

tSoftin prosessien parantamistoiminta: Johdanto ohjelmistoprosessien arviointiin

Ilmari Saastamoinen, 15.9.2004, Joensuun
yliopisto

Agenda

■ Ohjelmistoprosessien arviointi

- Arviointi- ja kehittämismallit
- Arviointikehysten historiaa
- Ohjelmistoprosessien arviointi
 - ◆ Arvioinnin tavoitteet
 - ◆ Arviointityypit
 - ◆ Arviointimuodot
 - ◆ Arviointiprosessi
- Arvioinnin menestystekijät
- tSoft-arvioinnin palaute

Arviointi- ja kehittämismallit

- Apuna yrityksen ohjelmistotuotannon nykytilan arvioimisessa ja mallintamisessa voidaan käyttää erilaisia arviointi- ja kehittämismalleja
- Mallien tavoitteena on edistää ja kasvattaa kypsien ja tehokkaiden ohjelmistotuotannon käytäntöjen leviämistä ohjelmistoteollisuuteen.
- Linkejä alan organisaatioihin:
 - ◆ <http://www.software.org/quagmire/>
 - ◆ <http://www.sei.cmu.edu/cmml/>
 - ◆ <http://www.sqi.gu.edu.au/spice//>
 - ◆ <http://www.jtc1-sc7.org>
 - ◆ <http://standards.computer.org/sesc/index.htm>
 - ◆ <http://fisma-network.org/>

Arviointi- ja kehittämismallit

Ohjelmistoprosessin arviointikehykset

- Tunnettuja arviointikehyksiä ovat esim. SPICE ja CMMI
- Nämä arviointikehykset luokittelevat hyvät ohjelmistojen kehittämiskäytännöt joukolle tasoja, jotka organisaation tai prosessin tulisi käydä läpi kehityspolullaan
- Vertailemalla malleissa esitettyjä käytäntöjä omiin prosesseihinsa organisaatio voi tunnistaa mitä parannuksia sen tulisi niihin tehdä (benchmarking-lähestymistapa)
- Mallien käyttämisen edellytys on organisaation omien prosessien kuvaaminen ja ymmärtäminen

Prosessien arvioinnin historiaa-1

- 1989
 - Software Engineering Institute (SEI) julkaisee ensimmäisen maturity-kyselylomakkeen
 - Watts Humphrey kirja "Managing the Software Process"
- 1991
 - SEI julkaisee SW-CMM V1.0.
 - ISO asettaa työryhmän tutkimaan tarvetta prosessien arviointistandardille

Prosessien arvioinnin historia-2

- 1993
 - SEI aloittaa SE-CMM (Systems Engineering Capability Maturity Model) tekemisen
 - ISO hyväksyy uuden työkohteen: prosessien arvioiminen
 - SEI julkaisee SW-CMM V1.1.
- 1995
 - SEI julkaisee SE-CMM V1.1.
 - ISO julkaisee SPICE WD
- 1998
 - julkaistaan ISO/IEC TR 15504

Prosessien arvioinnin historia-3

- 2000
 - CMMI® SE/SW/IPPD V1.0
- 2002
 - CMMI® SE/SW/IPPD/SS V1.1
- 2003
 - ISO/IEC 15504-2
- 2005
 - ISO/IEC 15504 (?)

Ohjelmistoprosessin arviointi: Määritelmiä 1

- "A disciplined evaluation of an organization's processes against a model compatible with the reference model" (ISO/IEC WD 15504-1 2002)
- "An examination of one or more processes by a trained team of professionals using an assessment reference model as the basis for determining strengths and weaknesses. An assessment is typically conducted in the context of process improvement or capability evaluation" (CMU/SEI-2000-TR-009)

Ohjelmistoprosessin arviointi: Määritelmiä 2

- " An appraisal by a trained team of software professionals to determine the state of an organization's current software process, to determine the high-priority software process-related issues facing an organization, and to obtain organizational support for process improvement" (Zahran 1998)

Ohjelmistoprosessin arviointi (Source: ISO

15504-1 1998)

- Ohjelmistoprosessin arvioinnin tarkoituksena on selvittää organisaation ohjelmistoprosessin nykytila ja tunnistaa prosessista johtuvat vahvuudet, heikkoudet ja riskit
- Työkalu prosessien parantamisen tueksi
- Arviointitulosten pohjalta voidaan antaa ehdotuksia prosessien kehittämisen parantamissuunnitelmaa ja sen prioriteettien asettamista varten

Prosessin arvioinnin tavoitteita

- Organisaation nykyisten toimintatapojen ymmärtäminen ja oppiminen
- Prosessin parantaminen
 - Prosessin vahvuuksien, heikkouksien ja kehityskohteiden tunnistaminen
 - Kehityskohteiden priorisointi (tyypillisesti arviointikehys määrittelee kehityspolun)
 - Toteutettujen parannustoimenpiteiden tulosten selvittäminen
 - Muutosmyönteisen ilmapiirin luominen organisaatioon

Prosessin arvioinnin tavoitteita

- Prosessin kyvykkyyden määrittäminen
 - Liittymien esimerkiksi toimittajan valintaan, jolloin arvioinnin tavoitteena on selvittää toimittajan prosessien soveltuvuus tietyn sopimuksen kannalta
- Prosessin sertifiointi

Arviointityypit

Lähde: Järvinen, J. (2000) *Measurement Based Continuous Assessment of Software Engineering Processes*. Technical Research Centre of Finland, VTT Publications 426, Espoo

- Arvioinnin kolme päätyyppiä ovat kartoittava (overview), kohdistettu (focused) ja jatkuva (continuous) arviointi
- Perusidea luokittelussa on se, että arvioinnin tiheys ja syvyys kasvavat ja laajuus pienenee siirryttäessä kartoittavasta arvioinnista jatkuvaan arviointiin.
- Jokaisella arviointityypillä on oma erityinen käyttötarkoituksensa

Arviointitavat

- Järvinen (2000) luokittelee arviointitavat seuraavasti:
 - itsearviointi (self-assessment)
 - tiimi-johtoinen arviointi (team-led assesment)
 - hajautettu arviointi (distributed assesment)
 - automatisoitu arviointi (automated assesment).

Arvioinnin työtehtävien jakaantuminen: SPICE Trials 1999

Esimerkkejä ajankäytöstä (lähde: R. Nevalainen, Opa-kurssi)

- Nopea itsearviointi (30 min/prosessi)
- Ryhmässä tehtävä itsearviointi, arvioija vetää ja tulkitsee (90 min/prosessi)
- Ryhmässä tehtävä itsearviointi, arvioija vetää, kaikki ideoivat parannustoimenpiteitä tarpeellisiin kohtiin (150 min/arvioitava prosessi)
- Lisäksi on otettava huomioon valmistelut ja arviointiraportin laadinta, vie suunnilleen saman verran työaikaa kuin ryhmäistunnot

Arviointiprosessi

- *Arviointiprosessi* on sarja toimintoja ja tehtäviä, jotka on toteutettava arvioinnin suorittamiseksi
- Arviointiprosessi voidaan jakaa kolmeen päävaiheeseen:
 - Suunnittelu
 - Tiedon keruu
 - Tiedon analysointi ja raportointi
- SPICE jakaa arviointiprosessin 5 vaiheeseen: suunnittelu, tiedon keruu, tiedon validointi, prosessin arviointi ja raportointi

Arvioinnin valmistelu ja suunnittelu

- Arviointisuunnitelman tekeminen on olennainen osa arvioinnin valmisteluvaihetta
- Arviointisuunnitelmassa on määriteltävä vähintään seuraavat asiat (ISO/IEC 15504-3 1998):
 - arvioinnin syötteen
 - arvioijan sekä osanottajien valinta ja vastuiden määrittely
 - kuvaus suunnitelluista arvioinnin tuotoksista.
 - arviointiprosessi
 - voimavarat ja aikataulut

Arvioinnin valmistelu ja suunnittelu

- Arvioinnin syötteen:
 - ◆ **tarkoitus** määrittelee syyn arvioinnille (esim. prosessien parantaminen)
 - ◆ **laajuus** määrittelee arvioinnille rajat (esim. montako prosessia, projektia, mille kyvykkyydelle)
 - ◆ **rajoitteet** ovat arviointiryhmän valinnan vapaudelle asetettuja rajoituksia, jotka koskevat arvioinnin suorittamista ja arviointitulosten käyttöä

Prosessin valinnan heuristiikkoja

Source: Beitz et al.1999

<i>Liiketoiminnan tavoite</i>	<i>Ohjelmistoprosessi</i>
Tuotelaadun parantaminen	Vaatimusten hallinta Testaus Laadunhallinta
Asiakastyytyväisyys	Vaatimusten hallinta Projektinhallinta Asiakastuki
Toimitusajan lyhentäminen	Asiakkaan tarpeiden hallinta Projektinhallinta Riskienhallinta
Kustannusten vähentäminen	Projektinhallinta Vaatimustenhallinta

Tiedon kerääminen

- Prosessien arvioinnissa tarvittava tieto pitää kerätä systemaattisella ja järjestelmällisellä tavalla
- Aineistoa voidaan kerätä esimerkiksi kyselylomakkeiden, haastattelujen, dokumenttien tarkastusten ja erilaisissa ryhmissä käytävien keskustelujen sekä esitysten avulla.
- Useamman menetelmän käyttäminen parantaa prosessien ymmärtämistä ja auttaa kerätyn tiedon validoinnissa

Työtulosten kerääminen

- Pyritään keräämään ennen arviointihaastatteluita, ja tarvittaessa selittävä tarkemmin arvioinnin yhteydessä
- Erilaisia työtuloksia, esimerkiksi:
 - Tekniset (määrittelyt, testisuunnitelmat...)
 - Suunnitelmat ja ohjeistukset (projektisuunnitelma, release-suunnitelma...)
 - Laatutiedot (mittarit, tarkastusraportit...)
 - Prosessien kuvaukset
 - Koulutusmateriaalit
- Ovat olennainen osa arviointia, koska:
 - antavat tietoa reittaukseen
 - auttavat arvioijia valmistautumaan paremmin arviointihaastatteluihin

Arviointihaastattelut

- Toteutetaan arviointisuunnitelman mukaisesti (aikataulu ja aihepiirit)
- Työtuloksia käytetään yhdessä haastattelujen kanssa, jotta saadaan välitön palaute ja parempi aineisto arviointia varten
- Palautekeskustelut löydöksistä sovitaan väliajoin

Tiedon keräämisen ongelmia

- Kysymykset ymmärretään usein väärin.
- Vastaja voi olla erilainen käsitys jostakin yleisestä termistä: esimerkiksi laadunhallinta ja tarkastusmenettely.
- Vastaja ei ole laajasti tietoinen oman organisaation työstä
- Silloin tällöin ihmiset ovat haluttomia kertomaan totuutta

Arviointitulosten analysointi ja raportointi

- Arvioinnin lopussa arviointiryhmä valmistelee raportin havainnoistaan
- Humphreyn (1989) mukaan havainnot tulisi rajoittaa 10-12 tärkeimpään asiaan, jotka sisältävät havainnot mm. arvioitujen projektien prosessien pääasioista, suositeltavista kehityskohteista ja arviointia tukevasta materiaalista
- Raportin tulisi muodostaa yhteenveto yrityksen tilasta ja sisältää yksityiskohtaiset löydökset prosesseista (vahvuudet, heikkoudet, kehitysehdotukset)

Roolit ja vastuut

- Arvioinnin sponsori
 - Määrittelee arvioinnin tavoitteet, järjestää resurssit ja varmistaa arvioijan ja arviointiin osallistuvan henkilöstön kokemuksen ja saatavuuden sekä hyväksyy arviointiraportin
- Arvioija
 - Vastuu arvioinnin asianmukaisesta suorittamisesta on arvioijalla
 - Varmistaa, että arviointi suoritetaan arvioinnin vaatimusten mukaisesti ja että arvioinnin osanottajille on tiedotettu arvioinnin tarkoituksesta ja laajuudesta
- Arviointiin osallistuva henkilöstö

Yhteenveto: Prosessin arvioinnin elementit

Arviointitulosten analysointi ja toimintasuunnitelman laatiminen

■ Parannuskohteiden tunnistaminen ja priorisointi

Parannusten toteuttaminen

- toteuttamistavan valitseminen (*vaihtoehtojen arviointi, pilottiprojekti vai koko organisaatio*)
- yksityiskohtaisen toteutus suunnitelman valmistelu ja hyväksyminen (*tavoitteet, aikataulut, vastuut, seuranta*)
- prosessin parantamistoimenpiteiden toteuttaminen suunnitelman mukaisesti (*johdon tuki, muutokset yrityskulttuurissa, sitouttaminen, koulutus*)
- toteutuksen seuranta (*etenemisen seuranta, tavoitteiden toteutumisen seuranta*)

Arviointivaiheen palaute

Arvioinnin palaute									
Yleisarviointiosio									
	Vastaaja	A	B	C	D	E	F	Yhteensä	Keskiarvo
Johdon sitoutuminen arviointiin		4	4	4	4	4	5	25	4,17
Arvioinnin tavoitteiden määrittely		4	4	4	5	4	4	25	4,17
Arvioinnin suorittamisen ammattimaisuus		5	4	4	4	4	5	26	4,33
Arviointiprosessin tehokkuus ja tuottavuus		4	4	4	4	3	4	23	3,83
Arviointitulosten dokumentointi ja raportointi		4	4	4	3	4	4	23	3,83
Arviointitulosten hyödyllisyys yritykselle		5	5	4	4	3	5	26	4,33
Arviointitulosten hyödyllisyys osallistujille		4	4	4	4	3	4	23	3,83
Arviointikeskustelujen ja -haastattelujen hyödyllisyys		4	4	4	4	5	5	26	4,33
Arvioinnin antama tuki prosessien kehitystyölle		5	5	4	3	4	4	25	4,17
Arviointitulosten hyödyllisyys kehityssuunnittelussa		5	5	4	4	4	4	26	4,33
Kokonaisarvosana									4,13

Prosessin arvioinnin menestystekijät

- **Sitoutuminen** (varataan resurssit ja aikaa)
- **Motivaatio** (avoimuus auttaa löytämään parhaat kehityskohteet, arvioidaan prosessia, ei ihmisiä)
- **Toimintasuuntautuneisuus** (ilman muutosta arviointi on ajan hukkaa)
- **Luottamuksellisuus** (olennainen asia, tietojen käsittelylle ohjeistus)
- **Relevanssi** (arviointi auttaa löytämään oikeita kehityskohteita ja parantamaan työskentelytapoja ja tuottavuutta)
- **Uskottavuus** (arviointitulokset ovat objektiivisia)

Loppu

Kysymyksiä?