu Albós Raya y Óscar David Sánchez Jiménez, Implantación, proyectos y empresas de software libre
(P08/M2104/00604), Madrid (España). Página 37, El proyecto de software libre, Consultado el 18/12/2013

27

- Formalización de la propuesta

- Desarrollo

- Implantación y migración

- Formación, documentación y soporte al usuario

Para el desarrollo de estos proyectos existen diferentes mecanismos que invitan a

la cooperación y al acompañamiento de estos, uno de estos mecanismos es la

cooperación basada en confianza, este fue desarrollado para conocer y trabajar

para las condiciones de un dilema social en pequeña escala12. Es importante

resaltar que este mecanismo se ve afectado por el retardo en la cooperación entre

los diferentes actores del proyecto; cuando existen retardo en las diferentes

entregas el resultado final se ve afectado y puede llegar al fracaso total. Se debe

destacar también que en muchas ocasiones los retardos no necesariamente son

por causa de falta de conocimiento técnico sino por dilemas sociales13 o falta de

conocimiento en los lineamientos de un proyecto basado en cooperación.

Para la regulación de este mecanismo se ve la necesidad de fomentar la gestión

de la cooperación para permitir que los líderes de proyectos puedan tener unos

lineamientos claros como reglas, métodos y estrategias que permitan dar un mejor

panorama a la realización de los proyectos. 14

Para el proceso de desarrollo de proyectos en software libre es importante resaltar

la importancia que se debe dar a la agilidad y el cumplimiento de tareas que se

12 J. A. Parra y L. C. Villamizar, Lineamientos Para Una Gestión De La Cooperación En El Desarrollo De
Software Libre Frente Al Dilema De La Confianza: Un Enfoque Dinámico Sistémico, Bucaramanga (Colombia)
13 Jorge Andrick Parra Valencia y Laura Cristina Villamizar Vecino, Efectos del Retardo de Información en la
Gestión de la Cooperación en el Desarrollo de Software Libre, Bucaramanga (Colombia)
14 J. A. Parra y L. C. Villamizar, Lineamientos Para Una Gestión De La Cooperación En El Desarrollo De
Software Libre Frente Al Dilema De La Confianza: Un Enfoque Dinámico Sistémico, Bucaramanga (Colombia)

28

deben ejecutar para una óptima entrega del producto final, es por esto que se

investiga el mecanismo de desarrollo ágil como complemento a esta mecánica de

cooperación basada en confianza.

La metodología de desarrollo ágil actualmente está mostrando mejores resultados

en la fabricación de software debido a que integra más la parte humana y el

producto software.15 Adicionalmente este método integra más al cliente y a la

posibilidad de escalamiento del mismo logrando así entregas ágiles en tiempos

cortos. Es de resaltar la importancia de esta metodología debido a que es aplicada

a clientes donde los proyectos son muy cambiantes y requieren de cumplimientos

rápidos.

En la actualizad existen artículos donde se investiga el desarrollo ágil como una

integración socio-técnica que busca analizar los diferentes requisitos para la

generación de métodos ágiles.16 Es importante analizar este tema debido a que

existen factores que influyen en la realización de un proyecto y formas de realizar

levantamiento de requisitos para la implementación de un desarrollo de software

libre, en la mayoría de los casos los primeros requisitos apuntan a un problema

específico y se convierte en una solución general.

Para el inicio de un proyecto se debe tener en cuenta que por la diversidad de

personas y empresas que quieren participar de ello, se observa que aparecen

diferentes teoría donde se aplica la importancia de la tecnología ágil con el

15 José H. Canós, Patricio Letelier yMª Carmen Penadés, Métodologías Ágiles en el Desarrollo de Software,
Valencia (España)
16 nayat, I.; Salim, S. & Kasirun, Z., Socio-technical aspects of requirements-driven collaboration (RDC) in agile
software development methods, 2012 IEEE Conference on Open Systems, ICOS 2012

29

conocimiento empírico17, es claro que existen muchas personas con conocimiento

técnico empírico pero que carecen de conocimiento en estructura de trabajo en

equipo o mecanismos de cooperación, esto logra incrementar los tiempos de

respuesta en las entregas de los productos y puede llegar al olvido de muchos

proyectos, deben existir diferentes estrategias o bases teórico prácticas que logren

llevar la combinación de la empírico – practica de metodologías claras y puntuales

para proyectos de software libre, además estas deben ser con bases prácticas y

claras que permitan orientar el desarrollo del proyecto no al aprender la forma sino

al saber utilizarla y aplicarla

Para complementar finalmente el estado del arte de esta investigación se toma

como referencia un artículo presentado por Luis Fernando Medina Cardona y

Roberto Albeiro Pava Díaz “Propuesta de un marco de trabajo para la

investigación formal en Software libre y/o de código abierto”18, donde se investiga

un grupo de personas (EIDOS de la Facultad de Ingeniería de la Universidad

Nacional de Colombia sede Bogotá.) que se dedican a la realización de proyectos

de software libre y donde se concluyen los siguientes temas después de realizar

unas encuestas: informan que después de tabular la información se concluye que

las personas participan de los proyectos de forma voluntaria y extracurricular lo

que demuestra que primero no existen compromisos ligados a un cumplimiento de

objetivos y la dedicación es muy poca por la importancia que se le brinda a este

tema, las personas que pertenecen a este grupo son muchachos que se

encuentran en proceso de formación y su interés primordial es la culminación de

sus estudios, adicionalmente cuando se gradúan la mayoría abandona el grupo y

ya es por intereses laborales, dentro del estudio también se resalta que la mayoría

de los miembros del grupo no documentan los procesos efectuados, son buenos

17 Wood, S.; Michaelides, G. & Thomson, C., Successful extreme programming: Fidelity to the methodology
or good teamworking?, 2013, London (United Kingdom)
18 Luis Fernando Medina Cardona , Roberto Albeiro Pava Diaz, Propuesta de un marco de trabajo para la
investigación formal en Software libre y/o de código abierto, 2012, Bogota(Colombia)

30

para la implementación de manuales y tutoriales; esta investigación demuestra

que existen muchas voluntades para la implementación y participación de

comunidades de software libre, pero también demuestra que falta mucho

compromiso con la metodología de continuidad de proyectos y sostenimiento en el

tiempo de equipos de trabajo.

A continuación se plantean una preguntan que surgieron a lo largo de la

construcción de este estado del arte: ¿Por qué en Colombia las personas siempre

piensan en cuanta plata puedo ganar más no por el beneficio que puedo brindar?,

¿Por qué el estado Colombiano no tiene políticas enmarcadas en promover y

premiar a las personas que hoy trabajan en el beneficio del software libre a nivel

mundial?, ¿Por qué en Europa los grupos de software libre son más sólidos que

los que se conforman en Colombia?, ¿Las universidades orientadas a tener cursos

orientados a la informática no deberían tener dentro de su currículo algo orientado

a el trabajo grupal o mecanismos de cooperación fortaleciendo la implementación

del software libre?.

31

Planteamiento del problema y justificación

El crecimiento de la tecnología a nivel mundial ha motivado a muchas personas y

empresas a crear aplicaciones que permiten dar solución a problemas de alto

costo y de licenciamiento de utilización. Es por esto que se han formado

comunidades que permiten apoyar proyectos de software libre y unir esfuerzos en

creaciones ofertadas al mundo sin costo alguno o a muy bajo costo y accesible a

muchas personas.

Cuando se entiende a nivel mundial que se puede logra ejecutar proyectos en los

que se permite una interacción y cumplimiento de objetivos, se desenlaza una

problemática de cómo lograr que cada concepto y aporte no afecte la terminación

de un proyecto por diferencias conceptuales o dilemas sociales (Parra, J y

Villamizar, L 2013) (Parra, 2014), es por lo anterior que se diseñaron diferentes

metodologías que permiten organizar grupos, asignar tareas y realizar

cronogramas que logran que un proyecto pueda tener no solo la terminación del

proyecto sino el sostenimiento en el tiempo.

A pesar de esto las metodologías aplicadas a proyectos de software libre son

basadas en la confianza y las ganas que el equipo pueda tener para la

culminación de los proyectos, es por esto que cada metodología es investigada

para mejorarla y poder lograr reducir los tiempos de ejecución en cada una de las

fases. Al utilizar la metodología de gestión de la cooperación se observa que se

podía mejorar con una propuesta de lineamientos claros que permitan ser

aplicados a proyectos que utilizan como núcleo de planeación y desarrollo

metodologías ágiles.

32

Por lo tanto se justifica esta investigación como aporte a la comunidad de software

libre brindando un documento con lineamientos basados en la cooperación y

herramientas de software que permitan ser aplicables a proyectos de software

libre donde se implementen metodologías ágiles, logrando así una mejora en la

cooperación de los actores participantes de este tipo de proyectos.

33

Objetivos

General

Proponer un sistema de lineamientos y herramientas de software libre que

mejoren la cooperación entre los actores participantes en las etapas de

implementación y despliegue de proyectos de software libre desarrollados bajo la

metodología ágil.

Específicos

Conocer las ventajas de la cooperación en cada una de las etapas de

implementación y despliegue de un proyecto de software desarrollado bajo la

metodología ágil.

Diseñar un sistema de lineamientos que mejoren la cooperación entre los actores

participantes en las etapas de implementación y despliegue de proyectos de

software libre desarrollados bajo la metodología ágil.

Evaluar herramientas software libre que mejoren la cooperación entre los actores

participantes en las etapas de implementación y despliegue de proyectos de

software libre desarrollados bajo la metodología ágil, aplicando lineamientos

básicos derivados de la teoría de la cooperación.

34

Metodología

Para el desarrollo de esta investigación se plantearon tres fases que permitieron

de forma organizada y jerárquica brindar un conocimiento, una propuesta de

lineamientos y una evaluación de herramientas que apuntan a una mejora de la

cooperación de los actores participantes en proyectos de desarrollo de software

libre y que implementan metodologías agiles para el desarrollo de los mismos.

Primera fase: con un conocimiento más amplio de la cooperación y una

aplicación de las ventajas de la cooperación en un proyecto que utiliza

metodología ágil.

Segunda fase: con sistema de lineamientos que permite presentar mejorar

en la cooperación.

Tercera fase: Evaluación de herramientas de software libre y propuesta de

mejores prácticas para la mejora de la cooperación

Primera fase.

a. ¿Qué es la cooperación en desarrollos de software?

Es un hábito (Raymond, E - 1999) mediante el cual se logra cautivar grupos

de personas o empresas con el fin de formar equipos de trabajo que

permitan por medio de unas estrategias y metodologías desarrollar la

solución a un problema planteado logrando un máximo de beneficio a

personas y empresas sin necesidad de realizar inversión alguna en

desarrollo.

35

b. ¿Cómo funciona dicha cooperación?

La cooperación inicia desde el mismo momento en que se piensa la

solución a un problema propio o común (Ruiz, V, 2004), lo anterior basado

en que a partir de ese momento al estar pensando en buscar una solución

al problema inician los pensamientos de cuantos beneficiarios se pueden

aprovechar de este proyecto.

Para dar explicación de cómo funciona directamente la cooperación en un

proyecto real de software libre se toma como base Práctico19 (Arroyave, J

2013).

Listado de propuesta por el proyecto Práctico para buscar

cooperación

▪ Escritor de contenidos: Comunicar mediante palabras.

▪ Diseñador: Comunicar mediante imágenes.

▪ Relaciones públicas: Comunicar mediante el contacto de

persona a persona.

▪ Traductor: Comunicar mediante la traducción.

▪ Desarrollador: Comunicar mediante el código.

▪ Usuario final: Comunicar mediante la red.

▪ Apoyo mediante donación

c. ¿Por qué es relevante utilizar la cooperación como principal aliado en

los desarrollos de software?

19 Arroyave, J, (2013), Práctico – Como Ayudarnos, Recuperado de http://www.practico.org/como-
ayudarnos

36

Al existir diferentes roles que se deben ejecutar en el momento del

desarrollo y puesta en funcionamiento del software. Adicionalmente una

sola persona se demoraría demasiado tiempo en cubrir todos y cada uno de

los puntos esenciales del desarrollo. Finalmente y basado en la expresión

de (Raymond, E - 1999) “…expresado con menor formalidad, ‘Con un

número de ojos suficiente, todos los errores son irrelevantes’. Yo llamo a

eso: ‘La ley de Linus’. ” 20

d. Impacto de la cooperación en los desarrollos de software libre.

Existen dos líneas (Sistemas Operativos y Software) que demuestran los

aportes realizados por medio de la cooperación a estos proyectos.

A continuación se presenta una imagen donde se muestra cómo a partir de

la cooperación se logra cumplir con las entregas de las distribuciones que

favorecen a las compañías fabricantes de servidores. Esta información esta

soportada por medio de una tabla adicional que presenta el impacto en

máquinas desde Junio de 1998 hasta Junio de 2014. Es de aclarar que la

imagen y la tabla demuestran que 485 de las maquinas más potentes del

mundo están soportadas bajo sistema operativo GNU/Linux. Comprobando

que al existir cooperación constante al aporte de software libre se puede

dar cumplimiento a las diferentes demandas de requerimientos existentes

en los diferentes medios.

20 Raymon, E (1999). La Catedral y el Bazar, Recuperado de
http://www.openbiz.com.ar/La%20Catedral%20y%20El%20Bazar.pdf, (14-08-2014), P 16

37

Imagen 1 – Cooperación a la industria de Servidores bajo sistema operativo

Linux. 21

Tabla 1 – Crecimiento de utilización de Sistema Operativo GNU/Linux en

máquinas grandes

List Count System Share (%) Rmax (GFlops) Rpeak (GFlops) Cores

jun. 2014 485 97 268,797,414 397,645,996 21,368,763

nov. 2013 482 96.4 244,945,300 358,396,482 20,125,301

jun. 2013 476 95.2 217,932,444 318,748,391 18,700,112

nov. 2012 469 93.8 155,833,528 221,440,076 14,109,948

jun. 2012 462 92.4 116,293,108 162,684,179 12,217,991

nov. 2011 457 91.4 67,948,573 99,934,920 7,891,419

jun. 2011 457 91.4 53,597,781 78,600,441 6,457,792

nov. 2010 460 92 38,785,227 58,593,704 5,034,437

jun. 2010 456 91.2 27,246,248 42,069,969 3,788,371

nov. 2009 448 89.6 22,654,930 34,430,084 3,274,557

jun. 2009 442 88.4 17,222,833 26,999,154 2,642,553

nov. 2008 439 87.8 13,770,847 21,374,742 2,163,167

jun. 2008 427 85.4 8,959,067 13,975,960 1,474,606

21 Top500 – Supercomputer sites, (2014), Top de utilización de sistema operativo en grandes maquinas,
Recuperado de http://www.top500.org/statistics/details/osfam/1 (14-08/2014)

38

nov. 2007 427 85.4 4,742,653 7,773,285 899,870

jun. 2007 391 78.2 3,132,601 4,839,579 618,194

nov. 2006 376 75.2 2,015,321 3,195,766 516,189

jun. 2006 367 73.4 1,517,145 2,492,357 425,935

nov. 2005 372 74.4 1,198,231 1,975,608 334,201

jun. 2005 318 63.6 860,046 1,432,909 247,990

nov. 2004 305 61 737,943 1,249,233 247,889

jun. 2004 291 58.2 492,128 842,182 167,950

nov. 2003 198 39.6 224,407 457,626 93,098

jun. 2003 139 27.8 95,235 211,901 67,245

nov. 2002 71 14.2 40,872 85,627 43,122

jun. 2002 67 13.4 18,971 43,564 37,028

nov. 2001 39 7.8 9,889 15,289 15,964

jun. 2001 44 8.8 7,198 10,854 13,367

nov. 2000 54 10.8 4,857 6,655 9,334

jun. 2000 28 5.6 1,935 2,763 4,560

nov. 1999 18 3.6 1,255 1,812 3,008

jun. 1999 17 3.4 656 961 1,584

nov. 1998 1 0.2 49 149 140

jun. 1998 1 0.2 19 72 68

El impacto de la cooperación orientado a la segunda línea que es el

Software se presenta la siguiente imagen donde se puede ver el grado de

aceptación de los proyectos de software libre y su impacto en cada país,

para claridad de la imagen el color más oscuro represente mayor impacto y

el más claro el menor impacto. Esta imagen es entregada gracias al

proyecto de integración de indexación de código fuente implementado en

los diferentes proyectos.

39

Imagen 2 – Impacto de los proyectos de software libre22

e. Ejemplo de implementación

En esta primera fase y aplicando los conceptos básicos para conocer las ventajas

de la cooperación en proyectos que implementan metodologías ágiles, se planteó

la utilización de los elementos que fomentan la cooperación (Valencia, 2009)

presentados en su artículo “Claves para la cooperación: una visión desde la

economía política”23

- Identificación del interés de cooperación

- División de funciones

- Comunicación exitosa y constante

- Trabajo en equipo y participación

- Cooperación constante

22 Openlogic (2014), recuperado de
http://www.openlogic.com/Portals/172122/Images/activity_map_open_source.png, (14-04-2014)
23 Valencia, G. (2009). Claves para la cooperación: una visión desde la economía política. Revista electrónica
\\ Facultad de derecho y ciencias políticas \\ U de A (Número 2), 7-8

http://www.openlogic.com/Portals/172122/Images/activity_map_open_source.png

40

- Reconocimiento al equipo de trabajo

A continuación se describe el diagnóstico basado en los lineamientos

anteriormente mencionados y como estos generaron un aporte en cada uno para

el logro del proyecto, se tomó como base el Proyecto NameAction24 como caso

de éxito con el grupo de Chile Ágil y que fue desarrollado bajo la metodología ágil

couch extreme programing (XP).

1. Proyecto NameAction.

NameAction es un proyecto que consiste en el desarrollo de una aplicación

basada en el protocolo (EPP)25 y que permite facilitar la comunicación entre

los diferentes sitios de internet por medio de interfaces facilitando la

administración y consulta de Dominios de internet.

2. Problemáticas, limitaciones y soluciones.

La problemática encontrada en este proyecto se basa en la necesidad de

encontrar una solución que permitiera a bajo costo y en poco tiempo

implementar la solución al tema. Adicionalmente encontrar un equipo de

personas que tuvieran el suficiente conocimiento para dar ágil mente la

oportunidad de mejorar el servicio prestado, actualmente se tenían

limitaciones como: Procedimientos manuales, tiempos de respuesta lentos

y limitación a la escalabilidad.

24 Camacho, P (2010), Proyecto NameAction, Recuperado de http://www.chileagil.cl/agileday/agileday-
2009/casos-de-exito-nameaction/, (14-08-2014)
25 EPP, Recuperado de http://en.wikipedia.org/wiki/Extensible_Provisioning_Protocol, (14-08-2014)

http://www.chileagil.cl/agileday/agileday-2009/casos-de-exito-nameaction/
http://www.chileagil.cl/agileday/agileday-2009/casos-de-exito-nameaction/

41

Se buscaron 2 soluciones al problema pero se encontró que la empresa no

podía aplicarlas por diferentes motivos (dinero, tiempo y malas prácticas de

subcontratar el corazón del negocio)

Finalmente y luego de la búsqueda se plantea la oportunidad de desarrollar

directamente la EPP apoyados de la metodología ágil eXtreme

Programming y apoyados de un Coach26 “Persona que enseña y entrena a

grupos o personas”.

Como diferencia de las otras soluciones planteadas se encontró en la

metodología ágil que el tiempo se redujo, la cantidad de personas utilizadas

para el proyecto fueron menores, aprendizaje constante, comunicación con

el cliente y espacios de participación abiertos entre el equipo y el cliente.

3. Roles y equipo de trabajo

Los roles presentes en este proyecto fueron: 2 programadores medios, 1

desarrollador extremo, 1 Coach.

4. Resultados obtenidos aplicando elementos que fomentan la cooperación

(Valencia, 2009).

Luego de presentar los puntos anteriores en un proyecto real y que utiliza

metodología ágil para su desarrollo, se aplican los elementos que fomentan

la cooperación (Valencia, 2009).

26 Coach, Recuperado de http://www.merriam-webster.com/dictionary/coach (14-08-2014)

http://www.merriam-webster.com/dictionary/coach

42

Tabla 2 - Descripción basada en los lineamientos encontrados

Descripción Análisis del Diagnostico

Observación del trabajo y enfoque de

cooperación

Identificación del interés

de cooperación

Se analiza el requerimiento por medio del

equipo de proyectos y se opta aplicar una

metodología ágil que permita realizar una

implementación rápida y a menor costo

División de funciones El proyecto es recibo y se plantea por medio del

equipo una organización de funciones dentro del

proyecto que permite realizar integración del

cliente y procesos de control que permitirán una

mejor entrega de parte del equipo.

Comunicación exitosa y

constante

Por medio de reuniones periódicas y de control

con el equipo y el cliente, se logra que fluya el

proyecto, se puede determinar que existen

rupturas de comunicación con terceros pero al

interior del equipo se buscan soluciones que

permiten que el proyecto continúe.

Trabajo en equipo y

participación

El director del proyecto posibilita que el trabajo

en equipo, la participación constante del cliente

y unas actividades flexibles sean pilar del éxito

de la entrega final.

Cooperación constante El proyecto al ser multidisciplinar permite que la

ayuda constante sea de una manera más amplia

y que existe mayor cooperación en el equipo de

trabajo con temas puntuales del ejercicio

Reconocimiento al

equipo de trabajo

Como primer reconocimiento es el logro de la

entrega del proyecto por medio del equipo de

43

trabajo. Adicionalmente la entrega al cliente y la

satisfacción de la participación en las diferentes

etapas plateadas en el proyecto. Finalmente las

ganas de cooperar y lograr que este proyecto se

ubicara como el primero EPP implementado en

Latinoamérica basado en aplicación de

metodologías ágiles.

Fuente: Elaboración Propia con análisis basado en la definición.

Luego de conocer las ventajas de la cooperación aplicadas a un proyecto de

software, se diseña una propuesta de lineamientos que permiten mejorar la

cooperación entre los actores en un proyecto de software libre bajo metodologías

ágiles. No se busca evaluar si la metodología que se aplica a un proyecto puede

surtir efecto o no al éxito del proyecto, se busca cómo a partir de una propuesta de

lineamientos se puede mejorar la cooperación y estabilidad de un proyecto,

evitando con esto la deserción de los participantes y una mejora en la calidad

cooperativa de proyectos de software libre.

Es importante resaltar que independiente de la metodología implementada ésta

propuesta puede ser unida a cada una de las etapas del proyecto logrando que se

ajuste a los tiempos, lugares y vida social de los actores participantes en los

proyectos de software libre.

44

Segunda fase.

a) Lineamientos

“Es una tendencia, una dirección o un rasgo característico de algo”27. Tomando

como definición general esta frase y recogiendo por características especiales

unas palabras basadas en la cooperación, se presenta un conjunto de

comportamiento socio humanístico que permite reflejar una tendencia a la mejora

del comportamiento de personas.

b) ¿Por qué estos lineamientos?

Se toma como base estos lineamientos debido a que en la investigación realizada

se refleja una tendencia grande de la cooperación (Valencia, 2009) en proyectos

de software libre y al agrupar tantas formas de cooperación se ve la necesidad de

darle una organización con tendencia que permita de igual forma aportar a la

mejora de la cooperación de los actores en estos proyectos.

c) ¿Por qué tres tipos?

Se plantean tres tipos de lineamientos porque luego de analizar el comportamiento

del proceso de la información computacional donde existe una entrada, un

procesamiento y una salida de la información acompañada de una

retroalimentación y mejora continua, es la que más se ajusta por los corta, ágil y

versátil que puede ser.

27 Lineamiento, Recuperado de http://definicion.de/lineamiento/ (14-08-2014)

http://definicion.de/lineamiento/

45

Imagen 3 – Diagrama de entrada proceso y salida

A continuación se muestra una adaptación a la propuesta de lineamientos que

busca mejorar la cooperación de los actores participantes de proyectos de

software libre bajo el esquema del comportamiento de la información

computacional. Es de Anotar que la mejora continua es trasversal a las tres etapas

debido a que constantemente el esquema puede ser ajustable a la necesidad

presentada.

Imagen 4 – Propuesta de diagrama de lineamientos para la mejora de la

cooperación

46

d) Cómo, dónde o de qué forma se evidencia cooperación entre cada

etapa

Al existir una línea horizontal entre las diferentes fases de lineamiento y que están

soportadas por medio de una mejora continua con efectos de retorno se puede

evidenciar que cada fase avanza a la entrega de la siguiente y que finalmente

cada una de ellas recibe retroalimentación de punto central como la mejora

continua. Lo importante de este esquema es que desde el inicio de los

lineamientos se puede realizar ajustes a lo aprendido y entregarlo como

cooperación en cada etapa siguiente permitiendo que los errores cometidos no se

repliquen en las demás

e) Cuál es la diferencia entre cada tipo de lineamiento

La diferencia radica en el tipo de aplicación cooperativa utilizada en cada una de

las tres etapas y el rol que juega cada integrante en el proyecto. Adicionalmente el

tipo de herramienta de software que se implementa para dar cumplimiento a cada

momento (Inicial, medio y final con mejora continua)

f) PROPUESTA

Lineamientos iniciales

Se proponen unos lineamientos iniciales que permiten conocer al equipo de

trabajo y las condiciones con las que se planea trabajar, como bien es aplicable en

las metodologías agiles no es una camisa de fuerza para poder trabajar en un

proyecto de software libre.

47

Tabla 3 – Lineamientos Iniciales

Descripción Responsable Aporte a la Cooperación

Planteamiento del

problema e interés por

proyectos de software

libre

Iniciador o iniciadores Permitir que por medio

del análisis de la

necesidad surja una

nueva idea o mejora de

un proyecto de software

libre

Realización de un acuerdo

marco de cooperación y

respeto

Iniciador o iniciadores Permite que por medio de

un acuerdo marco de

cooperación y respeto los

participantes puedan

saber si efectivamente

están en condiciones

para participar del

proyecto aplicando las

condiciones expresadas

en el acuerdo.

Diseño de encuesta

perfiladora

Iniciador o iniciadores Por medio de una

encuesta se puede

determinar el nivel de

conocimiento y los

conceptos puntuales que

trae el participante,

adicionalmente se

descubren perfiles de

trabajo en equipo y

cooperación

Entrega de funciones roles Iniciador o iniciadores Permite entregar

48

y actividades responsabilidades

puntuales a los actores

del proyecto, es apoyado

en los resultados de la

encuesta perfiladora.

Mejora Continua Todos Ejercicio que busca

evaluar la cooperación a

esta primera etapa y

aplicar las correcciones

respectivas para mejorar

la retención y motivación

de los participantes

Lineamientos intermedios

Los lineamiento intermedios son los que facilitan en el desarrollo del proyecto,

saber en qué estado se encuentra y una perspectiva del proceso de cooperación

basado en aplicación de técnicas comunicacionales y tabulación de información

suministrada por el equipo de trabajo. Adicionalmente se entregan lineamientos

que permiten motivar más al equipo de trabajo.

Tabla 4 – Lineamientos Intermedios

Descripción Responsable Aporte a la Cooperación

Generación de canales de

comunicación

Iniciador o Iniciadores y

participantes

Permite por medio de

unos canales y

estrategias de

49

comunicación mantener

al equipo de trabajo

integrado e informado

Entrega de informes del

estado del proyecto y

realización de encuesta

puntual de seguimiento

Iniciador o Iniciadores y

participantes

Permite mantener

informado a los actores

del proyecto y hacer

seguimiento a las

diferentes etapa de las

actividades planteadas y

el estado en el que se

encuentra trabajando el

participante

Entrega de información

constante de la

importancia de la

cooperación y el trabajo

en equipo

Iniciador o Iniciadores Permite mantener

motivado al equipo de

trabajo y saber la

importancia de la

cooperación y el trabajo

en equipo

Capacitaciones

constantes autodirigidas

Iniciador o Iniciadores Permite el diseño de un

espacio académico

utilizando una

herramienta de software

libre que facilite la

entrega organizada de

información y la

conformación de

espacios para cursos de

conocimiento específico y

temas relacionados con

50

el proyecto.

Adicionalmente permite

que se construya un

espacio para aprender a

generar ingresos a partir

de proyectos de software

libre.

Mejora Continua Todos Ejercicio que busca

evaluar la cooperación a

esta segunda etapa y

aplicar las correcciones

respectivas para mejorar

la retención y motivación

de los participantes

Lineamientos finales y de mejora continúa

Estos últimos lineamientos permiten que por medio de buenas prácticas de

comunicación y trabajo constante se pueda lograr equipos de cooperación no solo

para el proyecto en ejecución sino para futuros.

Tabla 5 – Lineamientos finales y de procesos de Mejora

Descripción Responsable Aporte a la Cooperación

Encuesta final de

satisfacción del proyecto

Iniciador o Iniciadores y

equipo de trabajo

Permite por medio de

preguntas cerradas

51

realizar análisis del

trabajo la satisfacción y el

nivel de cooperación que

aportó al proyecto

Invitaciones constantes a

nuevos proyectos y a los

cursos ofrecidos a la

comunidad

Iniciador o Iniciadores y

equipo de trabajo

Permite mantener una

base de colaboradores

para futuros proyectos.

Adicionalmente en la

parte de la cooperación

permite categorizar a las

personas para que éste

lugar sea en el futuro una

fuente de consulta de

personas que quieren

participar en nuevos

proyectos

Mejora Continua Todos Ejercicio que busca

evaluar el conjunto de

momentos de

participación de los

actores participantes del

proyecto. Es la más

importante debido a que

hace el cierre de las

etapas y en ella se deben

fortalecer los canales

comunicacionales.

52

Herramientas de software libre

Finalmente luego de tener la propuesta de lineamientos se pasa a evaluar varias

herramientas que permiten agrupar y hacer seguimiento a cada uno de estos

lineamientos. Igual como se mencionó antes, solo es un espacio de propuesta y

tiene como la metodología ágil la propiedad al cambio y adaptación según la

necesidad del cliente (El equipo de trabajo).

Se evaluaron varias soluciones de herramientas de software libre que apuntan a la

categoría de (Gestión de proyectos, comunicación y software para academia).

Fueron seleccionadas tres de cada categoría consideradas como las más

adecuadas para este proyecto y que permite mejorar la cooperación en proyectos

de software libre bajo los lineamientos anteriormente mencionados

Software para gestión de proyectos

NOMBRE LICENCIA TIPO

DotProject

GPL Multiplataforma

Requisitos: Servidor Web Apache, base de

datos MySQL, intérprete PHP

Descripción: es una herramienta orientada a la Gestión de Proyectos. Este

software se orienta a la administración de recursos para desarrollar un producto,

53

cuya producción requiera de un conjunto de actividades o tareas que se

desarrollen entre ellas en forma paralela o independiente.28

NOMBRE LICENCIA TIPO

Egroupware

GPL Requisitos: Servidor Web Apache/ISS/Roxen,

base de datos MySQL/PostgreSQL/MaxDB,

intérprete PHP.

Descripción: es una suite de aplicaciones para la empresa que están listos para

el trabajo en grupo en una red corporativa. Permite la gestión de contactos, citas,

tareas y muchas más cosas para todo cualquier tipo de negocio.29

NOMBRE LICENCIA TIPO

GanttProject

GPL Requisitos: Java Runtime Environment (JRE)

Descripción: es una herramienta de gestión de proyectos libre, permite realizar

diagramas de GANTT a fin de planificar un proyecto y gestionar los recursos.

GanttProject es una herramienta completa con funcionalidades para importar y

exportar hacia Microsoft Project, además permite exportar al formato PDF o

HTML.30

A continuación se realiza un cuadro comparativo de requisitos y funciones básicas

de integración y funcionamiento

28 DotProject, Recuperado de http://openpyme.osl.ull.es/PM/applications/dotProject, (14-08-2014)
29 Egroupware, Recuperado de http://openpyme.osl.ull.es/PM/applications/Egroupware, (14-08-2014)
30 GantProject, Recuperado de http://openpyme.osl.ull.es/PM/applications/GanttProject (14-08-2014)

http://openpyme.osl.ull.es/PM/applications/dotProject
http://openpyme.osl.ull.es/PM/applications/Egroupware
http://openpyme.osl.ull.es/PM/applications/GanttProject

54

Tabla 6 – Principales requisitos gestión de proyectos

Nombre Requisitos Tipo Creación

DotProject Servidor Web Apache, base

de datos MySQL, intérprete

PHP.

Web 2000

Egroupware Servidor Web

Apache/ISS/Roxen, base de

datos

MySQL/PostgreSQL/MaxDB

, intérprete PHP

Web 2003

GanttProjec

t

Java Runtime Environment

(JRE)

Local 2003

Tabla 7 – Características Básicas gestión de proyectos

CARACTERISTICA dotProject eGroupware GanttProject

Compañías X

Departamentos X X

Costos X

Proyectos X X

Actividades X X

Diagramas de
Gantt

X X X

Tickets X

Archivos X X X

Foros X

Administración del
Sistema

X X X

Recursos X X X

Calendario X X X

Gestión de
contactos

 X

Cliente de correo X

Aplicación para X

55

tareas y notas

Seguimiento X X X

Seguimiento de
errores

 X

Wiki X

Base de
conocimiento

 X

Software para mejorar la comunicación

NOMBRE LICENCIA TIPO

MediaWiki

GPL Requisitos: Servidor Web Apache, base

de datos MySQL/PostgreSQL, intérprete

PHP.

Descripción: es uno de los Sistemas Gestores de Contenidos más populares que

se especializan en wikis. Fue desarrollado inicialmente para Wikipedia, pero luego

fue hecho público bajo la licencia GNU GPL. El sistema Mediawiki cuenta con las

herramientas básicas para la creación de contenidos en forma colaborativa.

Soporta múltiples usuarios y diferentes niveles de acceso, capacidad para manejar

varios formatos de imagen, etc.31

NOMBRE LICENCIA TIPO

Open Atrium

GPL Multiplataforma

Descripción: Open Atrium es una herramienta que permite gestionar

eficientemente la información de todos tus proyectos, permitiendo la colaboración

31 MediaWiki, Recuperado de http://openpyme.osl.ull.es/Groupware/applications/MediaWiki, (14-08-2014)

http://openpyme.osl.ull.es/Groupware/applications/MediaWiki

56

del equipo de trabajo, mediante herramientas como dashboard, blogs, books,

case/issue tracker, calendar y grupos de trabajo.32

NOMBRE LICENCIA TIPO

Zimbra Server-

Desktop

Servidor: Yahoo

Public License

(YPL), Cliente de

escritorio: GPL

Requisitos: Server: Linux/MacOS, Java.

Descripción: Zimbra Server-Desktop es un software de servidor para el correo

electrónico y de colaboración. Incluye: correo electrónico, calendario de grupo,

contactos, mensajería instantánea, almacenamiento de ficheros y gestión

documental. El servidor de correo electrónico de Zimbra y el servidor calendario

están disponibles para Linux, MAC OS X y plataformas de virtualización. Zimbra

se sincroniza con smartphones y clientes de escritorio como Mozilla Thunderbird.

Puede descargar los instaladores de Zimbra Server desde su sitio de descargas.

Zimbra Desktop es un cliente de correo electrónico y el cliente calendario que

corre sobre Windows, MAC OS o Linux.33

A continuación se realiza un cuadro comparativo de requisitos y funciones básicas

de integración y funcionamiento

32 Open Atrium, Recuperado de http://openpyme.osl.ull.es/Groupware/applications/Open_Atrium, (14-08-
2014)
33 Zimbra Server Desktop, Recuperdao de
http://openpyme.osl.ull.es/Groupware/applications/Zimbra_Server-Desktop, (14-08-2014)

http://openpyme.osl.ull.es/Groupware/applications/Open_Atrium
http://openpyme.osl.ull.es/Groupware/applications/Zimbra_Server-Desktop

57

Tabla 8 – Principales requisitos comunicación

Nombre Requisitos Tipo Creación

MediaWiki Servidor Web Apache, base

de datos

MySQL/PostgreSQL,

intérprete PHP

web 2002

Open

Atrium

PHP y se sustenta de una

Base de Datos en MySQL

Web

Dependiente

Zimbra

Server-

Desktop

Server: Linux/MacOS, Java. Web 2003

Tabla 9 – Características básicas comunicación

CARACTERISTICA MediaWiki Open Atrium Zimbra

Gestor de Tareas X

Cuaderno de notas X

Tablón X

Blog X

Calendario X X

Mensajería Interna X X

Lista de seguimiento X

Administración de
usuarios

X X X

Línea de tiempo X

Categorías de
Artículos

X

Personalización por
usuario

X

Correo electrónico X

Compatibilidad con
clientes propietarios

 X

Gestión de
documentos

 X

Mensajería
instantánea

 X

58

Software para Academia

NOMBRE LICENCIA TIPO

Moodle

GPL Requisitos: Servidor Web Apache, base

de datos MySQL/PostgreSQL, intérprete

PHP.

Descripción: Moodle es un sistema de gestión de contenidos (CMS), también

conocido como sistema de gestión de aprendizaje (LMS). Se trata de una

aplicación web de código abierto que los educadores pueden utilizar para crear

sitios en línea de aprendizaje eficaz.34

NOMBRE LICENCIA TIPO

Dokeos

GPL Requisitos: Servidor Web Apache, base

de datos MySQL, intérprete PHP.

Descripción: Dokeos es un entorno de e-learning y una aplicación de

administración de contenidos de cursos certificada por la OSI. Puede ser usado

como un sistema de gestión de contenidos (CMS) para educación y educadores.

Esta característica para administrar contenidos incluye distribución de contenidos,

calendario, proceso de entrenamiento, chat en texto, audio y video, administración

de pruebas y guardado de registros.35

NOMBRE LICENCIA TIPO

Claroline GPL Requisitos: Servidor Web Apache, base

34 Moodle, Recuperdado de http://openpyme.osl.ull.es/CMS/applications/Moodle , (14-08-2014)
35 Dokeos, Recuperado de http://openpyme.osl.ull.es/search/applications/Dokeos, (14-08-2014)

http://openpyme.osl.ull.es/search/applications/Dokeos

59

de datos MySQL, intérprete PHP.

Descripción: Claroline es un software de código abierto que permite crear

fácilmente una plataforma dedicada al aprendizaje y al trabajo colaborativo en

línea.36

A continuación se realiza un cuadro comparativo de requisitos y funciones básicas

de integración y funcionamiento

Tabla 10 – Principales requisitos academia

Nombre Requisitos Tipo Creación

Moodle Servidor Web Apache, base

de datos

MySQL/PostgreSQL,

intérprete PHP.

Web 2002

Dokeos Servidor Web Apache, base

de datos MySQL, intérprete

PHP

Web 2004

Claroline Servidor Web Apache, base

de datos MySQL, intérprete

PHP

Web

36 Claroline, Recuperado de http://www.claroline.net/type/claroline (14-08-2014)

http://www.claroline.net/type/claroline

60

Tabla 11 – Características Básicas academia

CARACTERISTICA Moodle Dokeos Claroline

Mayor usabilidad X

Mejor intuición X

Punto innovador
propio (Video
Conferencias)

 X

Mayor cooperación
de desarrolladores

X

Mayor cooperación
de empresas

X

Mejores
Caracteristicas.
(Cada una tiene su
especialidad)

X x X

Agilidad en
migraciones de
cursos

X X

Mayor soporte
económico

X

Es de anotar que todas estas plataformas son muy completas por lo que se

presenta en este cuadro las características relevantes orientadas a marcar una

gran diferencia.

61

Resultados

En un ambiente de cooperación, los individuos de una comunidad se enfrentan a

dilemas sociales, conflictos de racionalidad individual y colectiva, donde las

acciones de una persona afectan a las demás (Cuesta, B. - Parra, J. 2014), es por

lo anterior que se evalúan los resultados de esta investigación y se entrega una

propuesta de lineamientos y herramientas que permiten mejorar esos conflictos

racionales y se procura aportar a las comunidades de software libre en mejorar la

cooperación y evitar mayor deserción de las personas participantes en estos

proyectos.

Se da cumplimiento al primer objetivo específico del proyecto debido a que se

logró conocer en un proyecto real diseñado bajo una metodología ágil la aplicación

de la cooperación y las ventajas que conllevan aplicar este tipo de práctica

cooperativa.

El diagnostico aplicado a un proyecto (Camacho, P (2010)) que implementa

metodología ágil arroja como resultado que, en este tipo de práctica es más

probable que exista ejercicios de cooperación inmersos independiente de las

actividades que se estén realizando, al ser una integración versátil y con

actividades participativas desde la base del proyecto, logra generar en el equipo

de trabajo un mejor medio de comunicación y constante ayuda, característica que

motiva a la base de los lineamientos aplicados al proyecto investigado.

La tabla 12 que se presenta a continuación muestra como a partir de los

lineamientos de la cooperación (Valencia, G. (2009)) se logra conocer las ventajas

62

de aplicar la cooperación por medio de unos elementos que fomentan la

cooperación (Valencia, 2009) y que además aplica metodología ágil.

Tabla 12 – Lineamientos de Cooperación descripción

Elemento Descripción

Identificación del interés

de cooperación

Lograr que el equipo de trabajo escuche

directamente al cliente y permita identificar

desde todos los puntos de vista los

requerimientos solicitados

División de funciones Permitir sectorizar al equipo de trabajo y

rescatar la fortaleza de cada participante.

Pueden existir funciones transversales.

Comunicación exitosa y

constante

Logra que el equipo de trabajo este

constantemente informado de todos los estados

de los requerimientos y los inconvenientes

presentados. Una buena comunicación puede

reducir tiempos largos de búsqueda de

soluciones

Trabajo en equipo y

participación

Garantiza un éxito en la entrega de los

requerimientos y una excelente interacción.

Cooperación constante Identificación de fortalezas del equipo de trabajo

y su proyección en participaciones futuras.

Reconocimiento al

equipo de trabajo

Aporta a la motivación de la cooperación y

mejores etapas de la entrega de los

requerimientos. Adicionalmente fortalece al

equipo de trabajo

63

Elementos encontrados

Se encontró que por medio de la aplicación de elementos que fomentan la

cooperación, se puede conocer el comportamiento cooperativo de un grupo de

personas o compañías, adicionalmente como base principal está el conocimiento

del equipo de trabajo y el reconocimiento de su trabajo realizado.

Lo fundamental del trabajo en equipo

Se demuestra como resultado que cuando existe un equipo de trabaja bien

fundamentado y que como principio se tenga la cooperación, existirá el enfoque de

la aplicación de la confianza (Parra, J y Villamizar, L. 2013). Cuando existe la

confianza y se aplique correctamente se presentarán menos discusiones del

equipo y puntos de vista apartes donde se busca el bien individual. Finalmente es

fundamental en que para la formación de equipos de trabajo primero se realice

una evaluación de cooperación y después entregar al equipo la confianza

suficiente para lograr los objetivos y evitar la deserción de participantes en

proyectos de software libre.

Importancia de la comunicación vertical

Para finalizar y ajustar todo lo trabajado en estos primeros resultados es

importante resaltar que la comunicación objetiva entre los participantes es de vital

importancia, además debe ser una comunicación basada en el respeto por el rol

del compañero.

64

Sistema de lineamientos

Como resultado se proponen tres niveles de lineamientos (inicial, intermedio y final

o de mejora continua) que permiten por medio de unas acciones consecutivas,

mejorar la cooperación de los participantes de proyectos libres que implementan

metodologías ágiles.

Lineamientos Iniciales.

Lineamientos iniciales que permiten conocer al equipo de trabajo y las

condiciones con las que se planea trabajar, como bien es aplicable en las

metodologías agiles no es una camisa de fuerza para poder trabajar en un

proyecto de software libre.

• Planteamiento del problema e interés por proyectos de software libre

• Realización de un acuerdo marco de cooperación y respeto

• Diseño de encuesta perfiladora

• Entrega de funciones roles y actividades

• Mejora Continua

Lineamientos Intermedios.

Facilita en el desarrollo del proyecto, saber en qué estado se encuentra y

una perspectiva del proceso de cooperación basado en aplicación de

técnicas comunicacionales y tabulación de información suministrada por el

equipo de trabajo.

• Generación de canales de comunicación

• Entrega de informes del estado del proyecto y realización de

encuesta puntual de seguimiento

65

• Entrega de información constante de la importancia de la

cooperación y el trabajo en equipo

• Capacitaciones constantes

• Mejora Continua

Lineamientos finales y de mejora continua.

Permiten que por medio de buenas prácticas de comunicación y trabajo

constante se pueda lograr equipos de cooperación no solo para el proyecto

en ejecución sino para futuros.

• Encuesta final de satisfacción del proyecto

• Invitaciones constantes a nuevos proyectos y a los cursos ofrecidos
a la comunidad

• Mejora Continua

Evaluación de Herramientas

Como resultado se verificaron múltiples soluciones de herramientas existentes de

software libre y por medio de cuadros comparativos de características básicas se

determinaron tres categorías para abordar el tema de la mejora de la cooperación

en los proyectos y su respectivo software recomendado.

Categoría para la gestión de proyectos: Categoría encargada de entregar

una solución completa para la gestión del proyecto y sus etapas según la

metodología, como software recomendado se designa DotProject debido a

que según la necesidad y la evaluación aplicada a sus funciones básicas se

encontró que permite trabajar compañías diferentes y proyectos separados

66

por compañías. Adicionalmente su esquema simple y propuesto de trabajo

por pestañas facilita la navegación entre los participantes de un proyecto.

Categoría para la gestión de comunicación: Categoría encargada de

plantear una vista diferente al proceso comunicacional cooperativo entre los

actores del proyecto, como software recomendado se designa Zimbra

debido a que su fácil acceso a las funciones y su versatilidad en tratamiento

de calendarios compartidos facilita la cooperación rápida de las personas,

además demuestra fortaleza por la facilidad de adaptación a diferentes

esquemas y software libre.

Categoría para la gestión de software para academia: Categoría con

funciones de administrar la información y entregar espacios con cursos

cooperativos en búsqueda de la formación de los actores participantes en

los proyectos de software libre, como software recomendado se designa

Claroline basado en la simplicidad que maneja en sus diferentes espacios.

Tabla 13 – Características de los software

Herramienta Capacidad de integración

a otros proyectos

Características favorables

DotProject Alta Esquema y manejo de

múltiples proyectos por

compañías independientes

Zimbra Alta Comunicación y versatilidad

Claroline Alta Simplicidad en el manejo

67

Integración entre los lineamientos y herramientas

A continuación se realiza una integración completa entre los lineamientos

propuestos y las herramientas evaluadas para mejorar el proceso de cooperación

entre los actores que participan en proyectos de software libre y que utilizan

metodología ágil para su desarrollo

Lineamientos Iniciales

Tabla 14 – Integración Lineamientos Iniciales

Descripción Propuesta de software a

utilizar

Planteamiento del problema e interés por proyectos

de software libre

Zimbra, Claroline

Realización de un acuerdo marco de cooperación y

respeto

Claroline

Diseño de encuesta perfiladora Claroline

Entrega de funciones roles y actividades DotProject

Mejora Continua Claroline y DotProject

Lineamientos Intermedios

Tabla 15 – Integración Lineamientos Intermedios

Descripción Propuesta de

software a utilizar

Generación de canales de comunicación Claroline, Zimbra

Entrega de informes del estado del proyecto y realización

de encuesta puntual de seguimiento

DotProject,

Claroline, Zimbra

68

Entrega de información constante de la importancia de la

cooperación y el trabajo en equipo

Claroline

Capacitaciones constantes autodirigidas Claroline

Mejora Continua Claroline, DotProject

Lineamientos Finales

Tabla 16 – Integración Lineamientos Finales

Descripción Propuesta de

software a utilizar

Encuesta final de satisfacción del proyecto Claroline

Invitaciones constantes a nuevos proyectos y a los cursos

ofrecidos a la comunidad

Zimbra, Claroline

Mejora Continua Claroline,

DotProject, Zimbra

Evaluación de los lineamientos

Se aplica una encuesta a 8 profesionales que consta de 3 preguntas de tipo

cerrada con el fin de evaluar en profesionales el impacto que generan los

lineamientos y su concepto de futura aplicación en sus proyectos.

69

Pregunta 1

¿En qué lineamiento (Inicial, intermedio y final) considera usted que se ajusta cada

fase de la metodología Extreme Programming (XP)?

Muestra: 8 Profesionales

Tipo de Pregunta: Cerrada

Grafico 1 - Resultados de la pregunta 1.

Análisis de resultados

El 100% de los encuestados respondieron que exploración se ajusta a los

lineamientos iniciales. El 62,5% respondieron que planeación se ajusta a los

lineamientos iniciales y el 37,5% respondieron que se ajusta a los lineamientos

intermedios. El 100% respondieron que iteraciones se ajusta a los lineamientos

0

1

2

3

4

5

6

7

8

9

Fase de exploración Fase de planeación Fase Iteraciones Fase Producción Fase Mantenimiento

Lineamientos adaptados a las fases XP

Lineamientos iniciales Lineamientos intermedios Lineamientos finales

70

intermedios. El 75% respondieron que producción se ajusta a los lineamientos

intermedios y el 25% respondieron que pertenecen a lineamientos finales. El 100%

respondieron que mantenimiento se ajusta a lineamientos finales.

Conclusión

Los lineamientos propuestos se ajustan según la distribución calculada en esta

investigación en una metodología ágil.

Pregunta 2

Muestra: 8 Profesionales

Tipo de Pregunta: Cerrada

Pregunta

¿Considera que los siguientes lineamientos aportan a la mejora de la cooperación

en proyectos de software libre basados bajo metodología ágil?.

Grafico 2 - Resultados de la pregunta 2

0 1 2 3 4 5 6 7 8 9

Lineamientos Iniciales

Lineamientos Intermedios

Lineamientos Finales

Cooperación de los lineamientos

Si No

71

Análisis de resultados

El 100% de los encuestados respondieron que SI a la pregunta planteada y en

cada lineamiento propuesto.

Conclusión

Los lineamientos propuestos si aportan a la mejora de la cooperación de los

actores participantes en proyectos de software libre que son desarrollados bajo

metodología ágil.

Pregunta 3

Muestra: 8 Profesionales

Tipo de Pregunta: Cerrada

Pregunta

¿Implementaría usted estos lineamientos en sus futuros proyectos?.

Grafico 3 - Resultados de la pregunta 3

0

1

2

3

4

5

6

7

8

9

Si no

Implementación de lineamientos en sus proyectos

72

Análisis de resultados

El 100% de los encuestados respondieron que SI implementarían estos

lineamientos en futuros proyectos.

Conclusión

Los lineamientos propuestos son tenidos en cuenta para ser implementados en

proyectos futuros.

73

Discusión

En esta tesis se investigó la importancia de la cooperación de los actores en

proyectos de software libre y cómo por medio de una propuesta de lineamientos

se busca mejorar la participación e interacción utilizando herramientas que

permitan facilitar y conservar memorias para futuros proyectos.

La cooperación es un tema social que influye en las decisiones de las

comunidades y permite que muchos proyectos puedan iniciar o simplemente

terminar por la falta de la misma, es por esto que la investigación realiza un aporte

a los resultados encontrados en el artículo “Gestión Dinámico Sistémica de la

Cooperación para Enfrentar Dilemas Sociales: Posibilidades y Límites de los

Mecanismos de Cooperación en la Promoción de la Acción Colectiva y su

Aplicación a Redes de Cooperación (Parra, 2014)” donde por medio de una

propuesta de lineamientos y herramientas busca mejorar la cooperación entre los

actores participantes de proyectos de software libre.

Dentro del proceso de investigación de esta tesis se buscó adaptar la propuesta

de lineamientos con el fin de reducir los efectos que causan el retardo en la

gestión de la cooperación en proyectos de software libre (Parra, J y Villamizar, L,

2013), en particular aquellos que se basan en el sustento social de las personas y

cómo la aplicación de unos lineamientos más orientados a la parte social y con

ayuda de herramientas practicas puedan mejorar su estadía y cooperación como

beneficio a la comunidad de software libre orientado a la reducción en la deserción

de los participantes.

74

El diagnostico aplicado a la investigación con relación al tipo de metodología no

genera una diferencia sustentable debido a que la falla no se encuentra en la

metodología utilizada sino en el proceso adaptativo social (Parra, J. 2014) que

pueda tener una persona en el proyecto y su impacto cooperativo que pueda

reflejar ante la comunidad del proyecto.

El dilema de querer desarrollar un proyecto que permita dar solución a un

problema parte desde el mismo momento en el que el autor toma la decisión de

querer satisfacer una necesidad propia o una colectiva, cuando se piensa en

desarrollar un proyecto de software libre, se genera un esquema de oportunidades

donde muchos actores pueden participar independientemente de la profesión u

oficio que tenga, existen mucho roles y funciones que pueden desarrollar las

personas, es por eso que se debe pensar bien el esquema que se quiere

implementar tal como lo menciona Raymond en su escrito “La catedral y el bazar”

Raymond, E. (1999). Se quiere un esquema donde muchos puedan cooperar

desde sus especialidades o simplemente un esquema basado en la decisión de

unos pocos para un solo objetivo.

Luego de pensar si el problema a la poca cooperación en proyectos de software

libre es el esquema utilizado o los participantes del mismo, se puede mirar como

al evaluar que “Software libre significa que los usuarios del software tienen

libertad”37, donde la palabra libertad reúne tantos esquemas de aplicación entre

los que se puede distinguir si se puede ser cooperativo o si existe la suficiente

confianza para que un grupo de personas pueda participar de algún proyecto. Es

una discusión que abarca desde el entorno social en el que se encuentra la

persona y su gran desarrollo con pensamiento individual donde se busca un

beneficio individual.

37 Software libre, Recuperado de http://www.gnu.org/philosophy/philosophy.es.html (14-08-2014)

http://www.gnu.org/philosophy/philosophy.es.html

75

Dentro de las limitaciones encontradas para el desarrollo de esta investigación se

presenta la falta de información entregada en los proyectos de software libre con

respecto a la metodología utilizada para el desarrollo del mismo, a pesar que los

proyectos inician con una metodología y que en el tiempo van migrando según la

necesidades presentadas, se detecta una falta de información histórica de la

metodología aplicada que permita identificar el inicio, intermedio y actual estado

de la misma. Igualmente como factor limitante en esta investigación se encuentra

el proceso de búsqueda de información y resultados obtenidos en idiomas

diferentes al español, esto debido a la interpretación de los términos y palabras

utilizadas para la recopilación de bibliografía.

Para futuras investigaciones se recomienda evaluar la procedencia académica y

social de la causa de la falta de cooperación de los actores en los proyectos de

software libre. Adicionalmente proponer unos lineamientos orientados a la

pedagogía que permita entregar herramientas que faciliten y apropien el

pensamiento de software libre y su fundamentación en la metodología de la

cooperación.

76

Conclusiones

Esta tesis entrega una mirada objetiva al proponer unos lineamientos que ofrecen

una visual diferente y una respuesta a la pregunta de investigación que busca

analizar la posibilidad de mejorar el proceso de cooperación en los participantes o

actores en los proyectos de software libre que utilizan metodologías ágiles, es por

esto que como base a la investigación se presentan las siguientes conclusiones.

Dado que la palabra cooperación se aplica en muchos entornos es bueno aclarar

que independiente del proceso que se aplique para el inicio de un proyecto los

lineamientos aquí propuestos deben recibir una adaptación correspondiente al tipo

de entorno.

Las metodologías agiles aplicadas a proyectos de software son muy útiles por que

permiten por medio de estrategias tener rapidez y prontitud en el momento de

realizar un proyecto, adicionalmente permite reducir tiempo y dinero que puede ser

utilizado para otras estrategias con el equipo de trabajo. Con relación a la

cooperación esta metodología permite que el equipo de trabajo sea práctico y

abierto a querer apoyar mejor el desarrollo del objetivo final del proyecto. Se debe

tener en cuenta que al igual como es de ágil y cooperativa la metodología, también

se debe tener cuidado con las responsabilidades adquiridas y el seguimiento que

se plantea para la entrega del proyecto.

Luego del diagnóstico aplicado a un proyecto se presenta una propuesta de

lineamientos que permiten mejorar la cooperación en los equipos que participan

de proyectos de software libre, es bueno aclarar que estos lineamientos salen del

enfoque social, participativo y están propuestos de forma que pueden ser

77

aplicables a cualquier proyecto, al ser una propuesta de lineamientos amplia

permitirá adaptarse a cualquier metodología ágil existente, adicionalmente son

autoajustables y abiertas esto garantiza que si se detecta alguna falla en los

lineamientos puedan ser rediseñado.

Para que se pueda aplicar esta propuesta de lineamientos se propone como mejor

práctica y según su categoría las siguientes herramientas.

Gestión de proyectos: DotProject: En la evaluación paralela con las demás

herramientas se observa mejor versatilidad y manejo de la información.

Gestión de comunicación: Zimbra: Luego de evaluar las diferentes herramientas

se perfila como la herramienta más completa para este proyecto debido a que

permite una versatilidad en el momento de la comunicación instantánea del equipo

de trabajo y garantiza una mejor cooperación del equipo de trabajo.

Gestión de software para academia: Claroline: Se evalúa y se concluye que al

ser una herramienta tan amplia, con tantos años de experiencia y premios

obtenidos permitirá una mejor comprensión de los cursos propuestos para mejorar

la cooperación del equipo de trabajo.

Finalmente es bueno aclarar que pueden existir muchas formas y teorías que

permitan gestionar y dar paso a proyectos de software libre, pero no podemos

hacer nada si en la conciencia y formación de nuestros hijos no se les inculque la

cooperación no monetaria como base fundamental.

78

Trabajo Futuro

Como trabajo futuro se propone diseñar un software libre tipo encuesta en línea y

basados en la mejor práctica de preguntas-respuestas que permita entregar a los

usuarios finales y al equipo de trabajo una lista completa de lineamientos y

medición de la cooperación esperada.

Para el proceso de publicación y puesta en marcha se plantea montar el software

en un dominio y ajustar la documentación para que sea presentado como una

solución a la FSF (Free Software Fundation) como herramienta de ayuda a la

mejora de la cooperación de los proyectos de software libre.

Igualmente se propone una evaluación aplicable a la propuesta de lineamientos

resultantes en esta tesis que permita evidenciar el impacto y la mejora que aporta

a la cooperación de los participantes en los proyectos que sea implementada

Finalmente realizar una integración completa con el software Libre

Práctico38(Propuesta Colombiana) para apoyar el proceso de desarrollo inicial o

mejora de proyectos de software libre

38 www.practico.org

79

Bibliografía

Stallman, R. (2004). Software libre para una sociedad libre. Madrid. Traficantes de

Sueños.

Agustin y Juan. (2009). Comparativa práctica de las pruebas en entornos

tradicionales y ágiles. España. REICIS Revista Española de Innovación,

Calidad e Ingeniería del Software, vol. 5, núm. 4, pp. 19-32,

Belsis, P. PBURC: a patterns-based, unsupervised requirements clustering

framework for distributed agile software development. Grece. Department of

Informatics, Technological Education Institution of Athens

Wood, S.a and Michaelides, G.b and Thomson, C. (2013). Successful extreme

programming: Fidelity to the methodology or good teamworking?. Volume

55, Issue 4, April 2013, Pages 660-672

Inayat, I. and Salim, S.S. and Kasirun, Z.M. (2012). Socio-technical aspects of

requirements-driven collaboration (RDC) in agile software development

methods.

Ferreira, J. and Sharp, H. and Robinson, H.(2011). User experience design and

agile development: Managing cooperation through articulation work.

Software - Practice and Experience, 41, 963-974

Tamburri, D.A. and Lago, P.(2011). Supporting communication and cooperation in

global software development with agile service networks. Lecture Notes in

Computer Science (including subseries Lecture Notes in Artificial

Intelligence and Lecture Notes in Bioinformatics), 2011, 6903 LNCS, 236-

243

80

Spencer, D.a and Zimmerman, A.b and Abramson, D.c. Special theme: Project

Management in e-Science: Challenges and Opportunities. Computer

Supported Cooperative Work: CSCW: An International Journal, 20, 155-163

Rick, U. and Vossen, R. and Richert, A. and Henning, K.(2010). Designing agile

processes in information management.

A task-driven approach on agile knowledge transfer. (2010). A task-driven

approach on agile knowledge transfer.

Letelier, Patricio y Penadés, Carmen. (2006). Metodologías ágiles para el

desarrollo de software: eXtreme Programming (XP). Valencia, España.

Universidad Politécnica de Valencia (UPV).

Parra, Jorge y Villamizar, Laura.(2013). 10 efectos del retardo de información en la

gestión de la cooperación en el desarrollo de software libre. Bucaramanga,

Colombia

Parra, Jorge y Villamizar, Laura.(2013). Lineamientos Para Una Gestión De La

Cooperación En El Desarrollo De Software Libre Frente Al Dilema De La

Confianza: Un Enfoque Dinámico Sistémico. Bucaramanga, Colombia

Parra, Jorge, (2014). Gestión Dinámico Sistémica de la Cooperación para

Enfrentar Dilemas Sociales: Posibilidades y Límites de los Mecanismos de

Cooperación en la Promoción de la Acción Colectiva y su Aplicación a

Redes de Cooperación. Bucaramanga, Colombia

Cuesta, B. y Parra, J. (2014). Modelo de desarrollo en proyectos de software libre

y de código abierto [FOSS]: una mirada desde la teoría de la cooperación.

Ingenium, 8(20), 11-19

Servidor HTTP Apache, Wikipedia, La enciclopedia libre. Fecha de consulta: 1:47

am, Enero 13 de 2014, desde

http://es.wikipedia.org/wiki/Servidor_HTTP_Apache

81

Mozilla Firefox, Wikipedia, La enciclopedia libre. Fecha de consulta: 1:47 am,

Enero 13 de 2014, desde http://es.wikipedia.org/wiki/Mozilla_Firefox

Libre Office, Wikipedia, La enciclopedia libre. Fecha de consulta: 1:47 am, Enero

13 de 2014, desde http://es.wikipedia.org/wiki/LibreOffice

BIND, Wikipedia, La enciclopedia libre. Fecha de consulta: 1:47 am, Enero 13 de

2014, desde http://es.wikipedia.org/wiki/BIND

D. Jesús Javier Estepa Nieto, Software Libre Para El Desarrollo Del Tercer Mundo,

Granada (España), Pagina 54

Desarrollo ágil de software, Wikipedia, La enciclopedia libre. Fecha de consulta:

1:04 am, Enero 13 de 2014, desde

http://es.wikipedia.org/wiki/Desarrollo_%C3%A1gil_de_software

HAOL, Núm. 2 (Otoño, 2004), 125-14, SOFTWARE LIBRE VS. SOFTWARE

PROPIETARIO:PROGRAMANDO NUESTRO FUTURO, Sevilla (España)

Amadeu Albós Raya y Óscar David Sánchez Jiménez, Implantación, proyectos y

empresas de software libre (P08/M2104/00604), Madrid (España). Página

37, El proyecto de software libre, Consultado el 18/12/2013

nayat, I.; Salim, S. & Kasirun, Z., Socio-technical aspects of requirements-driven

collaboration (RDC) in agile software development methods, 2012 IEEE

Conference on Open Systems, ICOS 2012

 Wood, S.; Michaelides, G. & Thomson, C., Successful extreme programming:

Fidelity to the methodology or good teamworking?, 2013, London (United

Kingdom)

Luis Fernando Medina Cardona, Roberto Albeiro Pava Díaz, Propuesta de un

marco de trabajo para la investigación formal en Software libre y/o de

código abierto, 2012, Bogotá(Colombia)

http://es.wikipedia.org/wiki/Desarrollo_%C3%A1gil_de_software

82

Valencia, G. (2009). Claves para la cooperación: una visión desde la economía

política. Revista electrónica \\ Facultad de derecho y ciencias políticas \\ U

de A (Número 2), 7-8

Camacho, P (2010), Proyecto NameAction, Recuperado de

http://www.chileagil.cl/agileday/agileday-2009/casos-de-exito-nameaction/,

(14-08-2014)

Raymond, E. (1999) The Cathedral and the Bazaar. Knowledge, Technology &

Policy, Fall99, Vol. 12 Issue 3, pp. 23-49.

Ruiz, V (2004), Como crear un proyecto de software libre, Recuperado de

http://www.rebelion.org/noticias/2004/9/4544.pdf, (14-08-2014)

