
Ohjelmistojen laatu ja testaus teollisessa ohjelmistotuotannossa

31.1.2012, Espoo

Laatutavoitteiden määrittely
Jari Vanhanen

 Aalto yliopisto, SoberIT

2

Ohjelmiston laatu ja laatutavoitteet

• Ohjelmistojen laatuun on monia näkökulmia

– luotettavuus, käytettävyys, tehokkuus,

ylläpidettävyys, ...

– eri konteksteissa eri näkökulmat korostuvat

• Laatutavoitteet määrittelevät tietyssä

kontekstissa

– mitkä näkökulmat ovat tärkeitä

– mille laatutasolle niiden osalta pyritään

Kontekstien erot, esim.

ohjelmistotuote vs. asiakasprojekti

Laatutavoitteiden saavuttaminen

• Laatutavoitteiden saavuttamiseen on useita

vaihtoehtoisia ja täydentäviä keinoja

– toiminnalisen vaatimuksen kautta

• esim. järjestelmän päivitettävyyden parantaminen toteuttamalla

asennusohjelma

– ohjelmiston arkkitehtuurin kautta

• esim. arkkitehtuuri, joka tukee nopeampia manuaalisia päivityksiä

– valitsemalla sopivia ohjelmistokehityksen käytäntöjä

• esim. koodikatselmusten tai pariohjelmoinnin käyttö koodin

virheettömyyden ja ylläpidettävyyden parantamiseksi

3

Menetelmiä laatutavoitteiden

määrittelyyn

• Kirjallisuudessa esitetyt menetelmät [*] monesti

perinpohjaisia, ja siten raskaita oppia ja käyttää

• Jos yksinkertaisia menetelmiä ei ole tiedossa, voi

tavoitteiden määrittely myöhästyä tai jäädä tekemättä

*) esim. Cysneiros et al.,2004; Herrmann and Paech 2008; Mylopoulos et al. 2001; Doerr et al., 2005

4

Laatutavoitteiden määrittelyn tila

teollisuudessa [Kasurinen et al., 2011]

5

We have identified / prioritized / documented

 the most important quality attributes

 (%, N=31 Finnish SW companies)

ESPA-projektin menetelmä

laatutavoitteiden määrittelyyn [Vanhanen et al., 2009]

• Lähtökohtana laatutavoitteiden määrittely

ohjelmistokehitysprosesin parantamisen näkökulmasta

– menetelmän keveys suhteessa perinpohjaisempiin menetelmiin

– jo keskeisten laatunäkökulmien tunnistaminen ilman tarkkoja

tavoitearvoja auttaa valitsemaan sopivia käytäntöjä

• Laatutavoitteiden määrittely mahdollistaa myös niiden

kommunikoinnin ja tiedostamisen päivittäisessä työssä

6

Menetelmän kuvaus

• Perustuu ryhmätyöhön

• Eri näkökulmat edustettuina

– liiketoiminta, loppukäyttäjä (esim. tuotepäällikkö),

projektinhallinta, kehitys, laadunvarmistus

• Vaiheet

1. Valmistautuminen

2. Johdanto

3. Laatutavoitteiden selvittäminen

4. Laatutavoitteiden priorisointi

5. Laatutavoitteiden tarkentaminen

7

Vaihe 1: Valmistautuminen

• Puheenjohtaja varmistaa sopivan osallistujajoukon ja

kutsuu heidät työpajaan

• Pj kysyy kultakin osallistujilta jo ennen työpajaa

muutaman asian joka laadussa on tärkeintä heidän

edustamastaan näkökulmasta

– työpajassa päästään nopeammin liikkeelle

8

Vaihe 2: Johdanto

• Menetelmän esittely osallistujille

• Laatutavoite käsitteen esittely

– focus tuotteen laatutavoitteissa

– jos ”harhaudutaan” esim. suoraan prosessin parannusideoihin

tai yleiseen asiakastyytyväisyyteen, kaivetaan esiin niiden takaa

löytyvät tuoteen laatutavoitteet

• Tarkan kontekstin määrittely

– mikä tuote / tuotteen osa?

– seuraava julkaisuprojekti / pitkä tähtäin?

9

Vaihe 3: Laatutavoitteiden selvittäminen

• Kerätään sekä menestystekijät että parannusta vaativat asiat

– menestystekijöitä ei saa unohtaa ja kannattaa aloittaa niistä

• Post-it lappuja ideoista seinälle lyhyen suullisen kuvauksen kanssa

– jos idea ei ole tuotteen laatutavoite, Pj kysyy tarkennusta

• Pj ryhmittelee ideoita jatkuvasti

– esim. käytettävyys, tietoturva jne.

– hallittavissa oleva määrä ryhmiä

– abstraktiotasolta samankaltaisia ryhmiä priorisointia varten

• Pj voi käyttää ISO 9126 [ISO, 2001] laatumallia tarkistuslistana

• Lopulta kukin ryhmä lappuja on yhden laatutavoitteen aihio

10

Vaihe 4: Laatutavoitteiden priorisointi

• Priorisointi äänestämällä

• Kullakin osallistujalla esim. 10 ääntä

• Kukin antaa 0-N ääntä per laatutavoite huomioiden

erityisesti edustamansa näkökulman

• Äänimäärästä tulee tavoitteen prioriteetti

11

Vaihe 5: Laatutavoitteiden tarkennus

• Vain tärkeimpiä laatutavoitteita tarkennetaan

– hyvin perustellen voi ehdottaa jonkun vähän ääniä saaneen

tavoitteen ottamista mukaan

• esim. jos tavoite on kriittinen jostain yksittäisestä näkökulmasta

• Tarkennettavien tavoitteiden määrä riippuu ajasta, joka

halutaan käyttää
• esim. 30 min / tavoite

• Hyödynnetään QUPER-menetelmää [Regnell et al. 2007]

– esim. laatutasojen jaottelu: utility, differentiation, saturation

12

Vaihe 5: Laatutavoitteiden tarkennus -

Attribuutit QUPER-menetelmässä
Attribute Description

Name Short name.

Description

Meaning of the goal.

Rationale

Gains and risks. Why should we aim for this goal?

What if we don’t reach it?

Related factors
Tentative ideas that prevent/contribute reaching this

goal.

Votes Number of votes given to the goal.

Quality

indicators (QI)
One or more quality indicators per goal.

QI: description Brief description.

QI: breakpoints
Estimated values of utility, differentiation and

saturation breakpoints.

QI: cost barriers
Factors causing a steep rise in cost when targeting

beyond a certain quality level.

QI: current level Current quality level.

QI: target level Target quality level at a certain time.

13

Attribute Description

Name Updating

Description

Updating the software should be quick and easy,

ideally possible without deep technical or product

knowledge.

Rationale

Direct cost savings related to updates. More personnel

capable of updating. Reduced risk of errors during

updates.

Related factors
Software robustness, configurability, use of installer

software.

Votes 6

Quality indicators

QI1: description Work time consumed by update.

QI1: breakpoints 3 hours, 1 hour, 10 minutes

QI1: cost barriers

After useful: work related to defining default

configuration

After competitive: setting up automatic installer

QI1: current level 2 hours

QI1: target level 30 minutes

QI2: description Number of manual steps in update.

… …

QI3: description
Number of problems found after update caused by

errors done during update

… …

Vaihe 5: Laatutavoitteiden tarkennus

• Tarkennus tehdään 2-3 hengen ryhmissä

• Tulosten läpikäynti koko porukalla

• Dokumentaation viimeistely työpajan jälkeen

14

Muista kommunikoida lopputulokset

koko organisaatiolle!

Huomioita menetelmän soveltamisesta

teollisuudessa (1/2)

• Osallistujia: 3-8 henkeä

• Tuotos: muutamia kymmeniä ideoita, joista ryhmittelyn

jälkeen 10-15 laatutavoitetta

• Kustannukset: 20-40 työtuntia, 4-5t/hlö

– tätäkin pidettiin melko suurena, mutta tuloksiakin hyödyllisinä

– pienempi esim. sitten kun tarkennetaan jo asetettuja tuotetason

tavoitteita tietylle julkaisuprojektille

15

Huomioita menetelmän soveltamisesta

teollisuudessa (2/2)
• Tavoitteiden selvittäminen

– Menestystekijöiden listaaminen unohtuu helposti

– Keskustelu harhautuu helposti prosessin parannukseen

• esim. testaus vs. testattavuus ja toimivuus

• Pj:n rooli tärkeä

• Tavoitteiden priorisointi
– Haasteellista

• eri näkökulmien suhteellinen tärkeys

• tavoitteiden väliset riippuvuudet

• kehityskohteiden nostaminen pinnalle (vs. nykyiset menestystekijät)

• Tavoitteiden tarkentaminen
– Tavoitteen laatuindikaattorit selventävät tavoitteita jo ilman tavoitearvojakin

• Osallistujilla pitää olla auktoriteettia edustamassaan ryhmässä

16

Viitteitä

• L.M. Cysneiros and J.C.S. do Prado Leite, “Nonfunctional Requirements: From Elicitation to Conceptual Model”, IEEE Transactions

on Software Engineering, 30(5), 2004, pp. 328–350.

• J. Doerr, D. Kerkow, T. Koenig, T. Olsson, T. Suzuki, “Non-functional requirements in industry - three case studies adopting an

experience-based NFR method”, IEEE International Conference on Requirements Engineering, 2005, pp. 373–382.

• A. Herrmann, and B. Paech, “MOQARE: misuse-oriented quality requirements engineering”, Requirements Eng., 13(1), 2008, pp.

73–86.

• ISO/IEC, ISO/IEC 9126-1:2001, Software Engineering–Product Quality–Part 1: Quality Model, Int’l Organization for Standardization,

2001.

• J. Kasurinen, Taipale, O., Vanhanen, J. and Smolander, K., Exploring Perceived Quality in Software Organizations, Fifth IEEE

International Conference on Research Challenges in Information Science (RCIS), 2011.

• J. Mylopoulos, L. Chung, S. Liao, E. Yu, “Exploring alternatives during requirements analysis”, IEEE Software, 18(1), 2001, pp. 92–

96.

• B. Regnell, M. Höst, and R. Berntsson Svensson, “A Quality Performance Model for Cost-Benefit Analysis of Non-functional

Requirements Applied to the Mobile Handset Domain”, 13th International Working conference on Requirements Engineering:

Foundation for Software Quality, 2007, pp. 277–291.

• J. Vanhanen, Itkonen J. Mäntylä M.V., "Lightweight Elicitation and Analysis of Software Product Quality Goals - A Multiple

Industrial Case Study", IWSPM, August 2009.

17

