ENASE 2015

10th International Conference on Evaluation of Novel Approaches to Software Engineering

PROCEEDINGS

Barcelona, Spain 29 - 30 April, 2015

www.enase.org

SPONSORED BY:

INSTICC

OGISTICS PARTNER:

PAPERS AVAILABLE AT:

ENASE 2015

Proceedings of the 10th International Conference on Evaluation of Novel Approaches to Software Engineering

Barcelona, Spain

29 - 30 April, 2015

Sponsored by INSTICC – Institute for Systems and Technologies of Information, Control and Communication

Technically Co-sponsored by IEEE CS / TCSE – IEEE Computer Society / Technical Council on Software Engineering

In Cooperation with

ACM SIGAPP – ACM Special Interest Group on Applied Computing ACM SIGMIS – ACM Special Interest Group on Management Information Systems ACM SIGSOFT – ACM Special Interest Group on Software Engineering AFEI – Association for Enterprise Information (AFEI)

Copyright © 2015 SCITEPRESS – Science and Technology Publications All rights reserved

Edited by Joaquim Filipe and Leszek Maciaszek

Printed in Portugal ISBN: 978-989-758-100-7 Depósito Legal: 390332/15

http://www.enase.org enase.secretariat@insticc.org

BRIEF CONTENTS

INVITED SPEAKERS	. IV
SPECIAL SESSION CHAIRS	. IV
ORGANIZING AND STEERING COMMITTEES	V
Program Committee	. VI
AUXILIARY REVIEWERS	VIII
SPECIAL SESSION PROGRAM COMMITTEE	VIII
Foreword	. IX
CONTENTS	. XI

INVITED SPEAKERS

George Giaglis

Athens University of Economics and Business

Greece

Witold Staniszkis

Rodan Development

Poland

Martin Mocker

MIT, USA and Reutlingen University, Germany

SPECIAL SESSION CHAIRS

SPECIAL SESSION ON MODEL-DRIVEN INNOVATIONS FOR SOFTWARE ENGINEERING

Janis Osis, Riga Technical University, Latvia Vicente Garcia Diaz, Oviedo University, Spain Gundars Alksnis, Riga Technical University, Latvia

ORGANIZING AND STEERING COMMITTEES

CONFERENCE CHAIR

Joaquim Filipe, Polytechnic Institute of Setúbal / INSTICC, Portugal

PROGRAM CHAIR

Leszek Maciaszek, Wroclaw University of Economics, Poland and Macquarie University, Sydney, Australia

PROCEEDINGS PRODUCTION

Marina Carvalho, INSTICC, Portugal Helder Coelhas, INSTICC, Portugal Bruno Encarnação, INSTICC, Portugal Raquel Pedrosa, INSTICC, Portugal Vitor Pedrosa, INSTICC, Portugal Sara Santiago, INSTICC, Portugal José Varela, INSTICC, Portugal

CD-ROM PRODUCTION

Pedro Varela, INSTICC, Portugal

GRAPHICS PRODUCTION AND WEBDESIGNER

André Lista, INSTICC, Portugal Mara Silva, INSTICC, Portugal

SECRETARIAT

Helder Coelhas, INSTICC, Portugal Ana Ramalho, INSTICC, Portugal

WEBMASTER

Susana Ribeiro, INSTICC, Portugal

PROGRAM COMMITTEE

Marco Aiello, University of Groningen, The Netherlands

Mehmet Aksit, University of Twente, The Netherlands

Guglielmo de Angelis, CNR - IASI, Italy

Costin Badica, University of Craiova, Romania

Paul Bailes, The University of Queensland, Australia

Ayse Basar Bener, Ryerson University, Canada

Jan Blech, RMIT University, Australia

Carlos Canal, University of Malaga, Spain

Shiping Chen, CSIRO ICT Centre Australia, Australia

William Cheng-Chung Chu, Tunghai University, Taiwan

Rem Collier, University College Dublin, Ireland

Rebeca Cortazar, University of Deusto, Spain

Massimo Cossentino, National Research Council, Italy

Bernard Coulette, University of Toulouse Jean Jaurès / IRIT Laboratory, France

Mads Dam, KTH - Royal Institute of Technology, Sweden

Maya Daneva, University of Twente, The Netherlands

Mariangiola Dezani, Universita' di Torino, Italy

Tadashi Dohi, Hiroshima University, Japan

Mahmoud Elish, King Fahd University of Petroleum and Minerals, Saudi Arabia

Angelina Espinoza, Universidad Autónoma Metropolitana, Iztapalapa (UAM-I), Spain

Vladimir Estivill-Castro, Griffith University, Australia

Joerg Evermann, Memorial University of Newfoundland, Canada

Maria João Ferreira, Universidade Portucalense, Portugal

Stéphane Galland, Université de Technologie de Belfort Montbéliard, France

Juan Garbajosa, Technical University of Madrid, UPM, Spain

Amjad Gawanmeh, Khalifa University, U.A.E.

Frédéric Gervais, Université Paris-Est, LACL, France

Vaidas Giedrimas, Siauliai University, Lithuania

Paolo Giorgini, University of Trento, Italy

Cesar Gonzalez-Perez, Institute of Heritage Sciences (Incipit), Spanish National Research Council (CSIC), Spain

Jose María Gutierrez, Universidad De Alcalá, Spain

Philipp Haller, KTH Royal Institute of Technology, Sweden

Jason O. Hallstrom, Clemson University, U.S.A.

Mahmoud EL Hamlaoui, University of Mohammed V Rabat/University of Toulouse Jean Jaurès, France

Rene Hexel, Griffith University, Australia

Benjamin Hirsch, EBTIC / Khalifa University, U.A.E.

Robert Hirschfeld, Hasso-Plattner-Institut, Germany

Charlotte Hug, Université Paris 1 Panthéon-Sorbonne, France

Zbigniew Huzar, Wroclaw University of Technology, Poland

Fuyuki Ishikawa, National Institute of Informatics, Japan

Stefan Jablonski, University of Bayreuth, Germany

Slinger Jansen, Utrecht University, The Netherlands

Dongwon Jeong, Kunsan National University, Korea, Republic of

Monika Kaczmarek, University of Duisburg-Essen, Germany

Georgia Kapitsaki, University of Cyprus, Cyprus

Stefan Koch, Bogazici University, Turkey

PROGRAM COMMITTEE (CONT.)

Nectarios Koziris, National Technical University of Athens, Greece

Robert S. Laramee, Swansea University, U.K.

Bogdan Lent, The National Defence University, Switzerland

Bixin Li, Southeast University, China

Huai Liu, RMIT University, Australia

Pericles Loucopoulos, Manchester University, U.K.

André Ludwig, University of Leipzig, Germany

Stephen MacDonell, AUT University, New Zealand

Leszek Maciaszek, Wroclaw University of Economics, Poland and Macquarie University, Sydney, Australia

Lech Madeyski, Wroclaw University of Technology, Poland

Nazim H. Madhavji, University of Western Ontario, Canada

Emilia Mendes, Blekinge Institute of Technology, Sweden

Alok Mishra, Atilim University, Turkey

Michael Mrissa, University of Lyon, France

Sascha Mueller-Feuerstein, Ansbach University of Applied Sciences, Germany

Antonio Navarro, Universidad Complutense de Madrid, Spain

Andrzej Niesler, Wroclaw University of Economics, Poland

Andreas Oberweis, Karlsruhe Institute of Technology (KIT), Germany

Janis Osis, Riga Technical University, Latvia

Mourad Oussalah, Laboratoire Lina Cnrs Fre 2729, University of Nantes, France

Anna Perini, Fondazione Bruno Kessler, Italy

Ronald H. Perrott, Oxford e-Research Centre, U.K.

Dana Petcu, West University of Timisoara, Romania

Marcelo Pimenta, UFRGS, Brazil

Naveen Prakash, MRCE, India

Adam Przybylek, Gdansk University of Technology, Poland

Elke Pulvermueller, University of Osnabrueck, Germany

Lukasz Radlinski, West Pomeranian University of Technology, Poland

Philippe Roose, LIUPPA/IUT de Bayonne/UPPA, France

Antonio Ruiz-Cortés, University of Seville, Spain

Krzysztof Sacha, Warsaw University of Technology, Poland

Camille Salinesi, University Paris 1 - Pantheon Sorbonne, France

Markus Schatten, University of Zagreb, Croatia

Fabio A. Schreiber, Politecnico di Milano, Italy

Marcin Sikorski, Gdansk University of Technology, Poland

Josep Silva, Universidad Politécnica de Valencia, Spain

Ioana Sora, Politehnica University of Timisoara, Romania

Andreas Speck, Christian-Albrechts-University Kiel, Germany

Miroslaw Staron, University of Gothenburg, Sweden

Armando Stellato, University of Rome, Tor Vergata, Italy

Jakub Swacha, University of Szczecin, Poland

Bedir Tekinerdogan, Bilkent University, Turkey

Stephanie Teufel, University of Fribourg, Switzerland

Rainer Unland, University of Duisburg-Essen, Germany

Olegas Vasilecas, Vilnius Gediminas Technical University, Lithuania

Krzysztof Wecel, Poznan University of Economics, Poland

Bernhard Westfechtel, University of Bayreuth, Germany

Martin Wirsing, Ludwig-Maximilians-Universität München, Germany

PROGRAM COMMITTEE (CONT.)

Igor Wojnicki, AGH University of Science and Technology, Poland

Dinghao Wu, The Pennsylvania State University, U.S.A.

Kang Zhang, The University of Texas at Dallas, U.S.A.

Alfred Zimmermann, Reutlingen University, Germany

AUXILIARY REVIEWERS

Raul Barbosa, University of Coimbra, Portugal

Felice Cardone, Università di Torino, Italy

Ferruccio Damiani, Universita' Degli Studi di Torino, Italy

Octavio Martín-Díaz, Universidad de Sevilla, Spain

Henry Muccini, University of L'Aquila, Italy
Gianluca Palermo, Politecnico di Milano, Italy
Manuel Resinas, Universidad de Sevilla, Spain
José Miguel Cañete Valdeón, Universidad de Sevilla, Spain

Chen Wang, CSIRO ICT Centre, Australia

SPECIAL SESSION PROGRAM COMMITTEE

SPECIAL SESSION ON MODEL-DRIVEN INNOVATIONS FOR SOFTWARE ENGINEERING

Attila Adamko, University of Debrecen, Hungary

Gundars Alksnis, Riga Technical University, Latvia

Erika Asnina, Riga Technical University, Latvia

Giovanny Mauricio Tarazona Bermudez, Distrital University Francisco José de Caldas, Colombia

Cristina Pelayo Bustelo, Oviedo University, Spain

Rubén González Crespo, International University of La Rioja, Spain

Vicente Garcia Diaz, Oviedo University, Spain

Liliana Dobrica, University Politehnica of Bucharest, Romania

Jordán Pascual Espada, International University of La Rioja, Spain

Petr Hnetynka, Charles University, Czech Republic

Zbigniew Huzar, Wroclaw University of Technology, Poland

Pooyan Jamshidi, Lero - The Irish Software Engineering Research Centre, Ireland

Lajos Kollár, University of Debrecen, Hungary

Ricardo J. Machado, Universidade do Minho, Portugal

Carlos Enrique Montenegro Marín, Distrital University Francisco José de Caldas, Colombia

Janis Osis, Riga Technical University, Latvia

Raman Ramsin, Sharif University of Technology, Iran, Islamic Republic of

Luz Andrea Rodriguez Rojas, The Liberators University, Colombia

This book contains the proceedings of the 10th International Conference on Evaluation of Novel Approaches to Software Engineering (ENASE 2015). This conference is sponsored by the Institute for Systems and Technologies of Information, Control and Communication (INSTICC) in cooperation with the ACM Special Interest Group on Applied Computing (SI-GAPP), the ACM Special Interest Group on Management Information Systems (SIGMIS), the ACM Special Interest Group on Software Engineering (SIGSOFT) and the Association for Enterprise Information (AFEI). ENASE 2015 is also technically co-sponsored by the IEEE Computer Society's Technical Council on Software Engineering (IEEE CS / TCSE).

The mission of ENASE is to be a prime international forum to discuss and publish research findings and IT industry experiences with relation to the evaluation of novel approaches to software engineering. The conference acknowledges necessary changes in systems and software thinking due to contemporary shifts of computing paradigm to e-services, cloud computing, mobile connectivity, business processes, and societal participation. By comparing novel approaches with established traditional practices and by evaluating them against systems and software quality criteria, ENASE conferences advance knowledge and research in software engineering, including and emphasizing service-oriented, business-process driven, and ubiquitous mobile computing. ENASE aims at identifying most hopeful trends and proposing new directions for consideration by researchers and practitioners involved in largescale systems and software development, integration, deployment, delivery, maintenance and evolution.

The meeting is complemented with the Special Session on Model-Driven Innovations for Software Engineering (MDI4SE).

ENASE received 74 paper submissions, including the special session, from 34 countries, 41% of which were orally presented (18% as full papers) which shows the intention of preserving a high quality forum for the next editions of this conference.

The conference program includes a panel and three invited talks delivered by internationally distinguished speakers, namely: George Giaglis (Athens University of Economics and Business, Greece), Witold Staniszkis (Rodan Development, Poland) and Martin Mocker (MIT, USA and Reutlingen University, Germany).

To recognize the best submissions and the best student contributions, several awards based on the combined marks of paper reviewing, as assessed by the Program Committee, and the quality of the presentation, as assessed by session chairs at the conference venue, are conferred at the closing session of the conference.

We would like to express our thanks to all participants. First of all, to the authors, whose quality work is the essence of this conference. Next, we thank all the members of the program committee and the auxiliary reviewers for their diligence and expert reviewing. We must deeply thank the invited speakers for their excellent contribution in sharing their knowledge and vision.

We would like to thank the ENASE Area Co-chairs Mehmet Aksit, Schahram Dustdar, Stefan Schulte, Tommi Mikkonen, whose competence was essential for ensuring the technical quality of the conference and whose collaboration was very much appreciated. Finally, special thanks to all the members of the INSTICC team whose collaboration was fundamental for the success of this conference.

We wish you all an inspiring conference and an unforgettable stay at Barcelona, Spain. We hope to meet you again next year for the 11th ENASE at Rome, Italy.

Joaquim Filipe

Polytechnic Institute of Setúbal / INSTICC, Portugal

Leszek Maciaszek

Wroclaw University of Economics, Poland and Macquarie University, Sydney, Australia

CONTENTS

INVITED SPEAKERS

KEYNOTE SPEAKERS Money-over-IP - From Bitcoin to Smart Contracts and M2M Money IS-5 George Giaglis IS-5 Empowering the Knowledge Worker - End-User Software Engineering in Knowledge Management IS-7 Witold Staniszkis IS-7 Complexity in the Digital Age - How can IT Help, not Hurt IS-9

SERVICE SCIENCE AND BUSINESS INFORMATION SYSTEMS

FULL PAPER

Software Engineering Standards and Guides for Very Small Entities - Implementation in Two	
Start-ups	5
Claude Y. Laporte, Rory V. O'Connor and Luis Hernán García Paucar	

SHORT PAPERS

A Simple Erlang API for Handling DDS Data Types and Quality of Service Parameters Wafa Helali, Khaled Barbaria and Belhassen Zouari	19
A Survey of Cloud Computing Variable Pricing Models Sahar Arshad, Saeed Ullah, Shoab Ahmed Khan, M. Daud Awan and M. Sikandar Hayat Khayal	27
Workflow Optimization through Business Reengineering for Tele-cardiac System Farkhanda Rasheed and Shoab Ahmad Khan	33
Intelligent Broker - A Knowledge based Approach for Semantic Web Services Discovery Mohamed El Kholy and Ahmed Elfatatry	39
Toward a Model of Computation for Time-constrained Applications on Manycores <i>Stephane Louise</i>	45

SOFTWARE ENGINEERING

FULL PAPERS

Computing Attributes of Software Architectures - A Static Method and Its Validation Imen Derbel, Lamia Labed Jilani and Ali Mili	55
Cost-effective Functional Testing of Reactive Software R. Venkatesh, Ulka Shrotri, Amey Zare and Supriya Agrawal	67
Identifying Quality Characteristic Interactions during Software Development Gabriel Alberto García-Mireles, Ma Ángeles Moraga de la Rubia, Félix García and Mario Piattini	78

Using Personality Traits and a Spatial Ability Test to Identify Talented Aspiring Designers in User-Centred Design Methodologies <i>Farshid Anvari and Deborah Richards</i>	90
Consistency and Availability of Data in Replicated NoSQL Databases Tadeusz Pankowski	102
A Defect Dependency based Approach to Improve Software Quality in Integrated Software Products Sai Anirudh Karre and Y. Raghu Reddy	110
Automatic Matching of Software Component Requirements using Semi-formal Specifications and a CBSE Ontology Andreas S. Andreou and Efi Papatheocharous	118
Finding the Right Needles in Hay - Helping Program Comprehension of Large Software Systems <i>Ioana Şora</i>	129
A Case Study for Evaluating Bidirectional Transformations in QVT Relations Bernhard Westfechtel	141
SHORT PAPERS	
Effects of Geographical, Socio-cultural and Temporal Distances on Communication in Global Software Development during Requirements Change Management - A Pilot Study Arif Ali Khan, Jacky Keung, Shahid Hussain and Kwabena Ebo Bennin	159
A Real-time Scheduling of Reconfigurable OS Tasks with a Bottom-up SPL Design Approach Hamza Gharsellaoui, Jihen Maazoun, Nadia Bouassida, Samir Ben Ahmed and Hanene Ben-Abdallah	169
Constrained Agglomerative Hierarchical Software Clustering with Hard and Soft Constraints Chun Yong Chong and Sai Peck Lee	177
Simple, Not Simplistic - The Middleware of Behaviour Models Vladimir Estivill-Castro and René Hexel	189
Software Cost Estimation for Global Software Development - A Systematic Map and Review Study Manal El Bajta, Ali Idri, José Luis Fernández-Alemán, Joaquin Nicolas Ros and Ambrosio Toval	197
JETracer - A Framework for Java GUI Event Tracing Arthur-Jozsef Molnar	207
A Systematic Method for Architecture Recovery Fritz Solms	215
Architectural Challenges in Migrating Plan-driven Projects to Agile Vinod Menon, Roopak Sinha and Stephen MacDonell	223
FDMD: Feature-Driven Methodology Development Rezvan Mahdavi-Hezave and Raman Ramsin	229
Stochastic Analogues of Invariants - Martingales in Stochastic Event-B Richard Banach	238
Certification of IPavement Applications for Smart Cities - A Case Study Jesús Ramon Oviedo, Moisés Rodriguez and Mario Piattini	244
M2K - An Approach for an Object-oriented Model of C Applications Ignacio Cassol and Gabriela Arévalo	250

Certification of IPavement Applications for Smart Cities A Case Study

Jesús Ramón Oviedo¹, Moisés Rodríguez¹ and Mario Piattini^{1,2}

¹Alarcos Quality Center, Paseo de la Universidad 4, 13071, Ciudad Real, Spain ²Institute of Information Technologies and Systems, University of Castilla–La Mancha, Camino de Moledores s/n, 13051, Ciudad Real, Spain {jesus.oviedo, moises.rodriguez}@alarcosqualitycenter.com, mario.piattini@uclm.es

Keywords: IPavement, ISO/IEC 25000, Smart Cities, Software Product Quality Evaluation.

Abstract: The installation of Intelligent Pavement (IPavement) in cities highlights the obvious need for the development of software services that can be offered by this technology. These services should be developed in conformance with international quality standards such as ISO/IEC 25000, which make it possible to give assurance that the services must established quality requirements. This paper therefore presents the environment for the quality certification of the services developed for the IPavement, created by the authors. This environment is formed by an assessment process, a quality model, and set of assessment tools. The results of a case study carried out to evaluate the quality of a service developed for IPavement are also set out; this study has tested the practical application of the environment created and has proven the need to develop tools to assist in the evaluation of the quality IPavement services.

1 INTRODUCTION

We are witnessing the rise of a new paradigm—the "cyber-digital-intelligent-smart" city-- which has emerged as a solution to the challenges of the twenty-first century: globalization, urbanization and climate change (Komninos, 2015).

It is precisely the meaning of digital city as an intelligent environment that fits in with the concept of the intelligent street; this is ,indeed, the basis of intelligent cities. As Professor William Mitchell of MIT points out: "intelligent cities take advantage of the 'third wave of technological innovation', which means sensors and digital labels, and which will substitute the two previous waves as regards the incorporation of computers and the era of connectivity that the introduction of the Internet supposed" (Mitchell, 2007).

This same idea could include the concept of a city as a special case of the Internet of Things (Telefónica, 2011), in which a smart city is defined as "an urban space with intelligent infrastructures, networks and platforms, with millions of sensors and actuators, within which it is also necessary to include the people themselves and their mobile phones. A space that is capable of listening to and understanding what is happening in the city, which

will help it to make better decisions and provide its inhabitants with the appropriate information and services.

All of these considerations highlight the need for the development of new services from a different perspective, one that focuses on developing serviceoriented software that would allow citizens to make the most of the advantages offered by intelligent cities (López-Sanz, et al., 2014). If city-dwellers are to appreciate more fully the benefits afforded by intelligent cities, it is very important for the services offered by them to comply with quality standards that are based on international norms such as ISO/IEC 25000 (ISO/IEC, 2014).

This being so, the remaining part of the paper is organised as follows: in section 2 there is a description of Intelligent Pavement (IPavement) technology, which turns the conventional city into an intelligent urban place that offers a set of services. Section 3 presents the environment that has been built to assess the quality of the services developed for the IPavement, while in section 4 the case study of the assessment of an IPavement service is described. Finally, section 5 sets out the conclusions obtained and provides work lines future.

2 INTELLIGENT PAVEMENT

The term 'IPavement' is currently applied to all paving that permits the propagation of radio frequency 'within the street's skin', and is provided with 'hotspots' (service propagation points) which, over predetermined distances (normally a distance of 20 metres), are able to provide services according to the range of the repeater (Navarro and Piattini, 2013).

The IPavement is unusual in that it contains within it elements that are not typical of conventional paving (electrical, electronic, radio frequency, etc.) (see Figure 1), which means that in addition to carrying out its conventional function it fulfils a second function, which is to support the intelligent city's service infrastructures.

Figure 1: Component of the Intelligent Pavement (before installation of connections and covering) Model 2010.

3 CERTIFICATION ENVIRONMENT

As pointed out above, it is of the utmost importance that the services developed for the IPavement should meet quality standards. It is to that end that the AQC laboratory (AQC Lab, lab to which the authors belong) an establishment that has accreditation for assessment of software product quality based on conformance with the ISO/IEC 25000 family (Verdugo et al., 2014), has been working. The laboratory has adapted a quality assessment environment (Rodríguez and Piattini, 2014) so as to be able to tackle assessment of the services developed by IPavement and assure that quality standards, such as those of the ISO/IEC 2500 family, are met.

3.1 IPavement Assessment Process

In order to take on the task of assessing the quality of IPavement services, it has been necessary to adapt the quality assessment environment of AQC Lab (Rodríguez and Piattini, 2014), that is based on ISO/IEC 25040 (ISO, 2011a).

In carrying out this adaptation, a remodelling of the Assessment Methodology has been undertaken. This has led to the IPavement Methodology being composed of three processes, rather than of one single process, as in the Methodology of AQC Lab. This may be observed in Figure 2.

Figure 2: Processes of the IPavement Methodology.

It has also been deemed necessary to perform another adaptation, which consisted in making an addition to the **Quality Assessment Process.** The Via Inteligente business entity was added as sponsor of the service, rather than as developer, Figure 3 show the steps needed to carry out the quality assessment of a service.

Figure 3: Implementation of the process of assessment of the quality of the services developed for IPavement.

3.2 IPavement Quality Model

The IPavement Model developed by AQC Lab (Montealegre et al., 2015), is based on the ISO/IEC 25010 (ISO/IEC, 2011b) norm. That being the case, the following characteristics defined in the ISO/IEC 25010 have been taken into account when assessing the different quality aspects of the services developed for the IPavement. In addition, the IPavement Model should make it possible to assess whether the services developed for the IPavement meet the requirements established by ASEPI (Agrupación Empresarial Innovadora Pavimento Inteligente The 'Intelligent Pavement' Innovative

Cluster) in the EPI standard (ASEPI, 2011), specifically in the EPI.C standard. It is to that end that a new characteristic was added to the IPavement model, one that is not defined in the ISO/IEC 25010 model. Its object is to assess the level of compliance with the requirements of the EPI.C standard.

In order to align this characteristic with those established in the ISO/IEC 25010 norm, a set of subcharacteristics have been defined for the characteristic of Conformity to the EPI. C standard: Intellectual Property, Data Protection, RFID Security and Safety, Security and Privacy of Geolocation and Multi-language support, that measures different aspects covered by the EPI.C standard (Navarro and Piattini, 2013).

Now it should be indicated how the assessment of these should be carried out. Nevertheless, the family of ISO/IEC 25000 norms does not as yet have a set of metrics or measurement functions at its disposal that would enable a quality value to be obtained for these characteristics and subcharacteristics. The scheme employed by AQC Lab in its quality models has therefore been followed (Rodríguez and Piattini, 2014). To carry this out, a set of quality properties and metrics that allow this model to be operative has been established. That means first of all obtaining the metrics values from the work-products and then going up the results until the value of the quality characteristics assessment is reached.

For the sake of space, it is not possible to describe the complete IPavement model.

3.3 Technological Environment

The last element in tackling quality assessments for IPavement services is the technological environment of AQC Lab. The following tasks have been undertaken in carrying out the adaptation of the technological environment.

- Measurement Tools: New tools have been developed; these enable and facilitate measurement of the work products generated during the development of the IPavemnet services.
- Evaluation System: The quality assessment criteria and the IPavement quality model have been implemented, making it possible to carry out quality assessments automatically.
- Visualization Environment: A new visualization environment has been produced, so that the results obtained after the assessment of the IPavement services can be presented.

4 CASE STUDY

The case study describe the quality assessment of a service developed for IPavement using assessment enviorement described in the paper. The assessment was performed on the Viateca service. It is an ecommerce web platform for the buying and selling of e-books in ePub format; this carries within it a complete admin.

4.1 Devices Used in the Assessment

The assessment of Viateca was carried out on two different types of devices, their characteristics are displayed in Table 1, since one of the main characteristics of IPavement is the independence of the device for the use of its services. The service quality can, however, be affected by the type of device (screen size, processing ability, etc.) employed during the use of the service.

Table 1: Characteristics of Device 1 and Device 2.

Device	PC	Smartphone
Operating System	Windows 7 Enterprise Service Pack 1	Android 4.1.2
RAM Memory	8 GB	1 GB
Processor	AMD Phenom 64x4 945 3.00 GHz	Quad-core 1.2 GHz Cortex-A7

4.2 Assessment of Viateca

The quality results obtained are shown in Table 2, where the quality value reached for each characteristic in each of the devices employed in the assessment is indicated.

Table 2: Results of the characteristics in the assessment of Viateca.

Characteristic	Device 1	Device 2	Final Value
EPI. C	2	2	2
Usability	2	2	2
Reliability	4	4	4
Security	4	4	4
Functional Suitability	4	4	4
Portability	3	3	3
Compatibility	4	4	4
Performance Efficiency	5	5	5

The quality values obtained in both of the

assessments of Viateca are identical, due to the fact that Viateca was developed to be an IPavement service. These results have been obtained from the subcharacteristics of each characteristic, whose results are presented in the following sub-sections. It is true that the results of the assessments carried out on device 1 and 2 are identical, but in the following sections only the final results of the assessment.

4.2.1 The EPI. C Standard

In the assessment of the EPI. C standard, the subcharacteristics of Security and RFID Privacy and the Privacy of Geolocation were not taken into account. This was because Viateca does not offer functionalities related to RFID and Geolocation technologies.

In the assessment of the EPI.C Standard it has been demonstrated that Viateca has reached quality level 2 for this characteristic. This value was obtained from the quality results that its subcharacteristics have reached in the assessments conducted, the results of which are displayed in Table 3. On examining the results, it may be seen that the lack of support for enabling other languages to be chosen, and the non-availability of regional configurations other than those of Spain have led to the result obtained by Viateca for the characteristic of Compliance with the EPI.C Standard.

Table 3: Results of the Subcharacteristics of the EPI.C Standard.

Subcharacteristic	Result
Intellectual Property	100
Data Protection	100
RFID Security and Safety	-
Security and Privacy of Geolocation	-
Multi-language Support	0

4.2.2 Usability

To assess Usability, it has been shown that Viateca has reached quality level 2 for this characteristic. This value was attained on the basis of the quality results reached by its subcharacteristics in the

Table 4: Results of the Subcharacteristics of Usability.

Subcharacteristic	Result
Appropriateness recognisability	72,62
Learnability	72,62
Operability	50,00
User Error Protection	100
User Interface Aesthetics	46,37
Accessibility	0,00

assessments performed, the results of which may be seen in Table 4.

An examination of the results shows that the non-compliance with the accessibility standards, for example: (W3C, 2011) and (W3C, 2013), and along with the impossibility of customising the user interface, lie behind the results Viateca obtained for Usability.

4.2.3 Reliability

In the assessment of Reliability, Viateca was shown to have reached quality level 4 for this characteristic. This value was obtained on the basis of the quality results that its subcharacteristics reached in the assessments carried out, the results of which appear in Table 5.

On examining Table 5, it may be seen that the good results obtained by its subcharacteristics are the reason for the good result reached for the Reliability characteristic. Nonetheless, the Reliability level could increase, thereby improving the availability of the service. That is why mechanisms should be put in place to make it possible for the service to be used whenever the user wishes under the conditions established.

Table 5: Results of the Reliability Subcharacteristics.

Subcharacteristic	Result
Maturity	95,87
Fault Tolerance	100
Recoverability	100
Availability	87,79

4.2.4 Security

In the assessment of Security it has been established that Viateca has reached quality level 4 for this characteristic. This value was obtained on the basis of the quality results reached by its subcharacteristics in the assessments performed, the results of which are shown in Table 6.

On observing the information in Table 6, it may be seen that the good results achieved by the subcharacteristics lie behind the good result reached for the Security characteristic. Nevertheless, the Security level could increase and bring with it an

Table 6: Results of the Subcharacteristics of Security.

Subcharacteristic	Result
Confidentiality	100
Integrity	100
Non-Repudiation	100
Authenticity	50
Accountability	100

improvement in the authenticity of the service. To that end, mechanisms that enable there to be a strengthening of the measures to control access should be implemented. These mechanisms should also cover all the functionalities of the service that need to be protected by access control mechanisms.

4.2.5 Functional Suitability

In the assessment of Functional Suitability, Viateca has demonstrated that it has reached quality level 4 for this characteristic. This value was obtained from the quality results achieved by its subcharacteristics in the assessments performed, the results of which are shown in Table 7.

An examination of Table 7 demonstrates that the good results achieved by the subcharacteristics led to the good result obtained for the characteristic of Functional Suitability. However, the Functional Suitability level could rise, with a consequent improvement in the Functional Appropriateness of the service. This means that the functionalities of the service which have not been described in the requirements, and which are therefore neither necessary nor appropriate for the user, should be eliminated.

Table 7: Results of Subcharacteristics of Functional Suitability.

Subcharacteristic	Result
Functional Completeness	95,87
Functional Correctness	98,23
Functional Appropriateness	93,81

4.2.6 Portability

The assessment of the Portability showed that Viateca has reached quality level 3 for this characteristic. This value was obtained on the basis of the quality results that its subcharacteristics reached in the assessments performed, the results of which are set out in Table 8.

On examining the results in Table 8, it may be seen that the low result obtained in Adaptability due to lack of customization of the service, has led to the result obtained by Viateca for the Portability characteristic.

Table 8: Results of the Subcharacteristics of Portability.

Subcharacteristic	Result
Adaptability	38,13
Instalability	100
Replaceability	100

4.2.7 Compatibility

Viateca was found to have reached quality level 4 for this characteristic in the assessment of Compatibility. This value was obtained from the quality results which its subcharacteristics reached in the assessments undertaken, the results of which may be seen in Table 9.

An examination of Table 9 leads us to affirm that the good results achieved by the subcharacteristics have led to the good result reached for the subcharacteristic of Compatibility. However, the Functional Suitability level could increase, thereby solving the problems detected in the exchange of service data with other services, such as e-mail.

Table 9: Results of the Subcharacteristics of Compatibility.

Subcharacteristic	Result
Co-existence	100
Interoperability	66,67

4.2.8 Performance Efficiency

Viateca was shown to have reached quality level 5 for this characteristic. This value was obtained from the quality results achieved by its subcharacteristics in the assessments carried out, the results of which are set out in Table 10.

Table 10: Results of the Subcharacteristics of Performance.

Subcharacteristic	Result
Time-behaviour	100
Resource utilisation	97,71
Capacity	100

Table 10 shows, on examination, that the excellent results obtained by its subcharacteristics have caused the good result for the Performance characteristic. Thus, because level 5 has been reached, no other improvement in the service needs to be made to raise the quality level for that characteristic. However, if new assessments are undertaken for this service, this characteristic ought to be assessed along with the rest; it should be checked that the changes introduced into the service have not had negative consequences for this characteristic.

5 CONCLUSIONS

IPavement is innovative technology which places in the hands of citizens a set of services that make it easier for them to be more integrated in the city. If these services are to be of any benefit they must meet some quality requirements. This paper has presented an environment for the quality assessment of services developed for IPavement. In addition, details on a case study carried out have been provided, to show the practical application of the quality assessment of a service.

During the development of the environment for the quality assessment of the services of IPavement, it was shown that the type of device employed to use the IPavement services could affect the different aspects related to quality of service. It was thus determined that a quality assessment for an IPavement service should consist of various assessments (one by type of device). After this, during the case study, it was observed:

- Quality assessment of the IPavement services is independent of the technology and language.
- IPavment services shoud have techincal documentation.
- Evaluation is largel manual because there aren't tools to automate the assessment.
- Easy to introduces errors by the evaluator.

Bearing all these considerations in mind, we are working on the following lines:

- Increasing the set of devices on which to carry out the simulation and assessment of the services.
- Automatising the assessment tasks as far as possible, aiming to reduce the time frames and improve the reliability of the results.

ACKNOWLEDGEMENTS

This work has been funded by the ENVIA project by the (Fondo Europeo de Desarrollo Regional FEDER and Ministerio de Industria, Energía y Turismo within in the National Plan for Scientific Research, Development and Technological Innovation 2008-2011 TSI-020302-2011-6), by the BIOPAVEMENT project (Ministerio de Economía y Competitividad CDTI-MINECO y Fondo Europeo de Desarrollo Regional FEDER IDI-20120804) and by the GEODAS-BC project (Ministerio de Economía y Competitividad and Fondo Europeo de Desarrollo Regional FEDER, TIN2012-37493-C03-01).

REFERENCES

ASEPI, 2011. Estándar EPI (El Pavimento Inteligente).

EPI.C.- Guía para los Proveedores de Soluciones Software. Cuenca. EPI: 2011 v.1.

- IEEE, 2011. Smart Cities, IEEE Computer, Vol. 44, N° 6. IEEE Computer Society. Junio 2011.
- ISO/IEC, 2011a. ISO/IEC 25040:2011. Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Evaluation process. International Organization for Standardization. Geneva. Switzerland.
- ISO/IEC, 2011b. ISO/IEC 25010:2011, Software engineering -Software product Quality Requirements and Evaluation (SQuaRE) - System and software quality model. International Organization for Standardization n. Geneva. Switzerland.
- ISO/IEC, 2014. ISO/IEC 25000 Software and system engineering – Software product Quality Requirements and Evaluation (SQuaRE) –Guide to SQuaRE. International Organization for Standardization Ginebra, Suiza.
- Komninos, N., 2015. The age of intelligent cities: Smart environments and innovation-for-all strategies. UK, Routledge.
- López-Sanz, M., de Castro, V., and Marcos, E, 2014. An Architecture-Centric Process for Service Oriented Systems Development: Developing for the Intelligent Pavement. Proceedings of the 2014 Latin American Computing Conference (CLEI 2014), pp: 648-656.
- Mitchell, W. J., 2007. *Intelligent cities. Inaugural Lecture* of the UOC 2007-2008 Academic Year. Universitat Oberta de Catalunya.
- Montealegre, A., Rodríguez, M. and Piattini, M., 2014 *Quality Model for IPavement's Applications: Evaluating Usability.* Submitted to IEEE Latin America Transaction.
- Navarro, F. And Piattini, M, 2013. *IPavement. El Pavimento Inteligente*.Starbook.
- Rodríguez, M. and Piattini, M., 2014. Entorno para la Evaluación y Certificación de la Calidad del Producto Software, in XIX Jornadas de Ingeniería del Software y Bases de Datos JISBD'2014. 2014: Cadiz. p. 163-176.
- Telefónica, 2011. Smart Cities: a first step to the Internet of Things (In Spanish). Fundación Telefónica, Editorial Ariel, Madrid.
- Verdugo, J., Rodríguez, M. and Piattini, M., 2014. Using Agile Methods to Implement a Laboratory for Software Product Quality Evaluation. XP2014: 15th International Conference on Agile Software Development. Rome: 143 -156.
- W3C 2011. Cascading Style Sheets (CSS) Snapshot 2010. Retrieved March 2013, from http://www.w3.org/TR/2011/NOTE-css-2010-20110512/.
- W3C. 2013. *HTML: The Markup Language (an HTML language reference.* Retrieved March 2013, from http://www.w3.org/TR/html-markup/.