

VOORWOORD

De bedoeling van dit eindwerk was dat het onderwerp enigszins verband houdt met de stage die ik liep van februari tot en met mei 2007. In het bedrijf waar ik mijn stage liep was men bezig met een project om een softwareverbeteringsproces op te stellen net op het moment dat ik mijn stage aanvatte. Op deze manier was het onderwerp snel gekozen. Ik vond het interessant om van dit proces enkele zaken op te volgen en hierop mijn eindwerk te baseren.

Initieel had ik gedacht ook het concept van CMMI te betrekken in dit werk. Helaas, omwille van de omvang van het proces om CMMI uit te werken, kon dit niet gebeuren. De grootte van mijn eindwerk is beperkt, daarom opteerde ik om het Scrum concept verder uit te werken in dit eindwerk.

Graag wil ik ook nog mijn dank betuigen aan Mevr. De Lille omdat ze mij op de hoogte heeft gebracht van het bestaan van dit lopende project, aan Dhr. De Lille voor het verschaffen van veel informatie, alsook aan Dhr. Fredericq voor de goede begeleiding bij het opstellen van dit eindwerk. Mede dankzij de hulp van deze mensen heb ik dit verslag tot een goed werk kunnen omvormen.

11 juni 2007, Varsenare

Emmy Lagast

SAMENVATTING

Er bestaan vele modellen die als doen hebben het softwareontwikkelingsproces te optimaliseren en te formaliseren.

Binnen dit werk wordt dieper ingegaan op het scrum model, een Agile ontwikkelingsproces die gebaseerd is op de grondbeginselen van het iteratief ontwikkelen.

Een organisatie kan haar processen slechts meetbaar verbeteren indien ze gebruik maakt van cijfers uit het verleden om het verbeteringstraject meer vorm en inhoud te geven. Hierbij kan de onderneming gebruik maken van kritische performantie indicatoren.

VERKLARENDE WOORDENLIJST

KPI	Een kwantificeerbare meter welke een organisatie gebruikt om zijn prestatie te meten.
Agile ontwikkelingsproces	Een conceptueel raamwerk voor het uitvoeren van softwareontwikkelingsprojecten als alternatief voor traditionele starre praktijken.
Iteratief ontwikkelen	Een manier van ontwikkelen waarbij een project wordt opgedeeld in verschillende deelprojecten die afzonderlijk van elkaar kunnen opgeleverd worden en waarbij de functionaliteit gradueel toeneemt
Lean	De nadruk ligt op waardecreatie voor de klant en de eliminatie van alles wat hiervoor overbodig is
Sprint	Een Sprint is doorgaans een periode van een maand en begint met de Sprint Planning. Hierin worden de aan de Sprint toegekende requirements door het team verder opgedeeld in ontwikkeltaken van maximaal 16 uur.
Iteratie	Een iteratie is een periode van 3 tot 6 weken, waarin een aantal functionaliteiten worden ontwikkeld en aan de productmanager of gebruikers worden gepresenteerd.
Sprintplanning	Een vergadering aan het begin van de sprint, waarin de sprint geplant wordt. Items van de product backlog worden geselecteerd (op basis van de prioriteiten gesteld door de product manager) om afgewerkt te worden gedurende de sprint.
Product backlog	Een geprioritiseerde lijst van gewenste vereisten aan het te ontwikkelen product, samengebracht door de product manager.
Sprint backlog	Een lijst met items die gedurende de komende sprint afgewerkt zullen worden. Deze items zijn afkomstig van de product backlog.
Scrum team	Het team dat verantwoordelijk is voor de ontwikkeling van het product.
Scrum meeting	Een dagelijkse vergadering met het scrum team die ongeveer 15 minuten duurt.
Scrum master	De scrum master is verantwoordelijk voor het scrum team. De rol wordt meestal opgevuld door een project leider of technische manager.

Dead code	Onnodige, niet werkende code die eigenlijk zou moeten verwijderd worden.
Duplicate code	Terugkerende codefragmenten
Sprint review meeting	Op het einde van elke sprint wordt een sprint review meeting gehouden. Gedurende deze vergadering toont het scrum team wat ze hebben bereikt gedurende de sprint.
Bug	Een code error in software.

INHOUDSOPGAVE

1. Inleiding.....	6
2. Scrum.....	7
2.1. Hoe werkt scrum?	8
2.1.1. Planning.....	9
2.1.2. Sprint cyclus.....	10
2.1.3. Sluiting	12
3. Kritische performantie indicatoren.....	13
3.1. Measures op basis van groepen.....	13
3.2. Measures op proces niveau.....	16
4. Conclusie.....	18
5. Bronnen	19

1. INLEIDING

Reeds lange tijd streven softwareontwikkelingondernemingen ernaar om ontwikkelprojecten beheersbaar te maken en te verbeteren. Uit die ervaringen blijkt dat dit niet altijd even succesvol verloopt. De meest voorkomende valkuilen zijn:

- Grootschalige opzet en aanpak waardoor de lat te hoog komt te liggen
- Lange doorlooptijd met als gevolg dat het enthousiasme afneemt
- Verbeteringstrajecten worden projectmatig aangepakt en kennen slechts een beperkte levensduur

Een verbeteringsproces heeft steeds als doel een positieve verandering te verkrijgen op gebied van productkwaliteit, proceskwaliteit of beide.

Een organisatie kan haar processen maar meetbaar verbeteren als er relevante ervaringscijfers uit het verleden beschikbaar zijn. Als deze cijfers worden gebruikt, kan het verbeteringstraject meer vorm en inhoud krijgen. Op basis van deze ervaringen kunnen de inschattingen nauwkeuriger bepaald worden.

Om meetbaar te kunnen verbeteren is het opvolgen van kritische performantie indicatoren (KPI's) van uiterst belang.

Het is heel erg belangrijk dat de performantie indicatoren die opgesteld zijn voldoen aan de zeven karakteristieken van de kritische performantie indicatoren:

- KPI's moeten meetbaar zijn
- KPI's vragen een snelle en doeltreffende reactie van het management
- KPI's en de verbeteringsmethoden dienen gekend te zijn door iedereen binnen de onderneming
- KPI's binden verantwoordelijkheden aan individuele medewerkers alsook aan teams
- KPI's moeten een beduidende impact hebben op de organisatie
- KPI's hebben een positieve impact op de werking van een organisatie
- KPI's moeten frequent gemeten worden

KPI's worden omgevormd tot een aantal metingen die zich focussen op de performantiefactoren die kritisch zijn voor het bereiken van de organisatorische doelstellingen. Ze helpen de organisatie met het definiëren en het meten van hun geboekte vooruitgang.

Hoewel de meting van KPI's frequent dient te gebeuren, is de vooruitgang slechts waarneembaar op lange termijn. Dit is enkel zo indien het management goed omgaat met en reageert op de resultaten die deze metingen opleveren.

Software onderhouden en verbeteren, zodoende te kunnen omgaan met nieuwe problemen of vereisten vanuit de markt, neemt veel meer tijd in beslag dan de oorspronkelijke realisatie van de software. Er kunnen hierbij allerlei problemen optreden (bijvoorbeeld code die moet toegevoegd worden die niet helemaal past in het originele -ontwerp of het bijsturen van het gedrag van de software).

Om en bij 2/3^{de} van het werk dat geïnvesteerd wordt in software ontwikkeling, is onderhoudswerk. Het grootste deel van dit onderhoudswerk gaat naar het uitbreiden van systemen met nieuwe of betere functionaliteit. Het is quasi onmogelijk om de complexiteit van softwareontwikkeling te negeren. Doch, weinig bedrijven houden zich actief bezig met deze complexiteit. Dit leidt tot fouten binnen het product als het proces dat de ontwikkeling stuurt.

Om deze complexiteit continu bij te houden, kan een verbeteringstraject opgestart worden. Dit proces helpt ook om de complexiteit van het 'managen' te beheersen. Want als men met drie, vier mensen ontwikkelt, is het vaak heel erg moeilijk om ervoor te zorgen dat deze mensen van alles op de hoogte zijn.

Er bestaan reeds vele modellen die als doel hebben het softwareontwikkelingsproces te optimaliseren en te formaliseren. Het model waarop in het volgende hoofdstuk dieper wordt ingegaan is het scrum model. Dit is een Agile ontwikkelingsproces, gebaseerd op de grondbeginselen van iteratief ontwikkelen.

Iteratief ontwikkelen is een manier van ontwikkelen waarbij een project wordt opgedeeld in verschillende deelprojecten die afzonderlijk van elkaar kunnen worden opgeleverd en waarbij de functionaliteit gradueel toeneemt.

2. SCRUM

Scrum is een flexibel proces die controle biedt bij het ontwikkelen van software. Het focust zich op een specifiek onderdeel van het gehele ontwikkelingsproces, om een zo goed mogelijk resultaat te bekomen.

Scrum is een 'leane' benadering tot softwareontwikkeling waarbij de softwareontwikkeling zodanig georganiseerd wordt dat de nadruk ligt op de waardecreatie voor de klant en de eliminatie van alles wat hiervoor overbodig is. Het voorziet een organisatie van een set losse richtlijnen die het softwareontwikkelingsproces beheren vanaf ontwerp tot afwerking, dit in tegenstelling tot de meer formele modellen die leiden tot een langere doorlooptijd naar de klant toe.

Het model wordt niet enkel gebruikt om een betere productiviteit te verkrijgen, maar ook om tot een betere kwaliteit te komen van het product. Het is ontwikkeld om direct in te spelen op de snel veranderende vereisten en laat ontwikkelaars toe om prioriteiten te stellen en in real time in te spelen op de behoeften van klanten. Dit betekent daarom niet dat alles precies loopt zoals aanvankelijk de bedoeling was.

Indien het ontwikkelingsproces bekeken wordt in een V-schema, kunnen we het scrum proces in het onderste punt van dit schema situeren. (Ontwerp tot module testing)

V-schema

Dit V-schema geeft het gehele proces weer vanaf de vereisten afkomstig uit de markt tot de acceptatie van het product in diezelfde markt. Alle stappen daartussen vormen het eigenlijke softwareontwikkelingsproces.

In de bijlage kan een educatieve poster gevonden worden met betrekking tot het scrum model.

2.1. Hoe werkt scrum?

Het scrum proces kan worden opgedeeld in drie hoofdfases, deze worden verder beschreven in de volgende hoofdstukken:

Algemeen Scrum Proces

Scrum voorziet ook enkele doelstellingen:

- Zelfsturende teams creëren
- Beheersen van tijd en kwaliteit doordat het scrumteam opdrachten zelf kan aanvaarden of weigeren
- Demonstreerbare functionaliteit na afwerking

2.1.1. Planning

Binnen deze eerste fase van het project wordt gepland hoeveel tijd besteedt zal worden aan het ontwikkelen van een release van het software systeem. (Bijvoorbeeld release 2.3.1)

Men kan bijvoorbeeld zeggen: Het ontwikkelen van de nieuwe release wordt gepland op 8 maanden. Hierbij zullen 7 sprints plaatsvinden, gevolgd door telkens een stabilisatieperiode van 5 dagen. Na de 7 sprints komt een iets langere stabilisatieperiode om de laatste zaken op punt te stellen.

Indien een team zijn vooruitgang na elke sprint bijhoudt, kan een release burndown grafiek opgemaakt worden. Deze ziet er als volgt uit.

Als er vertrokken wordt van een lijst van 200 vereisten, zal de hoeveelheid werk telkens dalen naarmate het aantal iteraties toeneemt. Een iteratie is een periode van 3 tot 6 weken, waarin een aantal functionaliteiten worden ontwikkeld en aan de productmanager of gebruikers worden gepresenteerd.

2.1.2. Sprint cyclus

De sprintcyclus (hierboven ook vermeld als iteratie) is de meest uitgebreide fase binnen het scrum-gebeuren. Het is een iteratie cyclus die 3 tot 6 weken kan duren. Gedurende deze periode vindt de effectieve ontwikkeling van de productfunctionaliteiten plaats.

De sprintcyclus gaat van start met een sprintplanning. Dit is een vergadering waarin wordt bepaald welke functionaliteit dient ontwikkeld te worden gedurende de hierop volgende sprint.

Scrum Sprint Cyclus

Gedurende deze planningsvergadering wijst de productmanager de items in de product backlog een bepaalde prioriteit toe. Hij beschrijft deze items aan het team. Hierna bepaalt het team welke items ze kunnen vervolledigen in de loop van de opkomende sprint. Hierbij wordt telkens de voorkeur gegeven aan de items met de hoogste prioriteiten.

De items zijn kleine opdrachten die binnen 8 tot 16 uur moeten kunnen afgewerkt worden. Dit is nodig om wat flexibiliteit te hebben. Als er bijvoorbeeld iemand ziek wordt, kan het item heel makkelijk overgedragen worden op iemand anders.

De items worden hierna verplaatst van de product backlog naar de sprint backlog. Deze sprint backlog houdt een verbintenis in. Het team verbindt zich ertoe de lijst met items aanwezig op deze sprint backlog afgewerkt te hebben binnen de sprint-periode (3 tot 6 weken). Met afgewerkt wordt bedoeld perfect werkend en in principe opleverbaar.

Gedurende de sprint-periode wordt dagelijks een meeting gehouden met de scrum teams. Typisch voor deze meetings is dat ze elke dag op het zelfde tijdstip vallen (dus om de 24 uur) en slechts 15 minuutjes mogen duren. Het is ideaal om deze 'scrum-meetings' te plannen in de loop van de voormiddag, ze helpen namelijk het werk voor de komende dag te stroomlijnen.

De 'scrum-master' stelt tijdens deze 'scrum-meeting' aan elk teamlid 3 vragen:

1. Wat deed je gisteren?
2. Wat zal je vandaag doen?
3. Heb je problemen ondervonden?

Het is niet zozeer de bedoeling dat de manager hierdoor kan nagaan wie achterloopt op schema. Het is veeleer de bedoeling dat de zelfsturende teams beloftes maken tegenover elkaar. Bijvoorbeeld: Een programmeur zegt: "Vandaag zal ik de gebruikersregistratie - module afwerken". Iedereen weet dit en de volgende dag zullen ze ook zien of het al dan niet afgewerkt is. Het positieve effect van deze verbintenissen is dat het team zichzelf motiveert.

Alle problemen die opduiken gedurende de dagelijkse scrums worden de verantwoordelijkheid van de scrum-master. Deze moet de problemen zo snel mogelijk uit de weg zien te werken. Indien de scrum-master deze problemen niet meteen zelf kan oplossen (bijvoorbeeld een aanpassing in de databank), blijft het nog steeds zijn verantwoordelijkheid. Hij of zij moet dan zorgen dat er iemand uit het team het probleem zo snel mogelijk oplost.

De belangrijkste rollen binnen het ganse scrum-gebeuren zijn wellicht weggelegd voor het scrum team en de scrum-master. Hoewel de product manager ook een zware taak op zich neemt.

De productmanager richt het ontwikkelingsschema in door de backlog te prioriteren. Hierbij kan hij langs heel wat wegen beïnvloed worden (management, verkoopsmedewerkers, klanten), maar bepaald hij de prioriteiten alleen. Dit geeft hem meteen ook de verantwoordelijkheid ervoor te zorgen dat enkel echte bedrijfswaarde ontwikkeld wordt.

Het scrum team is een crossfunctioneel, zelfsturend team dat bestaat uit een 7-tal experts, die de technische expertise hebben om te functionaliteit uit te werken. Dit team is verantwoordelijk om de verbindingen die ze aanhingen tot een goed einde te brengen.

De scrum-master moet het team hierin begeleiden zoals een goede coach beoogt. Terwijl het scrum team verantwoordelijk is voor de productkwaliteit, is de scrum-master de procesbeheerder.

Het werk dat gebeurt tijdens een sprint kan op een takenbord weergegeven worden. Dit wordt dan continue bijgewerkt. Een takenbord kan als volgt opgedeeld worden:

Verhaal	To Do	Voortgang	Verificatie	Afgewerkt
'Als gebruiker wil ik ...'	Taken die nog niet uitgevoerd worden	Taken in uitvoer	Taken die getest dienen worden	Afgewerkte taken

Deze takenborden kunnen effectief uitgehangen worden binnen de onderneming. Er kan ook een gedeelde outlook account aangemaakt worden waarbij het takenbord via verschillende kleuren van notities wordt bijgehouden.

De sprintcyclus wordt uiteindelijk afgesloten met een 'Sprint Review meeting'. Gedurende deze vergadering toont het scrum team wat ze bereikt hebben gedurende de sprint. Heel vaak gebeurt dit aan de hand van een demonstratie van de toegevoegde functionaliteit. Het kan zijn dat items van de 'sprint backlog' wegvielen gedurende de sprint. Onderweg kunnen nooit items toegevoegd worden.

Indien items wegvallen moet nagegaan worden hoe dit komt. Dit kan te wijten zijn aan een verkeerde inschatting van het scrum team. Dit is niet noodzakelijk het geval. De ontwikkelaars hebben namelijk het recht een analyse te weigeren. Dit omdat ze een belofte doen het product af te leveren zoals het gevraagd was.

De oorzaak van het wegvallen van items kan dus ook zijn dat een analyse geweigerd werd. Een analyse kan bijvoorbeeld geweigerd worden omdat deze niet duidelijk genoeg uitgewerkt is. De weigeringen kunnen enkel gebeuren in het begin van de sprint, op de sprint planningsmeeting.

2.1.3. Sluiting

De ontwikkeling van de productrelease wordt tot een einde gebracht gedurende deze fase. (release 2.3.1 kan effectief op de markt gebracht worden).

Na elke iteratie kon reeds een demo-versie verschaft worden aan de klant. Deze moet dan wel duidelijk weten dat het om een demo-versie gaat en dat er een mogelijkheid is dat de functionaliteit nog niet optimaal werkt. De klant kan dan door het gebruik van deze bètaversie zijn behoeften afstemmen en nagaan of de ontwikkelde functionaliteit voldoet aan de verwachtingen. Het bedrijf kan hier eventueel ietwat bijsturen.

Het scrum model is een duidelijk model waarop een organisatie zich kan baseren om aan continue productverbetering te werken.

3. KRITISCHE PERFORMANTIE INDICATOREN

Binnen het softwareontwikkelingsproces kunnen een aantal measurements bepaald worden. Deze measurements kunnen we opdelen in een aantal groepen, in een aantal types, naargelang de verschillende stappen in het proces ...

3.1. Measures op basis van groepen

Een voorbeeld van een aantal measures opgedeeld in groepen, beschouwd voor een softwareontwikkelingsbedrijf:

- Kwaliteit van analyses
- Kwaliteit van de code
- Kwaliteit van het testen
- Algemene measurements

Kwaliteit van de analyse

Hoeveelheid analyses geweigerd

Hoe groter het getal dat we hier bekomen, hoe slechter dit is voor de kwaliteit van de analyse. Het gevolg van een slechte analyse is dat de klant ontevreden is want de behoeften van de klant worden niet vervuld.

Bij deze KPI moet zeker rekening gehouden worden met een interpretatie. Bijvoorbeeld: de programmeurs vinden dat ze teveel werk hebben en weigeren stelselmatig analyses, ook al zijn deze goed. Dan ligt de fout niet bij de kwaliteit van de analisten maar wel bij de goodwill van de programmeurs.

De fout kan echter ook liggen aan het stellen van slechte prioriteiten.

'Deze KPI heeft invloed op het product omdat een aantal vereisten niet ontwikkeld worden of slechts in een later stadium ontwikkeld kunnen worden.'

Anderzijds kan een grote hoeveelheid geweigerde analyses het gehele softwareontwikkelingsproces vertragen.'

Kwaliteit van de code

Dead code

Dead code betekent onnodige, niet werkende code die eigenlijk zou moeten verwijderd worden. De kwaliteit van een programma kan veel verbeteren indien deze code verwijderd wordt, ondanks het feit dat de functionaliteit van het programma onveranderd blijft bij het verwijderen.

Hoe minder dode code aanwezig is in een programma, hoe makkelijker het is om de code de onderhouden en om het programma te begrijpen. Een lage hoeveelheid dode code helpt ook bugs te voorkomen.

Op deze KPI kan gedurende het scrum-gebeuren actie ondernomen worden. Zo kan het wegwerken van dead code iteratief ingeplant worden per sprint.

'Deze KPI focust zich puur op het product en de opbouw van het product. Het opvolgen van deze KPI, kan dan ook een gunstig effect hebben op de kwaliteit van het product.'

Duplicate code

Terugkerende code-fragmenten of duplicate code komt voor doordat een eerder geschreven stuk code herbruikbaar is. Het nadeel van het dupliceren van code is dat een stukje code op meerdere plaatsen uitgevoerd zal moeten worden. Daarom is het optimaal zo weinig mogelijk duplicate code in een programma te verwerken.

'Ook dit is een rasechte Product KPI.' De nadruk ligt wederom op de kwaliteit van het product.

Cyclomatische complexiteit

Cyclomatische complexiteit is een analyse van de conditionele structuren binnen de code (IF-statements, loops), om te bepalen hoeveel uitvoeringspaden er uiteindelijk zijn.

Voor elk uitvoeringspad is namelijk een testscenario nodig om te valideren of het programma correct verloopt.

Hoe hoger de cyclomatische complexiteit blijkt te zijn, hoe complexer de architectuur in elkaar zit en hoe meer tijd het kost om kwaliteit te garanderen bij eventuele veranderingen.

'Deze KPI heeft invloed op de kwaliteit van het product omdat ze de inhoud van het product bekijkt.'

Anderzijds heeft deze indicator ook invloed op het sturende proces. Het kan namelijk zijn dat de architectuur van het programma niet goed beheerd wordt.'

Kwaliteit van testen en programmatie**Aantal supportpunten**

Σ Supportbonnen / Σ bugs

Product-technisch gezien betekend een hoog aantal supportpunten dat de ontworpen applicatie niet goed afgestemd is op de verwachting van de klant.

'Deze KPI kan bekeken worden op productniveau, het kan namelijk zijn dat er gebruik gemaakt wordt van slecht afgestemde objecten.'

Naar proces toe is dit ook een goede KPI, het kan een indicatie zijn dat er binnen het ontwikkelingsproces onvoldoende aandacht besteed wordt aan het testen.'

Overall measures

Hoeveelheid overtime

De hoeveelheid overtime is een indicator voor het aantal uren dat meer gepresteerd wordt dan oorspronkelijk was ingeplant.

Σ Uren effectief / Σ uren geschat < 1 Goede inschatting

Σ Uren effectief / Σ uren geschat > 1 Slechte inschatting

Deze measurement kan berekend worden op verschillende niveaus:

- per product release
- per sprint
- per analist

'Als deze KPI bekeken wordt per productrelease wordt het gehele productieproces geëvalueerd. Is het proces binnen de tijd gebleven?'

Per sprint kan dit zowel op product – als op procesniveau benaderd worden. Op productniveau kan nagegaan worden of de codering correct en binnen de tijd is uitgewerkt. Terwijl we op procesniveau kunnen nagaan of we wel binnen de tijdslimiet gebleven zijn.

Als we deze KPI per analist bekijken, kunnen we ook nagaan of analisten en programmeurs wel goed samenwerken met en inspelen op elkaar, ook dit geeft weerslag op het procesniveau.'

Aantal bugs

Hoe meer bugs aanwezig zijn, hoe slechter de structuur van de applicatie in elkaar zit. Het kan ook zijn dat er slordig geprogrammeerd wordt.

Het aantal bugs kan gezien worden:

- Per sprint
- Per product release
- Per module

'Het aantal bugs kan een weergave zijn van de kwaliteit van een product, zoals reeds vermeld, hoe meer bugs, hoe slechter de structuur en vormgeving van de applicatie.

Anderzijds indien er slordig geprogrammeerd wordt of indien er een slechte samenwerking is tussen analisten, programmeurs en testers. Heeft deze KPI een grote invloed op de kwaliteit van het proces.'

Time to market

Hoe lang duurt het alvorens het product op de markt gebracht is?

Σ Ontwikkelingstijd effectief / Σ ontwikkelingstijd geschat > 1 Goede inschatting

Σ Ontwikkelingstijd effectief / Σ ontwikkelingstijd geschat < 1 Slechte inschatting

Hoe langer het duurt alvorens een product op de markt kan worden, hoe slechter dit is voor de onderneming. Zolang het product niet op de markt kan komen, kan er geen opbrengst uit voortvloeien.

'Time to market is een indicatie van de tijd van iedereen die in het proces betrokken is. Het is een procesgestuurde KPI die in principe de volledige doorstroomtijd weergeeft. Bij deze KPI moet ook het listen van marktvereisten opgenomen worden bij de ontwikkelingstijd.'

3.2. Measures op proces niveau

We kunnen de KPI's ook indelen naargelang de verschillende deelprocessen van het globale ontwikkelingsproces. Als dit in een schema geplaatst wordt, kan dit er als volgt gaan uitzien:

4. CONCLUSIE

Het verbeteren van een ontwikkelingsproces vergt continue aandacht en om dat te kunnen realiseren zal een organisatie dit op een structurele manier moeten aanpakken. Ervaren, leren en verbeteren zijn dan ook onlosmakelijk met elkaar verbonden.

Een verbetertraject is een leerproces waarin de organisatie zichzelf opleidt. Veranderingen kunnen niet gebeuren van de ene dag op de andere.

Het is van uiterst belang om stapje per stapje naar de oplossing toe te werken. Om zich bewust te worden van de vooruitgang en om op te letten wat goed werkt kan de vooruitgang opgevolgd worden door gebruik te maken van KPI's.

Measures kunnen op diverse wijzen worden geclassificeerd, hoe dit gebeurt, is grotendeels afhankelijk van de organisatie. Product - en proceskwaliteit zijn zo nauw met elkaar verbonden dat het ene invloed heeft op het andere en omgekeerd, waardoor een KPI meestal op beide vlakken beschouwd kan worden.

5. BRONNEN

PARMENTER D., *Key performance indicators (KPI): Developing, Implementing, and using Winning KPI's*, xxx druk, John Wiley & Sons, US, 2007

AUSINDUSTRIES, *Key performance indicators: A practical guide for the best practice development, implementation and use of KPI's*, xxx druk, Business & Professional Publishing, 1999

SCRUM, IT'S ALL ABOUT COMMON SENSE , Advanced Development Methods Inc. [web pagina], © 2007, contact@controlchaos.com .

URL: <http://www.controlchaos.com>

Bezien d.d. 16 april 2007

THE SCRUM DEVELOPMENT PROCESS, Mountain goat software. [web pagina], © 1998-2007, info@mountaingoatsoftware.com

URL: <http://www.mountaingoatsoftware.com/scrum>

Bezien d.d. 16 april 2007

WHAT IS SCRUM, Clifton M., Dunlap J.. [web pagina], © 1999-2007, webmaster@codeproject.com

URL: <http://www.codeproject.com/gen/design/scrum.asp>

Bezien d.d. 16 april 2007

SCRUMCONCEPT, Scrum Alliance Inc. [web pagina], © 2007, <http://www.scrumalliance.org/contact>

URL: http://www.scrumalliance.org/vieww/scrum_concept

Bezien d.d. 16 april 2007

HOE WERKT SCRUM, Linkit. [web pagina], © 2005-2007, <http://www.linkit.nl>

URL:

http://www.linkit.nl/software_ontwikkeling/scrum_ontwikkelmethodiek/ho_e_werkt_scrum

Bezien d.d. 16 april 2007

KEY PERFORMANCE INDICATORS (KPI),Reh F. J. [web pagina], © 2007, <http://management.about.com/mbiopage.htm>

URL:<http://management.about.com/cs/generalmanagement/a/keyperfindic.htm>

Bezien d.d. 14 april 2007

DEAD CODE DETECTION AND REMOVAL, Aivosto oy [web pagina], © xxxx, vbshop@aivosto.com

URL: <http://www.aivosto.com/vbtips/deadcode.html>

Bezien d.d. 30 april 2007

WEGWERKEN VAN DUPLICATE CODE MET "EXTRACT METHOD", Demeyer S [web pagina], © xxxx, www.win.ua.ac.be

URL: <http://www.win.ua.ac.be/~bdubois/refaclab/extractMethod.html>

Bezien d.d. 30 april 2007

RUP, *Metal7Run* [web pagina], © xxxx, www.metal7run.com
URL: <http://www.metal7run.com/pagina.aspx?p=311>
Bezien d.d. 1 mei 2007

PRODUCTIE- EN DISTRIBUTIENETWERKEN VOOR DE TOEKOMST, *Van Landeghem* [web pagina], © 2007, www.microsoft.com
URL: http://www.microsoft.com/belux/nl/executivecircle/industries/manufacturing/forum_report.aspx
Bezien d.d. 1 mei 2007

PROCES IMPROVEMENT, *Inspirit Consultants* [web pagina], © xxxx, akko.groenhof@insp.nl
URL: <http://www.insp.nl/>
Bezien d.d. 22 mei 2007

SCRUM, *wikipedia*. [web pagina], © xxxx, [Wikimedia Foundation, Inc](http://www.wikimedia.org)
URL: [http://en.wikipedia.org/wiki/Scrum_\(management\)](http://en.wikipedia.org/wiki/Scrum_(management))
Bezien d.d. 14 april 2007

WAT IS BUG, *Karl Wick* [web pagina] , © 2007, xxxx
URL:
http://searchsoftwarequality.techtarget.com/sDefinition/0,,sid92_gci211714,00.html
Bezien d.d. 22 mei 2007

WAT ZIJN CSF's and KPI's, *Online executive Education* [web pagina], © 2007, http://www.12manage.com/about_us.html
URL: http://www.12manage.com/methods_rockart_csfs_kpis_nl.html
Bezien d.d. 22 mei 2007

AGILE SOFTWAREONTWIKKELING, *Wikipedia* [webpagina], © xxxx, [Wikimedia Foundation, Inc](http://www.wikimedia.org)
URL: http://nl.wikipedia.org/wiki/Agile_software-ontwikkeling
Bezien d.d. 22 mei 2007

HET SCRUM GEBEUREN

FLEXIBEL PROCES DIE CONTROLE BIEDT BIJ ONTWIKKELEN VAN SOFTWARE

V schema - ontwikkelingsproces

Scrum - procesniveau

Planning

Sprint Cyclus

Sluiting

AFGEWERKT PRODUCT

Release Burndown

Scrum sprint cyclus

