


Risto Nevalainen,
Senior Advisor, FISMA ry
Risto Nevalainen on toiminut
pitkään laadunhallinnan
asiantuntijatehtävissä, mm.
ISO9001 pätevä arvioijana
vuodesta 1990 lähtien.

Hän on tehnyt lukuisan määrän
SPICE- ja CMMI-arvioiteja
Suomessa ja ulkomailla. Viime
vuosina hän on perehtynyt laa-
dunvarmistukseen vaativissa
turvallisuuskriittisissä järjestel-
missä, etenkin ydinvoimaloiden
I&C sovelluksissa. Nevalaisen
vastuualueena FISMA ry:ssä on
ohjelmistojen ja järjestelmien
standardointi sekä prosessien
kehittämisen menetelmät ja
mallit.

Mallien varmistamaa laatua – mallikelpoista laatua?

Tässä artikkelissa kuvataan laadunvarmistuksessa käytettyjä ja/tai sitä varten suunniteltuja malleja ja standardeja. Ne on tehty yleensä joko kansainvälisissä standardointielimissä (ISO, IEC, IEEE) taikka yritysten muodostamissa konsortioissa. Mallit voidaan luokitella monella tapaa, esimerkiksi niiden pääasiallisen toimialan, varmistuksen kohteen ja niiden sisältämien menetelmien mukaan. Uutena asiana artikkelissa esitellään ns. varmistustapaus (assurance case), jonka avulla voidaan varmistaa laajoja kokonaisuuksia etenkin vaativissa ohjelmistoissa ja järjestelmissä.

1. Käsitteiden selvennystä

Laadunvarmistuksesta on monia määritelmiä. Joissakin painotetaan testausta ja lopputuloksen laatua, joissakin toisissa määritelmissä taas toi-

minnan ja prosessien yhdenmukaisuutta. Yhteistä on ainakin osittainen riippumattomuus tekijän ja varmistajan välillä. Yhdenmukaisuutta korostavat mallit sisältävät usein myös ns. referenssin eli laatua varmistetaan suhteessa johonkin.

Oheiseen taulukkoon (taulukko 1) on koottu tekijöitä, joissa erityyppiset laadunvarmistuksen mallit poikkeavat toisistaan. Toisena ulottuvuutena voidaan nähdä yhdenmukaisuus vs nykytilanteen vahvuus vs kehityshakuisuus. Näiden mukaisesti taulukkoon on sitten koottu joitakin rivejä korostamaan kunkin näkökulman keskeisiä painotuksia ja eroja.

Taulukon viimeisenä rivinä on joitakin esimerkkejä erityyppisistä laadunvarmistuksen malleista. Useimmille lukijoille tunnettuja lienevät ainakin ISO9001, CMMI ja EFQM. Kerron tässä artikkelissa

Taulukko 1.
Laadunvarmistuksen erilaisia
painotuksia ja tyypittelyä.

	Conformance, Compliance	Capability and Maturity	Improvement
Type of requirement in reference(s)	"Shall" type normative requirements, focus on implementation	Target capability or maturity profile/level, better process	Improvement findings, consultative guidance, focus on management
Assurance approach and results	Satisfaction of requirements, Yes/No scale, gap reporting, audit report	Continuous, multi-level scale, NPLF rating, process profiles	Management and team consensus building, prioritisation of findings
Focus areas of assurance	Process, product, competences	Capable and predictable process, risk avoidance	Business goals, better performance
Business case for external assurance	Certification, market requests	Differentiation, customer needs	Improvement, business benefits
Exemplar models	ISO9001, IEC61508, ITIL and ISO20000, Agile	ISO15504, CMMI, various domain models (nuclear, medical, automotive...)	EFQM, Lean Six Sigma, ISO38500 (IT Governance)

näistä lisää, mutta myös hieman uudemmissa ja ehkä vähemmän tunnetuista malleista.

Ohjelmistoteollisuuden ja järjestelmäkehityksen soisi kehittyvän niin, että sen tulokset ovat hyvinkin laadukkaita ja ”kestäviä” (dependable) eivätkä aiheuta riskejä yhteiskunnalle, yrityksille eikä yksilöille. Samaan aikaan kehitys on kohti suurempia, digitaalisia kokonaisuuksia. Esimerkinä vaikkapa uusi automalli, jonka kehitystyöstä reilusti yli puolet on jo ohjelmistotyötä. Muutaman vuoden päästä meillä on myös valtakunnallinen terveystietojamme sisältävä rekisteri, jonka toivoisi olevan sekä tehokkuutta lisäävä että laadukas. Niinpä tarvitaan nykyistä isompia panostuksia ohjelmistojen laadunvarmistukseen, osin viranomaisvaatimuksista johtuen. Malleilla ja standardeilla on tässä merkitystä, koska ne ovat kaikille osapuolille yhteisiä ja yleensä laajaan konsensukseen perustuvia.

2. Prosessi- ja tuotevarmistuksen mallit

Tunnetuimpia prosessimalleja lienevät CMMI ja SPICE (ISO/IEC15504). Malleilla arvioidaan toiminnan nykytilaa ja haetaan kehityskohteita. Usein malleja käytetään myös toimittajavalinnassa. Nämä mallit edustavat taulukon 1 keskeisistä saraketta eli niillä mitataan prosessien kyvykkyyttä ja organisaation kypsyyttä. Nämä mallit ovat olleet käytössä jo parikymmentä vuotta, mutta ne eivät ole onneksi jämähtäneet vaan uudistuvat edelleen. CMMI-mallin nykyversio on 1.2, ja vuoden 2010 lopulla voidaan odottaa uutta versiota, CMMI 2.0. Se sisältäneen verraten joustavan arkkitehtuurin ja joukon käyttökohteen mukaan varioituneita prosessijoukkoja (ainakin ohjelmistot, järjestelmät ja palvelut). Ostajille ja kehittäjille on omat mallinsa. SPICE kehittyi samaan tapaan ja suuntaan kuin CMMI. Nykyversio on julkaistu standardina vuosina 2004 – 2006. Näinä päivinä julkaistaan standardi organisaation kypsyyden arviointiin. Työn alla on lisäksi mm. palvelujen hallinnan arviointimalli. SPICE-standardi on myös kokonaisuudistuksen kohteena lähivuosina.

Ei ISO9001 mallikaan ole unohtunut. Siitä tuli viime marraskuussa uusi versio, ISO9001:2008. Sisältö muuttui monessa kohtaa, mutta yhtään uutta vaatimusta tai tulkinnan merkittävää kiristystä ei tehty verrattuna vuonna 2000 julkaistuun aikaisempaan versioon. Painetta isompaan uudistukseen on epäilemättä olemassa, ja purkautuu seuraavassa versiossa vuonna 2014 tai 2015. Rinnalle on kehittymässä myös tarkempia malleja, mm. projektinhallinnan ISO-standardit ja IT Governance – aihepiirin standardit.

Eri malleilla on verraten paljon päällekkäisyyksiä. ISO9001 on kaikkein pelkistetyin ja soveltuu kaikenlaisiin tilanteisiin. Vastineeksi se vaatii

kokeneen ja taustateoriat tuntevan arvioijan ja soveltajan, muuten tulokset vaihtelevat liikaa ja mallin käyttö mekanisoituu. CMMI ja SPICE ovat tässä suhteessa tarkempia ja parempia, mutta eivät sovellu yhtä notkeasti erilaisiin liiketoiminnan tarpeisiin. Ne ovat myös verraten raskaita, ainakin jos ne otetaan kokonaan käyttöön.

Aika vakiintunut sisältöjako IT-lähtöisissä yleismalleissa on SSS eli Software, Systems ja Services. Tämä kolmen ässän jako on jo toteutettu CMMI:ssä ja ja SPICE:ssa. Minkään yrityksen ei kannata yrittää ottaa kaikkia malleja täysimääräisesti käyttöön, vaan valita ensisijaisin liiketoiminnan ja ansaintalogiikan mukaan. Trendi tuntuisi olevan kohti Service-lähtöisiä malleja, josta osoituksena on ITIL-mallin suosio.

Tuotelaadun puolella ei ole yhtä selkeää ja vakiintunutta tilannetta kuin prosessien puolella. Ohjelmiston laadun arviointiin on kehitteillä ISO25000 standardisarja, perustuen jo julkaistuun ISO9126 sarjaan. Se painottuu laadun mittaamiseen eri menetelmin. Tietoturvan tarkastamiseen on julkistettu oma ISO27000-standardisarjansa.

Kuvassa 1 on havainnollistettu eri mallien välisiä eroja ja päällekkäisyyksiä. Nyrkkisääntö voisi olla että millä tahansa yhdellä mallilla saa jo puolet siitä, mitä kuvassa esitetyt viisi erityyppistä mallia kattavat. Kukin yritys voi sitten rikastaa mallien käyttöä oman tarpeensa mukaan. Tyypillinen polku suomalaisissa IT-yrityksissä lienee, että kehitetään ensin ISO9001 vaatimusten mukainen toimintajärjestelmä, jota täydennetään esimerkiksi CMMI- tai ITIL-vaatimuksilla.

Iso trendi on liiketoiminnan kehittämiseen varta vasten tarkoitettujen mallien syntyminen. EFQM onkin jo verraten laajassa käytössä. Monissa IT-yrityksissä puhutaan nykyään Six Sigman käyttöönotosta, ja miksei myös IT – hallintakäytäntöjen (IT Governance) malleista. Yleensä nämä mallit toimivat parhaiten, kun perusmalleista on jo saatu enin irti ja tarvitaan uutta näkökulmaa. CMMI-yhteisössä on puhuttu jo vuosia myös korkean kypsyyden malleista (CMMI tasot 4 ja 5) osittain omana joukkonaan.

3. V&V malleja ja ohjelmistojen laatuluokituksia

Oma kokonaisuutensa laadunvarmistuksessa ovat testaus- ja tarkastuspainotteiset mallit. Usein aihepiiristä käytetään V&V lyhennettä (Verification & Validation). Ne voidaan tyypitellä monella tapaa, samaten kuin yleisetkin mallit. Tässä artikkelissa haluan tuoda esille vain vaatimaan laadunvarmistukseen kehitettyjä malleja ja standardeja, koska ne ovat vähemmän tunnettuja.

Mielestäni paras V&V toiminnan malli on IEEE1012 standardi. Se on kehitetty aikoinaan


Kuva 1.
Eri mallien
synerginen käyttö.

turvallisuuskriittisten ohjelmistojen ohjeistoksi. Sitä voidaan pitää myös hyvänä ja perusteellisenä kuvauksena V&V prosesseista, jakaantuen tarkemmiksi tehtäviksi ja tuloksiksi. Monet yritykset ovat ottaneet IEEE1012 mallin käyttöön lähes sellaisenaan, ja jotkin toimialat vaativat standardia vastaavaa toimintaa toimittajiltaan. Tällaisia toimialoja ovat esimerkiksi terveydenhuolto, ilmaliikenne ja avaruus, autoteollisuus ja ydinvoimalat. Kaikilla näillä toimialoilla on omiakin vastaavia malleja, ja niissä on kunkin toimialan vaatimia tarkennuksia yleiseen malliin nähden.

IEEE1012 sisältää 4-portaisen luokituksen ohjelmiston "kestävyydelle" (dependability). Kestävyys voi sisältää esimerkiksi turvallisuusvaatimuksia (safety, security) ja ominaisuuksia ohjelmiston luotettavuudelle. Tavoitteena on hallita ohjelmiston mahdollisesti aiheuttamia riskejä ja vahinkoja. Nelostason vaatimukset ovat hyvin tiukkoja eikä ohjelmisto saa käytännössä vikaantua lainkaan. Ykköstasolla riittää että ohjelmisto toimii oikein tai pystyy rajoittamaan vahingon siirtymällä esimerkiksi erityiseen turvatilaan. Tämäkin on kova vaatimus useimmille nyt käytössä oleville ohjelmistoille!

Tutumpi laatuluokitus ohjelmistoille ja järjestelmille on ns SIL (Safety Integrity Level). Se on kuvattu standardisarjassa IEC61508 (Functional Safety). Tässä standardissa rajoitetaan enimmäkseen järjestelmien turvallisuuteen. Standardi sisältää runsaasti yksityiskohtaisia kuvauksia ja menetelmiä, jotka on luokiteltu SIL-tasolle 1 - 4 samaan tapaan kuin IEEE1012 standardissakin. IEC61508 on laajalti käytössä toimialoilla, joilla on lakeihin perustuvia turvallisuusvaatimuksia.

Esimerkkeinä mainittakoon rautateiden ja metrojen kulunvalvonnan järjestelmät, terveydenhoidon elektronikka ja auton digitaalisesti valvotut toiminnot. On helppo ennustaa, että IEC61508 standardista tulee perusvaatimus kaikissa järjestelmissä, missä on turvallisuusuhkia.

4. Varmistustapaus (assurance case)

Esitän tässä artikkelissa yhden verraten uuden mallin ja menetelmän ohjelmistojen laadunvarmistukseen. Kutsun sitä varmistustapaukseksi (assurance case). Turvallisuuskriittisissä järjestelmissä on tehty jo kymmenisen vuotta ns. turvallisuustapauksia (safety case). Niiden tekoon ja laskentaan on kehitetty menetelmiä ja jopa välineitä. Varmistustapaus on hyvin samantapainen, mutta on tarkoitettu yleisempään käyttöön kuin pelkkä turvallisuus. Varmistustapausten tekemiseen on tekeillä standardiperhe ISO/IEC 15026, pääosin IEEE:n resursseilla.

Varmistustapausta voisi luonnehtia jonkin laatuvaikuttamisen todistamiseksi kaikkea tarvittavia ja mahdollisia evidenssejä käyttäen. Laatuvaikuttama (argument) voisi olla vaikkapa "Ohjelmisto ei saa näyttää yksittäisen henkilön tietoja missään olosuhteissa". Usein väittämä on vaikea todistaa sataprosenttisesti, joten siihen liitetään epävarmuus sekä ei-toivottujen seurausten että virhetapausten esiintymisen suhteen.

Evidenssejä väittämän tueksi voivat olla esimerkiksi ohjelmistoprosessin kyvykkyys, erilaiset analyysit ja laskelmat, riippumattomat tarkastukset ja ohjelmiston käyttöhistoria. Esimerkiksi, jos ohjelmistoa on käytetty vikaantumatta jo 50 miljoonaa tuntia, voidaan sitä pitää verraten luotet-

tavana perustoiminnoiltaan. Mutta jos ohjelmistoa käytetään uudella tavalla tai hieman erilaisissa sovelluksissa kuin ennen, käyttökokemusten arvo evidenssinä ei olekaan niin suuri. Tyypillinen tilanne onkin, että tarvitaan monenlaisia evidenssejä ja vasta niiden muodostama kokonaisuus on riittävä väittämän oikeellisuudelle.

Käytännön todistelutilanteissa on useita väittämiä ja tarvitaan useita varmistustapauksia. Ne voivat olla myös todisteita toisilleen taikka jakaantua yksityiskohtaisemmiksi tapauksiksi. Kuvassa 2 on tyypillinen varmistustapaus, kuten se on esitetty standardin ISO/IEC15026 luonnoksessa.

Varmistustapauksen käyttö mahdollistaa suurempien ja laadullisia piirteitä sisältävien asioiden systemaattisen hallinnan. Normaalisissa testauksessa toiminnallisuus puretaan pieniksi osiksi ja niille haetaan testitapaukset osoittamaan niiden oikeellisuus. Testaamalla ei voida kuitenkaan osoittaa esimerkiksi ohjelmiston luotettavuutta, siihen tarvitaan myös laskelmia. Täydentävillä todisteilla voidaan myös kompensoida sitä tosiasiaa, että testikattavuus on harvoin sataprosenttinen ja sen saavuttaminen olisi liian kallista.

Aika näyttää, tuleeko varmistustapauksista yksi uusi tapa ohjelmistojen ja järjestelmien laadun kohottamiseen. Ensimmäisiä käyttäjiä ovat varmaankin kaikkein vaativimpia ohjelmistoja tekevät yritykset, ja sieltä ne leviävät yleiseen käyttöön.

5. Lopuksi

Muotoilin tämän artikkelin otsikon hieman tulkinanvaraisesti. Malleilla on merkitystä ohjelmistojen laadunvarmistuksessa, siitä ei ole mielestäni epäilystäkään. Mutta nykyiset mallit eivät vielä takaa ohjelmistojen mallikelpoisuutta. Onneksi laadunvarmistuksen mallit ovat kehittymässä ja pystyvät käsittelemään entistä vaativampia tilanteita. Lähitulevaisuuskin lienee jatkuvaa rinnakkaineloa eli vaatimukset kasvavat mutta myös varmistuksen menetelmät paranevat.

Laadunvarmistusta käsitellään kesäkuun alussa Turussa pidettävässä SPICE2009 konferenssissa, etenkin SPICE ja CMMI mallien kannalta. FISMA on konferenssin pääjärjestäjä yhdessä Åbo Akademin kanssa. Muissakin FISMAN tukemissa konferensseissa (PROFES 2009, EuroSPI 2009) esitetään sekä teoreettisia tuloksia että käytännön esimerkkejä ohjelmiston laadunvarmistuksesta.

Kuva 2. Varmistustapauksen tyypillinen rakenne.


