

Dr. Mileff Péter

Integrált szoftver rendszerek és minőségbiztosításuk

szoftverminőség-modellek és folyamatok
Miskolci Egyetem
Általános Informatikai Tanszék

Modellek a minőség biztosítására

- Már a szoftverfejlesztés korai szakaszában megjelentek
 - **Cél:** a minőség biztosítása és a hatékonyság növelése
 - Elnevezésük: **szoftverminőség-modellek**.
- Egy termék minőségét számos összetevő együttesen határozza meg.
 - Ilyen pl.: a hordozhatóság, megbízhatóság, hatékonyság, felhasználási kényelem, stb.
 - Ezek az összetevők pedig a felhasználás folyamata során bekövetkező események által meghatározott szempontokat tükrözik.
 - Az egyes események közötti összefüggések egyben a megfelelő összetevők közötti relációkat eredményeznek.

2

Modellek a minőség biztosítására

- A szoftverminőség-modellek létrehozásának célja:
 - A minőségi összetevők és a köztük lévő relációk meghatározása szoftvertermékekre.
 - Bonyolult folyamat
 - Legismertebbek: Boehm, McCall féle modellek

3

BOEHM, MCCALL MODELLEK...

4

Boehm, McCall modellek

- Az ábrán látható nyilak logikai implikációt jelentenek.
 - Pl.: egy szoftvertermék karbantartható, akkor a Boehm-modell szerint szükségképpen tesztelhetőnek, érthetőnek és módosíthatónak is kell lennie.
 - Ugyanakkor ezek nem szükségesek ahhoz, hogy egy terméket minden változtatás nélkül, azaz „**ahogy-van**” felhasználjuk
 - ekkor semmi szükség tesztelésre, vagy a belső szerkezet megértésére, illetve módosítások átvezetésére.

9

Boehm, McCall modellek

- A két modell első ránézésre számos különbséget mutat
 - az eltérések száma a hierarchiaszinteken lefelé haladva fokozatosan nő
- Különbségek:
 - többnyire csak az alacsonyabb szintű összetevőkre bontás finomságában,
 - a használt terminológia eltérésében rejlik.
- **Tehát a két modell között lényegi eltérés nincs.**
- A modellekben használt mértékek alapvetően két típusba sorolhatók:
 - **bináris mértékek:** valamely tulajdonság hiányára, illetve jelenlétére utalnak.
 - **a kvantitatív mérőszámok:** a tulajdonság erősségét számszerűsítve fejezik ki.

10

A FOLYAMATOK TOVÁBBFEJLESZTÉSE...

11

Folyamatok továbbfejlesztése

- **Megfigyelhető, szoros összefüggés:**
 - A fejlesztés alatt álló szoftvertermék minősége és a termék előállításánál alkalmazott szoftverfolyamat minősége között.
- **Kapcsolat:**
 - a szoftverfolyamat továbbfejlesztésével a kapcsolódó termék minősége is növekszik.
- **Egy folyamat továbbfejlesztése:**
 - a meglévő folyamatok megértése és megváltoztatása
- **Célja:**
 - a termék minőségének javítása
 - a költségek és a fejlesztési idő csökkentése.

12

Folyamatok továbbfejlesztése

- Mindig nehéz feladat, mert
 - a szoftverfolyamatok eredendően komplexek
 - nagyon sok tevékenységet fognak össze
 - ugyanúgy, mint a termékek, szintén rendelkeznek jellemzőkkel.
 - Pl.: stabilitás, karbantarthatóság, érthetőség, stb.
- **Lehetetlen olyan továbbfejlesztését végrehajtani, amely a folyamat összes jellemzőjét egyidejűleg optimalizálja.**

13

Fontosabb folyamatjellemzők

Folyamatjellemzők	Leírás
Érthetőség	Mennyire pontosan definiálták a folyamatot, és milyen könnyű megérteni ezt a definíciót
Láthatóság	Világosak-e, hogy mit eredményeznek a folyamat tevékenységei, és így ki-vülről is látható-e a folyamat haladása
Támogathatóság	Milyen mértékben támogatják a CASE-eszközök a folyamat tevékenységeit
Elfogadhatóság	A definiált folyamat elfogadható-e és használható-e a szoftvertermék elkészítéséért felelős mérnökök számára
Megbízhatóság	Úgy tervezték-e meg a folyamatot, hogy a folyamat hibái kiküszöbölhetők vagy megszüntethetők legyenek, mielőtt a szoftvertermék elkészülne
Stabilitás	Lehet-e váratlan problémák felmerülése esetén is folytatni a folyamatot.
Karbantarthatóság	A szervezeti követelmények változásaira vagy az azonosított folyamat-továbbfejlesztésekre reagálva megváltoztatható-e a folyamat
Sebesség	A folyamat alapján milyen gyorsan lehet adott specifikációból szállítható rendszert előállítani

14

Folyamatok továbbfejlesztése

- **Megvalósítása:**
 - Mindig egy szervezetre egyedi tevékenységként kell kezelni.
 - Nagyobb szervezetek esetében a szervezet részeire nézve
- **A folyamat-továbbfejlesztés ciklikus:**

15

A tevékenység ciklus lépései

- **1. Folyamatmérés:**
 - az aktuális projektet vagy a terméket mérjük.
 - A cél a szervezet célkitűzéseivel összhangban a mérések pontosítása.
- **2. Folyamatelemzés:**
 - felmérjük a folyamatot, azonosítjuk a gyengeségeket és a szűk keresztmetszeteket.
 - A folyamatot leíró folyamatmodellt szokásosan ebben a lépésben fejlesztjük ki.
- **3. Folyamatváltoztatás:**
 - az elemzés alatt feltárt folyamatváltoztatások bevezetésére kerülnek.

16

Folyamatok fejlesztése

- Miért is fontos fejleszteni a folyamatainkat?
- Számos előny:
 - csökkenő költségek, megnövelt hatékonyság, vevői elégedettség, jobb minőség, gyorsabb befektetési megtérülés, egyszerűbb költségbecslés és csökkenő életciklus idők.
- Számos folyamatfejlesztési modellt dolgoztak ki a fejlesztés segítésére.
- A folyamatfejlesztési modell:
 - olyan elemek rendszerezett gyűjteménye, amelyek leírják a hatékony folyamatok jellegzetességeit.

17

Folyamatok fejlesztése

- Ezeket a modelleket a következőkre használhatjuk:
 - segítségükkel könnyebben kitűzhetőek a folyamatfejlesztési célok és prioritások;
 - segítik biztosítani a stabil, kiforrott és megfelelő folyamatok létrejöttét;
 - útmutatóként szolgálnak a projekt- és szervezeti folyamatok fejlesztéséhez;
 - egy mérési módszer felhasználásával vizsgálható lesz a fejlesztési lépések állapota.
- Számos szervezet készít ilyen modelleket:
 - Pl.: SEI, az ISO2 és az EIA3.

18

A CMMI KERETRENDSZER...

19

CMMI keretrendszer

- A **CMMI** (Capability Maturity Model Integration) egy folyamatfejlesztési szemlélet
 - magyar elnevezése **Képesség-érettség modell**.
- Egy folyamat továbbfejlesztési keretrendszer:
 - Útmutatóként használható egy projekt, egy részleg, vagy akár egy teljes szervezet folyamatainak fejlesztésére.
 - Segítséget nyújt a hagyományosan elkülönülő vállalati funkciók integrálásában
 - folyamatfejlesztési célokat és prioritásokat tűz ki,
 - irányelveket ad a minőségügyi folyamatokhoz,
 - vonatkoztatási pontként szolgál a meglévő folyamatok értékeléséhez

<http://www.sei.cmu.edu/cmmi/>

20

CMMI keretrendszer

- Két változata: a lépcsős és a folytonos.
- **Lépcsős verzió:**
 - lehetővé teszi a szervezeti rendszerfejlesztési és menedzselési folyamatok felmérését és osztályozását
 - 1-től 5-ig terjedő fejlettségi szinten.
- **A folytonos modell:**
 - finomabb osztályozást tesz lehetővé 24 területen,
 - 1-től 6-ig terjedő skálán.
- A modell nagyon bonyolult
 - a leírása több mint ezer oldal.

21

CMMI keretrendszer területei

- **1. Folyamatterületek:**
 - a CMMI 24 folyamatterületet sorol fel:
 - a szoftverfolyamat fejlettségére és továbbfejlesztésére vonatkoznak.
 - A folytonos CMMI-modellben ezeket négy csoportba sorolják:
 - *Folyamatkezelés, projektmenedzsment, fejlesztés és támogatás.*
- **2. Célok:**
 - egy szervezet által elérendő kívánt célok (állapot) absztrakt leírásai.
 - A CMMI definiál általános illetve specifikus célokat is.
 - **Általános célok:** a legjobb gyakorlatok bevezetéséhez kapcsolódnak
 - **Specifikus célok:** hozzá vannak rendelve a folyamatterületekhez, és meghatározzák a területek kívánt állapotait.

22

CMMI keretrendszer területei

- **3. Gyakorlatok:**
 - a gyakorlatok a CMMI-ben a célok elérésének útját adják meg.
 - Legfeljebb hét specifikus és általános gyakorlat kapcsolható minden célhoz egy folyamatterületen belül.
 - A CMMI felismerte, hogy nem a cél, hanem a hozzá vezető út a fontos.
 - A szervezetek bármilyen megfelelő gyakorlatot alkalmazhatnak a célok elérésére, nem kell megfogadni a CMMI-ajánlásokat.

23

A CMMI felmérés

- **CMMI-felmérés:**
 - a szervezet folyamatainak megvizsgálása
 - minden folyamatterület egy hatfokozatú skálán való elhelyezése:
- **1. Nem végrehajtható:**
 - egy vagy több folyamatterülethez rendelt specifikus cél nem létezik.
- **2. Végrehajtható:**
 - a folyamatterülethez rendelt specifikus célok megvannak,
 - minden csapattal explicit módon közölték a folyamat szerepét minden elvégzendő munkában.

24

A CMMI felmérés

- **3. Menedzselt:**
 - ezen a szinten a folyamatterülethez rendelt célok összehangoltak
 - vannak olyan szervezeti politikák, amelyek megadják, mikor kell a folyamatokat használni.
- **4. Definiált:**
 - ez a szint a szervezeti szabványokra és a folyamatok alkalmazására fókuszál.
 - A szervezet minden projektje menedzselt folyamat, ami szervezeti folyamatok definiált halmazából áll.
 - A folyamatgyűjtemények és folyamatmérések léteznek a folyamat jövőbeni továbbfejlesztéséhez.

25

A CMMI felmérés

- **5. Kvantitatívan menedzselt:**
 - ezen a szinten a szervezet statisztikai és egyéb kvantitatív módszereket alkalmaz az alfolyamatok vezérlésére.
 - **Jelentése:** a folyamatgyűjtemények és folyamatmérések alkalmazása kötelező a projektmenedzsmentben.
- **6. Optimalizált:**
 - a legmagasabb szint, a szervezetnél kötelező a folyamat és a termék mérése a folyamat továbbfejlesztéséhez.
 - Elemezni kell a trendeket, és a folyamatot hozzá kell igazítani a változó üzleti szükségletekhez.

26

A LÉPCSŐS CMMI...

27

A lépcsős CMMI modell

- A szervezet folyamatképességét öt szintbe sorolja.
- Felsorolja az egyes szinteken elérendő célokat.
- **A folyamat továbbfejlesztése:**
 - minden szinten a gyakorlatok implementálását jelenti, az alacsonyabb szinttől a magasabb felé mozogva a modellben
- A modell szisztematikus, rendszerezett módon közelíti meg a modellközpontú folyamatfejlesztést.
 - Az értelmezésnél különböző szintek vannak
 - egyszerre csak egy szinttel léphet feljebb egy szervezet.

28

A lépcsős CMMI modell

29

A lépcsős CMMI modell

- Minden egyes elért szint tanúsítja:
 - megfelelő folyamat infrastruktúrát hozott létre a vállalat,
 - a következő szinthez tartozó követelmények kidolgozásába belekezdhet.
- **Ez a minősítés lehetővé teszi, hogy a különböző szervezeteket összehasonlíthassák**
 - Mert egy egyszerű számmal jellemezhető egy adott szervezet fejlettsége.

30

A lépcsős CMMI modell

- **A lépcsős CMMI-modell előnye:**
 - világos továbbfejlesztési lehetőséget ad a szervezetek kezébe.
- **Hátránya:**
 - lehetőség van magasabb szintű célok és gyakorlatok bevezetésére az alacsonyabb szintű gyakorlatok előtt.
 - Ha egy szervezet ezt megteszi, akkor a fejlettség felmérése hamis képet ad a képességeiről.

31

A FOLYTONOS CMMI...

32

A folytonos CMMI modell

- A folytonos fejlettségi modell a szervezeteket nem diszkrét szintekkel jellemzi.
 - Finomabb szemcsézettségű modell.
- Egyedi gyakorlatokat vagy azok csoportját kezeli, és minden gyakorlat használatát figyelembe veszi.
- A fejlettség felméréseinek eredménye nem egyetlen érték hanem egy értékhalmaz
 - Megmutatja a szervezet minden folyamatának vagy folyamatcsoportjának fejlettségét.

33

A folytonos CMMI modell

- A folytonos CMMI-modell besorol minden folyamatterületet
 - mindegyiknek ad egy képesség-felmérési szintet 1-től 6-ig.
- Normális esetben a szervezetek különböző fejlettségi szinten dolgoznak a különböző folyamatterületeken.
- A folytonos CMMI-felmérés eredménye egy **képességprofil**
 - Megmutatja minden folyamatterületen a kapcsolódó képességet.
 - A szervezetek aktuálisan azt a képességprofilot fejleszthetik, amelyet fejleszteni szeretnének

34

Egy folyamat képességprofilja

35

A folytonos CMMI előnyei

- **Előnyei:**
 - a szervezetek a saját szükségleteiknek megfelelő folyamatokat tudják kiragadni és továbbfejleszteni.
 - Különböző típusú szervezetek különböző követelményeket támasztanak a folyamat továbbfejlesztésével szemben.
 - Pl.: egy légi közlekedési szoftvereket gyártó vállalat: a rendszer-specifikációra, konfigurációkezelésre és validációra fókuszál,
 - Pl.: egy webfejlesztő vállalat számára az ügyfélkezelő folyamatok fontosak.
 - A lépcsős modellben a vállalatoknak a különböző lépcsőkre kell koncentrálniuk.
 - Ezzel szemben a folytonos CMMI több mérlegelést és hajlékonyságot tesz lehetővé.

36

A CMMI modellek

Érettségi szint	Lépcsős megközelítés
1	Kezdeti (initial)
2	Menedzselt (Managed)
3	Meghatározott (Defined)
4	Mennyiségileg menedzselt (Quantitatively Managed)
5	Optimalizáló (Optimizing)

Érettségi szint a vállalat egészére vonatkozik.

Képességi szint	Folytonos megközelítés
0	Nem teljes (Incomplete)
1	Végrehajtott (Performed)
2	Menedzselt (Managed)
3	Meghatározott (Defined)
4	Mennyiségileg menedzselt (Quantitatively Managed)
5	Optimizing

Képességi szint a folyamatokra vonatkozik.

37

Köszönöm a figyelmet!

38