

Módszertani anyag

az IT projektek oktatás, tesztelés és éles indulás feladatainak ellátásához

Budapest, 2013.12.03.

Verzió: 1.0

KORMÁNYZATI INFORMATIKAI FEJLESZTÉSI ÜGYNÖKSÉG

Tartalomjegyzék

1	Bevezetés	4
2	Az oktatás, tesztelés és éles indulás fázisok illeszkedése a teljes projekt folyamatba	6
3	A rendszer-bevezetési projektek oktatási feladatai	8
3.1	Az oktatás módszertana és típusai	8
3.2	Az oktatásra felkészülés és lebonyolítás feladatai	11
3.3	Feladat- és felelősség megosztás a Megrendelő és a Szállító között, oktatási feladatok a projektszervezetben belül	13
3.4	Érintett dokumentumok köre	14
3.5	Alapelvek, megállapítások, jó gyakorlatok az oktatás fázisában	17
4	Rendszer-bevezetési projektek tesztelési fázisa	19
4.1	A tesztelés módszertana, megközelítése	19
4.1.1	Tesztelés koncepcionális tervezése	20
4.1.2	Tesztelés részletes tervezése és teszt összeállítás	21
4.1.3	Teszt előkészítése és végrehajtása	23
4.1.4	Hibamenedzsment	25
4.1.5	A teszt lezárása	26
4.2	Tesztkörnyezet	26
4.3	Eszköztámogatás a tesztelésben	27
4.4	A tesztelés típusai	28
4.4.1	Fejlesztői teszt - prototípus teszt	29
4.4.2	Fejlesztői teszt - Integrációs teszt	29
4.4.3	Funkcionális tesztek	29
4.4.4	Terheléses teszt	30
4.4.5	Regressziós teszt	30
4.4.6	Felhasználói elfogadási és integrációs teszt	31
4.4.7	Go live teszt	32
4.4.8	Felhasználói stressz teszt	33
4.4.9	Migrációs tesztek	33
4.4.10	Üzemeltetési teszt	34
4.4.11	BCP (Üzletmenet folytonossági) teszt	34

4.4.12	DRP (Katasztrófa utáni helyreállítási) teszt	34
4.4.13	Biztonsági teszt.....	35
4.5	Feladat- és felelősség megosztás a Megrendelő és a Szállító között, tesztelési feladatok a projektszervezeten belül	35
4.6	Érintett dokumentumok köre	36
4.7	Alapelvek, megállapítások, jó gyakorlatok a tesztelés fázisában	37
4.7.1	Tesztelési alapelvek.....	37
4.7.2	Összefoglalás	38
5	A rendszer-bevezetési projektek éles üzemre való átadási fázisa.....	41
5.1	Az éles üzemre való átadás megközelítése és feladatai.....	41
5.1.1	Implementáció tervezése	41
5.1.2	Az éles környezet előkészítésével kapcsolatos feladatok	42
5.1.3	Telepítés és éles teszt.....	43
5.1.4	Próbaüzem, éles indulás utáni támogatás	44
5.1.5	Feladat- és felelősség megosztás a Megrendelő és a Szállító között, az éles indulás feladatai a projektszervezeten belül.....	46
5.2	Érintett dokumentumok köre	47
5.3	Alapelvek, megállapítások, jó gyakorlatok az éles indulás fázisában.....	50
6	Egyéb általános kockázatok, a közigazgatási projektek sajátosságai.....	52
7	Csomagszoftverek bevezetési sajátosságai	53
	Mellékletek.....	54

1 BEVEZETÉS

A dokumentum célja, hogy a kormányzati informatika irányítói, felügyelői és szabályozói számára olyan módszertani leírást adjon, mely elősegíti feladataik hatékonyabb, megalapozottabb és átláthatóbb végrehajtását. A leírás a közigazgatási projektmenedzsment módszertanához és gyakorlatához nyújt kiegészítést, elsősorban az informatikai projektekre vonatkozóan: az informatikai alkalmazásfejlesztések három kiemelt – a projektek teljesítése és sikeres befejezése kapcsán magas kockázatot jelentő – fázisát részletezi, úgy mint oktatás, tesztelés és éles indulás.

A projektek megvalósítása során felhalmozott időbeli csúszások, nem megfelelően kezelt kockázatok gyakran azt eredményezik, hogy a bevezetés utolsó szakaszai az eredetileg tervezettekhez képest jelentős késéssel, a tervezettnél jóval rövidebb átfutási idővel tudnak csak megvalósulni, miközben a fennálló kockázatok és problémák egyre nagyobb súllyal bírnak, a fejlesztések éles indulását veszélyeztetve.

Ezért kiemelten fontos, hogy a fent említett projektfázisokra vonatkozóan a lebonyolítás folyamata, kapcsolódó dokumentumsablonok és jó gyakorlatok összegyűjtésre kerüljenek.

Dokumentum egyes fejezeteiben az **oktatási, tesztelési és éles indulási** fázisok módszertani bemutatása mellett esettanulmányok, alkalmazásfejlesztési, bevezetési projekt tapasztalatok alapján azonosításra kerülnek az egyes szakaszokra vonatkozó tipikus hibák, kockázatok és azok elkerülésére vonatkozó ajánlások, jó gyakorlatok. A fázisok hatékony és pontos teljesítéséhez a dokumentum javaslatot ad az elkészítendő projektdokumentumokra is.

A dokumentum 2. fejezete a három kiemelt projektszakasz teljes projektfolyamatba való illeszkedését és a fázisok egymáshoz való viszonyát (előfeltételek, input-output kapcsolatok) mutatja be.

A 3. 4. és 5. fejezetek felépítése a három meghatározott projektfázis elméleti, módszertani megközelítésén alapul, melyeket kiegészítenek a gyakorlati tapasztalatok, jó gyakorlatokra vonatkozó ajánlások.

Az egyes fejezetekben a példákra és jó gyakorlatokra vonatkozó leírások kék keretben találhatóak.

A jó gyakorlatokról és ajánlásokról minden fejezet végén összefoglaló található, mely a fejezet ajánlásait tartalmazza. Az összefoglaló célja, hogy ellenőrző listaként gyakorlati támogatást nyújtson a projektvezetők számára az egyes projektfázisok tervezése, végrehajtása során.

A 6. fejezet azokat az általános kockázatokat, megfontolásokat, közigazgatási sajátosságokat tartalmazza, melyek nem kapcsolódnak szorosan az egyes fázisokhoz, azonban felmerülésük az adott fázis végrehajtását jelentősen befolyásolják.

A dokumentum fejezeteiben leírt megállapítások általános érvényűek, de elsősorban (annak bonyolultságából kiindulva) egyedi alkalmazásfejlesztésekre vonatkoznak. A csomagsoftverek bevezetésének sajátosságait a 7. fejezet tartalmazza.

A sablonokra vonatkozó ajánlások a dokumentum 1. számú mellékletében található.

A dokumentumban a (projekt)szakasz és (projekt)fázis fogalmakat szinonimaként használjuk.

2 AZ OKTATÁS, TESZTELÉS ÉS ÉLES INDULÁS FÁZISOK ILLESZKEDÉSE A TELJES PROJEKTFOLYAMATBA

Az alábbi ábra egy tipikus rendszer-bevezetési projekt megvalósítási folyamatát mutatja be. Ahogy az ábrán is látható, a tesztelési, oktatási és éles indulási folyamatok a fejlesztés lezárását követően, részben egymást átlapolva valósulnak meg.

Az egyes szakaszok közötti logikai összefüggések és kapcsolódási pontjaik a következők:

Tesztelés:

- A tesztelés első lépése a fejlesztői teszt. Fejlesztői tesztre a fejlesztést lezárását követően kerül sor, az elkészült fejlesztés megfelelőségének ellenőrzésére. A fejlesztői tesztet a rendszer fejlesztője (Szállítója) végzi, előre elkészített teszterv alapján, melyet a szállítói szerződésben meghatározottak szerint, a szakmai specifikációban és fejlesztői specifikációban definiált rendszerfunkciók és paraméterek mentén készít el még a tervezés fázisában.
- A rendszer átvételi tesztjei akkor kezdhetők meg, ha a fejlesztői tesztek sikeresen lezárultak valamint a tesztelők oktatása megtörtént. A rendszer átvételi tesztjei több teszt-típust is magukba foglalhatnak (funkcionális, terheléses, stb.), végrehajtásuk előre meghatározott teszterv alapján történik. A teszterv alapja ebben az esetben is a szakmai- valamint a fejlesztői specifikáció.
- Az átvételi tesztelés során szerzett, a rendszer használatára vonatkozó tapasztalatokat a rendszer oktatási anyagaiba, tematikájába célszerű beépíteni és az oktatások részévé tenni.
- Az átvételi tesztek lezáró dokumentuma az a teszt jegyzőkönyv és javaslat, amely alapján a projekt vezetése a rendszer éles indulásáról döntést hoz.

Oktatás:

- Az oktatási anyagokat általában a rendszer Szállítói (amennyiben belső fejlesztésről van szó, a fejlesztést előkészítő, támogató folyamat- vagy rendszerszervezői csapat) készítik el, a rendszerspecifikációban és rendszertervben meghatározottak alapján.
- Az oktatási anyagokat a tervezés lezárása után, a fejlesztéssel párhuzamosan kell elkészíteni, és annak első változatát legkésőbb az első oktatások (mely általában a tesztelők oktatása) dátumára át kell adni a Megrendelő részére. A fejlesztés – tesztelés fázisában felmerülő változtatásokat (elfogadott, lefejlesztett változtatási kérelmek) a dokumentumokon minden esetben át kell vezetni.

- Az oktatások első lépése általában a rendszer átvételi tesztjében részt vevő tesztelők oktatása, melyet a kulcs- majd végfelhasználók oktatása követ. Az üzemeltetők, rendszeradminisztrátorok oktatása a felhasználói oktatásokkal párhuzamosan kell, hogy megtörténjen.
- Az utolsó oktatásokat célszerű a rendszer élesbe állítása előtt lezárni, amennyiben ez nem lehetséges, a kevésbé kritikus felhasználói csoportok oktatását kell az éles indulás utáni időszakra ütemezni.

Éles indulás:

- A rendszer éles üzemű indulására akkor kerülhet sor, ha az átvételi tesztek sikeresen lezajlottak, a működtetés szempontjából kritikus / fontos felhasználók oktatása megtörtént és a projekt vezetése (az előbbi feltételek vizsgálatát követően) döntött az élesbe állításról.
- Az éles indulás egyben a rendszer üzemeltetésre való átadását is jelenti.
- Amennyiben külső fejlesztéssel történik a rendszer bevezetése, a rendszer Szállítója a szerződésben meghatározottak alapján jellemzően az éles indulást követő 1-3 hónapra támogatási időszakot biztosít rendszerben fennmaradó hibák gyors és hatékony javítása érdekében.

Az alábbi ábra az egyes szakaszok összefüggéseit és input – output kapcsolatait mutatja be:

3 A RENDSZER-BEVEZETÉSI PROJEKTEK OKTATÁSI FELADATAI

3.1 Az oktatás módszertana és típusai

Informatikai rendszerek bevezetésénél mindig kulcsfontosságú szerepet tölt be az oktatás. Alapvető kérdés mind a leendő felhasználók, mind a rendszer üzemeltetőinek felkészítése az új rendszer használatára. Az ő szervezeti- és rendszerspecifikus tudásuk és elkötelezettségük nélkülözhetetlen egy rendszer hatékony bevezetéséhez és használatba vételéhez.

Nagyobb, komplex rendszerek bevezetésénél az ismeretek fokozatos elsajátítását javasolt megcélozni, nem csak a bevezetéshez, hanem a megelőző projekt- fázisokhoz kapcsolt képzésekkel, úgy mint:

A rendszerspecifikációs, tervezési fázisban:

A rendszer kialakításában részt vevők (leendő kulcsfelhasználók) számára célszerű az alaprendszert bemutatni annak érdekében, hogy a rendszer valódi lehetőségeinek és korlátainak ismeretében kerüljön sor a részletes Megrendelői igények megfogalmazására, a Műszaki kiírásban szereplő elvárások további finomítására, követelménylista összeállítására.

A rendszer felsőszintű koncepciójának elkészítése után célszerű a felsővezetés bevonása a tervezés fázisába. Részükre nem hagyományos tréning ajánlott, hanem olyan egyeztetés / workshop, ahol a terveken, esetleg demo, prototípus rendszeren keresztül történik a leendő rendszer funkcionalitásának bemutatásra. A korai bevonás egyrészt lehetőséget teremt a vezetők rendszerrel kapcsolatos elvárásainak megfogalmazására, másrészt a bevezetés céljai melletti vezetői elköteleződés kialakítását is támogatja.

A felhasználói tesztelést megelőzően:

A rendszer felhasználói tesztelését megelőzően oktatni kell azokat a folyamatgazdákat és superuser-eket (összefoglalva: kulcsfelhasználókat), akik a rendszer felhasználói oldali működtetéséért lesznek felelősek az éles indulást követően.

A felhasználói átvételi tesztek megelőzően oktatni szükséges a tesztelésben részt vevő kollégákat.

Az éles indulást megelőzően:

Az éles üzemű átadást megelőzően oktatást kell tartani a rendszer leendő felhasználói számára. A képzéseket általában a Szállító, vagy a korábbiakban képzéseken részt vett kulcsfelhasználók tartják („Train the trainer” képzés, lásd később a fejezetben).

Oktatni szükséges a rendszer leendő üzemeltetőit és IT támogatásában részt vevő további munkatársakat is (leendő „házon belüli” fejlesztők, rendszerszervezők).

Éles indulást követően:

A rendszer éles indulását követően szükség esetén további, „on the job” tréningek tartására is lehetőség van, amikor a kulcsfelhasználók (vagy a szállító oktatásért felelős munkatársai) végfelhasználói támogatást nyújtanak a mindennapi munka során felmerülő kérdések megválaszolására.

A fentiekben meghatározott felhasználói csoportoknak különböző tartalmú és mélységű oktatásokat célszerű tartani, az alábbiak szerint:

Felsővezetők:

A rendszerrel kapcsolatba kerülő felsővezetőket tájékoztatni kell a projekt fő mérföldköveiről, a bevezetendő rendszer kiterjedéséről, fő funkcióiról és a rendszer bevezetésétől elvárt eredményekről.

Kulcsfelhasználók:

A rendszer leendő kulcsfelhasználóit célszerű a projektbe bevonni, hogy aktívan együttműködve a Szállító munkatársaival részt vegyenek a rendszer kialakításában. A kulcsfelhasználók ismereteiket elsősorban az együttműködés során szerzik meg, és a tesztelésben is aktívan részt vesznek.

Kulcsfelhasználók számára az alábbi oktatások javasoltak:

- az alaprendszer bemutatása a rendszertervezés fázisában;
- a rendszer egészét, a részterületek kapcsolódásait bemutató oktatás;
- saját szakterületük funkcióinak oktatása.

A kulcsfelhasználói képzés egy speciális fajtája a „Train the trainer” oktatás, mely keretében a Szállító az oktatást szűk körben, a kulcsfelhasználók számára tartja meg. A módszer lényege, hogy a munkatársak olyan szinten sajátítsák el az oktatásokon szerzett tudást, hogy későbbiek során a rendszer további felhasználói részére képesek legyenek a megszerzett ismeretanyagot átadni, további, felhasználói tréningeket tartani.

A kulcsfelhasználók további, felhasználói oktatásokon való részvételét abban az esetben is javasoljuk, ha a végfelhasználói oktatásokat is a Szállító tartja. A kulcsfelhasználók „hidat képeznek” a Szállító munkatársai és a végfelhasználók között:

- támogatják a Szállítói oldalt és segítik az oktatási folyamatot a felhasználói problémák, felvetések megértésével és rendszerszintű leképezésével, valamint
- támogatják a felhasználói oldalt a rendszerfunkciók mindennapi életbe való átültetési lehetőségeinek bemutatásával.

„Train the trainer” oktatásokat elsősorban akkor célszerű tartani, ha:

- a leendő felhasználói célcsoport számossága akkora, hogy jelentős tréneri erőforrást igényel az oktatások lebonyolítása;
- az új rendszer funkcionalitása annyira eltér az aktuális működésről, hogy célszerű a jelen gyakorlatot mélységében ismerő trénereket alkalmazni. Egy belső munkatárs, aki könnyebben megérti és átlátja a tréningen felmerülő felhasználói visszajelzéseket, hatékonyabban tudja bemutatni a rendszer hasznosságát, funkcióit, mint a Szállító, aki elsősorban a rendszerrel szemben támasztott elvárásokkal van tisztában, az aktuális működést gyakran egyáltalán nem, vagy csak részeiben ismeri.

Train the trainer oktatásoknál fontos arra figyelni, hogy a kulcsfelhasználók, trénerok oktatásait a végleges rendszeren kell megtartani. Gyakorlati tapasztalatok mutatják, hogy jelentősen csökken az oktatás hatékonysága, ha a fejlesztés, hibajavítás és oktatások párhuzamosan valósulnak meg, és ebből kifolyólag az oktatást tartók sincsenek tisztában a rendszer aktuális állapotával. Ha az oktatók nem tudnak teljes képet adni a felhasználóknak a rendszerről, az az oktatások és egyúttal a rendszer-bevezetés hitelességét is jelentősen erodálhatja.

Végfelhasználók:

Alapvetően a felhasználókat elsősorban a saját területüknek megfelelő funkciókra célszerű oktatni, de a kapcsolódó területek érdeklődői is részt vehetnek a tanfolyamokon. Mivel egy új rendszer bevezetése új felhasználói szemléletet és tudást igényel, ezért az oktatásokon minden leendő felhasználónak célszerű részt venni.

Üzemeltetés:

Az üzemeltetők számára áttekintően célszerű bemutatni minden funkcionális területet, de nem szükséges ismertetni mélységében a rendszer funkcióit. Számukra az üzemeltetéshez szükséges speciális témakörökben kell mélyebb ismereteket nyújtani. Az üzemeltetők a rendszer funkcionalitásának áttekintő oktatása mellett részletes üzemeltetői dokumentációt is

kapnak.

Gyakorlati tapasztalatok mutatják, hogy amennyiben az üzemeltetéshez szükséges ismeretek több részterületre bonthatók (például: üzemeltetők, adminisztrátorok, leendő szervezők, fejlesztők), akkor az üzemeltetői képzéseket célszerű a szakterületek szerint tovább bontani, és erről már a projekttervezés (illetve szállítói ajánlati kiírás) során gondoskodni.

Help Desk munkatársak:

A Help Desk munkatársakat mélységében meg kell ismertetni a rendszer funkcióival, és alapismereteket kell nyújtani számukra a rendszer üzemeltetésének kérdéseivel kapcsolatban is.

Az ábrán látható a különböző felhasználói csoportok eltérő mélységű és eltérő területekre kiterjedő oktatása: a felsővezetők áttekintő, minden területre kiterő tájékoztatása, a kulcsfelhasználók és felhasználók szakterületeiken elmélyülő tudása, valamint az üzemeltetők szakterületektől független ismeretei.

3.2 Az oktatásra felkészülés és lebonyolítás feladatai

A rendszer-bevezetési projektek oktatási tevékenységeit az ábrán részletezett feladatok mentén célszerű megvalósítani:

Oktatások tervezése

Az oktatások tervezése során az alábbi lépéseket kell elvégezni:

- Oktatási munkacsoport felállítása, célok, feladatok és a Szállítóval történő munkamegosztás meghatározása.
- A projekttervben, PAD-ban és szállítói szerződésben szereplő tevékenységek alapul vételével Oktatási terv készítése (lásd bővebben 3.4 fejezet).
- A szakmai és fejlesztői specifikációban szereplők alapul vételével oktatási tematika, oktatási anyagok elkészítése (lásd bővebben 3.4 fejezet).
- Az oktatások feltételeinek, erőforrásainak biztosítása, úgy mint:

- tanterem, infrastruktúra,
- oktatási rendszerkörnyezet
- Az oktatások időbeli tervezése, résztvevők azonosítása, delegálása, meghívók kiküldése, részvételi visszajelzések követése.

Informatikai rendszerek implementációjakor megkerülhetetlen fejlesztői környezet, tesztelési környezet, oktatási környezet és az éles üzemi környezet definiálása. Ideális esetben ez a 4 környezet logikailag és fizikailag is önálló, a gyakorlatban azonban a tesztelési és oktatási környezet gyakran azonos fizikai környezeten kialakított önálló logikai környezetként kerül megvalósításra.

Az oktatási környezettel és az abban elérhető rendszerrel szemben támasztott elvárás, hogy funkcionalitásában egyezzen meg a leendő éles környezetben lévő rendszerrel. Performancia tekintetében az oktatási környezet a legkevésbé kritikus. Kiemelt fontosságú, hogy az oktatási környezet olyan mintaadatokkal legyen feltöltve, amelyek segítségével a rendszer teljes funkcionalitását be lehet mutatni, lehetőség szerint a leendő felhasználók önálló tanulási folyamatát is képes legyen ezáltal támogatni.

Az oktatások lebonyolítását úgy célszerű ütemezni, hogy a felhasználói kör oktatása az éles üzemi indulást közvetlenül megelőzően, már a végleges rendszeren történhessen.

A gyakorlatban több példa is mutatja, hogy ha a projekt késésben van, a tesztelés, fejlesztés, hibajavítás és az oktatások gyakran párhuzamosan zajlanak. Ebben az esetben a következőket javasolt tenni:

- A felhasználói oktatások elején a rendszer aktuális állapotáról, a hibajavítások, fejlesztés menetéről és ütemezéséről valós tájékoztatást kell adni.
- Az aktuálisan hibásan vagy nem működő funkciók oktatását elméleti anyagokkal (képernyőtervek, use case leírások) kell megoldani - de kihagyni semmiképpen sem szabad!
- Az oktatási anyagoknak a végső, elvárt állapotot kell tükrözniük, melyben minden funkció az elvárt működéssel kerül leírásra.
- Megfontolandó egyes felhasználói csoportok oktatását az éles indulást követő időszakra ütemezni – ez elsősorban azokat a felhasználókat érintheti, akik nem dolgoznak napi szinten a rendszerrel és nem kapcsolódnak közvetlenül annak kulcsfolyamataihoz.
- Az oktatások tervezésekor meg kell állapítani azok előfeltételeit és a résztvevők meghívásakor meg kell bizonyosodni, hogy az előfeltételeket a résztvevők teljesítik-e. Egy rendszer-bevezetési projekt oktatási fázisának nem lehet célja például, hogy alap MS Office ismereteket is nyújtson, azonban, ha a célközönség nem teljesíti ezt az előfeltételt, megelőző oktatások szervezésére – akár a projekt keretein kívül is – szükség lehet. Ezeket az igényeket mihamarabb, már a projekttervezési fázisában azonosítani kell, mivel kellő alapismeretek nélkül lebonyolított, a rendszer használatbavételét célzó képzések hatékonysága jelentősen megkérdőjelezhető.

Oktatások lebonyolítása

Az oktatásoknak az Oktatási tervben meghatározott adott napi / célcsoportra vonatkozó oktatási tematika és segédanyagok által meghatározott pontokat kell követnie. Az oktatott tematikát minden esetben úgy kell összeállítani, hogy a munkatársak a munkakörük / projektfeladatuk ellátásához szükséges tudás birtokába kerüljenek.

Az oktatáson jelenléti ív készül, melyen a résztvevők aláírásukkal igazolják a képzésen történő részvételt.

Oktatások értékelése – tudásszint felmérése és a képzés értékelése

A képzések egyik kulcsfontosságú eleme az oktatásban részesült munkatársak tudásszintjének (szóbeli, írásbeli) visszamérése a képzés lebonyolítását követően, amelynek során a munkatársak visszajelzést kapnak az általuk elért eredményekről. Új rendszer(funkciók) bevezetésekor elsősorban írásbeli vagy gyakorlati (vizsgafeladat a rendszeren) vizsga lebonyolítása javasolt.

Mindezek mellett, az oktatás értékelését célzó értékelőlapok résztvevőkkel való kitöltetése is javasolt, melyek alapján az oktatás tervezése-szervezése, az oktatási anyagok és tematika is továbbfejleszhető.

Az oktatások lebonyolítása és az értékelőlapok összesítése során érdemes azokat a felhasználói észrevételeket összegyűjteni, melyek a rendszer használatával kapcsolatos nehézségekre vonatkoznak (pl. hol nem egyértelmű a menüstruktúra; milyen funkcióknál nehéz megszokni, értelmezni a működést, milyen a rendszer terhelhetősége), és ezek mentén a Felhasználói kézikönyvet, oktatási anyagokat további magyarázatokkal kiegészíteni.

3.3 Feladat- és felelősség megosztás a Megrendelő és a Szállító között, oktatási feladatok a projektszervezetben belül

Az oktatásokhoz kapcsolódó feladatokat a projekt indítása előtt el kell kezdeni tervezni és a Szállító és Megrendelő közötti tervezett munkamegosztás alapján az Ajánlati kiírásban, Szerződésben a Szállító által elvégzendő feladatokat szerepeltetni kell. A két fél közötti feladatmegosztás általánosságban az alábbiak szerint célszerű alakítani (ezt természetesen a projekt illetve a konkrét szervezet sajátosságai felülírhatják):

Feladat	Felelős	Közreműködő
Oktatások tervezése		
Oktatási terv készítése	Szállító	Megrendelő (jóváhagyás)
Oktatási tematika készítése	Szállító	Megrendelő
Oktatási anyagok elkészítése	Szállító	
Oktatási infrastruktúra, eszközök biztosítása	Megrendelő	
Oktatási rendszerkörnyezet, adatok biztosítása	Szállító	Megrendelő

Feladat	Felelős	Közreműködő
Oktatások szervezése	Megrendelő	
Oktatások lebonyolítása	Szállító Megrendelő / Kulcsfelhasználók	Megrendelő / Kulcsfelhasználók
Oktatások visszamérése és értékelése	Szállító	

Az oktatási feladatok ellátására célszerű a Megrendelő projektszervezetén belül Oktatási munkacsoportot kialakítani, akik elsősorban a fentiekben részletezett oktatás-szervezési feladatokat látják el, a Szállító oktatásért felelős képviselőivel együttműködve.

A rendszerbeszerzésre vonatkozó szállítói ajánlati kiírásban szerepeltetni kell, hogy

- hozzátétőleg hány felhasználó oktatását várja el a Megrendelő a Szállítótól (csak kulcsfelhasználók vagy teljes felhasználói kör);
- milyen típusú oktatási anyagok elkészítését várja el a Megrendelő a Szállítótól (Felhasználói kézikönyv, e-learning anyagok, oktatási segédletek);
- szükséges-e külön oktatási rendszerkörnyezet felállítása, ezt a Szállítónak biztosítania kell-e,
- milyen egyéb, oktatáshoz kapcsolódó feladatok ellátását várja a Megrendelő a Szállítótól (lásd fenti táblázat).

Az ajánlatok beérkezése után azokat a kiírás elvárásai mentén értékelni kell és szerződésben rögzíteni szükséges.

Abban az esetben, ha a projekt nem egy teljes rendszer bevezetésére, hanem annak kiegészítéseire vonatkozik, a Megrendelő az oktatási feladatokat részben vagy teljes egészében átvállalhatja a Szállítótól. Az erről való döntést elsősorban az alapján kell meghozni, hogy van-e a Megrendelő szervezetén belül rendelkezésre álló erőforrás, kompetencia, illetve a két megoldás költségei hogyan aránylanak egymáshoz.

3.4 Érintett dokumentumok köre

Oktatási terv

Az oktatásra vonatkozó tevékenységeket és az elkészítendő termékeket Oktatási tervben kell rögzíteni. Az Oktatási terv keretében célszerű rendelkezni az alábbi szempontokról:

- Az oktatások tematikájáról.
- A felhasználói „célcsoportokról” (szerepkörökről).
- Az oktatások helyszínéről és időpontjáról.
- Az oktatást végző személyekről, a velük kapcsolatos elvárásokról.
- A hallgatóságtól elvárt felkészültségről, alapképzettségről.
- A visszacsatolás, ellenőrzés módjáról (vizsga, teszt stb).
- Az oktatások bizonylatolási módjáról (jelenléti ív stb).

- A szervezés felelősségi kérdéseiről.
- A szükséges infrastruktúráról és annak biztosítási módjáról (felelősök).
- A szükséges oktatási anyagokról (tartalom, elkészítés, sokszorosítás, felelős).
- Az oktatási anyagok és a termékben bekövetkező változások összehangolásának módjáról.
- Az oktatások ellenőrzéséről, kiértékeléséről.

Az Oktatási tervet a rendszer Szállítója készíti el és megvalósítására Megrendelői jóváhagyást követően kerül sor.

Az Oktatási terv Megrendelő oldali jóváhagyáskor ellenőrizni kell, hogy a Szállítói szerződésben foglalt feladatok elvégzéséről az Oktatási terv megfelelően rendelkezik-e.

Az Oktatási terv sablont lásd az 1. számú mellékletben.

Oktatási tematika

Az oktatások részletes megtervezése során meg kell határozni, hogy a rendelkezésre álló időkeretek között milyen tartalmi blokkokat célszerű a felszolgálóknak oktatni. Definiálni kell az egyes blokkok célját, tartalmát, előadóját / facilitátorát, használandó eszközeit. A tréningre való felkészülés során a tematika célszerűen kiegészíthető az egyes blokkok lebonyolításához szükséges feladatok és felelősök meghatározásával is (pl. tesztadatok betöltése, segédanyagok összeállítása).

Az Oktatási tematika sablont lásd az 1. számú mellékletben.

Felhasználói és Üzemeltetői kézikönyv, oktatási segédanyagok

Sikeres oktatások és használatbavétel eléréséhez elengedhetetlen a Felhasználói és Üzemeltetői kézikönyv dokumentáció valamint oktatási anyagok készítése. Az oktatási anyagok teljeskörűségére kiemelt hangsúlyt kell fektetni – ezeket azoknak az új felhasználóknak is tudniuk kell használni, értelmezni, akiknek csak ez a lehetőségük van a rendszerrel való megismerkedésre (például későbbi új belépő munkatárs, aki az oktatáson már nem tud részt venni).

A dokumentumok elkészítésénél kiemelt szempontként kezeljük az alábbiakat:

- a dokumentumoknak épülniük kell a tervezés- és fejlesztés korábbi fázisaiban elkészült dokumentumokra (pl. a felhasználók számára vissza kell tükrözni a specifikációs fázisban megfogalmazott igényeiket),
- az oktatási anyagoknak (és ennek megfelelően az oktatásnak is) folyamat szemléletet kell tükröznie, azaz a rendszerben kialakított folyamatok mentén kell a leendő felhasználókat bevezetni a rendszer ismeretébe,
- a Felhasználói kézikönyvnek egyszerűnek és könnyen kezelhetőnek, mégis részletesnek kell lennie,
- be kell építeni a felhasználói teszt során a felhasználók általi használatbavétel tapasztalatait, a rendszer sajátosságait is (például: mekkora a rendszer felhasználói terhelhetősége, milyen feladatokat érdemes kevésbé leterhelt időszakokra ütemezni).

A felhasználói dokumentációnak a rendszer végleges állapotát kell tükröznie. Tartalmaznia kell mind az eredeti szakmai specifikációban szereplő elvárások megvalósítását, mind a projekt során elfogadott és lefejlesztett változtatási kérelmek megvalósítását.

A hibák, változtatási kérelmek átmeneti, megkerülő megoldásait (workaround-ok) szintén szerepeltetni kell az anyagban.

Abban az esetben, ha a rendszer dokumentálása a fejlesztés ütemétől elmarad, és a Felhasználói kézikönyv összeállításakor nem áll rendelkezésre a rendszer aktuális állapotát tükröző fejlesztői specifikáció, először annak frissítését, naprakésszé tételét kell elvégezni.

Értékelőlapok

A tréning lezárását követően a résztvevőkkel értékelőlapokat célszerű kitölteni, melyben visszacsatolást adhatnak a tréning tartalmára, szervezésére és lebonyolítására vonatkozóan. Az értékelésekből megfogalmazott tanulságokat be kell építeni a következő tréningek tervezésébe-lebonyolításába valamint az oktatási anyagokba is.

A képzés értékelőlap sablont lásd az 1. számú mellékletben.

E-learning

Az e-learning módszereket két fő típusra oszthatjuk: szinkron és aszinkron módszerekre.

A szinkron módszer gyakorlatilag egy virtuális osztályterem, ahol a tanulók és az oktató egyszerre vesznek részt, különféle telekommunikációs eszközökkel - hang és videokonferencia, alkalmazás-megosztás, közös rajztábla, chat, stb. – kommunikálhatnak. A módszer előnye, hogy nagy interaktivitást ad a felhasználóknak úgy, hogy az oktatónak nem szükséges az oktatás helyszínén tartózkodnia. A szinkron módszer hátránya, hogy (éppen a szinkronitás miatt) nem biztosítható teljeskörűen, hogy bármikor elérhető legyen a képzés, ráadásul a személyre szabás sem oldható meg egyszerűen.

Az aszinkron módszer ezzel szemben egyfajta távoktatáshoz hasonlítható, csak itt nem könyvekből, jegyzetektől, hanem elektronikus formában, e-learning keretrendszerben rendelkezésre álló interaktív tananyagokból lehet tanulni. Mivel ezek az anyagok nem feltételeznek "élő" kapcsolatot, azokat mindenki akkor, olyan tempóban, olyan részletességgel és mélységben dolgozhatja fel, ami számára a legmegfelelőbb. A módszer hátránya, hogy mivel nincs meg az azonnali, közvetlen emberi (tanári, instruktori) beavatkozás lehetősége, a tananyag előállítójának magával az e-learning tananyaggal kapcsolatban magasabb minőségi kritériumoknak kell megfelelnie.

Szinkron e-learning alkalmazására jellemzően fejlesztői képzések esetén érdemes gondolni, lévén egy nemzetközi szakértő bevonása a képzésbe akár videokonferencia segítségével is megoldható.

A mindennapi gyakorlatban jellemzően aszinkron e-learning anyagok készülnek. Amennyiben nem áll rendelkezésre e-learning keretrendszer, akkor a képzésekhez előállított tananyag elektronikus úton történő hozzáférhetőségének biztosításával is elérhető, hogy a leendő felhasználók a saját ritmusukban ismerkedhessenek meg a tananyaggal. Ez így egyfajta szűkített e-learningként is értelmezhető.

A fázishoz kapcsolódó dokumentumok körét és azok összefüggéseit az alábbi ábra szemlélteti:

3.5 Alapelvek, megállapítások, jó gyakorlatok az oktatás fázisában

- A rendszer-bevezetési projektek keretében gondoskodni kell a rendszer leendő felhasználóinak és üzemeltetőinek oktatásáról a rendszer bevezetését, éles üzemű indulását megelőzően.
- A Szállító által végzendő oktatási feladatok meghatározását már a rendszer beszerzésére vonatkozó ajánlati kiírásban szerepeltetni kell, majd szerződésben rögzíteni szükséges. Az Oktatási tervnek a szerződésben meghatározott feladatokat kell tükröznie.

- Az oktatások tematikája minden esetben a felhasználók szakterületéhez, leendő feladataikhoz kell, hogy illeszkedjen.
- Az oktatások tervezésekor meg kell állapítani azok előfeltételeit és a résztvevők meghívásakor meg kell bizonyosodni, hogy az előfeltételeket a résztvevők teljesítik-e.
- A rendszer leendő kulcsfelhasználóit célszerű külön oktatni, és a későbbiekben bevonni a végfelhasználó oktatásokba. Ezzel mind az oktatások, mind a leendő használatbavétel hatékonysága növelhető.
- „Train the trainer” oktatások akkor tudnak hatékonyan megvalósulni, ha a trénerok oktatása is már a végleges rendszeren történik. Ha egy folyamatosan fejlesztett rendszert kell oktatni, akkor a rendszerfunkciók követését, a naprakész információkat biztosítani kell a trénerok számára.
- Az oktatásokat célszerű úgy tervezni, hogy a végfelhasználói oktatások a végleges rendszeren, végleges dokumentációval történhessenek meg. Amennyiben a rendszeren az oktatások alatt még hibajavítás, fejlesztés folyik, akkor nagyon fontos a felhasználók tájékoztatása a rendszer aktuális állapotáról, valamint az aktuális fejlesztések eredményeinek modellezése, bemutatása.
- Az oktatásokat oktatási rendszerkörnyezeten kell lebonyolítani.
- Az oktatási anyagoknak tükrözniük kell a követelmények meghatározásakor rögzített felhasználói igényeket, valamint a tesztelés és korábbi oktatások tapasztalatait is. Gondoskodni kell róla, hogy az oktatási anyagok a projekt lezárásakor a rendszer végleges állapotát tükrözzék.
- Az oktatások tapasztalatait be kell építeni a követő oktatásokba mind az oktatások lebonyolításának tekintetében, mind azok szakmai tartalmára vonatkozóan (oktatási anyagok frissítése).
- Szinkron e-learning alkalmazására jellemzően fejlesztői képzések esetén kerül sor, aszinkron e-learning tananyagokat pedig akkor érdemes készíteni, amikor nagyszámú felhasználó oktatását kell a projekt keretében megoldani és / vagy nagyszámú felhasználó csatlakozása várható a rendszerhez a projekt lezárását követően.
- Abban az esetben, ha a projekt nem egy teljes rendszer bevezetésére, hanem annak kiegészítéseire vonatkozik, a Megrendelő az oktatási feladatokat részben vagy teljes egészében átvállalhatja a Szállítótól.

4 RENDSZER-BEVEZETÉSI PROJEKTEK TESZTELÉSI FÁZISA

4.1 A tesztelés módszertana, megközelítése

A tesztelés fontosságát az adja, hogy ezen a tevékenységen keresztül lehet biztosítani az elvárt (megfelelő projektvégrehajtás esetén írásban is specifikált) követelmények szerinti működést és az éles-üzemi működést veszélyeztető hibák előfordulási valószínűségének minimalizálását. A tesztelés magas színvonalon és körültekintően történő elvégzése biztosítja, hogy a rendszer megfeleljen a Megrendelő által meghatározott minőségi követelményeknek.

Az alábbi ábra felső szinten foglalja össze a javasolt módszertani megközelítést.

A tesztelés során végrehajtandó fő feladatok, azok kimenetei és kapcsolódásai az oktatás és éles indulás fázisaihoz a következő ábrán találhatóak.

A következő fejezetekben a tesztelési módszertan lépései részletesen is bemutatásra kerülnek.

4.1.1 Tesztelés konceptcionális tervezése

A tesztelés tervezése során az első lépés a teszt stratégia (konceptció) kialakítása. A tesztelési konceptcióhoz javasolt felhasználni a rendelkezésre álló tervezési anyagokat – pl. projektterv, szakmai és fejlesztői specifikáció, környezeti leírások –, a már létező folyamatok és/vagy rendszerelemek ismertető anyagait, kockázatelemzéseket és - értékeléseket, a projekt sikerkritériumait.

A Tesztelési konceptciót javasolt már a projekt konceptcionális tervezési fázisában elkészíteni. Ennek eredményeképpen a tesztelés komplexitásának és a végrehajtásának volumene megalapozottabban becsülhetővé válik és a projektterv korai verziói is megalapozottabbak lehetnek.

A tesztelési konceptciónak tartalmaznia kell az alábbiakat:

- tesztelés hatóköre (érintett rendszerek, tesztelendő funkciók, nem tesztelendő funkciók);
- teszttervezési, teszt végrehajtási, hibakezelési és javítási, illetve tesztkövetési folyamatok;
- az elvégzendő tesztek fajtái, azok belépési és elfogadási kritériumai;
- tesztelési ütemezés: leszállítás, tesztelések és élesbe állás tervezett időbeli lefutása;

- az elvégzendő tesztek tárgya (funkciócsoportok, nagyobb modulok szintjén);
- a teszt végrehajtásához szükséges környezeti feltételek (szükséges hardver- és szoftvereszközök vagy pl. integrációs tesztben részt vevő környezeti rendszerek, külső partnerek);
- tesztelési dokumentációs rend meghatározása: tesztelési sablonok definiálása, teszteszköz;
- kommunikációs terv: a teszt szervezeten belüli, az egyéb szervezeti egységekkel, illetve a Szállítókkal történő kommunikáció szabályozása, menedzsment riportok;
- a tesztadatokkal szembeni követelmények (az adatok biztosításának felelősei, határidő, mennyiség, forrás, stb.);
- erőforrások (teszt eszközök, személyi erőforrás, teszt környezetek);
- szerepek, felelősök és feladatok;
- kockázatok.

A Tesztelési koncepciót a Szállító készíti, a Megrendelő tesztelésért felelős munkatársainak aktív bevonásával. A feladatot valamint a koncepció dokumentum elvárt tartalmát a rendszerbeszerzésre irányuló közbeszerzés Műszaki dokumentációjában szerepeltetni kell.

4.1.2 Tesztelés részletes tervezése és teszt összeállítás

A teszt tervezés az a tevékenység, mely során az általános tesztcélokból kézzelfogható tesztfeltételeket és teszteseteket alakítanak ki.

Ebben a részletes tervezési fázisban készítenőd el a tesztterv, amelynek részei:

- a tesztelési koncepcióban meghatározott teszt típusok részletes lebontása;
- a teszt forgatókönyv, amely a tesztelés ütemezését és az azonosított függőségeket tartalmazza,
- a tesztesetek, melyekben az elvégzendő elemi tesztlépések kerülnek definiálásra.

A teszttervek mindezek alapján könnyen, mindenki által jól érthető módon írják le azokat a situációkat vagy üzleti folyamatokat, amelyekben az alkalmazást tesztelni kell.

A teszttervezés során nem csupán a helyes működés ellenőrzésére kell felkészülni, hanem a korábbi tapasztalatok alapján valószínűsíthetően előforduló hibák kijavításának ellenőrzésére is. A teszttervezés gyakorlati előnye mindenképpen a reprodukálhatóság biztosítása, mivel a teszttervek tartalmaznak minden olyan információt, melyek alapján utólag bármely eset tesztelését meg lehet ismételni.

A tesztelés részletes tervezésekor kell gondoskodni a tesztesetek tesztelőkhöz való rendeléséről is, melyet az alábbi szempontok figyelembevételével kell megtenni:

- tesztesetek összefüggései – általában célszerű egy-egy folyamatot, egymással összefüggő funkciókat egyben kezelni;
- tesztelő korábbi ismeretei a rendszerről – a tesztelőre célszerű a saját szakterületét rábízni;

- tesztelő leterheltsége – minden tesztelőre a rendelkezésre álló idő alatt elvégezhető mennyiségű tesztet kell tervezni.

Amennyiben a haladást blokkoló hibák akadályozzák a tesztelés során, az egyes tesztelőkhöz rendelt tesztesetek újraosztásáról az előrehaladás érdekében gondoskodni kell.

4.1.2.1 Tesztesetek

A részletes tesztervezés szintjén történik a termék megfelelőségének ellenőrzésére alkalmas egyedi tesztesetek kidolgozása. Javasolt a tesztesetek használati esetek (use case) alapján történő meghatározása.

Tesztesetnek a be- és kimeneti adatok és feltételek együttes megadását és az ellenőrzéshez szükséges lépések leírását nevezzük. A teszteset leírásának tartalmaznia kell az alábbiakat:

- a teszteset egyedi azonosítóját;
- a teszt tárgyának egyértelmű meghatározását (program, modul, eljárás stb.);
- a szükséges beállításokat (előfeltételek, beállítások);
- a végrehajtás során követendő lépéseket;
- az elvárt viselkedést (kimenetek);
- paramétereket (a reprodukálhatóságot szolgáló konkrét értékek stb).

A tesztervezési fázisban összegyűjtött teszteseteket az ellenőrzés végrehajtása során további, előre nem látott tesztesetek egészíthet ki. Az új tesztesetekkel a teszterv utólag kiegészítendő. Egy-egy teszteset terjedelme a feladat bonyolultságától függően az egysorosról akár a több oldalasig terjedhet.

A teszteseteket általában - a szállítói szerződésben meghatározottak alapján - a Szállító készíti el. A teszteseteket a Megrendelő munkatársainak véleményeznie kell, a tesztelés csak a Megrendelő által jóváhagyott tesztesetekre kezdődhet meg. Tesztesetek kidolgozásánál fontos a Megrendelő és Szállító által közösen elfogadott névkonvenciók betartása és alkalmazása.

4.1.2.2 Sikerkritériumok

Teljeskörűség:

A tesztesetek kidolgozásánál törekedni kell arra, hogy a tesztelendő rendszert a lehető legjobban lefedjük a specifikációs dokumentumokból kidolgozott tesztesetekkel.

A tesztesetek funkciója, hogy a szoftvertermék mérhető legyen a korábban elfogadott üzleti szakmai specifikáció alapján. A teszteseteket minden esetben ezekből a termékekből kell levezetni és kidolgozni. Így lesz képes a tesztelés teljes egészében lefedni a szoftver meghatározott funkcionalitását, működését és összehasonlítani a szoftver működését a szakmai specifikációban meghatározottakkal.

A teljeskörűség tekintetében kiemelten fontos, hogy ne csak az elvárt működés alapvető esetei kerüljenek tesztelésre, hanem részletesen megtervezzük a rendszer működésének alábbi összes szempont szerinti tesztelését:

- Pozitív tesztek végrehajtása – helyes bemeneti adatok használatával.
- Negatív tesztek végrehajtása – hibás vagy hiányos adatok használatával.
- Hibaágak tesztelése – nem várt felhasználói interakciók és hibás adatok használatával.

Mérhetőség, beazonosíthatóság:

A tesztesetek kidolgozásánál hiánytalanul meg kell határozni az egyes tesztesetek leíró adatait, amelyek alapján egyértelműen azonosítható a teszteset célja és mérése (azonosító, tesztelt funkcionalitás, a tesztelés során elvárt eredmény, elfogadási kritérium stb). Az azonosítók segítségével lehet meghatározni a kapcsolatokat a hibajegyekhez, továbbá a megfelelő statisztikai kimutatások létrehozásához ezek az információk elengedhetetlenek (pl. adott funkciócsoport hibái).

A kidolgozott teszteseteket és tesztforgatókönyveket, azaz összességében a teszterveket, el kell fogadnia, és jóvá kell hagynia a Szállítónak és Megrendelőnek közösen.

4.1.3 Teszt előkészítése és végrehajtása

A teszt végrehajtása az a tevékenység, mely során meghatározzuk a teszteljárásokat (vagy automatizált tesztelés esetén a szkripteket) a tesztesetek adott sorrendű kombinálásával, és a tesztvégrehajtásához szükséges további információk felhasználásával kialakítjuk a tesztkörnyezetet, valamint futtatjuk a teszteseteket.

A teszt végrehajtásának fő feladatai:

- Teszteljárások fejlesztése és prioritizálása, valamint opcionálisan a tesztátviteli szoftverkörnyezet elkészítése és automatizált teszt szkriptek írása.
- A tesztkörnyezet tesztadatokkal való feltöltése (a szükséges tesztadatokat a tesztesetek leírása tartalmazza).
- Szükséges teszt erőforrások biztosítása (tárgyi, emberi).
- Annak ellenőrzése, hogy a tesztkörnyezetet megfelelően alakították-e ki.
- A teszteseteket tartalmazó teszteljárások megtervezett sorrend szerinti végrehajtása manuálisan vagy tesztvégrehajtási eszközökkel támogatva.
- A tesztvégrehajtás eredményeinek naplózása és a tesztelt rendszer, a teszteszközök, valamint a tesztkörnyezet azonosítóinak és verzióinak feljegyzése.
- A kapott és az elvárt eredmények összehasonlítása.
- Az eltérések incidensként való jelentése és elemzése a kiváltó ok felderítése érdekében – root cause analysis (például hiba volt a kódban, meghatározott tesztadatokban, a tesztokumentumban, vagy a teszt végrehajtásában történt emberi eredetű hiba).

- A teszttevékenység ismétlése minden eltérésnél javítást követően. Például: az előzetesen sikertelen teszt újrafuttatása a javítás ellenőrzésére (ellenőrző teszt), a javítás tesztelése és/vagy tesztek végrehajtása annak ellenőrzésére, hogy nem kerültek-e hibák a szoftver változatlanul hagyott területeibe, illetve hogy a hiba javításával nem jelentek-e meg további hibák (regressziós teszt).

A tesztelés zavartalan lebonyolítása és a produktív rendszer integritásának megőrzése érdekében – legalább – a produktív rendszertől elkülönített teszt rendszert kell kialakítani.

A teszt eredményét annak alapján lehet elbírálni, hogy a teszt végrehajtásának tényleges eredménye megegyezik-e a végrehajtott tesztesetben definiált elvárt eredménnyel. Ha az elvárt eredmények és a tényleges eredmények egyeznek, akkor a tesztelő elfogadja az adott teszteset eredményét.

Az egyes tesztek végrehajtásáról javasolt jegyzőkönyvet készíteni, vagy felhasználni a teszt támogató eszköz nyújtotta dokumentációs lehetőségeket. Abban az esetben, ha a leszállított termék nem felel meg a tervben rögzített követelményeinek (a várt és kapott output adatok eltérnek egymástól) a tesztelési jegyzőkönyvben hibajelentés készül. A bejelentésnek tartalmazni kell a probléma rövid és részletes leírását, és a teszterven keresztül az érintett funkciókat, végrehajtási körülményeket. A hibajelentés kiegészítése lehet szükség esetén a teszt adatokon túl a kapott hibaüzenet, log-állomány vagy bármilyen egyéb kiegészítő információ, mely a hiba okának meghatározását segíti. A keletkező hibák kiértékelése és prioritizálása után kerül sor a hibák javítására, amelyek ellenőrzését újra el kell végezni. A hibák kiértékelését célszerűen a Szállító és a Megrendelő együttesen végzi, általában rendszeresített (napi) megbeszélések keretében annak érdekében, hogy a hibaleírásokról, rendszer helyes működéséről közös értelmezés születhessen. Ennek során el kell különíteni a valós hibákat az esetleges tesztelői hibáktól és változtatási kérelmekről és a hibákat javítási sürgősség szempontjából prioritizálni kell.

A bug tracker (tesztmenedzsment) eszközök használata most is része sok projekt lebonyolításának, azonban az egyes projektek végrehajtása során az alkalmazott eszközök nem egységesek (Test Director, Bugzilla, Testopia, MANTIS stb.). Amennyiben lehetőség nyílik rá, célszerű egy-két preferált tesztmenedzsment eszközt kijelölni és a beszerzések definiálásakor már mint elfogadott eszközt nevesíteni. Az egységes tesztmenedzsment eszköz alkalmazásának előnye, hogy a Megrendelői oldal számára nem jelent többletfeladatot újabb és újabb eszközök beszerzése, megismerése és érdemi használatba vétele.

A tesztelés lezárása után egy összefoglaló záró jelentés összegzi a tesztelés tapasztalatait, alapvetően a tesztelési jegyzőkönyvek és részben a tesztelésben közreműködők véleménye alapján. A záró dokumentum összesíti a talált hibákat és rangsorolja azokat súlyosságuk szerint. Javaslat készül a még ki nem javított hibák kezelésére (pl. javítás és újbóli tesztelés szükséges adott dátumig, javaslat ügyviteli kerülőútra), valamint meghatározásra kerül a hátralévő feladatok nagyságrendje, felelőse és ütemezése.

4.1.4 Hibamenedzsment

A tesztelés során feltárt valamennyi hibát dokumentálni szükséges (a hibát regisztrálni és egyedi azonosítóval javasolt ellátni). Ahhoz, hogy a hiba hatékony megoldása lehetővé váljon, a hibajelentéshez csatolni javasolt minden, a hibával kapcsolatosan rendelkezésre információt (a csatolás történhet papír alapon vagy informatikai támogató eszköz használata esetén annak keretein belül). Ebbe beleértendő a hiba-, illetve a hibát előidéző körülmények teljes leírása és az esetleges nyomtatott bizonyítékok, képernyőképek, logok, valamint egyéb kapcsolódó dokumentációk.

A hibajelentés kapcsán az alábbi adatokat érdemes definiálni:

ADATTARTALOM	LEÍRÁS
Tesztelő azonosítója	Tesztelő neve vagy más azonosítója
Dátum	Hiba felmerülésének dátuma
Idő	A meghibásodás észlelésének pontos ideje
Szolgáltatás, alkalmazás, rendszer, környezet azonosítója	A használt rendszer címe és azonosítója, a tranzakció vagy batch eljárás típusa
Tesztazonosító	A meghibásodás bekövetkeztekor végzett tesztet azonosítója
Leírás	A hiba TELJES leírása, beleértve a várt és a tényleges eredményt, valamennyi hibaüzenet és/vagy kód precíz részletezését, a használt tesztadatokat, annak jelzését, hogy a hibát lehet-e reprodukálni stb.
Bizonyíték	A hiba bekövetkezését bizonyító log fájl, képernyő lenyomat stb.
Kategória	Hibakategória az alábbi leírás szerint
Státusz	A hiba állapota az alábbi leírás szerint
Felelős	Az adott hibával kapcsolatos következő intézkedésért felelős személy, az alábbi leírás szerint
Megjegyzés	

A hibák osztályozása szükséges annak biztosítása érdekében, hogy a megoldási folyamat összhangban legyen az adott hiba jelentőségével és/vagy hatásával.

A hibákat az alábbiak szerint lehet osztályozni:

Blokkoló hiba	Jelentős hiba	Normál hiba	Kisebb hiba
A	B	C	D
Az a hiba, amely megakadályozza valamely szolgáltatás nyújtását vagy súlyos biztonsági problémát okoz.	Szolgáltatás nem megfelelő működése mely összességében rossz végeredményre vezet bár a részeredmények önmagukban helyesek.	Részszerelés (modul /funkció) nem megfelelő működése mely az eredményt érdemben nem befolyásolja.	A szolgáltatás eredményét közvetlenül nem befolyásoló hiba.
Kritikus hibák		Nem kritikus hibák	

A hibák kategorizálásának másik szemléletű megközelítése az, amikor a tesztelendő funkciókat is kategorizáljuk és a felmerülő hibák súlyosságának és a hiba kapcsán érintett funkció kritikusságának eredője alapján soroljuk be az egyes hibákat.

A kritikus hibákat a rendszer éles indulása előtt meg kell oldani, kijavíthatlan kritikus hibákkal a rendszert nem javasolt átvenni.

A hibakategorizálás meghatározását javasolt már a beszerzési dokumentációban felső szinten meghatározni majd a tesztelés megkezdéséig terjedő időszakban a projektmenedzsment dokumentumokban rögzíteni a felek egyeztetésének eredményeképpen elfogadottá váló valós hibakategóriákat és besorolási szabályrendszert. Így a hibakategóriák és a besorolási elvei a PAD-ban és a tesztelési koncepcióban válnak egyre pontosabbá.

Gyakorlati tapasztalatok azt mutatják, hogy nem javasolt a hibakategóriákat és a besorolási elveket a szerződésben véglegesként rögzíteni, mert túlságosan merev, a valós helyzetre nehezen testreszabható állapotot lehet vele konzerválni. A szerződésben az elveket javasolt rögzíteni és azt a folyamatot, ahogy a hibakategorizálás az egyes dokumentumokban egyre pontosabbá válik.

A hibakategóriák meghatározásakor lehetőség szerint ne csak a funkcionális hibákra visszavezethető esetek legyenek definiálva. A rendszer nem funkcionális követelményeknek való megfelelésére (pl. válaszidők, üzemeltethetőség, üzembiztonság) szintén javasolt hibakategóriákat definiálni és a standard kategóriák mellett ezeket is a beszerzéstől kezdve egyre pontosabban kommunikálni a Szállító felé.

4.1.5 A teszt lezárása

A teszt lezárása során adatokat kell gyűjteni a végrehajtott tesztekre vonatkozóan a tapasztalatok, a tények és számok véglegesítése / értelmezése céljából.

A teszt lezárásának főbb feladatai:

- annak ellenőrzése, hogy a tervezett átadandókból mit sikerült ténylegesen átadni;
- az incidens jelentések lezárása, vagy a javításról / változtatásokról szóló feljegyzések elkészítése a le nem zárt jelentésekhez;
- a teszt tapasztalatok feldolgozása a jövőbeni termékekhez vagy projektekhez;
- az információk hasznosítása a tesztfolyamat érettségének fejlesztéséhez.

A Teszt zárójelentés sablon az 1. számú mellékletben található.

4.2 Tesztkörnyezet

A tesztelés zavartalan lebonyolítása és a produktív rendszer integritásának megőrzése érdekében a produktív rendszertől elkülönített teszt környezetet kell kialakítani. Ajánlott ugyanakkor a teszt

környezetet a fejlesztői környezettől is valamilyen módon elválasztani, hogy a tesztelést ne zavarhassa meg fejlesztés alatt lévő, még nem befejezett kód, részfunkció, fejlesztési kezdemény.

A teszt környezet javasoltan az éles környezethez hasonló (ideális esetben azzal megegyező) felépítésű és adattartalmú. Mennyiségében az éles környezettel megegyező, évente legalább egyszer valós adatok felhasználásával frissített, de tartalmában adatvédelmi, információ biztonsági szempontok miatt eltérő és elváltoztatott, továbbá lehetőség szerint beműszerezést, szimulátorokat, szoftvereszközöket és egyéb tesztelést segítő elemeket tartalmaz(hat) annak érdekében, hogy a tesztelést eredményesen le lehessen folytatni.

A teszt környezet kialakítását, mint Megrendelői igényt már a beszerzési dokumentációban javasolt nevesíteni és a projekt végrehajtása során, mint Szállítói feladatot, következetesen meg kell követelni.

Gyakorlati tapasztalatok azt mutatják, hogy a rendszer tesztelésre való átadását követően a Megrendelői tesztek megkezdéséig 2-3 napot igénybe vesz a tesztkörnyezet stabilizálása, a tesztadatok és erőforrások véglegesítése. A projekttervbe ezeknek a feladatoknak az ellátására érdemes a tesztelésen belül kontingenciát beépíteni.

4.3 Eszköztámogatás a tesztelésben

Egy átfogó, tesztelést és hibamenedzsmentet támogató rendszer használatával a tesztelés során személyhez rendeltlen lehet (tesztelési) feladatokat kiosztani, a hibákat prioritásuk figyelembevételével rögzíteni, a hibák életútját végigkövetni az egyes eskalációs szinteken, majd a tesztelési / hibajavítási folyamatok eredményét közzétenni, amely megkönnyíti a tesztelési feladatok ellátását (de nem helyettesítheti a megalapozott módszertan tudatos véghezvitelét).

A szoftver feladata, hogy elősegítse az információáramlást a tesztelők, tesztet koordinálók és a fejlesztő között a tesztfeladatok kiosztásának lehetőségével; valamint támogassa a tesztelési tevékenység dokumentálását.

Az alkalmazható tesztelés támogató eszközök rendkívül sokrétűek és akár többféle teszttevékenységet is támogathatnak:

- Közvetlenül a teszt során használt eszközök, mint pl. a tesztvégrehajtó, tesztadat előállító, illetve eredmény-összehasonlító eszközök.
- A tesztfolyamat, a teszteredmények, adatok, követelmények, incidensek, hibák, stb. kezelését segítő, továbbá a tesztvégrehajtást felügyelő és a jelentéseket támogató eszközök.
- A felderítő teszt során használt eszközök (pl. egy adott file műveleteit figyelő eszköz).
- Bármilyen egyéb, a tesztelést segítő eszköz (egy táblázatkezelő, melyben a hibákat tartják nyilván, ebben az értelemben szintén teszteszköz).

A teszteszközök akár több célt is szolgálhatnak:

- A teszttevékenységek hatékonyságának növelése az ismétlődő feladatok automatizálásával, vagy a kézi teszttevékenységek támogatása, mint tesztervezés, műszaki tesztervezés, tesztjelentések, illetve tesztfelügyelet.
- Jelentős kézi erőforrást igénylő teszttevékenységek automatizálása (pl. statikus teszt).
- Kézzel végre nem hajtható tevékenységek automatizálása (pl. kliens-szerver alkalmazások széles skálájú teljesítménymérése).
- A teszt megbízhatóságának növelése (pl. nagy mennyiségű adat összehasonlítása, vagy szimulációs tevékenységek).

A tesztelés eszköztámogatása esetleges előnyöket és lehetőségeket jelent, azonban kockázatokat is hordoz magában. Az eszközök használatának lehetséges előnyei:

- Csökken az ismétlődő munka (pl. regressziós tesztek futtatása, ugyanazon tesztadatok ismételt bevitele, kódolási szabványok ellenőrzése).
- Jobb konzisztencia és megismételhetőség (pl. eszköz által végrehajtott tesztek, követelményekből származtatott tesztek).
- Objektív elemzés (pl. statikus mérések, lefedettség).
- Könnyű hozzáférni a tesztekkel, vagy teszteléssel kapcsolatos információkhoz (pl. a teszt-előrehaladást, az incidens-arányokat és teljesítményt mutató statisztikák és grafikonok).

Az eszközök használatának kockázatai:

- Az eszközbe vetett túl nagy bizalom (a műszaki teszterv specifikáció helyettesítése, illetve eszközhasználat ott, ahol a manuális teszt jobb lenne).
- Az eszközzel kapcsolatos verziókövetés elhanyagolása.
- Az eszköz által nyert jelentős, szignifikáns és folyamatos előnyök eléréséhez szükséges idő és erőfeszítés alábecslése (ide tartozik a tesztfolyamat átalakításának szükségessége és az eszköz használati módjának folyamatos javítása).

Az 1. számú mellékletben szerepeltetünk néhány teszteszközt (képernyőképet és a részletes adatainak internetes elérhetőségét).

4.4 A tesztelés típusai

A tesztelés során a kisebb fejlesztési egységekből (funkciók, komponensek, modulok) kiindulva a rendszer egésze felé haladva érdemes elvégezni a rendszer vizsgálatát.

A teljes tesztelést a vizsgálatok fókusza alapján a következő fejezetekben szereplő tesztípusokra javasolt felosztani. A különböző teszt típusok végrehajtási sorrendje a projekt során bekövetkező változások függvényében változhat, keveredhet.

4.4.1 Fejlesztői teszt - prototípus teszt

A szoftver fejlesztése közben, a fejlesztők által végrehajtott formális, vagy informális teszt. A fejlesztői komponens tesztek (programegység teszt) arra szolgálnak, hogy a programozó a megvalósítást követően saját munkáját ellenőrizze azokra a funkciókra leszűkítve, melyért az adott programkomponens felelős.

Előfeltétele: a komponens fejlesztése lezárult.

Végrehajtó	Felelős koordináló	Közreműködő
Szállító	Szállító	-

4.4.2 Fejlesztői teszt - Integrációs teszt

Az integrációs teszt azt vizsgálja, hogy a rendszer megfelelően együttműködik-e az általános informatikai környezettel, az infrastruktúra elemekkel, illetve mindazon alkalmazásokkal, melyekhez funkcionalitásában kapcsolódik. Az integrációs teszt a fejlesztői specifikációban foglaltakra épül. Ebbe a kategóriába tartozik a rendszerkomponensen belüli integrált modulok, interfészek közötti kapcsolatok hibáinak felderítését szolgáló interfész teszt; valamint a rendszerintegráció teszt is, amely a rendszerkomponensek együttműködését vizsgáló eljárás.

Előfeltétele: a rendszer(ek) fejlesztése és a fejlesztői tesztek lebonyolítása megtörtént.

Végrehajtó	Felelős koordináló	Közreműködő
Szállító	Szállító	Egyéb rendszerelemek Szállítói, felelős üzemeltetői

Több szállítót érintő integrációs teszt lebonyolítását csak akkor szabad megkezdeni, ha az egyes rendszerek fejlesztői tesztjei már lezárultak.

Gyakorlati tapasztalatok alapján az integrációs tesztek eredményeinek elemzése (root cause analysis) nehezkessé válik és ezáltal az integrációs tesztidőszak indokolatlanul meghosszabbodik, ha az érintett rendszerek alapműködése nem megfelelő. Ez összességében a Megrendelő oldali tesztidőszak rovására mehet és az ebből adódó konfliktus-helyzetek a Szállítók közötti későbbi együttműködést is nehezítik.

4.4.3 Funkcionális tesztek

A funkcionális tesztek célja a rendszer működésének logikai, tartalmi szempontú feltérképezése, a programok követelmény specifikációja és a tényleges működés közötti esetleges eltérések, illetve működési hibák felderítése. A funkcionális tesztelés során ellenőrizni kell a felhasználók igényeit,

követelményeit tartalmazó specifikációban rögzítettek megvalósulását az informatikai rendszerek működésében, illetve a tesztelési jegyzőkönyvnek való megfelelést. A funkcionális tesztelés folyamán a rendszerek funkcionális megfelelését kell ellenőrizni, tehát hogy a rendszer funkciói (menüpontjai) a bemenő adatokra a megfelelőképpen reagálnak-e.

Egyrészt helyes adatok bevitelével kell az egyes funkciókat tesztelni (normál teszt / quick test), másrészt hibás adatok esetén is meg kell vizsgálni, hogy a rendszer ezeket megfelelőképpen kezeli-e, pl. érthető hibaüzenetet küld-e, nem fagy-e le (hibateszt / fault test). A tesztelés során a normál teszteknek prioritása van a hibatesztekhez képest, hiszen a teszteléssel minimum azt ellenőrizni kell, hogy helyes adatbevitel esetén rendben működik-e a rendszer. De a hibateszteket is végre kell hajtani, mert az éles működés során nem lehet garantálni, hogy a felhasználók vagy más rendszerek ne vigyenek téves adatokat a rendszerbe.

Előfeltétele: a rendszerfejlesztői és integrációs teszt lezárult, a fejlesztést a Szállító a Megrendelőnek átadta.

Végrehajtó	Felelős koordináló	Közreműködő
Megrendelő	Megrendelő	Szállító

4.4.4 Terheléses teszt

A terheléses teszt során azt kell vizsgálni, hogy a rendszer terheléskor képes-e a specifikációban előírt értékeket teljesíteni. A tesztelés során kiemelt figyelmet szükséges fordítani a több felhasználóból, nagy adatmennyiségből és rendszerek komplexitásából eredő különleges terhelés megfelelő kezelésének ellenőrzésére.

Előfeltétele: a rendszerfejlesztői és integrációs teszt lezárult, a fejlesztést a Szállító a Megrendelőnek átadta. A terheléses tesztet célszerű a funkcionális tesztek végére ütemezni, biztosítva, hogy egy esetleges hibás működés ne befolyásolja a terheléses teszt eredményét.

Végrehajtó	Felelős koordináló	Közreműködő
Megrendelő	Megrendelő	Szállító, Üzemeltetés

4.4.5 Regressziós teszt

A regressziós tesztek célja a már korábban elvégzett tesztek újbóli elvégzése, annak ellenőrzésére, hogy a hibák javítása utáni új verzióban a hibákat valóban kijavították. Mindezek mellett, ha lényeges módosítások történtek a rendszerben, akkor azt is meg kell nézni, hogy az alapvető funkciók / beállítások nem romlottak-e el. A fejlesztés és tesztelés előrehaladtával egyre nagyobb figyelmet kell fordítani a regressziós tesztelésre annak érdekében, hogy a szükséges rendszer módosítások és hibajavítások eredményeképpen előálló rendszer verziók helyes működése folyamatosan ellenőrzött legyen, valamint ne vesszenek el a rendszer bevezetésével korábban jól működő funkciók.

Előfeltétele: hibajavító csomagok átadása.

Végrehajtó	Felelős koordináló	Közreműködő
Megrendelő	Megrendelő	Szállító

Regressziós tesztek hatóköre általában szűkebb, mint a funkcionális tesztek során elvégzett tesztesetek teljes köre. A regresszióknak elsősorban a kritikus működési folyamatokra, valamint az aktuális javítás által érintett folyamatokra kell kiterjednie.

Gyakorlati tapasztalatok azt mutatják, hogy mivel a regressziós tesztek időigényesek, azok elmulasztása gyakran előfordul abban az esetben, ha a tesztelés (vagy a korábbi projektszakaszok) megvalósítása időben elmarad a tervezettétől. Ezzel azonban a későbbiekben talált hibák okainak azonosítását (root cause analysis) válik egyre nehezebbé, valamint az élesbe állás utáni hibajavítás időszaka hosszabbodik meg a tesztüzem alatt fel nem derített hibák javításával.

4.4.6 Felhasználói elfogadási és integrációs teszt

Az egyes rendszerek és interfészek egymással összekapcsolva integrált rendszerként viselkednek. A felhasználói tesztelés fázisában nyílik lehetőség end-to-end tesztelésre, amikor a teljes megváltozott üzleti folyamat tesztelhető.

A rendszer funkcionális és technikai tesztelésén túl szükség van olyan tesztekre is, amelyeknek fő célja az üzemszerű működés során előforduló tevékenység-sorozatok szimulálásával a rendszerben még esetlegesen meglévő hibák kiszűrése. A felhasználói teszt az első olyan lépés a rendszer bevezetéséhez, amikor a felhasználók kipróbálhatják a rendszert, vagyis a tesztelést teljes mértékben ők végzik (a fejlesztők csak a hibajavítással foglalkoznak).

Ennek következtében nagyon fontos a felhasználói teszt megtervezése, folyamatainak kidolgozása, végrehajtás során a hibák megfelelően történő regisztrálása és kezelése.

Ebben a fázisban tudatosan kell tervezni azonos felhasználói tevékenységek párhuzamos végrehajtását (részben/egészben) átfedő adatkörökkel.

A felhasználói tesztek sikeres lezárásakor a rendszer felhasználók általi formális elfogadásáról és annak dokumentálásáról gondoskodni kell.

Előfeltétele:

- amennyiben van különálló funkcionális teszt: a funkcionális tesztek sikeresen lezárultak;
- amennyiben nincs megelőző funkcionális teszt, vagy a funkcionális tesztek is a felhasználók végzik az elfogadási tesztek keretében: a rendszerfejlesztői és integrációs teszt lezárult, a fejlesztést a Szállító a Megrendelőnek átadta.

Végrehajtó	Felelős koordináló	Közreműködő
Megrendelő, Üzemeltetés	Megrendelő	Szállító

Felhasználói tesztek tervezésekor fontos, hogy nem csak a rendszer egyes moduljainak tesztelését kell megtervezni, hanem a modulokon (és végrehajtás szempontjából az egyes szervezeti egységeken) is átívelő folyamatok (end-to-end) tesztelésére is ki kell térni. Abban az esetben, ha a tesztek megtervezését a leendő felhasználók végzik (akik elsősorban saját szakterületük rendszerben való leképezését ismerik), érdemes külön szerepkör keretében (esetleg a minőségbiztosító bevonásával) gondoskodni arról, hogy a tesztesetek áttekintése folyamatszempléttel is megtörténjen.

A felhasználói tesztek lebonyolításakor gondoskodni kell a Szállító-függetlenségről. A rendszer Szállítójának a tesztben nem szabad részt vennie, a kommunikációnak elsősorban formalizáltan, a rendelkezésre álló teszt-eszközön illetve projekt fórumokon keresztül kell történnie.

Felhasználói tesztek során érdemes a felvett hibajegyeket rendszeresen áttekinteni, mielőtt azokat a Szállító felé kommunikálják. Gyakorlati tapasztalatok azt mutatják, hogy a többszörös hibarögzítésből eredő konfliktusok, félreértelmezések gyakran vezetnek elhúzódó hibajavítási folyamatokhoz.

4.4.7 Go live teszt

Go live teszt: ennek célja a rendszer éles működésének szimulálása, ezt főleg komplex, integrált IT rendszerek esetében alkalmazzák. Továbbá célja, hogy a felhasználók meggyőződjenek, hogy a termék biztonságosan és megfelelően használható lesz majd éles körülmények között.

Előfeltétele:

- amennyiben van különálló funkcionális teszt: a funkcionális tesztek sikeresen lezárultak;
- amennyiben nincs megelőző funkcionális teszt, vagy a funkcionális tesztek is a felhasználók végzik az elfogadási tesztek keretében: a rendszerfejlesztői és integrációs teszt lezárult, a fejlesztést a Szállító a Megrendelőnek átadta.

Végrehajtó	Felelős koordináló	Közreműködő
Megrendelő, Üzemeltetés	Megrendelő	Szállító

4.4.8 Felhasználói stressz teszt

Stressz teszt – a felhasználók a jelenlegi napi gyakorlattól eltérően extrém mértékben terhelik le a rendszert (teljesítmény teszt felhasználói oldala), vagy a valós gyakorlatban nem értelmezhető tevékenység-sorozatokat végeztetnek el a rendszerrel.

Előfeltétele: felhasználói elfogadási és integrációs teszt alapján a rendszerben nincsenek kritikus hibák.

Végrehajtó	Felelős koordináló	Közreműködő
Megrendelő	Megrendelő	Szállító

4.4.9 Migrációs tesztek

A leendő éles rendszerben használandó (régiből ill. más rendszerekből származó) adatoknak az új rendszerbe való átemelésének folyamatát (migráció) és az adatoknak más referencia adatforrásokkal való egyeztetését, esetleges tisztítását már a tesztelési koncepcióban előzetesen meg kellett határozni.

A migráció is igényel tesztelést, ill. egy egyszerűsített migráció a funkcionális tesztelésnek is előfeltétele.

A migráció során jellemzően az alábbi lépések végrehajtására kerül sor:

1. Adatok kinyerése a régi forrás rendszerből
2. A kinyert adatok teljességének és helyességének ellenőrzése
3. Adatok transzformációja (üzleti és adatszerkezeti konverziók, különböző forrás rendszerekből kinyert adatok adatkapcsolatainak felépítése)
4. Transzformáció ellenőrzése
5. Betöltés
6. Migráció üzleti ellenőrzése (a betöltés end-to-end ellenőrzése)

A migrációs tesztelés során kétféle megfelelés ellenőrzésére kerülhet sor:

- A migráció során érintett adatok megfelelésének és kapcsolatrendszerük sértetlenségének ellenőrzése: ekkor a tesztelés fő fókusza a migrált adattartalom, az ellenőrzések jellemzően tartalmi összevetések, például a migrált adattartalommal végigvitt end-to-end folyamatok forrás rendszerben és az új rendszerben produkált eredményeinek egyezőség-vizsgálata által.
- A migráció során alkalmazott transzformációkat végrehajtó támogató eszközök (pl. scriptek, konverziós programok) elvárt működésének ellenőrzése: ekkor minta állományok transzformációja során kerül sor az előzetesen meghatározott elvárt elvi eredmény és a támogató eszköz által létrehozott új adatállomány egyezőségének vizsgálatára.

Előfeltétele: a fejlesztés lezárult, a fenti migrációs rész-lépések megtörténtek.

Végrehajtó	Felelős koordináló	Közreműködő
Szállító (1., 3., 5. lépés) Megrendelő (2., 4., 6. lépés)	Megrendelő	Üzemeltetés, esetleg régi forrás rendszer fejlesztője

4.4.10 Üzemeltetési teszt

Az éles indulás előtt a fejlesztőkkel párhuzamosan a rendszer leendő üzemeltetőit is be kell vonni a tesztelésbe. Ezen teszt során az üzemeltetők kipróbálják a rendszer teljes körű üzemeltetését, üzemeltethetőségét, illetve ellenőrzik az üzemeltetési dokumentációkban leírtakat.

Előfeltétele: a rendszerfejlesztői és integrációs teszt lezárult, a fejlesztést a Szállító a Megrendelőnek átadta. A funkcionális és elfogadási tesztek lebonyolítása nem szigorú előfeltétele az üzemeltetői teszteknek, de az üzemeltetők bevonását célszerű úgy ütemezni, hogy a rendszer funkcionalitását érintő tesztek és hibajavítások nagy részének lebonyolítását követően kerüljön rá sor.

Végrehajtó	Felelős koordináló	Közreműködő
Üzemeltetés	Üzemeltetés	Megrendelő, Szállító

4.4.11 BCP (Üzletmenet folytonossági) teszt

A rendszer átadása előtt el kell készíteni az üzletmenet folytonossági terveket, amelyekben az szerepel, hogy hogyan kell a szervezetet addig működtetni, hogyan kell az üzleti folyamatokat irányítani, amíg az informatikai rendszerek ismételen nem működnek. Ezen folyamatokat a rendszer kiesésével lehet szimulálni, tesztelni.

Előfeltétele: üzletmenet folytonossági tervek elkészültek.

Végrehajtó	Felelős koordináló	Közreműködő
Megrendelő	Megrendelő	Szállító

4.4.12 DRP (Katasztrófa utáni helyreállítási) teszt

A rendszer átadása előtt el kell készíteni a katasztrófa helyreállítási terveket, amelyekben az szerepel, hogy a rendszereket milyen lépések mentén állítsák helyre egy katasztrófa után. Ezen lépéseket a rendszer különböző időpontokban vagy események alatt történő hirtelen leállításával, illetve az onnan történő visszaállításával lehet szimulálni, tesztelni.

Előfeltétele: katasztrófa helyreállítási tervek elkészültek.

Végrehajtó	Felelős koordináló	Közreműködő

Megrendelő	Megrendelő	Szállító, Üzemeltetés
------------	------------	-----------------------

4.4.13 Biztonsági teszt

A rendszer informatikai védelmi funkcióit illetve az adatvédelmi funkcióit különböző módon behatolási tesztekkel lehet tesztelni. Ilyen tesztek lehetnek például az emberi mulasztásokra alapuló tesztek, vagy a social hacking tesztek, adathalász tesztek, szoftver vagy protokoll hiányosságain alapuló tesztek, a nem megfelelő hardver és hálózat védelmi tesztek.

Célszerű ütemezése: átvételi tesztek lezárulta és éles indulás között.

Végrehajtó	Felelős koordináló	Közreműködő
Megrendelő	Megrendelő	-

4.5 Feladat- és felelősség megosztás a Megrendelő és a Szállító között, tesztelési feladatok a projektszervezetben belül

Az alábbi táblázat a Tesztelés projektfázisának főbb feladatait és azokhoz általában kapcsolódó felelősségeket mutatja be (ezt természetesen a projekt illetve a konkrét szervezet sajátosságai felülírhatják).

A feladatokban a Szállítótól elvárt közreműködést a rendszer beszerzésének ajánlati kiírásában célszerű meghatározni, majd a Szállítói szerződésben rögzíteni.

Feladat	Felelős	Közreműködő
Koncepcionális tervezés		
Tesztelési szerepek definiálása	Megrendelő	Szállító
Teszt stratégia elkészítése	Szállító	Megrendelő
Elfogadási kritériumok és hibakategorizálási elvek meghatározása	Megrendelő	Szállító
Részletes tervezés		
Végrehajtandó teszt típusok meghatározása	Megrendelő	-
Üzleti és technikai folyamatok elemzése, a teszttervek összeállítása	Szállító	Megrendelő
Feladat, felelős, határidő összerendelés	Megrendelő	-
Teszt összeállítás		
Tesztesetek összeállítása	Szállító	Megrendelő
Tesztesetek felülvizsgálata és véglegesítése, speciális Megrendelő oldali tesztesetek beépítése	Megrendelő	Szállító

Feladat	Felelős	Közreműködő
Tesztadatok előkészítése	Szállító	Megrendelő
Elfogadási kritériumok teszteset szintű meghatározása	Megrendelő /Tesztelők	Szállító
Teszt végrehajtás		
Tesztkörnyezet kialakítása	Szállító	Megrendelő
Tesztkörnyezet ellenőrzése	Megrendelő	Szállító
Fejlesztői tesztesetek végrehajtása	Szállító	-
Az összes nem fejlesztői teszteset végrehajtása	Megrendelő / Üzemeltetés	Szállító
Probléma elemzés	Megrendelő	Szállító és Megrendelő / Üzemeltetés kijelölt szakértői
Elfogadási kritériumok ellenőrzése	Megrendelő	Szállító
Teszt lezárás		
Teszteredmények összesítése	Megrendelő	
Visszajelzések elemzése	Megrendelő	
Elfogadási kritériumok ellenőrzése	Megrendelő	

A teszteléshez kapcsolódó megrendelői feladatok ellátására célszerű a Megrendelő projektszervezetén belül Tesztelési munkacsoportot kialakítani, akik elsősorban a fentiekben részletezett tesztelés-tervezési és -szervezési feladatokat látják el, valamint részt vesznek a Megrendelő oldali, felhasználói tesztek lebonyolításában is. A tesztelési munkacsoport tagjai együttműködnek a Szállító tesztelésért felelős képviselőivel mind a tesztek tervezése, mind pedig a hibajavítás során.

A rendszerbeszerzésre vonatkozó ajánlati kiírásban szerepeltetni kell, hogy

- milyen teszt típusok végrehajtását tervezi a Megrendelő;
- hogyan tervezi a tesztelés feladat- és felelősség megosztását a Szállítóval;
- biztosítson-e a Szállító tesztkörnyezetet és ha igen, mik az azzal szemben támasztott elvárások;
- mik a rendszer elfogadási kritériumai;
- a fejlesztői tesztek ellenőrzését a Megrendelő hogyan teheti meg (dokumentumok bekérése, teszt audit).

Az ajánlatok beérkezése után azokat a kiírás elvárásai mentén értékelni kell és szerződésben rögzíteni szükséges.

4.6 Érintett dokumentumok köre

A tesztelés során olyan dokumentumokat kell készíteni, amelyek biztosítják a tesztelés nyomon követhetőségét, átláthatóságát és reprodukálhatóságát. Ide tartoznak:

- a tesztervek,
- a teszteset-leírások,
- a tesztjegyzőkönyvek,
- valamint a hibák követését biztosító hibalisták (hibajelentések).

A dokumentálás gyakorlati előnye, hogy az alapján minden érdekelt folyamatosan követni tudja a rendszer átvételéhez vezető utolsó fázis előrehaladását. A dokumentáltság a rendszer későbbi módosítása esetén is előnyös, ugyanis a tesztjegyzőkönyvek alapján elvégzett ismételt teszteléssel ellenőrizhető, hogy a módosítások eredményeképpen a korábban elfogadott módon működő rendszerfunkciók továbbiakban is a helyes eredményt produkálnak.

Javasolt sablonok:

- Teszt koncepció
- Tesztterv
- Teszt jegyzőkönyv
 - Teszt jegyzőkönyv sablont lásd az 1. számú mellékletben
- Hibajelentés
 - Hibajelentést javasolt tesztelést támogató eszközben rögzíteni (példákat lásd az 1. számú mellékletben)
- Teszt zárójelentés
 - Teszt zárójelentést lásd az 1. számú mellékletben

4.7 Alapelvek, megállapítások, jó gyakorlatok a tesztelés fázisában

4.7.1 Tesztelési alapelvek

Az alábbi alapelvek általános iránymutatást nyújtanak az összes tesztelési formára. Az alapelvek követését, szem előtt tartását ajánljuk minden projekthez a tesztelési koncepció kialakítása, a tesztelés végrehajtása és a tesztelés alapján előkészített döntések meghozatala kapcsán is.

1. alapelv – Hibák látszólagos hiánya

Bár a tesztelés kimutathatja a hibák jelenlétét, de azt nem képes igazolni, hogy nincsenek hibák. A teszteléssel csökken annak az esélye, hogy a szoftverben felfedezetlen hibák maradnak, de ha nem találnak hibát, az nem annak a bizonyítéka, hogy a rendszer tökéletes.

2. alapelv – Nem lehetséges kimerítő teszt

Kimerítő teszt – azaz mindenre (a bemenetek és előfeltételek minden kombinációjára) kiterjedő tesztelés – a triviális eseteket leszámítva – nem lehetséges. A kimerítő teszt helyett kockázatelemzést és prioritásokat javasolt alkalmazni, ezáltal növelve a teszttevékenységek összpontosításának hatékonyságát.

3. alapelv – Korai tesztelés

A tesztelést a szoftver vagy rendszerfejlesztési életciklusban a lehető legkorábban javasolt elkezdni, és előre meghatározott célokra kell összpontosítani.

4. alapelv – Hibafürtök megjelenése

A tesztelést a feltételezett, illetve a megtalált hibák eloszlásának megfelelően indokolt koncentrálni. A kiadást megelőző tesztelés során a megtalált hibák többsége néhány modulban van, vagy legalábbis e modulok felelősek a működési hibák többségéért.

5. alapelv – A féregirtó paradoxon

Ha mindig ugyanazokat a teszteket hajtjuk végre, akkor az azonos tesztkészlet egy idő után nem fog új hibákat találni. A „féregirtó paradoxon” megjelenése ellen a teszteseteket rendszeresen felül kell vizsgálni, és új, eltérő teszteseteket kell írni annak érdekében, hogy a rendszer különböző részei kerüljenek futtatásra, és ezáltal további programhibákat találhassanak.

6. alapelv – A tesztelés függ a körülményektől (körülményfüggés)

A tesztelést különböző körülmények esetén különbözőképpen hajtják végre. Például egy olyan rendszert, ahol a biztonság kritikus szempont, másképp tesztelnek, mint egy vállalati belső hírportált.

7. alapelv – A hibamentes rendszer téveszméje

A hibák megtalálása és javítása hasztalan, ha a kifejlesztett rendszer funkcionális szempontból használhatatlan, és nem felel meg a felhasználók igényeinek, elvárásainak.

4.7.2 Összefoglalás

- A tesztelési koncepciót javasolt már a projekt koncepcionális tervezési fázisában elkészíteni.
- A tesztelési esetek tervezésekor ne csak az elvárt működés kerüljön beépítésre a tervekbe, hanem részletesen legyenek megtervezve a negatív tesztek és a hibaágak tesztelése is.
- Amennyiben lehetőség nyílik rá, célszerű egy-két preferált bug tracker (tesztmenedzsment) eszközt kijelölni és a beszerzések definiálásakor már mint elfogadott eszközt nevesíteni. Az egységes tesztmenedzsment eszköz alkalmazásának előnye, hogy a Megrendelői oldal számára nem jelent többletfeladatot újabb és újabb eszközök beszerzése, megismerése és érdemi használatba vétele.
- A hibakategorizálás meghatározását javasolt már a beszerzési dokumentációban felső szinten meghatározni és a tesztelés megkezdéséig terjedő időszakban a projektmenedzsment dokumentumokban rögzíteni. Nem javasolt a hibakategóriákat és a besorolási elveket a szerződésben véglegesként rögzíteni, mert túlságosan merev, a valós helyzetre nehezen testre szabható állapotot lehet vele konzerválni.

- A rendszer nem funkcionális követelményeknek való megfelelésére (pl. válaszidők, üzemeltethetőség, üzembiztonság) szintén javasolt hibakategóriákat definiálni és a standard kategóriák mellett ezeket is a beszerzéstől kezdve egyre pontosabban kommunikálni a Szállító felé.
- A rendszer beszerzésére irányuló kiírásban a szállítótól a tesztelésben elvárt közreműködést részletezni kell. A teszt környezet kialakítását, mint Megrendelői igényt szintén már a beszerzési dokumentációban javasolt nevesíteni és a projekt végrehajtása során, mint Szállítói feladatot, következetesen meg kell követelni.
- A tesztkörnyezet és –infrastruktúra stabilizálására a Megrendelő oldali tesztek megkezdése előtt időt kell szánni, és ezt a projekttervbe is célszerű beépíteni.
- Több szállítót érintő integrációs teszt lebonyolítását csak akkor szabad megkezdeni, ha az egyes rendszerek fejlesztői tesztjei már lezárultak.
- A végfelhasználói tesztek tervezésekor kiemelt figyelmet kell fordítani arra, hogy ne csak az egyes funkciókat és modulokat teszteljék le a felhasználók, hanem a teljes üzleti folyamat (end-to-end) vizsgálata megtörténjen.
- A felhasználói tesztek lebonyolításakor gondoskodni kell a Szállító-függetlenségről.
- A hibák rögzítésekor a duplikátumokat ki kell szűrni és gondoskodni kell arról, hogy minden hibát csak egy hibajegyben kommunikáljon a Megrendelő a Szállító felé.
- A regressziós tesztek elmulasztása gyakran előfordul abban az esetben, ha a tesztelés (vagy a korábbi projektszakaszok) megvalósítása elmarad a tervezettektől. Ezzel azonban a későbbiekben talált hibák okainak azonosítását (root cause analysis) nehezítjük meg, valamint az élesbe állás utáni hibajavítás időszaka hosszabbodik meg a tesztüzem alatt fel nem derített hibák javításával.

Általánosságban elmondható, hogy azért tesztelünk, hogy el lehessen dönteni, a termék alkalmas-e a kiadásra, vagy sem. Az erre vonatkozó döntésekhez az információt pedig a menedzserek, a programozók és a tervezők szolgáltatják – ám végső soron, a termék jóváhagyásának joga a leendő tulajdonos kezében van. A tesztelés csak és kizárólag a termék vizsgálatáról szól annak érdekében, hogy felfedjen minden olyan ismeretet, amely segíti a jóváhagyási döntést. A tesztelés legfontosabb elemei ilyen formán a DÖNTÉS és az EGYÜTTMŰKÖDÉS.

A teszteléssel kapcsolatban folyamatosan döntéseket kell meghozni. Döntést kell hozni a tesztek kiterjedtségére (mely rendszerek, funkcióelemek), helyére (pl. minél közelebb van a tesztelés a kód megírásához, annál jobb lesz a szoftver) részletezettségére (milyen mélységben, milyen eset varianciára), típusára (mikor kell stressz teszt, vagy milyen esetekben kell katasztrófatúrést tesztelni). Végül, de nem utolsó sorban döntést kell hozni a nem teljes körű tesztelésből fakadó kockázatok vállalásáról és kezeléséről (mekkora kockázatot, milyen várható ráfordítás mellett és bekövetkezési valószínűséggel tervezünk be).

A döntéseket a Megrendelő és a Szállító SZOROS EGYÜTTMŰKÖDÉSÉBEN kell, hogy előkészítsék ráadásul a döntések iteratív módon felülvizsgálandók, megerősítendőek vagy kiegészítendőek a projekt és a projekt környezet változásainak megfelelően.

5 A RENDSZER-BEVEZETÉSI PROJEKTEK ÉLES ÜZEMRE VALÓ ÁTADÁSI FÁZISA

5.1 Az éles üzemre való átadás megközelítése és feladatai

A rendszer-bevezetések utolsó fázisa a sikeres felhasználói tesztelést követően a rendszer működésre való átadás-átvétele. Cél, hogy a Megrendelő a kifejlesztett rendszert gyorsan, gördülékenyen használatba tudja venni úgy, hogy a projekt eredetileg kitűzött céljai és kapcsolódó indikátorai érvényesüljenek.

Legkorábban tesztek sikeres lezárását és azok Megrendelő oldali elfogadását valamint a végfelhasználói oktatások lebonyolítását követően kerülhet sor az informatikai rendszer éles üzembe állítására.

Az informatikai rendszer éles üzembe állításának folyamata logikailag az alábbi szakaszokra tagolható:

- Implementáció tervezése
- Éles környezet előkészítése
- Telepítés és éles teszt
- Próbaüzem és / vagy éles indulás utáni támogatás

5.1.1 Implementáció tervezése

A rendszer bevezetésének, élesbe állításának feladatait az Implementációs terv dokumentumban kell meghatározni. A dokumentum felöleli az összes tevékenységet, amelyet a rendszer sikeres használatbavételéhez a Megrendelőnek és a Szállítónak el kell végeznie. Az Implementációs terv a bevezetés részletes projektterve, amelyben minden lépéshez meg kell határozni annak felelősét és határidejét.

Az éles induláshoz közeledve (részben a projekt korábbi fázisainak esetleges csúszásait „ledolgozandó”) egyre szorosabb projektvezetői kontrol válik szükségessé. Az Implementációs terv gyakran nem klasszikus projektterv formátumú, hanem a feladatokat, felelősöket, határidőket és státuszt tartalmazó feladatlista, vagy napi nézetű, részletesen lebontott tevékenységlista formájában is létezhet.

Az implementációs terv készítésekor nem csak a rendszer élesbe állításának feladatait kell megtervezni, hanem ki kell térni minden olyan egyéb feladatra is, ami a projekt eredményes lezárásához szükséges. Például rendszer-bevezetési projektek során gyakori, hogy a korábbi munkafolyamatok és a kapcsolódó felelősségek megváltoznak. Ennek megfelelően a rendszer bevezetése által megváltozott folyamatok dokumentálásáról gondoskodni kell. Amennyiben a folyamatok változása a felhasználó szervezet SZMSZ-ét is érinti, azokat át kell vezetni (pl. helyettesítési rend, aláírási rend, stb).

Azoknál a rendszer-bevezetéseknél, ahol az éles indulás és / vagy a használatbavétel több fázisban történik, a bevezetést célszerű olyan egyszerű, a szervezetbe gyorsan implementálható megoldásokkal („quick win”-ek) kezdeni, amelyek egyrészt gyors hatékonyságnövekedést eredményeznek a szervezet működésében, másrészt növelhetik a rendszer elfogadottságát.

5.1.2 Az éles környezet előkészítésével kapcsolatos feladatok

Üzembe állítási terv

A rendszer élesbe állításához részletes Üzembe állítási tervet (ún. Cut-over terv) kell készíteni, akár órára lebontva az előkészítési, telepítési és támogatási feladatokat.

Tervezéskor fontos szempont, hogy az üzembe állítandó rendszer elemeit ellenőrzött és megismételhető módon kell összeállítani és integrálni, és a kiadási csomag összeállításának lépéseit és magát a csomagot is megfelelő módon dokumentálni kell.

Az éles indulást megelőzően célszerű ellenőrizni, hogy a különböző környezetek milyen komponenseket tartalmaznak. Fontos, hogy az éles indulás pillanatában a tesztkörnyezet és az éles környezet azonos verziójú komponensekből kerüljön összeállításra és azonos módon legyen paraméterezve, biztosítva ezáltal, hogy a legutoljára tesztelt, elfogadott verzió kerüljön ki az éles környezetre is.

Abban az esetben, ha a környezetek akár komponenseikben, akár paramétereikben eltérnek (mert például a tesztrendszeren egyszerre több rendszer, fejlesztés tesztelése is folyik), az élesítés utáni éles tesztnek kiemelt szerepe van – ekkor javasolt az élesítést olyan időszakra tervezni, amikor a rendszer nincs használatban vagy alacsony a terheltsége (lásd „Éles teszt”-nél bővebben).

Migráció, ősfeltöltés

A rendszer bevezetéséhez a rendszert el kell látni azokkal az adatokkal, amelyek a helyes működést lehetővé teszik, valamint be kell táplálni az aktuális felhasználói igényeknek megfelelő adatokat. Ezeknek a kezdeti adatoknak a betöltése az élesítés előtt, vagy az élesítéssel, próbaüzemmel párhuzamosan is megtörténhet attól függően, hogy mekkora erőforrás ráfordítással oldható meg.

A rendszer használatba vételének előkészítésekor a következő feladatokat kell elvégezni adatmigráció tekintetében:

- az adatbázisok kezdeti adatokkal való feltöltésének megtervezése, a korábban használt rendszer adat migrációjának kidolgozása (ennek eredményeképpen előállítandó egy Migrációs terv)
- az adatfeltöltési folyamat ütemezésének megtervezése
- a Migrációs terv alapján az előző rendszerből származó adatok konverziója és áttöltése az új rendszerbe:
 - régi adatok átrendezése, esetlegesen konvertálása az új rendszernek megfelelően;
 - szükséges kiindulási adatok megadása.

5.1.3 Telepítés és éles teszt

A rendszer telepítésének feladatai az alábbiak:

Telepítés éles környezetben

A rendszer éles környezetbe történő telepítése mind szerver, mind kliens oldalon. A telepítést a korábban átadott telepítési leírás szerint, a telepítőkészlet alkalmazásával kell végrehajtani. A telepítésnek minimálisan az alábbi tevékenységeket kell magában foglalnia:

- le kell szállítani és élesbe kell állítani a kiadási csomag hardver komponenseit,
- le kell szállítani és élesbe kell állítani a kiadási csomag szoftver komponenseit,
- élesbe kell állítani az új vagy módosított rendszert, szolgáltatást,
- le kell szállítani a kiadási csomag dokumentációját,
- kommunikálni kell a változást.

Éles környezet beállítása, paraméterezés

A rendszer éles környezetének beállítása, a specifikációkban rögzítetteknek és a Megrendelő igényeinek megfelelően paraméterezve.

Éles teszt

A telepítést és paraméterezést követő teszt, amely a rendszer kritikus folyamatainak tesztelését foglalja magában annak érdekében, hogy az elvárt működésről éles környezetben is meggyőződjünk, mielőtt a felhasználók a rendszert használatba veszik.

Annak érdekében, hogy a rendszer élesbe állítása zökkenőmentesen történhessen, az éles indulást érdemes kevésbé leterhelt időszakokra, esetleg munkaszüneti napokra tervezni, amennyiben a rendszer hosszabb kiesése (egyik rendszerről másikra való átállás esetén, vagy kiegészítő fejlesztések bevezetésekor) fennakadásokat okozhat a szervezet mindennapi munkavégzésében, és nincs lehetőség párhuzamos futásra vagy próbaüzemre az éles indulást követően.

5.1.4 Próbaüzem, éles indulás utáni támogatás

Próbaüzem és Szállítói támogatás

Amennyiben lehetőség van próbaüzemre, az a sikeres éles telepítést követően, a Szállítói szerződésben rögzítettek szerint általában 1-3 hónapig tart. Az éles üzemi támogatás időszaka szintén szerződésben rögzített, általában 1 hónapos időszak.

A rendszer-bevezetésre irányuló beszerzés ajánlati kiírásában szerepeltetni kell, hogy éles indulást követően milyen típusú Szállítói támogatást vár el a Megrendelő és milyen időtávon.

Az éles üzemi támogatás / próbaüzem során a Szállító kötelessége a felmerülő problémák korrigálására folyamatos rendszertámogatás biztosítása, valamint a Megrendelő szakembereinek helyszíni támogatása a felhasználói és adminisztrációs feladatok ellátásában.

A próbaüzem általában együtt jár a korábbi rendszer élesben tartásával is (párhuzamos üzem). A párhuzamos üzem lezárását (a régi rendszer „lekapcsolását” és az új rendszer élesbe állítását) előre meg kell tervezni. Az erre vonatkozó részletes feladatterv mellett kiemelt jelentősége van az átállási kritériumok meghatározásának is, melyekkel a Megrendelő definiálja azokat a feltételeket, amellyel az új rendszer élesbe állítható (pl.: X % hiba; Y % sikeres migráció; Z % eltérés az eredeti rendszertől). Az új rendszer élesbe állítása a definiált kritériumok elérése (és azoknak a projektvezetés által validált megmérése) után történhet meg.

Minél nagyobb nyomás volt a rendszer átvételére a projekt tesztelési fázisában, annál nehezebb az éles indulás utáni első időszakban a rendszer működtetése. Gyakorlati tapasztalatok azt mutatják, hogy minél kevésbé tesztelték a rendszert és minél több kritikus hibával került élesítésre, annál inkább folytat a Szállító és Megrendelő együttes „tűzoltást” az élesbe állítást követően, ami végső soron a fennmaradó hibák javításától és teszteléstől vonja el az erőforrást – jelentősen megnövelve ezzel a stabilizálási időszak hosszát.

Üzemeltetésre átadás

Éles üzembe állított rendszer működtetéséhez fel kell állítani és meg kell szervezni a szükséges kiszolgáló humán és technikai infrastruktúrát. Az élesbe állított rendszerhez a projekt során a

Szállítónak üzemeltetési dokumentációt kell készítenie legkésőbb a tesztelésre való átadásig és azt ki kell egészítenie az éles indulásig az időközben felmerült észrevételekkel.

Ahhoz, hogy az új rendszert a lehető leggyorsabban stabilizálni lehessen, a rendszert üzemeltetőket kezdeti támogatásban kell részesíteni. A kezdeti Szállítói támogatás legalább a következőket kell, hogy magába foglalja:

- a szükséges javítások elvégzése,
- az élesbe állításnak köszönhető incidensek és problémák megoldásában való támogatás,
- a megoldott problémákból nyert információk átvezetése a rendszer dokumentációjába,
- a rendszer teljesítményének mérése.

Korábbi rendszer(komponens) visszavonása

A korábbi rendszer(komponens) visszavonása során átfogóan fel kell mérni, mik azok a konfigurációs elemek, amik az új rendszer élesbe állításával feleslegessé váltak. A rendszer régebbi verzióját, azokat a funkciókat, amiket az új rendszer kivált, és régebbi rendszert támogató hardvereket és szoftvereket vissza kell vonni. A visszavonást dokumentálni kell, és a változásokat át kell vezetni a konfiguráció nyilvántartásba is.

Hardverek visszavonásánál az esetlegesen rajtuk lévő adatokat archiválni kell és el kell őket távolítani, majd a hardvert a környezetvédelmi előírásoknak megfelelően selejtezni kell. Amennyiben a hardvert előreláthatólag újra élesbe lehet állítani, gondoskodni kell azok megfelelő tárolásáról.

A szoftverek visszavonásánál azonosítani kell azokat a szoftvereket, licenzeket, amiket más területen fel lehet használni, és ezeket megfelelő helyen kell tárolni.

A régi rendszer visszavonása során javasolt felülvizsgálni a régi rendszerre vonatkozó támogatói szerződéseket, és szükség szerint módosítani, ha az első-, másod- és harmadszintű támogatás munkaterhelése változik.

Működésfolytonossági tervek elkészítése

A rendszer élesbe állításához működésfolytonossági terveket kell készíteni, melyek azt foglalják össze, hogy kinek mit kell tennie ahhoz, hogy a kritikus folyamatokat a felhasználó szervezete rendkívüli helyzetben is üzemeltetni tudja. Ezen információkat a szakmai területek számára a BCP (üzletfolytonossági terv), az üzemeltetők számára a DRP (katasztrófa-elhárítási terv) tartalmazza.

Kiadás menedzsment

A rendszer éles üzembe állítása után is szükség lehet különböző ún. kiadások (release) éles üzembe vitelére. Kiadás alatt értjük mindazon hardverek, szoftverek, dokumentációk, folyamatok és egyéb összetevők összességét, amik egy új informatikai rendszer bevezetéséhez vagy egy meglévő módosításához szükségesek. Tehát a kiadásba a szoftvereken és hardvereken kívül beleértendők:

- az azokhoz tartozó, a teljes életciklusukat lefedő dokumentációk (műszaki leírások, telepítési útmutatók, tesztelési jegyzőkönyvek, telepítési jegyzőkönyvek, stb.),
- a funkciók használatba vételét támogató dokumentációk (oktatási anyagok, felhasználói útmutatók, szolgáltatási szint megállapodás stb.),
- folyamatok (IT ügyfélszolgálat vonatkozó belső folyamatai, standard változtatási tevékenységek, illetve az ezekre vonatkozó dokumentációk),
- valamint minden olyan egyéb összetevő, amely a szolgáltatás nyújtásához szükségesek.

A kiadás menedzsment és az éles üzembe állítási folyamat a végrehajtandó tevékenységek sorrendjét és célját tekintve alapvetően megegyezik, eltérés a bevont/érintett rendszerkomponensek, funkciók, szükséges szereplők, közreműködők tekintetében van.

5.1.5 Feladat- és felelősség megosztás a Megrendelő és a Szállító között, az éles indulás feladatai a projektszervezetben belül

Az alábbi táblázat az éles üzemre való átadás projektfázisának főbb feladatait és azokhoz általában kapcsolódó felelősségeket mutatja be (ezt természetesen a projekt illetve a konkrét szervezet sajátosságai felülírhatják).

A feladatokban a Szállítótól elvárt közreműködést a rendszer beszerzésének ajánlati kiírásában célszerű meghatározni, majd a Szállítói szerződésben rögzíteni.

Feladat	Felelős	Közreműködő
Implementáció tervezése		
Implementációs terv készítése	Megrendelő / Projektvezetés	Szállító
Éles környezet előkészítése		
Üzembe állítási terv elkészítése	Szállító	Megrendelő / Üzemeltetés
Adatmigráció	Megrendelő / Üzemeltetés	Szállító
Telepítés és éles teszt		
Telepítés éles környezetben	Megrendelő / Üzemeltetés	Szállító
Éles környezet beállítása, paraméterezés	Megrendelő / Üzemeltetés	Szállító
Éles teszt	Megrendelő /Tesztelők	Megrendelő / Üzemeltetés Szállító
Próbaüzem, éles üzemű támogatás		
Próbaüzem és Szállítói támogatás	Megrendelő (a rendszer használatbavétele)	Szállító (támogatás)
Üzemeltetésre átadás	Szállító	Megrendelő / Üzemeltetés
Korábbi rendszerkomponens visszavonása	Megrendelő / Üzemeltetés	

Feladat	Felelős	Közreműködő
Működésfolytonossági tervek készítése	Szállító	Megrendelő / Üzemeltetés és kijelölt szakértők

Az élesbe állás feladatainak végrehajtására a projektszervezetben belül önálló munkacsoportot általában nem hoznak létre. Mindezek mellett kiemelt figyelmet kell fordítani arra az esetre, amikor az Üzemeltetést közvetlenül nem teszi a projektcsapat részévé a Megrendelő, ilyenkor az élesbe állítási feladatok tervezésekor a szükséges erőforrások rendelkezésre állására kiemelt figyelmet kell fordítani.

5.2 Érintett dokumentumok köre

Implementációs terv

Az Implementációs terv a bevezetés és élesbe állás projektterve, amelyben ki kell térni a következő feladatokra, és azokhoz felelőst és határidőt kell rendelni:

- Szállítói átadás-átvétel lépései (szerződés szerint), kíséredokumentáció rendelkezésre bocsátása;
- telepítés, élesüzem forgatókönyve (felső szinten, részletesen kifejtve az Üzembe állítási tervben);
- éles üzemű támogatás rendje (felső szinten, részletesen kifejtve az Üzemeltetési dokumentációban)
- egyéb tervezett tevékenységek;
- várható kockázatok és azok kezelése.

Üzembe állítási (cut over) terv

Az üzembe állítási tervnek tartalmaznia kell:

- a kiadás hatókörét és tartalmát,
- a kiadásért felelős csapat tagjait,
- a kiadási és telepítési stratégiára vonatkozó javaslatokat,
- a Szállítói együttműködésre vonatkozó javaslatokat,
- a kiadás kockázatainak felmérését,
- azokat a kritériumokat, amik alapján a kiadási folyamat döntési pontjainál döntés születhet annak folytatásáról vagy leállításáról,
- a kiadási egységekre vonatkozó terveket,
- a telepítésre vonatkozó terveket, melyeknek tartalmazniuk kell legalább a következőket:
 - mi az, amit telepíteni kell,
 - mi a telepítés célja (probléma megoldása, új szolgáltatás bevezetése, stb),
 - mik a telepítés helyszínei és vannak-e helyszíntől függő körülmények,
 - kik a felhasználók,
 - mi a telepítés határideje,

- mik a telepítés sikerkritériumai és mikor tekinthető a telepítés befejezettnek;
- a szállításra vonatkozó terveket, melyeknél ajánlott figyelembe venni a következőket:
 - hogyan és mikor fogják szállítani az egyes kiadási egységeket,
 - hogyan fogják kezelni a késedelmes szállításokat,
 - hogyan fogják ellenőrizni a szállítást;
 - a pénzügyi terveket.

Az Üzembe állítási terv sablont lásd az 1. számú mellékletben.

Migrációs terv

Ha szükséges a korábbi rendszer(ek)ből adatok migrálása, az erre vonatkozó tervet dokumentumban kell rögzíteni.

A dokumentumnak tartalmaznia kell:

- a betöltendő adatok körét, az adatok forrását,
- az adatbetöltés folyamatát, eszközeit,
- a betöltés előfeltételeit,
- a betöltés menetét (feladatok, felelősök, függőségek és határidők).

Üzemeltetési dokumentáció

Az üzemeltetési dokumentációnak a következőkre kell kitérnie:

- összefoglalás a rendszer vagy alkalmazás alap funkcionalitásáról, feladatáról, felhasználóiról, üzleti kritikusságáról
- az üzemeltetendő rendszer vagy alkalmazás informatikai és infrastrukturális leírása
 - fizikai elhelyezkedés
 - domain elhelyezkedés
 - hardver jellemzők
 - szoftverjellemzők
- rendszerkapcsolatok és interfészek más rendszerekkel és alkalmazásokkal
- üzemeltetési eszközök
- biztonsági szempontok
- a teljes rendszerre vonatkozóan az üzemeltetés személyi feltételei
- üzemeltetést ellátó egyes szerepkörök és definíciójuk
- az alkalmazás üzemeltetéséhez szükséges ismeretek
- az alkalmazás használatához szükséges ismeretek
- üzemeltetési feladatok
 - rendszeres üzemeltetési (napi, heti, havi ellenőrzési) feladatok
 - eseti üzemeltetési feladatok
 - karbantartási feladatok
 - jogosultságkezelés
- üzemmenet felügyelete, eseménykezelés
 - az alkalmazás üzemképességi felügyeletének eszközei
 - szolgáltatási szint paraméterek és felügyeletük

- rögzíteni kell, hogy az alkalmazásnak van-e saját felügyeleti eszköze, vagy a csatlakozó szervezet központi felügyeleti rendszere fogja ellátni a funkciót
- a rendszer üzemeltetését támogató kommunikációs funkciók (pl. SMS, email)
- a rendszer által generált naplóállományok helye és elemzése, megőrzési ideje
- egyes modulok összefüggései, logikai kapcsolatai
- újraindításhoz szükséges tudnivalók és lépések
- incidens kezelés folyamata, eljárásrendje
- mentési rend

Üzletmenet-folytonossági tervek elkészítése

Az Üzletmenet-folytonossági tervek első pontja a kockázatelemzés: azonosítani kell azokat a folyamat-erőforrás (például rendszermodul, interfész, adatbázis) párosokat, amelyek erősen függenek egymástól, és a folyamat működésének (adott időszakban vagy teljes évben) folyamatos fenntartása a Megrendelő számára fontos.

A kiválasztott folyamat-erőforrás párokra a BCP-k általában a következő felépítést követik:

1. Értesítési rend – hogyan észlelhető az erőforrás kiesése, kit kell értesíteni.
2. Alternatív működéshez szükséges előkészületek: milyen megelőző lépéseket lehet tenni, hogy az erőforrás kiesése esetén is lehessen folytatni a megszokott munkamenetet.
3. Alternatív működési rend: kinek a felelőssége a szervezet alternatív (rendszer, rendszerelem nélküli) működésre való átállítását elrendelni, hogyan történik ilyenkor az érdemi munkavégzés. Fontos az átállás munkatársak felé történő kommunikációját előre megtervezni.
4. Visszaállítás: kinek a felelőssége ellenőrizni az informatikai hibaelhárítás sikerességét, kinek van jogosítványa elrendelni a normál működésre való visszaállást. Hogyan kell kommunikálni a visszaállítás tényét. Milyen tevékenységeket kell végezni, hogy az alternatív működés során végzett feladatok megjelenjenek a rendszerekben.
5. Oktatási és tesztelési rend: biztosítani kell a felhasználó szervezet munkatársai számára, hogy felkészülhessenek a rendkívüli helyzetekre, ismerjék az ilyenkor követendő protokollt. Rendszeres időközönként oktatni kell ezeket a terveket.

Katasztrófa elhárítási tervek

A DRP tervek arra vonatkozóan tartalmazznak részletes technikai leírást, hogyan kell a kiesett informatikai erőforrást visszaállítani (hiba diagnosztizálása, helyreállítási eljárás, mentéssel kapcsolatos teendők stb.), valamint a folyamat során hogyan és kivel kell kommunikálni.

Projektzáró dokumentum

A projektzárás az éles indulást követő, önálló projektszakasz keretében valósul meg, azonban az éles indulás fázisában összegyűjtött tanulságoknak a zárás során kiemelt jelentőségük van: a rendszert itt veszik használatba a felhasználók, a projekt céljainak érvényesülése ekkor mérhető meg először – ezeket a szempontokat már az éles indulás fázisában vizsgálni és dokumentálni kell.

A fázis dokumentumainak összefüggéseit az alábbi ábra tartalmazza:

5.3 Alapelvek, megállapítások, jó gyakorlatok az éles indulás fázisában

- Az éles induláshoz közeledve (részben a projekt korábbi fázisainak esetleges csúszásait „ledolgozandó”) egyre szorosabb projektvezetői kontrol válik szükségessé. Célszerű a feladatokat, felelősöket, határidőket és státuszt tartalmazó feladatlista, vagy napi nézetű, részletesen lebontott tevékenységlista készítése legalább az utolsó 1 hónapra.
- Az implementációs terv készítésekor nem csak szűken, a rendszer élesbe állításának feladatait kell megtervezni, hanem ki kell térni minden olyan egyéb feladatra is, ami a projekt eredményes lezárásához szükséges, például: SZMSZ módosítás, változáskezelés.
- Fontos, hogy az éles indulás pillanatában a tesztkörnyezet és az éles környezet azonos verziójú komponensekből kerüljön összeállításra és azonos módon legyen paraméterezve, biztosítva ezáltal, hogy a legutoljára tesztelt, elfogadott verzió kerüljön ki az éles környezetre is.
- Annak érdekében, hogy a rendszer élesbe állítása zökkenőmentesen történhessen, az éles indulást érdemes kevésbé leterhelt időszakokra, esetleg munkaszüneti napokra tervezni.
- Minél nagyobb nyomás volt a rendszer átvételére a projekt tesztelési fázisában, annál nehezebb az éles indulás utáni első időszakban a rendszer működtetése.
- A rendszer-bevezetésre irányuló beszerzés ajánlati kiírásában szerepeltetni kell, hogy az éles indulás szakaszában milyen Szállítói feladatok vannak, illetve az élesítést követően milyen típusú Szállítói támogatást vár el a Megrendelő és milyen időtávon.
- A régi rendszer visszavonása során javasolt felülvizsgálni a régi rendszerre vonatkozó támogatói szerződéseket, és szükség szerint módosítani, ha az első-, másod- és harmadszintű támogatás munkaterhelése változik.

Az élesbe állítás áttekintése és lezárása során legalább a következő lépéseket kell elvégezni:

- ellenőrizni kell, hogy minden szükséges fejlesztés, hibajavítás befejeződött,

- át kell tekinteni a be nem fejezett fejlesztéseket, hibajavításokat, és meg kell egyezni arról, hogy ezek megvalósítása kinek a felelőssége,
- meg kell győződni arról, hogy nincsen kapacitás-, vagy teljesítményprobléma a rendszerben,
- át kell tekinteni a felhasználók és a szolgáltatást nyújtók elégedettségére vonatkozó adatokat,
- ellenőrizni kell, hogy a problémák, ismert hibák, megkerülő megoldások megfelelően dokumentálva vannak,
- ellenőrizni kell, hogy a felesleges konfigurációs elemek el lettek távolítva,
- ellenőrizni kell, hogy rendelkezésre áll-e a rendszer végleges dokumentációja, úgy mint:
 - Funkcionális tesztelési jegyzőkönyvek, és tesztelési jelentés
 - Integrációs tesztelési jegyzőkönyvek, és tesztelési jelentés
 - Terheléses teszt jegyzőkönyve és tesztelési jelentés
 - Aktualizált rendszerdokumentáció, fejlesztői specifikáció, adatbázis struktúrák
 - Üzemeltetési kézikönyv
 - Éles üzemi támogatás, üzemeltetés szerződéses háttere (SLA-k)
 - Felhasználói és Üzemeltetői kézikönyv és oktatási anyagok
 - Oktatási terv
 - Átadás-átvételi jegyzőkönyvek
- formálisan le kell zárni a kiadás és élesbe állítás dokumentációját.

6 EGYÉB ÁLTALÁNOS KOCKÁZATOK, A KÖZIGAZGATÁSI PROJEKTEK SAJÁTOSÁGAI

Az alábbiakban azokat a főbb projektkockázatokat foglaljuk össze, melyek nem közvetlenül az egyes projektfázisok végrehajtása során jelentkeznek, azonban jelentős kihatással vannak az oktatás, tesztelés és éles indulás megvalósítására. Ebben a fejezetben kerülnek meghatározásra a közigazgatási projektek azon sajátosságai is, melyek az említett fázisok sikeres végrehajtását befolyásolják.

- A közigazgatási projektek felépítésében a Megrendelő és a leendő felhasználó szervezet gyakran szétválik egymástól. Ebben az esetben a rendszer üzembeállítása során érdekkonfliktus keletkezhet: a felhasználó szervezet érdeke egy minél „tökéletesebb” rendszer átvétele, míg a Megrendelő érdeke a projekt kereteinek tartása, mind határidő, mind terjedelem és költségek tekintetében.
Ha nem történik meg megfelelően az érdekek összehangolása azon a projektfórumon (MTT vagy PIB), ahol a felhasználó szervezet is képviselteti magát, a felhasználó szervezet által el nem fogadott rendszer bevezetés utáni hasznosulása jelentős csorbát szenvedhet.
- A közigazgatási informatikai projektek gyakran valósulnak meg európai uniós forrásokból. Ezekben az esetekben a pénzügyi forrás lehívások kapcsolódnak az adott projekt főbb mérföldköveihez, így a rendszer üzembe állításához is. Ez eredményezheti azt, hogy a rendszer üzembe állításán olyan kényszer van, ami miatt hibás működéssel kell(ene) azt átvenni, ha a projekt a forrást nem akarja elveszíteni.
Ilyen esetekben kiemelt szerepet kap a tesztelés fázisa: megfelelő erőforrást és időt kell szánni arra, hogy az átadási tesztek és a kapcsolódó hibajavítás az eredeti tervek szerint, maradéktalanul megtörténhessen a véghatáridőt megelőzően.
- A közigazgatási informatikai projektek során, főleg azokban az esetekben, ahol az első pontban jelletteknek megfelelően elválnak a Megrendelő és a leendő Felhasználó, kiemelt szerep jut a minőségbiztosításnak. A folyamat minőségbiztosítás keretében a projekt lebonyolításának, az egyes projektvégrehajtási fázisoknak és az azokon belüli munkaszervezési, irányítási és ellenőrzési folyamatoknak a hatékonysága javítható, míg a termék minőségbiztosítás a létrehozott informatikai fejlesztés eredményeire, a leszállított szoftverek és dokumentációik minőségére gyakorolhat pozitív hatást.

7 CSOMAGSZOFTVEREK BEVEZETÉSI SAJÁTOSSÁGAI

Az informatikai rendszer megvalósítás folyamatában a követelményelemzés és rendszerspecifikálás fázisa után születik döntés arról, hogy egyedi fejlesztés vagy csomagsoftver bevezetése szükséges a felhasználói igények kielégítésére.

Ha a döntés rendszerfejlesztés, a folyamat a következő lépésekkel folytatódik:

- Szállító kiválasztása: Egy kiválasztási procedúra során ki kell választani a megfelelő Szállítót, aki elkészíti a követelmény specifikációnak megfelelő rendszert. A Szállító lehet egy belső vagy külső rendszerfejlesztő csoport.
- Rendszerfejlesztés és bevezetés: A kiválasztott Szállító segítségével megtörténik a rendszer fejlesztése és bevezetése.

Ha a döntés csomag bevezetés, akkor pedig az alábbiakkal:

- Csomag kiválasztása: Egy kiválasztási procedúra során ki kell választani az igényeket kielégítő csomagot és a csomaghoz tartozó külső, vagy belső Szállítót, aki a bevezetés során a szükséges testreszabásokat el fogja végezni.
- Csomag bevezetése: A kiválasztott Szállító segítségével megtörténik a csomag bevezetése.

A csomagsoftver és az egyedi fejlesztés között projektvégrehajtás szempontjából a tervezési és fejlesztési szakaszban van jelentős különbség:

- Csomagsoftver bevezetésekor koncepcióterv készül, majd gap analízis-en alapuló részletes tervezés keretében határozható meg az elvárt funkcionalitás teljesítésének módja, amelyet a csomagsoftver konfigurálása, paraméterezése által lehet elérni.
- Egyedi fejlesztés esetében részletes követelményelemzésre van szükség és a rendszertervezés ezen követelményeknek való megfelelést biztosítani képes logikai és fizikai tervek előállításával biztosítja azt, hogy az ezt követő programozási fázisban az elvárásoknak megfelelően működő rendszer legyen előállítható.

A tesztelés, oktatás és éles üzembe állítás tekintetében a kétféle esetet alapjaiban lehet egységesen kezelni, a csomagsoftverekre jellemző sajátosságok a következőkben foglalhatók össze:

- csomagsoftverek tesztelésekor elsősorban az egyedi paramétereket, beállításokat és a rendszer más rendszerekkel való együttműködését kell tesztelni, teljes körű funkcionális tesztek elvégzésére nincs minden esetben szükség;
- a csomagsoftverek vagy a jelentős mértékben csomagsoftvereket tartalmazó egyedi fejlesztések esetében fontos a bevezetést végző vállalkozó és a csomagsoftver fejlesztője közti együttműködés: célszerű megrendelőként meggyőződni arról, hogy a bevezetést végző vállalkozónak kellő tapasztalata és kialakított változáskezelési gyakorlata van az adott csomagsoftver fejlesztőjével való együttműködés kialakításában és fenntartásában;
- a csomagsoftverek alkalmazásakor kiemelt fontosságú, hogy a bevezetést végző szállító kellő gyakorlattal rendelkezzen az adott rendszer testreszabása terén: amennyiben a bevezetést végző szállító nincs kellő gyakorlati tapasztalat birtokában, az azonosított hibák, hiányosságok okának feltárása könnyen hosszadalmasan elhúzódó felelősség áthárítási procedúrákat eredményezhet;
- a csomagsoftverek alkalmazása esetén az oktatásokat célszerű kettébontani: az alap csomagsoftver funkcionalitásának oktatására is szükség van első lépésben, és ezt követően elengedhetetlen az adott ügyfélre szabott paraméterezett produktív egyedi rendszer oktatása is;
- csomagsoftverek alkalmazása esetén a forráskód legtöbb esetben nem áll rendelkezésre, így a későbbi továbbfejleszhetőség, az éles üzembe állítás szempontjából kiemelt fontosságú a részletes rendszerdokumentáció, azon belül is a paraméterezés teljeskörű dokumentáltságának megkövetelése.

MELLÉKLETEK

1. sz. Melléklet – Sablonok

Az 1. számú melléklet az alábbi dokumentumsablonokat tartalmazza:

1. Oktatási terv

Az oktatásra vonatkozó tevékenységeket és az elkészítendő termékeket Oktatási tervben kell rögzíteni. Az Oktatási tervet a rendszer Szállítója készíti el és megvalósítására Megrendelői jóváhagyást követően kerül sor.

2. Tréningterv

Az oktatások részletes megtervezése során meg kell határozni, hogy a rendelkezésre álló időkeretek között milyen tartalmi blokkokat célszerű a felszánálóknak oktatni. Definiálni kell az egyes blokkok célját, tartalmát, előadóját / facilitátorát, használandó eszközeit. A tréningre való felkészülés során a tematika célszerűen kiegészíthető az egyes blokkok lebonyolításához szükséges feladatok és felelősök meghatározásával is (pl. tesztadatok betöltése, segédanyagok összeállítása).

3. Képzés értékelő

A tréning lezárását követően a résztvevőkkel értékelőlapokat célszerű kitöltetni, melyben visszacsatolást adhatnak a tréning tartalmára, szervezésére és lebonyolítására vonatkozóan. Az értékelésekből megfogalmazott tanulságokat be kell építeni a következő tréningek tervezésébe-lebonyolításába valamint az oktatási anyagokba is.

4. Tesztmenedzsment eszközök

Egy átfogó, tesztelést és hibamenedzsmentet támogató rendszer használatával a tesztelés során személyhez rendeltlen lehet (tesztelési) feladatokat kiosztani, a hibákat prioritásuk figyelembevételével rögzíteni, a hibák életútját végigkövetni az egyes eskalációs szinteken, majd a tesztelési / hibajavítási folyamatok eredményét közzétenni, amely megkönnyíti a tesztelési feladatok ellátását (de nem helyettesítheti a megalapozott módszertan tudatos véghezvitelét). Il szerepeltetünk néhány teszteszközt (képernyőképet és a részletes adatainak internetes elérhetőségét).

5. Teszt zárójelentés

A teszt lezárása során adatokat kell gyűjteni a végrehajtott tesztekre vonatkozóan a tapasztalatok, a tények és számok véglegesítése / értelmezése céljából. A dokumentum tartalmazza az eredményeket, a hibák megoszlásának részletes lebontását és az utókezelés tárgykörébe tartozó információkat.

6. Tesztelési jegyzőkönyv

Az egyes tesztek végrehajtásáról javasolt jegyzőkönyvet készíteni, amelyben teszt futtatás adatait és a teszteseteket ismertetjük. Ebben feltüntetjük a tesztelés sikerességére, illetve a hibára vonatkozó adatokat. A dokumentáltság a rendszer későbbi módosítása esetén is előnyös, ugyanis a tesztjegyzőkönyvek alapján elvégzett ismételt teszteléssel ellenőrizhető, hogy a módosítások eredményeképpen a korábban elfogadott módon működő rendszerfunkciók továbbiakban is a helyes eredményt produkálnak.

7. Üzembe állítási terv

A rendszer élesbe állításához részletes Üzembe állítási tervet (ún. Cut-over terv) kell készíteni, akár órára lebontva az előkészítési, telepítési és támogatási feladatokat. Ebben szerepelnek a szükséges szerepkörök, koncepció, eszközök, erőforrások és az üzembe állítás lépései. Tervezéskor fontos szempont, hogy az üzembe állítandó rendszer elemeit ellenőrzött és megismételhető módon kell összeállítani és integrálni, és a kiadási csomag összeállításának lépéseit és magát a csomagot is megfelelő módon dokumentálni kell.