
UN MODELO DE PROCESOS DE EXPLOTACIÓN DE INFORMACIÓN

Juan Ángel Vanrell, Rodolfo Bertone, Ramón García-Martínez

Escuela de Postgrado. Universidad Tecnológica Nacional (FRBA)
Facultad de Informática. Universidad Nacional de La Plata

Departamento Desarrollo Productivo y Tecnológico. Universidad Nacional de Lanús

javanrell@gmail.com, pbertone@lidi.info.unlp.edu.ar, rgarcia@unla.edu.ar

CONTEXTO
Este proyecto se desarrolla en el marco de
la cooperación existente entre los proyectos
de investigación "Metodología para la
Especificación de Requisitos en Proyectos
de Explotación de Información" de la
Universidad Tecnológica Nacional (FRBA)
y "Proyecto 33A081: Sistemas de
Información e Inteligencia de Negocio" de
la Universidad Nacional de Lanús.

RESUMEN
Los proyectos de explotación de
información poseen características muy
distintas a las de los proyectos de desarrollo
de software tradicionales. Las clásicas
etapas de análisis, diseño, desarrollo,
integración y testeo no encajan con las
etapas naturales de los procesos de
desarrollo de este tipo de proyectos. En este
contexto, se propone un marco teórico para
la creación de Modelos de Procesos para
Proyectos de Explotación de Información
para PyMEs siguiendo los lineamientos del
Modelo de Procesos para la Industria de
Software (Competisoft).

Palabras clave: Explotación de Informa-
ción, Modelo, Procesos, Competisoft.

1. INTRODUCCION
Actualmente existen en el mercado distintos
modelos que ayudan a llevar a cabo
proyectos con un nivel de calidad esperado
en forma repetitiva como pueden ser el de
la norma ISO9000:2000, el modelo CMM y
su versión actual CMMI [SEI, 2006],
MoProSoft [Oktaba et al., 2005] o su
versión iberoamericana Competisoft

[Oktaba et al., 2007]. Todos estos son
modelos genéricos por lo cual pueden ser
utilizados para la ejecución de cualquier
tipo de proyecto.
Dentro de los distintos proyectos que son
llevados a cabo por empresas dedicadas al
área de tecnologías de la información se
encuentra un conjunto denominado
proyectos de explotación de información.
Como todo conjunto posee características
propias que lo hacen diferenciarse del resto.
Creemos que estas características son lo
suficientemente significativas como para
justificar la construcción de un modelo de
procesos que se ajuste a este tipo de
proyectos.
Mas y Amengual [2005] describen algunas
características con las cuales se marca una
diferencia entre las grandes empresas (de
más de 200 desarrolladores) y las Pymes
(menos de 30 desarrolladores). Estas
características fueron divididas en
categorías dentro de las cuales se
identificaron distintos factores que
diferencian a los grupos.
El primer factor es el de los recursos
humanos, diferencia entre los tamaños de
equipos y cantidad de los mismos, falta de
roles especializados, responsabilidades no
muy bien definidas y alta dependencia de
los individuos ente otros. El segundo factor
identificado se relaciona con los aspectos
económicos, en el caso de Pymes se da
mayor importancia a la obtención de
beneficios a corto plazo y la inversión en
investigación y desarrollo suele ser mínima.
Los procesos son identificados como un
factor más en los cuales las Pymes
encuentran serios problemas al intentar
desarrollar y reflejar los resultados de la

 167WICC 2010 - XII Workshop de Investigadores en Ciencias de la Computación

implantación de programas de mejora de
procesos de software con el nivel de detalle
y formalidad exigido por los grandes
modelos. El último factor identificado tiene
que ver con los proyectos, en donde las
Pymes de destacan por trabajar en aquellos
cuyo tamaño es reducido al igual que su
duración, también se destacan en la
cantidad de proyectos simultáneos que
suelen ser pocos y las dificultades en
alguno de los mismos suelen tener un algo
grado de incidencia en la organización.
Los autores señalan algunos de los
problemas que tienen las Pymes para
adoptar grandes modelos de SPI como la
duración promedio de los proyectos que
van de 18 a 24 meses, lo cual representa
mucho tiempo para una empresa de poca
envergadura.
En el mismo sentido en [Oktaba et al.,
2007] se remarca la complejidad de las
recomendaciones para la implementación
de los grandes modelos y la
implementación de los modelos construidos
en otros países sin adaptación, coincidiendo
con los factores de costo y tiempo antes
mencionados.
Relacionado con el trabajo de SPI en Pymes
el artículo [Pino et al., 2006] indica que las
pequeñas y medianas empresas son un
engranaje muy importante en la economía
mundial. En la mayoría de los países el
desarrollo de software es llevado a cabo, en
un gran porcentaje, por este tipo de
empresas. Estas organizaciones, denomina-
das Pymes_DS, requieren prácticas
eficientes de Ingeniería de Software
adaptadas a su tamaño y tipo de negocio.
En la misma línea los autores describen que
en la última década la comunidad vinculada
a esta disciplina ha demostrado un gran
interés en la mejora de procesos de
software, buscando aumentar la calidad y
productividad del software, lo cual se ve
reflejado tanto en el creciente número de
artículos sobre el tema como por la
aparición de un gran número de iniciativas
internacionales relacionadas con SPI.
Dentro de los trabajos e iniciativas a las que
se hacen referencia para fortalecer SPI en

Pymes_DS podemos mencionar SPIRE
(Software Process Improvement in Regions
of Europe), TOPS (Toward Organised
Software Process in SMEs) o el programa
brasilero PBQP-Software (Productivity and
Quality Software Program) y el proyecto
"mps Br" (melhoria do processo do
software brasilero). Puede sumárseles a
estos trabajos e iniciativas el modelo
mexicano MoProSoft y su iniciativa
iberoamericana Competisoft.
Entre las conclusiones que obtiene y
citando a otros autores se encuentra que los
estándares de facto (ISO y los modelos del
SEI) difícilmente pueden ser aplicados a
pequeñas empresas ya que "un proyecto de
mejora supone una gran inversión de
dinero, tiempo y recursos".

1.1. COMPETISOFT

Competisoft [Oktaba et al., 2008] es la
proyección a nivel iberoamericano del
modelo de procesos para el desarrollo de
software MoProSoft [Oktaba et al. 2005]
creado por encargo de la Secretaría de
Economía Mexicana para servir de base a la
norma Mexicana para la Industria de
Desarrollo y Mantenimiento de Software.
El modelo inicial fue modificado y
adecuado a las necesidades de otros países,
se le incorporó el modelo de evaluación
EvalProSoft [Oktaba et al. 2004] y se
definieron niveles de madurez.
Su propósito es fomentar la estandarización
de las operaciones de pequeñas y medianas
empresas o departamentos internos de
desarrollo, a través de la incorporación de
las mejores prácticas en gestión e ingeniería
de software, esperando “elevar la capacidad
de las organizaciones para ofrecer servicios
con calidad y alcanzar niveles
internacionales de competitividad”.
El modelo busca ser fácil de entender, fácil
de aprender, no costoso en su adopción y
ser la base para alcanzar evaluaciones
exitosas con otros modelos o normas como
ISO 9000:2000 o CMM.
Además de definir procesos Competisoft
define un patrón que debe ser utilizado para
documentar aquellos procesos que una

 168WICC 2010 - XII Workshop de Investigadores en Ciencias de la Computación

empresa requiere agregar a los existentes en
el modelo o para documentar la adecuación
de los que ya se encuentra en el mismo.
Dicho patrón se encuentra constituido por
tres partes: Definición general del proceso,
Prácticas y Guías de ajuste. El modelo a
desarrollar pretende seguir este patrón para
la documentación de los procesos de
explotación de información.
La estructura del modelo se encuentra
dividida en tres categorías: Alta Dirección
(DIR), Gerencia (GER) y Operaciones
(OPE) reflejando la estructura de una
organización. Estas categorías contienen los
procesos de gestión de negocio (DIR),
gestión de procesos, gestión de proyectos y
gestión de recursos (GER) y administración
de un proyecto específico, desarrollo de
software y mantenimiento de software
(OPE). La categoría de Alta Dirección es la
“categoría de procesos que aborda las
prácticas de Alta Dirección relacionadas
con la gestión del negocio” y “proporciona
los lineamientos a los procesos de la
Categoría de Gerencia y se retroalimenta
con la información generada por ellos”, la
categoría de gerencia es la “categoría de
procesos que aborda las prácticas de
gestión de procesos, proyectos y recursos
en función de los lineamientos establecidos
en la Categoría de Alta Dirección”, además
“proporciona los elementos para el
funcionamiento de los procesos de la
Categoría de Operación, recibe y evalúa la
información generada por éstos y comunica
los resultados a la Categoría de Alta
Dirección” y la Categoría de Operación es
la “categoría de procesos que aborda las
prácticas de los proyectos de desarrollo y
mantenimiento de software”, además “esta
categoría realiza las actividades de acuerdo
a los elementos proporcionados por la
Categoría de Gerencia y entrega a ésta la
información y productos generados”.

1.2. EXPLOTACIÓN DE INFORMACIÓN
Larose [2005] define el término explotación
de información (Data Mining) como el
proceso de descubrir nuevas correlaciones,
patrones y tendencias utilizando grandes

cantidades de datos almacenados en
repositorios, usando tecnologías de
reconocimiento de patrones así como
herramientas matemáticas y de estadística.
Existen actualmente varias metodologías de
para proyectos de explotación de
información, entre ellas podemos nombrar
CRISP-DM, SEMMA y P3TQ como las
más reconocidas y algunas otras que no
abarcan la totalidad de los proyectos sino
que se enfocan en ciertos procesos de los
mismos. Se propone utilizar las distintas
metodologías existentes para identificar
procesos propios de este tipo de proyectos
con el fin de incluirlos en el nuevo modelo.
La metodología CRISP-DM [Chapman et
al., 2000] se encuentra definida en base a un
modelo jerárquico de procesos. El foco se
pondrá en los procesos del nivel superior
que son lo suficientemente genéricos como
para cubrir todas las posibles aplicaciones
de explotación de información.
Esta metodología define un ciclo de vida de
los proyectos de explotación de informa-
ción que define las principales fases de un
proyecto de este tipo. Estas fases son:
Entendimiento de Negocios, Entendimiento
de los Datos, Preparación de los Datos,
Modelado, Evaluación y Despliegue.
Claramente estas fases difieren de las fases
definidas para un proyecto de desarrollo de
software clásico (inicio, requerimientos,
análisis y diseño, construcción, integración
y pruebas y cierre). A continuación se
presenta el concepto de cada una de las
fases identificadas por CRISP-DM.
En la fase de Entendimiento del Negocio se
deben entender los objetivos del proyecto y
los requerimientos desde una perspectiva
del negocio y luego convertir este
conocimiento en una definición de un
problema de explotación de información y
diseñar un plan preliminar para lograr
dichos objetivos.
El Entendimiento de los Datos comienza
con la recolección inicial de datos y
procede con las acciones para familiarizarse
con ellos, identificar problemas de calidad,
identificar primeras pautas en los datos o

 169WICC 2010 - XII Workshop de Investigadores en Ciencias de la Computación

detectar subconjuntos interesantes de las
hipótesis de información oculta.
La fase de Preparación de los Datos cubre
todas las actividades para construir el
conjunto de datos final desde los datos
iniciales, las tareas de esta fase pueden ser
realizadas muchas veces y sin un orden
preestablecido, incluye tanto la selección de
tablas, registros y atributos como
transformación y limpieza de datos para
herramientas de modelado.
El Modelado incluye la selección de
técnicas de modelado y la calibración de
sus parámetros a los valores óptimos,
suelen existir distintas técnicas para un
mismo problema de explotación de
información y cada una de ellas suele tener
ciertos requisitos sobre los datos, muchas
veces es necesario volver a la fase de
preparación de los datos.
La Evaluación requiere la construcción de
uno o varios modelos que aparentan tener la
mayor calidad desde una perspectiva de
análisis, requiere la evaluación del modelo
y revisión de los pasos ejecutados para la
construcción del modelo para asegurarnos
de lograr los objetivos de negocio, al final
de esta fase se debería poder tomar una
decisión respecto de la utilización de los
resultados.
Por último, la fase de despliegue puede ser
tan simple como generar un reporte o tan
compleja como implementar un proceso de
explotación de información repetible a
través de toda la empresa.
Esta metodología define el proceso de
selección, exploración y modelado de
grandes cantidades de datos para descubrir
patrones de datos desconocidos. Toma su
nombre de las distintas etapas que
conducen el proceso de explotación de
información. SEMMA provee un proceso
fácil de entender que permite el desarrollo y
mantenimiento de proyectos de explotación
de información organizado. [Britos, 2008]
[Azevedo et al., 2008]
Las etapas involucradas en la metodología
son: Muestreo (Sample) en la que se extrae
la población muestral representativa sobre
la cual se aplicará el análisis, Exploración

(Explore) en donde se realiza una
exploración de la información para
simplificar el problema y así optimizar la
eficiencia del modelo, Modificación
(Modify) en la cual se modifican los datos
de la base para que tengan el formato
adecuado para la entrada del modelo,
Modelado (Model) que permite modelar los
datos permitiendo al software la búsqueda
automática de una combinación de datos
que predicen confiablemente las salidas
deseadas y Valoración (Assess) que consiste
en la valoración de los datos evaluando
usabilidad y confiabilidad de lo encontrado
en el proceso y estimando que tan bien se
comporta.
La metodología P3TQ (Producto (Product),
Lugar (Place), Precio (Price), Tiempo
(Time) y Cantidad (Quantity)) según
[Britos, 2008] está dividida en dos modelos,
el Modelo de Negocio (MN) y el Modelo
de Explotación de Información (MEI).
El primero de estos modelos “proporciona
una guía de pasos para el desarrollo y la
construcción de un modelo que permita
identificar un problema de negocio o la
oportunidad del mismo”, mientras que el
segundo “proporciona una guía de pasos
para la ejecución de modelos de
Explotación de Información de acuerdo al
modelo identificado en el (MN).
Ambos modelos poseen en su estructura los
siguientes elementos: (a) una caja de
actividades que indica una serie de pasos a
realizar, (b) una caja de descubrimientos
que provee acciones de exploración que se
necesitan para poder decidir qué hacer en el
próximo paso, (c) una caja de técnicas que
proporciona información suplementaria
sobre los pasos recomendados en las dos
cajas anteriores y (d) una caja de ejemplos
que dan una descripción detallada de cómo
usar una técnica específica.
El modelado en (MN) depende de distintas
circunstancias de negocio que promueven el
planteo de 5 escenarios diferentes, Dato (el
planteo comienza con una serie de datos y
se debe explorar este conjunto para
encontrar relaciones interesantes),
Oportunidad (el planteo comienza con una

 170WICC 2010 - XII Workshop de Investigadores en Ciencias de la Computación

situación de negocio, problema u
oportunidad, que debe ser explorada),
Prospectiva (el proyecto se diseña para
descubrir donde la Explotación de
Información puede ofrecer un valore en el
entorno de la organización), Definido (el
proyecto comienza con la premisa de crear
la especificación del modelo de explotación
con un propósito específico) o Estratégico
(el proyecto comienza con una estrategia de
análisis para dar soporte a un escenario
planificado por la organización).
Para el modelado en (MEI) se siguen los
pasos: Preparación de los datos, Selección
de herramientas y modelado inicial,
Ejecución, Evaluación de resultados y
Comunicación de resultados.

2. LINEAS DE INVESTIGACION y
DESARROLLO

En el marco de este proyecto se investigará:
[a] Los límites, alcances y componentes del

modelo Competisoft.
[b] Las distintas metodologías utilizadas

para llevar a cabo proyectos de
explotación de información.

[c] Los procesos que pueden ser utilizados
sin modificaciones tanto en proyectos
de desarrollo de software clásicos como
en los de explotación de información.
Además, aquellos que deben ser
revisados y adecuados y, por último, los
que deben redefinirse por completo.

3. RESULTADOS

OBTENIDOS/ESPERADOS
El proyecto tiene como objetivo general la
construcción de un modelo de procesos para
proyectos de explotación de información en
PyMES.
Con este modelo se espera contribuir a la
mejora de la calidad de los proyectos de
explotación de información buscando
[Oktaba et al., 2005] que:
[a] La estructura de procesos resultante esté

acorde a la estructura empleada por la
organización.

 [b] Se custodie la integración y consistencia
de los procesos y las relaciones entre
ellos.

 [c] Se enfatice la administración del
proyecto desde un sólo proceso.

4. FORMACION DE RECURSOS

HUMANOS
En el marco de este proyecto se esta
desarrollando una Tesis de Maestría en
Ingeniería en Sistemas de la Información en
la Universidad Tecnológica Nacional y dos
Tesis de Grado en Ingeniería Informática en
la Universidad de Buenos Aires.

5. BIBLIOGRAFIA

Azevedo, A., Santos, M. F. (2008). KDD, SEMMA and
CRISP-DM: a parallel overview. IADIS 2008.

Britos, P. (2008). Procesos de Explotación de Información
basados en Sistemas Inteligentes. Tesis Doctoral.
Facultad de Informática. UNLP.

Carnegie Mellon University, Software Engineering
Institute (SEI) (2006). CMMI-DEV for Develop-ment,
Vers. 1.2.

Chapman, P., Clinton, J., Kerber, R., Khabaza, T.,
Reinartz, T., Shearer, C. y Wirth, R. (2000). CRISP-
DM 1.0 Step-by-step data mining guide.

Larose, D. T. (2005). Discovering Knowledge in Data, an
introduction to Data Mining. John Wiley & Sons.

Mas, A. y Amengual, E. (2005). La mejora de los procesos
de software en las pequeñas y medianas empresas
(PYME). Un nuevo modelo y su aplicación a un caso
real. REICIS, Revista Española de Innovación,
Calidad e Ingeniería del Software 1(2):7-29.

Oktaba, H., Piattini, M., Pino, F.J., Orozco, M.J. y
Alquicira, C. (2008). Competisoft, Mejora de Procesos
Software para Pequeñas y Medianas Empresas y
Proyectos. Ra-Ma.

Oktaba, H., Garcia, F., Piattini, M., Ruiz, F., Pino y F.J.,
Alquicira, C. (2007). Software Process Improvement:
The Competisoft Project. Computer 40(10): 21-28.

Oktaba, H., Alquicira Esquivel, C., Ramos, A. S.,
Martínez Martínez, A., Quintanilla Ozorio, G.,
Ruvalcaba López, M., López Lira Hinojo, F., Rivera
López, M. E., Orozco Mendoza, M. J., Fernández
Ordoñez, Y. y Flores Lemus, M. A. (2005). Modelo de
Procesos para la Industria de Software. Secretaría de
Economía de México..

Oktaba, H., Alquicira Esquivel, C., Ramos, A. S., Palacios
Elizalde, J., Pérez Escobar, C. J. y López Lira Hinojo,
F. (2004). Método de Evaluación de Procesos para la
Industria de Software. Secretaría de Economía de
México.

Pino, F. J., García F. y Piattini, M. (2006). Revisión
sistemática de mejora de procesos software en micro,
pequeñas y medianas empresas. Revista Española de
Innovación, Calidad e Ingeniería de Software, Vol. 2,
Nro. 1.

 171WICC 2010 - XII Workshop de Investigadores en Ciencias de la Computación

