
Institutionen för informatik

Systemvetenskapliga programmet

Examensarbete på kandidatnivå, 15 hp

SPB 2016.22

Agil testning i datalagringsprojekt

Mikael Aller & Robert Karlsson

Abstract

Testing in data warehousing has traditionally been done in large chunks at the end of

development projects. This has often led to costly bug fixes because fixing bugs that are

found late in the development process is generally a very time consuming task. In some

cases, there is not enough time to fix these bugs because of narrow project deadlines. This

can have major consequences for organizations because business decisions often relies on

their data warehouse to provide accurate statistics and data. This study examines a

department of a major Swedish agency that recently adopted agile methods to overcome

some of the shortcomings associated with traditional data warehouse development. The

effects of agile methods on data warehouse testing are examined, as well as the challenges

that are needed to overcome for them to be successful. We also touch upon consequences of

poor test design and what implications incorrect data that are delivered from a data

warehouse can have both internally and externally. In conclusion, the study have found

that adopting agile methods have led to test activities being carried out more often, more

efficiently and with better results than in the past. In addition, product owners have been

continuously involved in the development process through frequent acceptance tests. For

agile methods to be successful in data warehouse testing, we also concluded that they need

the support of tools, system environments and attitudes both among developers and

product owners.

Förord

Vi önskar rikta ett stort tack till våra två eminenta handledare Urban Jonsson,

Försäkringskassan IT och Göran Landgren, Institutionen för Informatik vid Umeå

Universitet, som möjliggjort denna undersökning. Vi vill även passa på att rikta ett tack till

Lennart Sanderyd, Christina Shayesteh samt alla medarbetare vi varit i kontakt med på

Försäkringskassan för det positiva bemötandet, stödet och visade intresset.

Innehåll

1 Inledning .. 1

1.1 Syfte .. 1

1.2 Frågeställningar ... 2

1.3 Avgränsning ... 2

2 Relaterad forskning .. 3

2.1 Business intelligence ... 3

2.2 Datalager ... 4

2.3 Datalagring .. 4

2.3.1 Data marts .. 5

2.3.2 ETL ... 5

2.3.3 Unikt och komplext .. 7

2.4 Test .. 8

2.4.1 White box- och black box-testning ... 8

2.4.2 Testautomatisering .. 8

2.4.3 Typer av test i ett datalagringsprojekt ... 9

2.5 Det agila arbetssättet ... 10

2.5.1 Scrum .. 11

2.5.2 Kanban .. 11

2.5.3 Agil testning i datalagringsprojekt ..12

3 Metod ...14

3.1 Uppdrag ..14

3.2 Metodval ... 15

3.2.1 Kvalitativ forskning ... 15

3.2.2 Fallstudie ...16

3.2.3 Interaktiv induktion ..16

3.3 Datainsamling .. 17

3.3.1 Litteraturgranskning ... 17

3.3.2 Intervjuer... 17

3.3.3 Etiska överväganden ...19

3.4 Urval ...19

3.5 Dataanalys ... 20

3.5.1 Användarberättelser ..21

3.5.2 Transkribering .. 22

3.5.3 Kodning .. 22

3.6 Metodkritik .. 22

3.6.1 Kritik mot kvalitativ forskning ... 23

4 Resultat ... 26

4.1 Kan det agila arbetssättet påverka arbetet med test i datalagringsprojekt? 26

4.1.1 Det agila arbetssättets påverkan på teamen .. 26

4.1.2 Det agila arbetssättets påverkan på funktionstestning 28

4.1.3 Det agila arbetssättets påverkan acceptanstestning .. 30

4.2 Utmaningar med agil testning i datalagringsprojekt .. 33

4.3 Konsekvenser om testerna i datalagringsprojektet är undermåliga 37

5 Analys och diskussion ... 39

5.1 Kan det agila arbetssättet påverka arbetet med test i datalagringsprojekt? 39

5.1.1 Det agila arbetssättets påverkan på teamen .. 39

5.1.2 Det agila arbetssättets påverkan på funktionstestning41

5.1.3 Det agila arbetssättets påverkan på acceptanstestning 43

5.2 Utmaningar med agil testning i datalagringsprojekt .. 45

5.3 Konsekvenser om testerna i datalagringsprojekt är undermåliga 47

5.4 Sammanfattning av analys och diskussion.. 48

6 Slutsatser .. 51

6.1 Vidare forskning ... 51

7 Referenser ... 52

Bilaga 1: Intervjuguide, omgång ett. .. 54

Bilaga 2: Intervjuguide, omgång två. ... 55

1

1 Inledning

Socialförsäkringens utbetalningar omfattar mer än 200 miljarder kronor per år, vilket är

drygt en halv miljard om dagen och motsvarar sex procent av Sveriges BNP

(Försäkringskassan, u.å.). Med denna bakgrund och med tanke på de summor som dagligen

passerar genom Försäkringskassan är det viktigt att beslut fattas på korrekta grunder och att

kvalitetssäkrad statistik levereras till olika intressenter. Intressenterna beställer statistik och

information som Försäkringskassan producerar och tillhandahåller, dessa intressenter kan

bland annat vara stat och media. Det kan också vara statistik ämnat för beslutsstöd inom

Försäkringskassan för att på ett effektivt sätt fullfölja sitt regeringsuppdrag.

 Business intelligence handlar om att ge stöd i beslutsprocesser och möjliggöra analys av

data (Sharda, Delen & Turban, 2014). Det data som ligger till grund för analys är ofta väldigt

omfattande och för att hantera de stora datamängderna krävs speciella arkitekturmässiga

lösningar. Den gemensamma nämnaren i dessa lösningar är ett datalager, där data lagras i ett

standardiserat format för att kunna vävas samman i relevanta konstellationer och bildar

exempelvis rapporter som levereras till beslutsfattare. Att implementera datalager kräver

stora arkitekturmässiga insatser, eftersom dess funktionalitet är beroende av stödjande

processer och system. Det samlade begrepp som används för den kompletta lösning som

innefattar datalager och dess kringliggande faktorer benämns i denna uppsats som

datalagring.

 Vid utveckling av fungerande produkter i datalagringsprojekt har tiden för att leverera

traditionellt varit omfattande (Collier, 2013). Anledningen har varit att utvecklingsarbetet

baserats på vattenfallsmetodik, men på senare tid har agila arbetssätt blivit en mer väsentlig

del i arbetet med datalagring. Agila arbetssätt innebär i det här sammanhanget att

fungerande produkter kan levereras ofta för att snabbt kunna få återkoppling av användarna

(Gustavsson, 2013).

 För att säkerställa att statistik är korrekt är det en förutsättning att det data som legat till

grund för den även är korrekt. Ett medel för att uppnå det är att använda sig av test i det

utvecklingsarbete som sker i datalagringsprojekten. Dessa test innefattar bland annat

funktionstest, regressionstest och acceptanstest (Sarcar, 2008). För att möjliggöra agil

testning i datalagringsprojekt behöver enligt Collier (2013) testautomatisering införas, vilket

innebär att exekvera integrerade tester utan manuell aktivering.

 Vi har i vår undersökning genomfört en fallstudie på en av Försäkringskassans

avdelningar kallad ”Utvärdering”. I den undersökta avdelningen jobbar medarbetare med att

utveckla rapporter som levereras till beställare. Den huvudsakliga beställaren är en annan

avdelning inom Försäkringskassan kallad ”Analys och Prognos”, där rapporter analyseras och

statistik införlivas. Avdelningen införde under våren 2015 agila arbetssätt i en tidigare

vattenfallsbaserad kontext och denna undersökning utforskar de aspekter som påverkats

gällande testarbete i deras datalagringsprojekt.

1.1 Syfte

Undersökningens syfte är att studera hur en avdelning på Försäkringskassan hanterar agil

testning i datalagringsprojekt, hur det agila arbetssättet påverkar medarbetares arbete med

test och hur det påverkar testernas utformning. Vi vill även finna de utmaningar agil testning

2

i datalagringsprojekt står inför och redogöra för de konsekvenser som kan komma att bli om

dessa tester är undermåliga.

1.2 Frågeställningar

Med bakgrund till ovan beskrivning av hur betydande det är att statistik är korrekt och hur

test är ett medel för att uppnå detta fann vi tre frågeställningar som är väsentliga i denna

uppsats.

Frågeställningarna är följande:

• Kan det agila arbetssättet påverka testning i datalagringsprojekt och i så fall hur?

• Vilka är utmaningarna med agil testning i datalagringsprojekt?

• Vilka blir följderna om testerna i datalagringsprojekt är undermåliga?

1.3 Avgränsning

I den här undersökningen har vi valt att utelämna vissa delar som studieobjektet test

innefattar. Anledningen var att kunna fördjupa oss i, och på ett bättre sätt förmedla

innebörden av, relevanta aspekter om studieobjektet inom uppgiftens tidsramar. De delar vi

valde att utelämna är bland annat prestandatest och systemtest och till större del enhetstest.

Vi har med bakgrund till uppgiftens omfattning också valt att fokusera på utvecklingssidans

perspektiv för att kunna uttala oss på ett bättre sätt.

3

2 Relaterad forskning

I det här avsnittet redogör vi för grundläggande teori om såväl test som business intelligence,

datalagring och det agila arbetssättet. Denna teori och den förståelse den gett upphov till har

varit en utgångs- och förankringspunkt för oss genom undersökningen. Avsnittet ämnar att

ge läsaren samma grundläggande förutsättningar i förståelse som det inneburit för oss.

 Vi har funnit det nödvändigt att klargöra vad som avses i fråga om begreppen datalager

och datalagring som kommer att behandlas nedan, med anledningen för att det i relaterad

forskning varit en otydlighet i vad som avsetts med dessa begrepp och deras engelska

motsvarigheter data warehouse och data warehousing. Vi har beslutat att begreppet

datalager avser ett faktiskt system, och att begreppet datalagring avser beskriva helheten.

Helheten inbegriper bland annat den övergripande arkitekturen i vilket ett datalager verkar,

samt processerna runt det.

2.1 Business intelligence

Business intelligence (BI) är ett paraplybegrepp som omfattar olika arkitekturer, diverse

verktyg, databassystem, applikationer och metoder som i slutändan möjliggör analys av data

med syfte att vara stöd i beslut för en verksamhets styrande organ, exempelvis ledning eller

styrelse (Sharda et al., 2014).

 Begreppet har sin bakgrund i omvärldens allt mer komplexa affärsmiljöer med både fler

affärsmöjligheter men också fler utmaningar på grund av bland annat ökad konkurrens. Det

finns dock många utom- och omkringliggande faktorer och förutsättningar som berör

komplexiteten och de föränderliga och ombytliga krav som ställs på verksamheter i dag.

Dessa faktorer kan kategoriseras i fyra större faktorer: marknadsmässiga faktorer,

konsumentkrav, teknologiska samt sociala faktorer (Sharda et al., 2014).

 Med affärsmarknadsmässiga faktorer avses bland annat konkurrens, expanderande

globala marknader, den digitala marknaden på internet och andra innovativa

marknadsmetoder. Konsumentkrav speglar kundens, användarens eller konsumentens krav

och förväntningar, bland annat behov av direkt och individuell anpassning, kvalitetskrav,

krav på mångfald av produkter och lösningar samt kort leveranstid. Teknologiska faktorer

berör tekniska och digitala innovationer, nya produkter, tilltagande hastighet i vilket

teknologi åldras, och sociala nätverk. De sociala faktorerna handlar bland annat om ökad

styrning från regering och riksdag i form av lagar, regler och rutiner. Utöver det också en mer

diversifierad arbetskraft och en äldre sådan. Det handlar vidare om oro och hänsyn till

säkerhetsaspekter som exempelvis rör nationssäkerhet. Slutligen också ökat socialt ansvar för

företag och ökat fokus på hållbarhet (Sharda et al., 2014).

 Varför det är viktigt att ta hänsyn till dessa förändrade krav och faktorer menar Sharda et

al. (2014) är för att kunna ta strategiska, taktiska och operationella affärsbeslut som hanterar

dessa på ett snabbt, effektivt och gynnsamt sätt för verksamheten i den affärsmiljö de

befinner sig i. Det finns emellertid olika sätt att hantera dessa förändringar, däribland genom

att vara reaktiv, förutseende, anpassningsbar och proaktiv.

 Business intelligences betydelse och hur det kan hantera dessa förändringar kan

exemplifieras i fall där det gett upphov till olika beslut som i slutändan gynnat verksamheten,

Sharda et al. (2014) nämner exempelvis ett sådant fall i Seattles barnsjukhus som kunde

4

spara tre miljoner dollar genom att eliminera ineffektivitet i sitt patientmottagande. Efter att

ha samlat in data om patienternas olika väntetider under dagarna möjliggjordes olika typer

av analys med hjälp av en business intelligence-lösning. Data kunde därigenom förvandlas

till relevant och värdefull information om situationen. Denna information låg sedan till grund

för ett beslut som avsåg att komma tillrätta med tidiga förseningar, där fokus hamnade på ett

punktligt patientmottagande. Det kan i ovanstående exempel anses trivialt men ledningen

identifierade att tidiga förseningar utmynnade i förseningar av ökad omfattning under hela

dagen, och hur dessa eskalerade kraftigt ju längre dagen led. Genom att applicera business

intelligence och analys av data, kunde de tidigaste förseningarna i förlängningen åtgärdas,

dessa besparingar förverkligas och resultatet också senare verifieras genom att analysera

nytt, relevant, data.

 I business intelligence innefattas den fundamentala komponenten datalager. I datalagret

återfinns det data som ligger till grund för analys, information, och i förlängningen också

beslutsstöd (Sharda et al., 2014).

2.2 Datalager

Ett datalager är ett system som syftar till att lagra väldigt stora volymer data. Traditionellt

sett endast historisk data, men på senare tid också i så kallade realtidssystem. Utöver

tidsvariationen i data skiljer dessa system inte sig i mängd och volym (Sharda et al., 2014).

Sharda et al. (2014) menar också att det data som lagras inom ett datalager ofta organiseras

på ett sådant sätt att det enkelt skall kunna tillhandahålla och ombesörja stöd för

beslutsfattande inom den tillämpande verksamheten. Detta befäster också datalager som en

fundamental komponent inom business intelligence men det omfattas också av det större och

mer heltäckande begreppet datalagring.

2.3 Datalagring

Om datalager är ett system är datalagring å andra sidan ett begrepp som avser alla de

processer som sker i samband med ett datalager. Datalagring omfattar också den

övergripande arkitekturen i vilket ett datalager oftast samverkar med andra typer av system

(Sharda et al., 2014).

 Själva organiseringen av data som en central del i datalagring är en kontinuerlig process

som sker i flera steg där syftet är att centralisera, standardisera och aggregera data. Processen

är kontinuerlig för att utvecklingen av ett datalagringsprojekt inte anses ha något direkt slut

(Golfarelli & Rizzi, 2009). Vilket också förklaras av Sharda et al. (2014) som att ny data hela

tiden skapas i källsystem vilka slutligen hanteras i och med datalagring. I slutändan handlar

det om att tillgängliggöra stora volymer data som är redo för analys, och som i sin tur ämnar

ge värdefull information till verksamheten som tillämpat datalagringsprojektet (Sharda et al.,

2014). Datalagring är därför en essentiell del av BI.

 Vidare har datalagring ett antal kännetecknande karaktäristika som bör uppfyllas (Sharda

et al., 2014). Dessa innefattar subjektorientering, integrering, den tidsvariation vi tidigare

nämnt och icke-flyktighet.

 Subjektorientering innebär att data ska vara knutet till relevant information för

verksamheten. Med andra ord handlar det om att data ska stödja det verksamheten vill veta,

5

dess behov. Det ska också uppfylla antagandet att vara fullständigt integrerat, det vill säga att

formatet på data ska vara konsistent oavsett ursprung från data- eller källsystem. Den

dimension som alltid ska hanteras i datalagring är tid. Konceptet hanterar historisk data, där

det i undantagsfall inte hanterar realtidsdata men vilket också är en möjlighet beroende på

arkitektur. Avslutningsvis ska den vara icke-flyktig. Vilket är den karaktäristika som styrker

datas integritet och oförvanskning, data ska ej kunna förändras eller uppdateras. Det innebär

i sin tur att data endast ska vara läsbart. Fler egenskaper eller karaktäristika kan identifieras

för datalagring, men de nämnda fyra anses centrala (Sharda et al., 2014).

2.3.1 Data marts

Som en del i ett datalagringsprojekt och dess arkitektur kan data marts tillämpas. Data marts

är oftast, men inte nödvändigtvis, mindre system för lagring. Dessa är inte helt

verksamhetsövergripande i sin lagring av data utan fokuserar oftast på ett speciellt område

eller en specifik avdelning. Vidare kan ett data mart vara oberoende eller beroende. Ett

beroende data mart innebär att det är speglat mot ett datalager, vilket i sin tur innebär att

samma data behandlas. Ett oberoende data mart är ett mindre och isolerat datalager i sig,

och har inte sin datakälla i ett större datalager (Sharda et al., 2014). Data marts är ur ett

datalagringsperspektiv bara ett exempel på hur arkitekturen kan se ut.

 Oavsett om data marts tillämpas eller ej är en grundläggande princip i datalagring den

som kallas för ETL (Sharda et al., 2014).

2.3.2 ETL

ETL är en fundamental princip som sker i samband med datalagring. Förkortningen står för

Extract, Transform och Load. Sharda et al. (2014) menar att IT-chefer i datacentrerade

projekt kan ställas inför utmaningar i och med denna princip då ETL kan konsumera upp till

70 % av projektets tid, vilket styrker ETL som en central princip i datalagring (Sharda et al.,

2014).

Principen beskriver ett flöde för hur data behandlas inom och utanför ett faktiskt

datalager. I ett första steg inbegriper principen den process som sker i att hämta eller

extrahera ut data. Extraheringen sker ur de datakällor, eller källsystem, som data

ursprungligen kommer från (Sharda et al., 2014). I figur 1 benämns dessa källor bland annat

som operationella system vilka är de driftsatta system som verksamheten ofta är beroende av

att ha igång och fungerande.

6

Figur 1: Illustrerar var extraheringen av data i datalagringen sker. (Oracle,
u.å.)

Processen därpå avser transformerandet av data och avser omvandling av data med målet att

data i slutändan ska uppnå ett enhetligt och konsistent format (Sharda et al., 2014). Denna

del sker inom vad som kan kallas för en temporär lagringsyta mellan källsystem och ett

datalager, se figur 2. Transformerandet kan komma att ske i flera olika steg beroende på hur

denna är uppbyggd och anpassad att fungera i datalagringen. Det slutgiltiga målet är dock

alltid detsamma, det vill säga att data ska uppnå en standardisering av överenskommet slag

(Sharda et al., 2014). Standardiseringen bestäms med andra ord av den verksamhet som

tillämpat datalagringen.

Figur 2: Illustrerar var transformering av data i datalagringen sker. (Oracle,
u.å.)

Laddning är det sista steget i ett ETL-flöde och tar vid när data har genomgått tidigare

extrahering och transformering beskrivet ovan. Vid det här laget är data redo att laddas upp

till den lagringsyta där det ska finnas tillgängligt för diverse förfrågningar från slutanvändare

via diverse BI-verktyg, applikationer och frågespråk. Dessa laddningar kan likt

7

transformeringen ske mellan flera olika lagringsytor, beroende på hur flödet och arkitekturen

i datalagringen är uppbyggd (Sharda et al., 2014). Se figur 3.

Figur 3: Illustrerar var laddning av data i datalagringen sker. (Oracle, u.å.)

2.3.3 Unikt och komplext

Arkitektur och systemmiljö för ett datalagringsprojekt kan se väldigt olika ut och det krävs

anpassning av sitt projekt och sin lösning i den kontext det ska tillämpas. Enligt Sharda et al.

(2014, s. 89) finns det ingen allmän datalagringslösning som passar alla, det finns ingen

“one-size-fits-all” som de uttrycker det. Ett vidare faktum är att många datalagringsprojekt

anses misslyckade (Sharda et al., 2014), vilket avspeglas i dessa projekt som allt annat än

enkla att hantera.

 Det finns ett antal generella arkitekturtyper beskrivna i litteraturen och det har sedan

länge pågått debatt om vilken som skulle vara bäst. I den bemärkelsen är det dock snarare

tillämpningsområde, kontext och behov som är avgörande för vilken arkitekturtyp som är

aktuell eller önskvärd. Exempel kan vara den aktuella volym data som ska hanteras, om det

är flera system data ska hämtas från, eller vilka typer av analys som ska utföras. Gemensamt

är att datalagringsprojekt, oavsett arkitektur, tenderar att utmynna i en komplex systemmiljö

beståendes av många olika system, beroenden, processer, systemägare och intressenter.

Dessa beroenden är exempelvis de kopplingar som förbinder ett datalager mot det vi i

figurerna ovan valt att delvis kalla för operationella system (Sharda et al., 2014).

 Dessa förbindelser belyser också den centrala delen i och med datalagring, och en av dess

stora fördelar. Eftersom datalagring oftast har flera käll- och datasystem ger det en oerhörd

varians i struktur och format i det data respektive system hanterar. Denna aspekt kan i sig

vara en extremt stor och tidsödande utmaning att överkomma, men att hantera och lagra

data i och med ett datalagringsprojekt kan överbrygga den utmaning som ursprung av data

kan presentera (Sharda et al., 2014).

 Det innebär dock inte på något sätt att datalagring automatiskt anpassar sig när datalagret

väl är utvecklat och förbindelserna med källsystem initialt är på plats. En liten förändring i

ett källsystem kan kräva att processer behöver ses över och ändras i datalagringen, vilket

8

återigen leder till slutsatsen att projekt som berör utvecklingen av datalagring egentligen inte

har något slut (Sharda et al., 2014; Golfarelli & Rizzi, 2009).

“Data warehouses are a lot of work. Once they are built, they cost money. They

need to be monitored. People are constantly requesting changes and additions.

The cost of storage quickly adds up. (...) All in all, data warehouses are quite a

mess. They are not easy to build, they are not particularly easy to operate, and

they are expensive.” (Inmon, 2008, s. 1)

2.4 Test

Syftet med test är att hitta så många fel som möjligt för att i slutändan åtgärda dessa och

leverera en produkt av högre kvalitet (Myers, Sandler, & Badgett, 2011). I följande avsnitt

kommer vi att beskriva olika generella principer rörande test, samt aspekter som berör test i

datalagringsprojekt.

2.4.1 White box- och black box-testning

White box-testning betyder att testaren har god kännedom om innanmätet av den del av

systemet som testas. Framförallt är källkoden tillgänglig för testaren och det är den som

ligger till grund för hur testerna skrivs medan systemspecifikationen försummas. Testerna

utformas sedan för att utforska de olika vägarna genom systemet genom att analysera

källkodens logik och uppbyggnad. I ett best case-scenario skulle det innebära att alla möjliga

vägar genom systemet testas, men det anses dock inte vara praktiskt möjligt eftersom de

olika vägarna kan vara extremt många (Myers et al., 2011).

 Black box-testning, även kallat datadriven eller inputdriven testning, innebär att

källkoden är okänd. Systemet bör ses som en svart låda där insyn i dess innanmäte är

omöjligt. Istället för att skriva test utifrån analys av källkod utgår testaren från

systemspecifikationen. Det medför att testaren försöker hitta fel där systemet inte beter sig

enligt specifikationen genom att mata in olika testdata. Testdata skapas utifrån

testspecifikationen och för att säkerställa att systemet fungerar som det är tänkt skulle

testaren i teorin behöva mata in alla möjliga kombinationer av testdata. Precis som vid white

box-testning är angreppssättet inte praktiskt möjligt eftersom de möjliga kombinationerna av

testdata oftast är ofantligt många (Myers et al., 2012).

 Ingen av dessa teststrategier i sig är tillräckliga för att säkerställa ett systems korrekta

funktionalitet. Testning handlar dock inte om att hitta varje potentiellt fel, utan snarare om

att skapa en teststrategi som är rimlig både gällande resurseffektivitet och fellokalisering.

White- och black box-testning bör därför kombineras (Myers et al., 2012).

2.4.2 Testautomatisering

Att köra manuella tester kan vara en mycket tidskrävande uppgift. I praktiken innebär det att

en testare manuellt klickar sig igenom testfall efter testfall. Allt eftersom ett system växer är

det även naturligt att antalet testfall blir fler. Att automatisera test skapar möjligheten att

köra flera testfall på en och samma gång. Testfallen länkas då ihop och grupperas för att

kunna köras med en enda knapptryckning, vilket även kallas att integrera tester. Resultatet

av testerna kan sedan användas för att skapa rapporter som kan användas vid analys och för

9

att förhindra framtida fel. En central del i testautomatisering är även att testerna sparas för

att framöver kunna återanvändas (Myers et al., 2012).

 Testautomatisering innebär med andra ord att tester kan köras oftare och snabbare, vilket

i sin tur innebär att utvecklare fortare kan få feedback på sitt arbete. Automatiserade tester

anses även vara mer pålitliga än manuella tester. I slutändan kan automatiserade tester göra

att systemets kvalitet höjs. Testautomatisering är även en väsentlig del i vad som kallas agil

testning (Myers et al., 2012).

2.4.3 Typer av test i ett datalagringsprojekt

I och med testning av datalagring inbegrips ett flertal olika typer av test att genomföra för att

säkra upp datakvaliteten och funktionen i datalagret.

 Enhetstest, vilket är en form av white box-testning av en modul eller komponent som

utvecklaren traditionellt sett själv gör för att säkerställa att den fungerar som den är tänkt att

fungera. Detta betyder bland annat att rutiner för ETL-flödet måste efterföljas och att dessa

processer ska kunna fungera såsom de är designade att fungera med hänsyn till enheten eller

komponenten. Exempelvis måste transformationslogiken i ETL-flödet vara intakt från

källtabell till måltabell, och att samtlig källdata slutligen laddats in i mål (Sarcar, 2008).

 Funktionstest är en typ av black box-test som inte medger någon insyn i hur kod eller logik

ser ut utan skall bara testa att all funktion är korrekt enligt specifikation. Denna typ av test

utformas också på ett sådant sätt att alla enheter eller komponenter indirekt testas då testet

bland annat avser att ge svar på fullständigheten i data, att det är lika mycket data från källa

som i mål. Testet kan också syfta till att matcha aggregerat data med data från andra logiska

lagringsytor (Sarcar, 2008).

 Integrationstester är inte samma sak som integrerade tester. Integrationstest ska besvara

huruvida systemet fungerar integrerat i och med alla beståndsdelar, från ena änden till den

andra änden. Integriteten i data ska vara fullständigt genom hela datalagringen (Sarcar,

2008).

 Regressionstest grundas i att datalager inte är en engångsföreteelse i implementation utan

att den snarare är kontinuerlig och inkrementell, eftersom krav och behov från affärssidan

kan förändras. Efter en förändring är det därför viktigt att säkerställa att systemet fungerar

korrekt och att tidigare data är oförändrat. Detta görs genom regressionstestning, som

betyder att exekvering av tidigare utförda tester upprepas för att säkerställa att systemets

olika delar fortfarande fungerar som de ska (Sarcar, 2008; Pahwa & Miglani, 2011).

 Acceptanstest beskrivs som det mest kritiska teststeget på grund av att det involverar de

faktiska användarna och att dessa testar och utvärderar det produktionsdata som tagits fram.

Användarna anses i den här testerna vara experter i att bedöma det data de själv ska

använda, men de behöver å andra sidan inte nödvändigtvis besitta den kompetens rörande

ETL-flödet som utvecklare och testare gör. Denna typ av test kräver en samverkan mellan

användarna från affärssidan och utvecklare (Sarcar, 2008).

 Prestandatest är ett resultat från att alla datalagringslösningar är konstruerade för att vara

rigida och skalbara. När den därför driftsätts i produktionsmiljö bör den inte skapa

prestandaproblem och måste därför testas med väldigt stora volymer data för att se att

laddning av data fortfarande är tillfredsställande (Sarcar, 2008).

10

2.5 Det agila arbetssättet

Att arbeta agilt innebär att arbeta på ett sätt som gör det möjligt att ständigt utvecklas och

förbättra sig och de produkter som skapas. Till skillnad från mer traditionella arbetssätt, där

krav samlas in i början av arbetet och utvecklingen sedan sker under en längre tidsperiod

baserad på dessa krav, är agilt arbetssätt mer flexibelt. Agilt arbete utförs i kortare etapper,

vanligen 1-4 veckor långa, där kraven kan förändras inför varje etapp. Ett agilt arbetssätt

medför att utvecklingsarbetet kan anpassas efter ändrade förutsättningar. Nya krav kan då

integreras i utvecklingsprocessen och projektet kan anpassas. Förändring är något som

välkomnas inom ett agilt arbetssätt eftersom förändrade krav är något som förväntas uppstå

(Gustavsson, 2013).

På grund av de korta etapperna som agilt arbetssätt förespråkar kan nytta i form av

fungerande programvara eller funktionalitet kontinuerligt levereras. Kunden får tillgång till

funktionella projektresultat tidigt i utvecklingsprocessen och får därför även möjlighet att ge

återkoppling tillbaka till utvecklarna. Levererat resultat byggs sedan på med nya funktioner

allt eftersom genom vad som kallas inkrementell utveckling, vilket innebär att färdiga och

användbara delar hela tiden levereras. Ett iterativt arbetssätt är även en väsentlig del i att

leverera resultat till kunden och innebär att arbetet utförs i cykler där varje cykel ska medföra

att det nuvarande projektresultatet kontinuerligt förbättras. Generellt finns även ett fokus på

att arbeta med nya och förstklassiga tekniska lösningar och design (Gustavsson, 2013).

Genom att arbeta agilt säkerställs även kundens involvering eftersom de korta cyklerna

medför naturliga avstämningstillfällen mellan utvecklare och kund. Trygghet skapas på så

sätt för kunden eftersom denne vet att de krav som initialt identifierats inte är skrivna i sten

utan kan ändras under projektets gång. Vidare behöver kunden inte se investeringen i

projektet som ett lika stort risktagande som vid mer traditionell utveckling. Eftersom kunden

hela tiden är involverad och kan påverka resultatet av projektet medför detta även att kunden

kan känna en större medverkan och kontroll över processen än vad som hade varit möjligt

vid traditionellt utvecklingsarbete (Gustavsson, 2013).

Det agila arbetssättet innebär också att ansvar och beslutsrätt fördelas på projektgruppens

medlemmar istället för på en eller få personer, samt att samarbete inom gruppen

uppmuntras. Det anses att individerna inom gruppen är de som har bäst kännedom om

detaljer och problem inom projektet och projektgruppen är på så sätt bäst lämpade att

tillsammans styra över projektet. Kommunikation mellan gruppens medlemmar uppmuntras

att ske ansikte mot ansikte och medlemmarna uppmanas även att med jämna mellanrum

reflektera över sitt sätt att arbeta och om de kan bli mer effektiva. Projektledarens roll inom

agilt arbete är främst att undanröja hinder för projektgruppen så att de kan fokusera på att

utföra sina huvudsakliga arbetsuppgifter utan att bli avbrutna. Rollerna bör överlag

reflektera att medlemmarna i gruppen strävar efter att inneha en bredare kompetens som en

förutsättning för ett bättre samarbete. Det betyder inte att medlemmarna ska vara

generalister, bara att det ska vara mindre specialistorienterat för att medlemmarna ska

kunna hjälpas åt om problem uppstår (Gustavsson, 2013).

Att arbeta agilt betyder inte att alla ovanstående principer behöver anammas. I vissa

kontexter kan det exempelvis vara omöjligt eller icke önskvärt att kontinuerligt leverera

projektresultat. Det kan bero på att det i vissa sammanhang inte är praktiskt att använda

11

delresultat, utan att det krävs en komplett lösning för att lösningen ska vara användbar

(Gustavsson, 2013).

2.5.1 Scrum

Vid agilt arbete är det vanligt att använda en projektledningsmetod som heter Scrum. Denna

metod agerar som ett stöd för att identifiera vad som behöver göras för att färdigställa ett

projekt med hög kvalitet. Inom Scrum delas arbetet upp i två olika delar. Ena delen är

affärssidan och den andra är utvecklingssidan (Björkholm & Brattberg, 2010).

 Affärssidan, som utgörs av produktägare, avgör vad som ska göras samt hur arbetet ska

prioriteras. Det samlas sedan i vad som kallas för en backlog, vilket är en prioritetsordnad

lista över allt som behöver göras. Utvecklingssidan avgör sedan hur lång tid de efterfrågade

funktionerna kommer ta att utveckla och bestämmer själva det effektivaste arbetssättet för

att utföra aktiviteterna. Produktägarna har dels en direkt relation till projektets intressenter,

vilket medför att de har koll på vilka önskemål dessa har. De har även en nära relation till

utvecklingssidan och det är viktigt att samarbetet mellan dem fungerar bra för att projektet

ska bli framgångsrikt (Björkholm & Brattberg, 2010).

 Varje utvecklingsteam består av en grupp utvecklare samt en scrum master. Det är scrum

mastern som ser till att teamets arbete kan fortlöpa utan onödiga distraktioner. Dessa

distraktioner kan dels ha att göra med individer som stör processen, men även tidsineffektiva

rutiner eller dålig fysisk och teknisk miljö. Även om scrum mastern själv inte behöver vara

den som undanröjer dessa hinder är det denne som har ansvaret för att se till att det blir gjort

(Björkholm & Brattberg, 2010).

 Själva utvecklingen sker i cykler i vad som kallas sprintar, där varje sprint vanligtvis är en

tidsperiod på två till fyra veckor. Under varje sprint fortlöper två skilda processer. Den ena

innefattar utvecklings- och planeringsarbete medan den andra processen handlar om hur

sättet att arbeta kan förbättras (Björkholm & Brattberg, 2010).

 Utvecklingsprocessen börjar med ett planeringsmöte där de funktioner som ska utvecklas

under sprinten fastställs. Resultatet av planeringsmötet kommuniceras sedan vidare till

utvecklare som arbetar med att färdigställa vad som planerats. I slutet av sprinten visas

sedan fungerande och färdigtestade sprintresultat upp för produktägare och övriga

intressenter. Feedback på uppvisat resultat uppmuntras under denna demonstration

(Björkholm & Brattberg, 2010).

 Processen som handlar om förbättrade arbetssätt följs upp med regelbundna möten där

målet är att utvärdera hur arbetet fungerar. Detta för att säkerställa att arbetet sker på ett sätt

som på bästa sätt möjliggör samarbetet mellan utvecklare och produktägare, för att i

slutändan kunna generera ett högt kundvärde (Björkholm & Brattberg, 2010).

2.5.2 Kanban

Ett alternativ till Scrum som projektledningsmetod är Kanban, där arbetsplaneringen inte

består av sprintar utan snarare ett kontinuerligt flöde av arbetsuppgifter. Inom Kanban finns

en fördefinierad gräns för hur många arbetsuppgifter som teamet får arbeta med samtidigt

och när en arbetsuppgift är slutförd plockas helt enkelt nästa från listan av prioriterade

uppgifter. Det gör dels att det är enklare att hantera stora uppgifter som annars inte skulle

rymmas inom loppet av en sprint, men också att nya uppgifter med hög prioritet kan

12

påbörjas så fort en annan uppgift är slutförd och inte behöver vänta till nästa sprint

(Björkholm & Brattberg, 2010).

2.5.3 Agil testning i datalagringsprojekt

Testning i datalagring har traditionellt skett vid olika projektslut genom system- och

acceptanstest. Testningen har då varit ett väldigt resurskrävande steg i att leverera i

datalagring eftersom den i detta skede blir väldigt omfattande. På grund av snäva budget- och

tidsramar har det därför funnits en tendens att skära ner på testningen för att hålla sig inom

angivna ramar. Vid agil utveckling i datalagring sker dock testningen parallellt med

utvecklingsarbetet och varje iteration innefattar testning. Eftersom testningen blir en del i

utvecklingsarbetet möjliggör det även att fel kan upptäckas tidigt och snabbt åtgärdas

(Collier, 2013).

 På ovanstående sätt kan kostnader för att åtgärda identifierade fel minimeras eftersom det

i regel kostar mindre att åtgärda ett fel som upptäcks tidigt än ett som upptäcks sent

(McConnell, 1998). Dock är en annan viktig aspekt inom BI att fel som upptäcks sent inte

bara medför kostnader för att åtgärda fel i systemet, utan även medför att felaktiga

verksamhetsbeslut tas i tron om att data är korrekt. Det kan få oerhörda konsekvenser

eftersom eventuella kritiska verksamhetsbeslut då fattas på felaktig grund (Pahwa & Miglani,

2011).

 Det iterativa arbetssättet som agila metoder innefattar kräver dock att testaktiviteterna

utformas på ett särskilt sätt. Att köra manuella tester anses inte praktiskt eftersom det tar allt

för lång tid att genomföra testerna. Det leder till att förmågan att ständigt leverera resultat

hämmas eftersom testningen då blir en flaskhals. Vidare innebär manuell testning även att

det är svårt att utföra regressionstestning. Allt eftersom systemet byggs på eller förändras är

det viktigt att säkerställa att även de tidigare delarna fortfarande fungerar som de skall varför

det är önskvärt att kunna regressionstesta. Manuella tester anses inte tidseffektivt för att

åstadkomma detta eftersom det är oerhört resursineffektivt att utföra manuell

regressionstestning (Collier, 2013).

 Collier (2013) menar därför att testintegrering är en viktig del i att utföra

regressionstestning på ett agilt sätt. Ett antal tester bakas då ihop för att kunna köras på en

och samma gång. När alla tester är skrivna och integrerade med varandra innebär det att den

del av systemet som avses att testas kan testas med hjälp av en enda knapptryckning. På så

sätt är testintegrering vad som möjliggör automatiserade test i datalagring. Att införa

automatiserade tester är en förutsättning för att kunna utföra testning på ett agilt sätt

(Collier, 2013).

 För att kunna köra integrerade, automatiska tester i datalagring måste dock en del

utmaningar överkommas. Testverktyg måste vara utformade för att testa de olika delarna i

datalagring, vilka i sig medför unika förutsättningar. Att köra automatiska tester kan

exempelvis vara ett problem eftersom de stora datamängderna som behandlas kan innebära

att testerna tar väldigt lång tid. I praktiken kan det betyda att flera terabyte data från olika

källor måste sammansättas och standardiseras för att vissa tester ska kunna genomföras

(Collier, 2013).

 Datalager integrerar vanligtvis även ett antal utomstående system för att skapa en

datalagrings- och BI-lösning. Test av datalager måste därför innefatta testning av helheten

13

som dessa system ger upphov till. Oftast innefattar dessa system andra kommersiella

lösningar som exempelvis skapar rapporter utifrån aggregerad data (Collier, 2013).

 Vidare ägs komponenter som integrerats i datalagringsprojektet ofta av andra aktörer,

vilket gör det svårt att testa dem. Det utmynnar oftast i black box-testning av komplexa

datastrukturer. Andra utmaningar som påverkar testningen är att datalagringslösningar ofta

innefattar icke-objektorienterad kod som exempelvis ETL-script och procedurer. BI-system

är även ofta skriva i olika programmerings- och frågespråk vilket ytterligare försvårar

testarbetet (Collier, 2013).

 När väl dessa utmaningar överkommits är testningen i sig relativt simpel. De aktiviteter

som utförs vid ett test är först och främst att ladda in det data som ska ligga till grund för

testerna. Därefter körs den process vars resultat ska testas. Det data som processen ger

upphov till verifieras sedan mot förväntat resultat. Efter testet utförts återställs alla

inblandade resurser så att de är redo att användas för nästa testomgång, antingen manuellt

eller automatiskt. Detta görs eftersom testerna bör vara isolerade från varandra för att

säkerställa att de inte påverkas av andra tester (Collier, 2013).

14

3 Metod

I denna del avser vi att redogöra för de metodrelaterade val vi gjort under arbetets gång. Till

att börja med beskriver vi det uppdrag vi hade i samarbete med en organisation. Uppdragets

relevans för undersökningen beskrivs återkommande under hela kapitlet. Vidare beskriver vi

relaterad bakomliggande teori för våra val och skildrar den process som låg till grund för

dem. Sedan beskriver vi hur vi har förhållit oss till tidigare forskning inom ämnet samt hur vi

samlat in data till undersökningen. Hur urvalet av informanter har gått till beskrivs även,

följt av dataanalysförfarande. Avslutningsvis förhåller vi oss kritiskt till undersökningens

tillvägagångssätt.

3.1 Uppdrag

Undersökningen utfördes i samarbete med en avdelning på Försäkringskassan IT som under

våren 2015 förändrat sitt arbetssätt och tillhörande rutiner. Avdelningen arbetar med

datalagring, vars produkter används av bland annat Försäkringskassans verksamhetsområde

“Analys och Prognos”.

 Historiskt sett har det arbete som denna avdelning utför varit outsourcat till en extern

part, men omkring 2009 beslutade sig organisationen för att lyfta in arbetet i sin

kärnverksamhet. För att skapa ordning och reda i detta arbete behövdes från början tydliga

strukturer, bland annat för att avdelningen till en början främst bestod av personer som var

relativt oerfarna inom arbete med datalager och statistik, men även för att kunna kontrollera

och ge stöd åt denna process. Tydliga metoder för hur arbete skulle bedrivas togs fram, vilka

var baserade på vattenfallsmodellen, vilket innebär att de olika faserna för exempelvis design,

utveckling och utvärdering sker sekventiellt med en tydlig överlämning mellan varje fas.

Vattenfallsmodellens förlopp är således känslig för ändrade krav och förutsätter rigorös

inledande planering (Avison & Fitzgerald, 2006). Medarbetarna tilldelades även olika roller

för att det skulle vara tydligt för alla parter vilka arbetsuppgifter var och en befattade sig med.

 Sedan våren 2015 skedde ytterligare en organisationsförändring som påverkade den

avdelning vi fått insyn i. Det togs ett beslut att vattenfallsstrukturerna skulle överges och ett

agilt arbetssätt istället skulle införas. Anledningen var främst för att försöka få till ett

effektivare flöde genom hela utvecklings- och testprocessen. Agila metoder infördes, där den

övergripande metoden var Scrum. För att ytterligare stödja övergången till ett agilt arbetssätt

började även de traditionella rollerna att upplösas för att medarbetarna skulle kunna arbeta

bredare och inte vara låsta till specifika arbetsuppgifter. Exempelvis innefattas numera flera

roller under benämningen ”systemutvecklare”, däribland “testare”. Beslutsrätt och ansvar

flyttades även ut på teamen för att de skulle bli mer självgående.

 Som en del i det nya agila arbetssättet, och för att stödja effektivare processer inom

utveckling och test, beslutade avdelningen att införskaffa ett nytt testverktyg. Verktyget

skulle ha till uppgift att påskynda testarbetet bland annat genom testautomatisering, samt att

höja den övergripande kvaliteten på leveranserna. Vårt uppdrag i samarbete med

organisationen gick ut på att utvärdera testverktyg, vilka skulle tillåta automatisering av test i

datalagring. I vårt uppdrag ingick kravfångst från utvecklare och användarna av verktyget,

samt att identifiera de leverantörer på marknaden vars testverktyg bäst kunde motsvara

15

dessa krav. Uppdraget blev även ett sätt för oss att lära oss mer om ämnet och för att kunna

identifiera vilka aspekter inom det vi ansåg vara relevanta att undersöka.

3.2 Metodval

Nedan presenteras de metodval vi gjort i denna undersökning samt den teori som ligger till

grund för dessa. Undersökningen har varit en kvalitativ fallstudie av ovan beskrivna

avdelning inom en organisation. Vidare har vi arbetat enligt de principer som innefattas av

interaktiv induktion.

3.2.1 Kvalitativ forskning

Hur undersökningar inom kvalitativ forskning kan bedrivas varierar. En bedömning görs av

vad som är relevant att undersöka och datainsamlings- och analystekniker bestäms utifrån

vad som anses passa bäst in i undersökningen. Trots de potentiellt stora skillnaderna mellan

olika undersökningar finns det gemensamma drag som kännetecknar kvalitativ forskning

(Hartman, 2004). Vi kommer nedan att redogöra för dessa drag.

 Till skillnad från kvantitativa undersökningar, där frågor rörande exempelvis hur mycket

eller hur många det finns av något, ligger intresset inte i att undersöka eventuella

kvantifierbara samband mellan olika egenskaper. Istället fokuserar kvalitativa

undersökningar på att ge svar på ”hur något är beskaffat”, eller med andra ord, ”vilken natur

eller vilka egenskaper något har” (Hartman, 2004, s. 272).

 Syftet med en kvalitativ undersökning kan även sägas vara att försöka ta reda på hur olika

individer uppfattar sin omgivning och sin relation till den. Detta menar Hartman (2004) sker

genom tolkning av observationer för att kunna närma sig en uppfattning av individernas

subjektiva sätt att se på sin omgivning och livsvärld.

 Kvale & Brinkmann (2009) menar vidare att kvalitativa undersökningar syftar till att

arbeta med ord och inte med siffror. Kvalitativa metoder går ut på att beskriva med termer

som ”vad för slag”, till skillnad från kvantitativa metoder där frågor besvaras utifrån ”hur

mycket av ett visst slag” (Kvale & Brinkmann, 2009, s. 133). Svenning (2003) menar även att

kvalitativa undersökningar har som syfte att exemplifiera, till skillnad från kvantitativa

undersökningar som syftar att generalisera.

 En annan viktig skillnad mellan kvantitativa och kvalitativa undersökningar är hur de

olika faserna som skall avverkas för att komma fram till ett slutgiltigt resultat hanteras. Inom

kvantitativ forskning sker i exempelvis urval och datainsamling efter varandra som två skilda

faser, medan dessa tenderar att ske växelvis inom kvalitativ forskning. Faserna kan

fortfarande vara avgränsade från varandra inom kvalitativ forskning, men oftast sker nya

urval som ger upphov till ny datainsamling allt eftersom forskaren lär sig mer om ämnet

(Hartman, 2004).

 Utifrån denna beskrivning av kvalitativ forskning ansåg vi att vår frågeställning bäst

kunde besvaras med hjälp av en kvalitativ undersökning och metodologi. Vi var intresserade

att bilda oss en uppfattning om olika egenskaper knutna till ämnet samt vilka egenskaper

ämnet i sig hade. Egenskaperna ansåg vi inte kunde uttryckas i kvantifierbara termer, utan

snarare med beskrivande ord och tolkningar.

16

3.2.2 Fallstudie

I och med ett samarbete med en organisation föll det sig naturligt för oss att göra en

fallstudie. En fallstudie definieras som en metod för undersökning av en specifik miljö, plats,

eller situation (Bryman, 1997; Kvale & Brinkmann, 2009). Det kan exempelvis vara en skola,

ett samhälle eller ett företag (Bryman, 1997).

Vidare menar Svenning (2003) att fallstudier går ut på att samla så mycket information

som möjligt om ett specifikt, eller ett fåtal, fall. Detta görs genom att varva olika sätt att samla

in data, som exempelvis intervjuer och observationer. Fördelarna med att använda fallstudier

menar Svenning (2003) är att de möjliggör för forskaren att gå på djupet inom det specifika

fallet vilket ger en tydlig bild av förlopp och detaljer som kan vara av intresse.

3.2.3 Interaktiv induktion

Interaktiv induktion är en metod för att utföra en kvalitativ undersökning. Denna metod

anses vara mer modern än dess föregångare analytisk induktion, som går ut på att samla in

data under teorineutrala förutsättningar i början av undersökningen. Inom interaktiv

induktion skapas först en förståelse för ämnet och sedan utförs själva datainsamlandet, vilket

medför att datainsamlandet kan fokusera på vad som anses relevant för undersökningen

(Hartman, 2004).

 Vid analytisk induktion utförs faserna datainsamling och analys i sekvens, det vill säga att

en fas tar vid där en annan avslutas. Inom den interaktiva induktionen löper dessa dock mer

växelvis. Det resultat som de olika faserna ger upphov till påverkar med andra ord den

framtida planeringen av undersökningen. Dessa faser är återkommande och efter att en

omgång datainsamlande och analys genomförts ger de oftast upphov till fler omgångar där ny

kunskap om ämnet utforskas (Hartman, 2004).

 Själva undersökningen inleds med formulerandet av en frågeställning, men denna

frågeställning är inte satt i sten och kan komma att revideras allt eftersom undersökningen

fortlöper. Centralt inom interaktiv induktion är att insamlat datamaterial hela tiden påverkar

undersökningen. För att kunna börja någonstans är det dock viktigt att ha en frågeställning,

men denna ses mest som en utgångspunkt för undersökningen. Det finns då även en tanke

om att en viss grupp individer är intressant för undersökningen och sedan undersöks en viss

aspekt hos denna grupp (Hartman, 2004).

 Efter att frågan formulerats görs en inledande planering som ligger till grund för en

undersökning av mindre skala. Denna inledande fas involverar oftast inte allt för många

individer, utan det huvudsakliga syftet är att skapa en förståelse om vad som kan vara

intressant att undersöka inom den mer generella frågeställningen. Resultatet analyseras

sedan och ligger till grund för fortsatt planering (Hartman, 2004).

 Efter att en förståelse för vad som kan vara intressant att undersöka uppnåtts planeras en

ny omgång datainsamlande. Ett nytt urval görs och en datainsamlingsmetod definieras, där

tanken är att dessa ska bidra till att forskaren kan utveckla de idéer som kommit fram i och

med den första datainsamlingsomgången (Hartman, 2004).

 Undersökningsprocessen fortlöper på ett sådant sätt tills ytterligare datainsamlande

endast tillför begränsad eller ingen ny kunskap. Det arbetssätt som interaktiv induktion

medför innebär med andra ord att undersökningen hela tiden kan styras i en riktning som

anses relevant för frågeställningen. Viktig kunskap kan fångas upp och minimal tid behöver

17

läggas på att samla in data som i slutändan visar sig vara irrelevant för den fråga som vill

besvaras (Hartman, 2004).

3.3 Datainsamling

Datainsamlingen har bestått av en litteraturgranskning vi ansett vara relevant för vårt

ämnesval, samt kvalitativa intervjuer. Enligt Merriam (1993) är intervjuer en av de primära

datainsamlingsmetoderna i en fallstudie och vi ansåg att det skulle passa bra in i

undersökningen. Anledningen var dels på grund av det uppdrag vi skulle utföra för

Försäkringskassan vi samarbetade med, som bland annat innefattade kravfångst, men även

för att vi ansåg att det skulle vara ett effektivt sätt för oss att samla in data till själva

undersökningen.

3.3.1 Litteraturgranskning

Eftersom vi visste att undersökningen skulle falla inom ramarna för BI började vi med att

försöka skapa oss en förståelse för ämnet med en litteraturgranskning. Anledningen till att vi

ville sätta oss in i ämnet för undersökningen var för att vi skulle kunna fokusera

datainsamlandet på delar som vi ansåg vara relevanta för den. Detta går i linje med ett

arbetssätt baserat på interaktiv induktion beskrivet av Hartman (2004), samt Kvale &

Brinkmann (2009) vilka anser att forskaren behöver ha en god förståelse för ämnet för att

kunna samla in relevant data.

 Den litteratur vi tog till oss innefattade även datalager och datalagring, som är centrala

delar inom BI. Eftersom vi visste att den avdelning på Försäkringskassan vi skulle samarbeta

med arbetade agilt valde vi även att läsa på om agila arbetssätt. Vi ansåg även initialt att

kvalitativa intervjuer skulle vara en bra datainsamlingsmetod och därför anskaffade vi

relevant kunskap för att kunna genomföra dessa på ett vetenskapligt sätt.

 Relevant litteratur har anskaffats på olika sät, dels har vi gjort artikel- och

litteratursökningar via Umeå Universitetsbiblioteks söktjänst och Google Scholar. Vi har även

kunnat använda oss av tidigare kurslitteratur inom områdena BI, test och agila arbetssätt.

Hela litteraturstudien har dock inte utförts på en och samma gång i början av

undersökningen. Allt eftersom vi lärt oss mer om ämnet fick vi även en djupare förståelse om

vilka delar av litteraturen som var relevanta för de frågeställningar vi ville besvara. Detta

innebar att viss insamlad data från litteraturen kunde exkluderas samtidigt som vi insåg att vi

behövde fylla i vissa kunskapsluckor genom ytterligare litteraturgranskning.

3.3.2 Intervjuer

Vi har i vår undersökning genomfört intervjuer i explorativt syfte, vilket har medfört att

intervjuerna varit öppna och av mindre strukturerad och standardiserad karaktär. I

intervjuer som är explorativa presenterar intervjuaren frågor om ämnen och områden som

ska undersökas. Intervjuaren följer sedan upp informantens olika svar med följdfrågor och

söker hela tiden att belysa ny information och exponera andra aspekter på ämnet och

området (Kvale & Brinkmann, 2009).

 Som ett stöd för oss i och med dessa intervjuer konstruerade vi en intervjuguide för

vardera intervjuomgång, som enligt Kvale & Brinkmann (2009) är ett manus som mer eller

mindre följs under intervjun. Ett annat stöd var att vi spelade in intervjuerna med hjälp av en

18

inspelningsapplikation på en mobiltelefon, vilket är förenligt med Kvale & Brinkmann (2009)

som ett fördelaktigt alternativ eftersom mer tid och fokus kan läggas på själva intervjun.

Eftersom intervjuerna kom att genomföras i två olika omgångar kommer vi här

fortsättningsvis särskilja dessa åt i tillvägagångssätt och hur deras betydelse viktats olika för

undersökningen.

 Den första intervjuomgångens tillvägagångssätt speglades främst i hur det var knutet till

vårt uppdrag. Vi använde oss av tekniken användarberättelser för att få struktur på

kravinsamlingen som var knuten till uppdraget, men även för att skapa en egen förståelse för

ämnesområdet för undersökningens skull.

 Litteraturgranskningen gav i detta hänseende grundläggande insikter, men inte nog

tillfredsställande då undersökningens ämne är unikt och komplext. Avgränsningarna för

undersökningen är svåra att greppa enbart genom en litteraturgranskning. Kvale &

Brinkmann (2009) menar vidare att denna förståelse och kännedom inte bara införskaffas

genom teori, utan att också genom att hålla till i den miljö där undersökningen ska

genomföras.

 De frågor som var aktuella under dessa första intervjuer var i ett undersökningsperspektiv

till största del betydande för anskaffandet av kunskap som gjorde att vi kunde förstå

ämnesområdet bättre. Denna kunskap låg sedan till grund för den andra intervjuomgången

som syftade till att stå för den primära datainsamlingen. Efter den första intervjuomgången

ansåg vi oss ha införskaffat nog kunskap om ämnet för att genomföra intervjuer som skulle

resultera i data av önskvärd kvalitet.

 Den första omgångens betydelse och resultat i sammanhanget motiveras återigen av Kvale

& Brinkmann (2009) i att forskaren måste ha god förståelse för ämnet för att bedriva och

genomföra en god intervju. Vidare är en intervjuguide ett stöd, men forskaren är annars sitt

huvudsakliga instrument i intervjuforskning (Kvale & Brinkmann, 2009). Därigenom ställs

också krav på intervjuarens förmåga och beskaffenhet att ställa följdfrågor och kritiskt följa

upp de frågor som ställs, vilket ligger i linje med såväl halvstrukturerade intervjuer som

intervjuer i explorativt syfte (Kvale & Brinkmann, 2009; Merriam, 1993).

 Intervjuer i explorativt syfte möjliggör också att frågorna hela tiden kan förbättras.

Förbättringen kan då ske i takt med att förståelsen fördjupas hos forskaren i syfte att bemöta

den komplexitet ett forskningsämne presenterar (Kvale & Brinkmann, 2009). Allteftersom vi

tillförskansade oss mer kunskap om ämnet insåg vi också att vissa frågor var mer relevanta

än andra, samt att helt nya frågor kom att uppstå. Vi ville då inte vara låsta till intervjufrågor

som endast berörde de viktiga aspekter vi initialt identifierat, utan ville kunna ställa nya

frågor som utforskade de aspekter vi inte förutsett i början av undersökningen. Därför föll det

sig väl att bedriva dessa intervjuer utifrån ett explorativt förhållningssätt. Det

överensstämmer även med metoden interaktiv induktion (Hartman, 2004) i det avseendet

att allteftersom undersökningen fortlöper bildar sig forskarna en djupare förståelse om vad

som är intressant att undersöka.

 Den andra intervjuomgångens inleddes ett par veckor senare än den första i tid. Frågorna

för denna omgång formulerades på ett sådant sätt att det syftade till vara direkt behjälpligt i

besvarandet av undersökningens frågeställningar. Den lösa strukturen och det explorativa

19

förhållningssättet bibehölls för att inte förbise någon aspekt vi eventuellt skulle finna relevant

vid efterföljande dataanalys.

3.3.3 Etiska överväganden

Eftersom metodvalet för datainsamlingen i denna kvalitativa undersökning föll på intervjuer

ställdes vi inför en rad etiska principer att ta i beaktning. Dessa principer behandlar Kvale &

Brinkmann (2009) i termer om tre områden.

 Ett av dessa områden handlar om informerat samtycke och innebär att informanterna ska

informeras om det allmänna syftet med undersökningen. I området återfinns också

informerandet om att deltagandet i undersökningen är frivilligt och att informanterna när

som helst kan dra sig ur intervjun och undersökningen (Kvale & Brinkmann, 2009).

 Ett annat område behandlar konfidentialitet där informanternas personliga identitet

ligger i fokus. Här argumenterar Kvale & Brinkmann (2009) att hänsyn också skall tas till

informanternas anonymitet även inom organisationen. Att informanternas namn inte

används säkerställer dock inte att deras identitet förblir skyddad. Detta var också något vi tog

ställning till i vår undersökning, vilket medförde att vi sökte godkännande att benämna rollen

av den informant vars roll var unik i undersökningen. Vi ansåg det relevant att kunna

uttrycka de olika rollerna för att belysa de olika informanternas perspektiv, och

godkännandet var ett steg i att utföra undersökning enligt etiska riktlinjer.

 En sista princip åligger nyttjandet av informationen som kan härledas till informanterna.

Den principen handlar om att informationen endast syftar till att användas för

undersökningen och inte för något annat (Kvale & Brinkmann, 2009).

 Vidare kan uppdraget och undersökningens nära samband vara av relevans ur ett etiskt

perspektiv, där syftet med en undersökning inte bara bör övervägas med hänsyn till

vetenskapligt eftersträvad kunskap. Utan också “i vad mån den förbättrar den mänskliga

situationen” (Kvale & Brinkmann, 2009, s. 78). I denna bemärkelse har undersökningens

tillvägagångssätt, i och med två intervjuomgångar, också ämnat vara fördelaktigt för

informanterna och deras situation de befinner sig i.

 Vi har tagit hänsyn till de etiska frågor som formulerats ovan i vår undersökning. Då

intervjuerna utfördes i explorativt syfte innebar det en insikt om att intressant data och

information kunde skapas redan i den första intervjuomgången. Därför beslöt vi också

följaktligen att informera om dessa etiska principer i denna första och uppdragsförankrade

omgång. Samma hänsyn och beaktning togs i den andra intervjuomgången, även för de

informanter som intervjuades i båda omgångar. Avslutningsvis blev samtliga informanter i

samband med intervjuerna tillfrågade om deras godkännande av inspelning.

3.4 Urval

Undersökningens utförande i samarbete med en avdelning på Försäkringskassan innebar att

de kunde tillhandahålla informanter för vår empiriska datainsamling. Efter en dialog mellan

oss och vår handledare på avdelningen fick vi tillgång till ett antal potentiella informanter

som vi fick klartecken att boka in intervjuer med. Urvalet kan liknas vid ett urval baserat på

personlig kännedom, som enligt Merriam (1993) innebär att individer väljs ut baserat på

rekommendationer. Det kan även benämnas bekvämlighetsurval, som innebär att forskaren

väljer informanter utifrån vilka personer som finns tillgängliga (Linköpings Universitet,

20

2010). Vår handledare rekommenderade att vi valde ut personer från den lista vi fick, men vi

var inte bundna till att endast intervjua dessa personer.

 Den första intervjuomgången, vars huvudsakliga syfte var att samla in krav för det

uppdrag vi åtagit oss att utföra för avdelningen, innebar att vi initialt bokade in sex personer

utifrån den lista vi fick. Dessa personer ansågs kunna bidra till syftet och vi strävade efter att

intervjua personer med olika roller för att få ett brett perspektiv. Detta resulterade i att vi

intervjuade ett antal utvecklare, en projektledare och en arkitekt. Utifrån dessa intervjuer fick

vi även tips om andra som kunde vara bra för oss att intervjua. Ytterligare tre personer med

utvecklarroller bokades därför in på intervju baserat på de tips vi fick. Dessa ansågs, av de

informanter som tipsat oss om dem, kunna ge betydande bidrag till kravinsamlingen. Tre av

dessa intervjuer kom enbart att handla om uppdraget och vår läroprocess och togs därför inte

med i resultatdelen av denna undersökning. Urvalsprocessen för den första

intervjuomgången baserades med andra ord även till viss del på ett snöbollsurval. vilket

innebär att varje intervju har potential att ge upphov till nya intervjuer (Svenning, 2003).

Exempelvis kan informanter som forskaren kommit i kontakt med via det initiala urvalet ge

förslag på ytterligare personer som kan vara intressanta för undersökningen (Linköpings

Universitet, 2010). Denna intervjuomgång innefattade sammanlagt nio personer.

 Urvalsprocessen för den andra intervjuomgången, som uteslutande handlade om att samla

empirisk data till vår uppsats, skedde även med ett bekvämlighetsurval. Dels identifierade vi

informanter under den första intervjuomgången som vi ansåg intressanta att intervjua igen.

Anledningen var exempelvis att de hade sagt saker i den första intervjuomgången som vi ville

följa upp, men även för att samspelet mellan intervjuaren och informanten hade varit bra.

Samspelet är viktigt för att intervjun ska bli framgångsrik enligt Merriam (1993) och handlar

bland annat om forskarens förmåga att ställa relevanta frågor. Vi ansåg att de intervjuer som

varit mest framgångsrika var de där vi inte var låsta till de intervjufrågor vi på förhand

definierat utan där samtalet med informanten i stor utsträckning baserades på följdfrågor.

Följaktligen var dessa personer enligt oss extra intressanta att intervjua för omgång två.

 Även i den andra intervjuomgången ansåg vi att det var viktigt att få med olika roller för

att kunna samla empirisk data om ämnesområdet baserat på olika perspektiv. De personer vi

intervjuade för denna omgång var tre utvecklare, vars arbetsuppgifter mer eller mindre

innefattar test, en projektledare och en teststrateg. Vi ansåg efter dessa intervjuer att vi

samlat in tillräckligt med data för att kunna beskriva frågeställningarna. Eftersom våra

informanter endast bestod av personer från utvecklingssidan och inte affärssidan valde vi att

fokusera resultatet av vår undersökning utifrån det. Totalt innefattade den andra

intervjuomgången fem personer.

3.5 Dataanalys

Vid analys av insamlad empirisk data har vi tagit stöd av olika tekniker. Användarberättelser

användes dels som en teknik vid den första intervjuomgången för att hantera den kravfångst

vi gjorde för vårt uppdrag för avdelningen, men även som ett stöd för vår personliga

läroprocess. Transkribering och meningskodning har använts i båda intervjuomgångar för att

möjliggöra analys av insamlad empirisk data.

21

3.5.1 Användarberättelser

Användarberättelser är ett sätt att hantera kravfångst inom agilt arbete. Tanken med

användarberättelser är att de ska representera krav i ett format som är kortfattat och lätt att

förstå. Användarna kan kontinuerligt involveras i utvecklingsarbetet eftersom berättelserna

hänger med och byggs på allt eftersom utvecklingen fortlöper. Berättelserna ligger på så sätt

till grund för diskussion mellan utvecklare och användare. Till att börja med består

berättelserna av mer generella krav för att under utvecklingens gång bli mer och mer

detaljerade (Collier, 2013; Cohn, 2004).

 Att samla in användarberättelser kan exempelvis göras via workshops eller intervjuer. Det

är viktigt att identifiera vilka användare som bör inkluderas i kravfångstarbetet då deras olika

roller spelar stor roll för att säkerställa att väsentlig funktionalitet kommer med i

kravfångstarbetet. Frågorna eller diskussionsämnena för kravfångsten bör utformas så att de

har en öppen karaktär, vilket innebär att ja- och nej-frågor eller ledande frågor som antyder

att ett visst svar är att föredra är inte lämpliga (Cohn, 2004).

 Vidare fokuserar användarberättelser på funktionalitet som det system som utvecklas ska

innefatta för att användarna ska kunna utföra sina arbetsuppgifter. Berättelserna bör hålla

ett visst format och inte innefatta för många krav i en och samma berättelse. En berättelse

innehåller vanligtvis användarens roll, ett krav som användaren har på systemet samt vad

målet med kravet är (Collier, 2013).

 Icke-funktionella krav är även viktiga att få med vid kravfångstarbetet. Det kan exempelvis

innefatta krav på prestanda, tillgänglighet eller säkerhet. Vid användandet av

användarberättelser kan det dock vara svårt att skriva meningsfulla berättelser baserade på

icke-funktionella krav. Dessa krav ska givetvis tas med, men de bemärks specifikt utifrån den

påverkan de har på systemet och behöver inte nödvändigtvis skrivas enligt samma format

som de funktionella kraven (Cohn, 2004).

 Förutom att involvera användarna är en fördel med användarberättelser att kravfångsten

går relativt snabbt att utföra. Detta gör det möjligt att snabbt och effektivt kunna identifiera

vilka möjligheter och funktioner ett system behöver utan att omfattande resurser läggs ner på

kravfångst och analys (Collier, 2013). Collier (2013) beskriver en situation då en organisation

spenderade 18 månader på att samla detaljerade krav till ett stort BI-system enligt andra

kravfångstmetoder. Hade de haft en gemensam workshop där de använde sig av

användarberättelser menar han att de hade kunnat samla in minst 80 procent av dessa krav

inom loppet av några dagar.

 Nedan följer några exempel på de användarberättelser vi skapade baserat på den första

intervjuomgången.

“Som utvecklare behöver jag möjligheten att kunna spara och köra om testfall

för att enkelt kunna testa igen om jag gör någon förändring.”

“Som projektledare vill jag att verktyget ska kunna presentera testresultat på

ett förståeligt sätt. Exempelvis genom grafer eller andra grafiska

presentationer. Detta för att personer utan teknisk bakgrund ska kunna förstå

dem.”

22

3.5.2 Transkribering

Efter att ha avslutat vår datainsamling i båda intervjuomgångar transkriberade vi samtliga

intervjuer tillhörandes den andra intervjuomgången. Även delar av intervjuer i den första

omgången kom att transkriberas, dessa var delar vi funnit ha en direkt koppling och relevans

för vår undersökning.

 Arbetsbördan i att transkribera dessa intervjuer delades och vi ansvarade båda för att

transkribera olika intervjuer. I samband med denna uppdelning ansåg vi det nödvändigt att

vara ense om vilken norm transkriberingen skulle följa för att arbetet skulle ge ett enhetligt

och överskådligt resultat, samt för att underlätta vid en senare kodning.

 I denna transkriberingsprocess menar Kvale & Brinkmann (2009) att det inte finns något

universellt regelverk eller en korrekthet för hur förfarandet ska se ut. Det finns ingen

allmängiltig guide för hur det talade blir text, utan det är istället i beroendeställning till vad

transkriberingarna ska användas till (Kvale & Brinkmann, 2009).

 I vår undersökning var det exempelvis inte relevant att notera och transkribera

lingvistiska fenomen som eventuellt varit intressant i en språkvetenskaplig undersökning.

Vårt tillvägagångssätt för transkriberingsprocessen ignorerade en del interjektioner och

konjunktioner typiska för samtal vilka vi fann irrelevanta och onödiga för undersökningen. Vi

tog heller ingen hänsyn till pauser, tonfall och dylikt. Utöver det transkriberade vi ordagrant

vad som sades för att minimera eventuella menings- och syftningsförluster vid senare

kodning och analys.

3.5.3 Kodning

Den kodning som huvudsakligen användes för att analysera och sammanställa det data vi

samlat in var meningskodning, vilket innebär att en kod knyts till ett textsegment för att

underlätta senare identifiering av det (Kvale & Brinkmann, 2009). Till en början

identifierade vi några huvudkategorier vi knöt transkriberade delar av intervjuerna till, dessa

blev sedan huvudpunkter i vår resultatdel. Inom respektive kategori identifierade vi sedan

ytterligare koder vi knöt till olika uttalanden och sorterade därefter dessa för att skapa en

bättre textstruktur och röd tråd genom resultatdelen. Detta kallar Kvale & Brinkmann (2009)

att utföra kodningsiterationer vilket är ett vanligt tillvägagångssätt för att koda

transkriberade intervjuer.

 Kodningsutförandet genomfördes såväl digital som analogt både genom text- och

färgkodning, där en viss färg motsvarade en viss kategori. Informanternas uttalanden skrevs

sedan om till löptext i en resultatdel, och där flera informanter gjort liknande uttalanden

bakades de ihop till ett enskilt stycke, eller sammanhängande stycken, text. Vid

sammanställning av kodat material bockades varje kodat segment av för att säkerställa att

inget data gick förlorat.

3.6 Metodkritik

Vi kommer i denna del att redogöra för den kritik som enligt litteraturen riktas till de

metodrelaterade val vi gjort. Syftet är att visa potentiella svagheter hos undersökningen samt

att vi är medvetna om dessa, men även för att stödja läsarens kritiska förhållningssätt.

23

3.6.1 Kritik mot kvalitativ forskning

Enligt (Bryman, 1997) handlar en stor del av den kritik som är riktad mot kvalitativ forskning

om forskarens egna tolkningar av situationen. Med detta menar han att forskaren har en

tendens att själv avgöra vad som är relevanta aspekter att undersöka i en viss kontext. Ett

exempel är att den som forskar i en kontext som berör en skola kanske endast anser att de

delar som direkt berör undervisningen är av betydelse. Dock kan andra aspekter som raster,

fritid och andra aktiviteter vara av betydelse för att beskriva situationen men dessa aspekters

relevans kan förbises eller förkastas både medvetet och omedvetet. Att våra tolkningar av den

kontext vi undersökt spelat roll för vilka aspekter vi ansett viktiga att utforska är därför

troligt. Exempelvis har vi grundat intervjufrågorna för våra två intervjuomgångar på vad vi

själva har identifierat som intressanta aspekter att undersöka. För att minimera våra egna

tolkningar har dessa aspekter till stor del grundats i relaterad forskning samt den läroprocess

som den första intervjuomgången innebar.

 Vidare kan vår inledande litteraturgranskning ha påverkat undersökningen i den

bemärkelsen att vi identifierade aspekter vi själva ansåg var viktiga och centrala inom ämnet

innan vi började samla in empirisk data. Bryman (1997) menar att risken med att befästa

undersökningens teoretiska bakgrund i ett tidigt skede är att forskaren skapar sig en felaktig

bild av vad som är relevant att undersöka. Risken är då att felaktiga och förhastade slutsatser

dras.

 Hartman (2004) menar vidare att ovanstående är en generell kritik mot att arbeta

interaktivt. Vid analytisk induktion inleds den empiriska datainsamlingen teorineutralt, men

eftersom vi arbetat enligt interaktiv induktion har vi bildat oss en uppfattning om ämnet

innan vi inledde datainsamlingen. Hartman (2004) menar att det kan innebära att forskaren

endast söker att bekräfta teorin genom partiskt urval och datainsamlande. Merriam (1993)

anser även att den uppfattning forskaren har om ett visst ämne påverkar hela

forskningsprocessen. På grund av detta anser vi även att det finns en risk i att vi fokuserat på

att söka samband mellan teori och empirisk data och kan därför ha missat att undersöka

andra intressanta aspekter. Vi menar dock att den inledande litteraturgranskningen var

nödvändig för att vi skulle kunna identifiera relevanta aspekter att undersöka inom den

begränsade tid som var till undersökningens förfogande. Att kunna identifiera relevanta

aspekter att undersöka är dessutom enligt Hartman (2004) en av styrkorna med interaktiv

induktion, eftersom det är ett mer tidseffektivt sätt att bedriva forskning.

 Bryman (1997) anser även att det är viktigt att forskaren anammar det perspektiv som

undersökningens aktörer har och sätter sig in i deras livsvärld. Dock är det inte alltid lätt att

göra, exempelvis kan forskarens perspektiv påverkas av egna intressen. Vi menar att det

självklart finns en risk att även vår uppfattning av aktörernas livsvärld har präglats av egna

intressen, exempelvis att vi i undersökningen har fokuserat på att utforska och beskriva de

aspekter vi haft lättast att bilda oss en uppfattning om. Det kan i sin tur haft påföljden att vi

inte utforskat vissa aspekter som är av hög relevans för aktörerna i undersökningen men som

vi själva har bortsett från. I sammanhanget anser Bryman (1997) även att de som senare tar

del av forskarens resultat inte kan avgöra om det är beskrivande för aktörerna eller baserat

på forskarens egna intressen. Läsaren har på så sätt begränsade möjligheter till att bedöma

undersökningens relevans. För att skapa transparens gentemot läsaren och stärka

24

trovärdigheten för vår undersökning har vi försökt beskriva den process som legat till grund

för vårt resultat och förhålla oss till kritik som riktas mot våra metodmässiga val.

 Huruvida resultatet av vår undersökning kan generaliseras kan ifrågasättas. Eftersom en

fallstudie endast utforskar en specifik miljö menar Bryman (1997) att det finns de som

hävdar att resultatet endast är beskrivande för den specifika miljön, och inte i ett större

sammanhang. Samtidigt anser Svenning (2003) att meningen med kvalitativ forskning inte

är att generalisera, utan snarare att exemplifiera. Kvale & Brinkmann (2009) menar dock att

vissa anser att det finns generaliserande aspekter i fallundersökningar, men att det främst är

upp till läsaren att avgöra om undersökningens resultat kan sättas in i andra sammanhang.

Med det sagt överlåter vi till läsaren att avgöra om vårt resultat är generaliserbart eller om

det endast är representativt för det specifika fall vi undersökt.

 Det finns även kritiska aspekter kopplade till vår urvalsprocess. Eftersom kvalitativ

forskning bygger på icke-sannolikhetsurval finns det heller ingen garanti att alla relevanta

synsätt representeras bland undersökningens aktörer (Merriam, 1993). Undersökningens

urval har baserats på egna bedömningar, rekommendationer från vår handledare på

organisationen samt åsikter från de aktörer vi pratat med. Det finns därför en risk att urvalet

skett på ett subjektivt sätt baserat på individuella åsikter, vilket kan ha medfört att viktiga

perspektiv inte framkommit i undersökningen eftersom vi inte har undersökt alla relevanta

aktörers perspektiv. Vi menar dock att urvalet bör ställas i relation till undersökningens

förutsättningar där det funnits begränsningar gällande tid och tillgängliga informanter som

varit till vårt förfogande.

 Hur många intervjuer som utförs har även betydelse för undersökningens resultat. Kvale

& Brinkmann (2009) menar att för få intervjuer kan innebära att det blir svårt att uttala sig

om den miljö som undersöks. Samtidigt anser han att för många intervjuer kan innebära att

undersökningens resultat endast illustrerar ytliga aspekter, eftersom det blir allt för

mödosamt att djupgående analysera och tolka ett för stort antal intervjuer. I sammanhanget

menar Hartman (2004) att antalet intervjuer som behövs i undersökningen inte går att

avgöra på förhand. Inom metoden interaktiv induktion avgörs istället antalet intervjuer av

huruvida forskaren anser sig ha samlat in tillräckligt med empirisk data. Denna punkt anses

nådd då ytterligare datainsamling inte tillför någon ny kunskap.

 Antalet intervjuer vi utfört har dels styrts av den begränsade tid vi haft till vårt förfogande

samt de informanter som varit tillgängliga. Efter att vi gjort ett antal intervjuer under

respektive intervjuomgång märkte vi dock att de svar vi fick mer och mer bekräftade tidigare

informanters svar. Vi ansåg att det var ett tecken på att vi utfört tillräckligt många intervjuer

för att vi skulle kunna uttala oss om det specifika fallet. Vi var också noga med intervjua

personer med olika roller för att få med flera olika perspektiv för att kunna ge en bättre bild

av helheten av det undersökta fallet.

 De slutsatser forskaren drar från intervjuerna kan även vara källa för kritik. Här anser

Kvale & Brinkmann (2009) att forskaren tolkar de aktörerna säger baserat på sin egen

subjektiva uppfattning. Kvale & Brinkmann (2009) menar även att om olika personer

försöker tolka en och samma intervju är det troligt att dessa kommer att uppfatta innebörden

av intervjun olika. Således kan den tolkning vi gjort av vad aktörerna verkligen menar vara

25

felaktig. Detta menar vi återigen kan innebära att det finns en risk i att det resultat vi kommit

fram till inte är representativt för de aktörer som var delaktiga i undersökningen.

 Även forskarens förmåga att ställa följdfrågor under intervjuns gång har betydelse för

undersökningen. Exempelvis menar Kvale & Brinkmann (2009) att forskarens förmåga att

avgöra innebörden i ett visst svar påverkar hur intervjun fortlöper eftersom det har en direkt

inverkan på de följdfrågor som ställs, vilket i sin tur påverkar det data som framkommer

under intervjun. Allt eftersom vi utförde intervjuerna och lärde oss mer om ämnet kände vi

att vi kunde ställa mer relevanta följdfrågor. Att vi missade att utforska vissa aspekter i de

tidigare intervjuerna är därför troligt, och det fanns tillfällen då vi i efterhand kom på frågor

vi hade önskat att vi ställt. Dessa frågor tog vi med oss till följande intervjuomgångar och

försökte utforska de aspekterna utifrån andra informanters perspektiv.

 Kvale & Brinkmann (2009) redogör för kritik som finns gentemot transkribering av

intervjuer, som handlar om pålitlighet och giltighet. Denna kritik handlar om att en intervju

kan transkriberas olika beroende på vem som transkriberar. Exempelvis kan användandet av

skiljetecken ha stor betydelse för hur transkriberingen sedan tolkas. Det finns också en risk i

att den som transkriberar formulerar om meningar för att skapa en mer lättläst text, vilket

innebär en tolkning av vad informanten säger. Den inspelningsutrustning som används kan

även ha inverkan på transkriberingen eftersom otydliga uttalanden kan feltolkas. Vidare kan

även transkriberingens övergripande struktur ha påverkan på hur den senare tolkas.

 Det finns således en risk i att våra transkriberingar i visst avseende inte är representativt

för det informanterna sagt och att vissa feltolkningar kan ha gjorts från vår sida. Dock anser

vi att ämnet inte är av den karaktären att mycket tolkning har varit nödvändigt och i de fall vi

inte förstått innebörden i ett visst uttalande har vi kontaktat informanten och bett om ett

förtydligande. Eftersom vi båda var närvarande vid samtliga intervjuer menar vi även att

transkriberingarna har resonerats mot den uppfattning vi fick under intervjuernas utförande

och tolkningarna har på så sätt minimerats. Vidare fungerade den inspelningsutrustning vi

använde väldigt bra och vi uppfattade generellt inte att vi hade svårt att höra vad

informanterna sa då vi senare lyssnade på inspelningarna.

26

4 Resultat

I följande avsnitt presenterar vi resultatet av vår undersökning. Ur analysen av insamlad

empirisk data identifierades ett antal teman knutet till vårt studieobjekt. Dessa teman menar

vi beskriver det fall vi undersökt och de aspekter som är relevanta för det. Denna struktur

ligger även till grund för det analys- och diskussionsavsnitt som kommer i senare delen av

denna uppsats. Nedanstående tabell visar de informanter som deltagit i undersökningen,

samt deras roller.

Benämning Roll Intervjuomgång

TS Teststrateg 2

PL1 Projektledare 1

PL2 Projektledare 2

U1 Utvecklare 2

U2 Utvecklare 1 & 2

U3 Utvecklare 1

U4 Utvecklare 1

U5 Utvecklare 1

U6 Utvecklare 1

U7 Utvecklare 2

Tabell 1: Illustrerar vilka roller informanterna har, hur de fortsatt kommer att
benämnas i undersökningen och i vilken intervjuomgång de intervjuades.

4.1 Kan det agila arbetssättet påverka arbetet med test i
datalagringsprojekt?

Nedan beskrivs hur det agila arbetssättet påverkat arbetet med test datalagringsprojekt för

den avdelning som representeras i undersökningen. Denna punkt är uppdelad i tre delar;

påverkan på teamen, påverkan på funktionstestning och påverkan på acceptanstestning.

4.1.1 Det agila arbetssättets påverkan på teamen

U2 anser att det agila arbetssättet har medfört att rollerna inom teamen har blivit mer

flytande. Förut hade varje person en mer specifik roll knuten till en viss arbetsuppgift,

exempelvis att någon arbetade med kravhantering och en annan arbetade med utveckling.

Idag arbetar teammedlemmarna med kravhantering då det behövs och utveckling då det

behövs. U1 bekräftar denna uppfattning och upplever att teammedlemmarna har blivit mer

delaktiga i varandras arbete. U2 berättar exempelvis att denne endast arbetat med en uppgift

förut, men att arbetsuppgifterna i samband med det agila arbetssättet förändrats och att

denne nu bland annat arbetar med test. Förut upplevde U1 att de arbetade mer enskilt och

sekventiellt, det vill säga att en uppgift var delegerad till en viss person som arbetade med

exempelvis test. U1 menar att det agila arbetssättet har medfört att teammedlemmarna nu

27

kan lösa problem tillsammans, bland annat genom att resonera kring testers utförande, vad

som är relevant och vad som är bra och mindre bra med dessa.

 PL2 beskriver att mycket av den kontroll som tidigare innefattats i projektledarrollen har

kunnat släppas till teamen själva vilket gör att PL2 förlitar sig mer till teamen. PL2 upplever

även att teamen själva tycker att detta är något positivt.

“Saker står inte och faller med mig. Man löser saker och ting själva” - PL2

PL2 beskriver vidare att teamen själva kan avgöra vad som behöver göras för att exempelvis

åtgärda ett testfall som inte motsvarar förväntat resultat. PL2 menar att detta i sin tur har

gjort att teamen tar mer egna initiativ och själva kan koordinera sitt arbete. Förut förväntade

sig teamen att projektledaren skulle ta detta ansvar. TS anser även att de idag försöker få

utvecklingsteamen att ta mer ansvar gällande att själva ta initiativet till att testa tillsammans

med affärssidan då de känner att de har något att leverera.

 U1 menar dock att det fortfarande finns förbättringspotential gällande det ansvar teamen

tilldelas. Som ett steg i att bli ännu mer agila skulle exempelvis teamen kunna få ännu mer

beslutsrätt för hur de arbetar med test. Exempelvis anser U1 att teamen själva skulle kunna

ansvara för vilka verktyg de vill använda i testprocessen för att kunna utföra sitt jobb så fort

som möjligt, samt kunna dela med sig av sina erfarenheter till andra team.

”Att man har en kunskapsdelning mellan teamen, om man har en person som är

duktig på test i ett team borde han träffa de andra teamen och säga ”det här

använder vi, det var skitsmutt, det går som tåget, prova! Vi kan lära er”. Att det

är smittande istället för tvingande.” – U1

U1 anser även att det finns tekniska aspekter att ta hänsyn till i det agila utvecklings- och

testarbetet. Utvecklings- och systemmiljöer delas i nuläget mellan teamen, och ett steg i att

bli mer agil förklarar U1 kan kräva att deras utvecklings- och testmiljöer modulariseras så att

teamen inte behöver anpassa sitt arbete efter uppgraderingar i systemen och dylikt.

”Det handlar om att för att kunna vara snabbfotad i ett team måste teamet

kunna ta tekniska beslut. Ska man vara riktigt supersnabb måste man kunna ha

den flexibiliteten, man måste ha det mandatet som team.” – U1

Det är enligt U1 vanligtvis önskvärt att testa med stora mängder data för att säkerställa en

högre kvalitet, men baksidan med detta är att det kan ta väldigt lång tid att utföra testerna.

Därför menar U1 att det gäller att göra avvägningar för hur mycket data som ska användas

för ett visst test. I dessa fall är det bra att arbeta agilt eftersom den dialogen kan tas i teamet

och de kan tillsammans avgöra hur mycket data som ska innefattas i testerna, detta för att de

dels ska kunna leverera tillräcklig kvalitet men samtidigt komma framåt i utvecklingsarbetet.

 En annan förändring som skett sedan avdelningen började arbeta agilt anser U7 är att

teamen lättare kan se sina brister idag gentemot hur det var förr. Ett exempel på en sådan

brist gäller tydlighet i kommunikationen mellan utvecklings- och affärssidan, bland annat

28

när det kommer till vilka förväntningar de olika parterna har på varandra. Det som

möjliggjort dessa insikter är de återblicksmöten som möjliggjort reflektion över arbetssätt.

4.1.2 Det agila arbetssättets påverkan på funktionstestning

Efter att den avdelning som varit föremål förundersökningen gått över till ett agilt arbetssätt

har även ett tillfälligt testverktyg implementerats. Testverktygets huvudsakliga funktionalitet

är att spara testfall, lägga in testfall i så kallade “batchar” samt att exekvera testbatchar. PL1

menar att de som arbetar med utveckling och test har kunnat arbeta effektivare efter att det

tillfälliga testverktyget togs i drift, vilket även gjort att de har fått mer tid över till andra

arbetsuppgifter. U5 bekräftar detta och tillägger att den frigjorda tiden bland annat använts

till att arbeta mer med utveckling av rapporter eller att lägga mer tid på att skriva bättre SQL-

frågor.

 Generellt gällande arbetet med test är det enligt TS bra att hitta fel så tidigt som möjligt

och att det är något som har påverkats sedan avdelningen började arbeta agilt.

”Ju tidigare du hittar felet, ju bättre är det. Vi har svängt om, vi hittar mycket

fel redan i början, förut låg nästan allt i slutet. Nu hittar man under resan,

därför att man har bättrat processerna och man testar på ett helt annat sätt.” –

TS

PL2 vidhåller även att det agila arbetssättet kan göra att flödet genom utvecklingsprocessen

blir effektivare. U5 förklarar att det manuella testarbetet de utfört tidigare innefattat att

klippa och klistra SQL-frågor från ett dokument, samt införa de testresultat som testerna ger

upphov till i detta. Med automatisk testning som möjliggörs av ett testverktyg menar U5 att

alla testfall kan läggas in i en batch och köras sekventiellt med ett knapptryck. Alla

testresultat samlas sedan på ett och samma ställe och är mycket mer överskådligt.

”[Utvecklaren] hade 400 testfall att köra igenom. Med manuell testning innebär

detta att köra varje testfall för sig, vänta på resultatet, utvärdera detta och

sedan köra nästa testfall.” – U5

När testerna körs manuellt förklarar U5 att en testare vanligtvis kan exekvera mellan 4-20

testfall på en dag. Eftersom kalendertiden för att exekvera ett visst testfall då testet väl körts

igång kan vara mycket lång varierar antalet. Därför menar U5 att ett verktyg för

testautomatisering ger större möjligheter för teamet att köra igenom alla testfall och i

slutändan exekvera fler tester. En testbatch kan då exekvera utan manuell hantering. Även

om kalendertiden för ett visst testfall är densamma behöver testaren inte vänta på att ett

testfall ska exekvera klart innan nästa körs igång. Detta medför även att testaren då kan

arbeta med annat under tiden en testbatch exekverar. Exempelvis menar U5 att ett

testverktyg kan ha en funktion som möjliggör schemaläggning av testfallsexekvering och köra

igenom ett visst antal testfall under natten. U5 anser att det i förlängningen innebär att de då

kan köra fler antal tester för att säkerställa allt allting fungerar som det ska eftersom testerna

då kan köras utan manuell hantering. Som det är i nuläget måste alla tester köras igång

manuellt.

29

 Ett testverktyg för automatiserade tester kan även vara en förutsättning för att kunna

regressionstesta menar U1. Även om U1 nämner att han inte varit direkt inblandad i

regressionstestarbetet inom avdelningen tror U1 att det förmodligen inte utförts

regressionstestning i någon omfattning eftersom manuell regressionstestning är ett väldigt

mödosamt arbete. U1 menar vidare att vinsterna av att utföra regressionstester går förlorade

om de inte kan automatiseras. Att skriva testerna måste fortfarande göras manuellt, men när

de väl är skrivna kan de köras igen med ett testautomatiseringsverktyg och på så sätt spara in

mycket tid.

”Att skriva testfall måste man göra manuellt. Vinsterna kommer då man kan

återanvända testfall, där har man regressionsvinsterna, och de är ju jättestora,

typ 100 % vinst i arbete.” – U1

Mer omfattande regressionstestning kan enligt U5 även innebära att fel som annars kan få

synergieffekter kan upptäckas i ett tidigare skede. Med det menar U5 att förändringar i krav

kan påverka även delar som utvecklats tidigare och som inte direkt påverkas av de

förändrade kraven. Regressionstestningen kan på så sätt möjliggöra att sådana fel fångas upp

och kan åtgärdas.

 U6 vidhåller att ett testverktyg möjliggör att alla testfall kan sparas inom respektive

projekt eller vara kopplade till vissa steg inom projekt. En fördel med det anser U6 är att krav

då kan kopplas till testfall på ett annat sätt än vad som är möjlig idag. Exempelvis menar U6

att förändring i krav då även skulle kunna visa vilka testfall som påverkas, vilket i sin tur kan

underlätta arbetet med regressionstestning.

 Ett testverktyg kan även ge andra fördelar i att exempelvis vissa artefakter såsom

dokument kan försvinna, det blir mindre dokumentation och ökad kontroll över

testprocessen menar U6. Då kan bland annat mycket av arbetet med test utföras i ett och

samma verktyg istället för att vara spritt över ett antal fristående artefakter. Testverktyget

skulle enligt U6 även kunna vara kopplat till deras projekt- och ärendehanteringssystem för

att ytterligare skapa en sammanhängande testmiljö. Vidare menar U6 att projektledare då får

möjligheten till en översikt över testarbetet direkt via verktyget, vilket idag sker genom

kommunikation via möten.

 PL2 berättar att det agila påverkar hur mycket och när det testas. Utvecklarsidan försöker

numera testa saker väldigt tidigt, mycket tidigare än förut. Förut testades nästa hela

lösningen i acceptanstest, alltså väldigt sent, vilket innebar att när fel hittades i detta sena

skede i utvecklingen blev det väldigt kostsamt att åtgärda dem. PL2 menar att det kunde

innebära att fel som upptäcktes sent inte rättades till för att de blev för kostsamma eller tog

för lång tid att rätta till. Om felen upptäcktes tidigare hade de troligtvis kunnat rättas till.

 TS nämner även att de förut testade hela paket, men att det agila har inneburit att

testningen nu sker i mindre delar. Även U2 delar denna åsikt och menar att det innebär att de

kan hitta fel snabbare än tidigare. U2 menar att det dessutom skapar möjligheten för

utvecklingssidan att i ett tidigare skede än tidigare stämma av affärssidans krav.

30

”Är det något som inte stämmer kan jag kontakta affärssidan och fråga ‘var det

verkligen såhär?’, ‘har jag förstått kraven rätt?’” – U2

U7 som arbetar i ett team som utvecklar de slutgiltiga rapporterna menar dock att införandet

av det agila arbetssättet inte inneburit att de gör fler tester. Eftersom teamet främst levererar

färdiga rapporter är antalet tester desamma då en rapport tagits fram och ska

acceptanstestas. Däremot anser U7 att det agila arbetssättet påverkar när testerna utförs.

Även om just deras team inte arbetar enligt Scrum försöker de ändå planera in

acceptanstesterna i slutet av de sprintar som övriga team arbetar efter. Detta gör att det

sätter lite extra press på teamet på att de ska bli klara med en rapport inom en viss tid, vilket

även kan innebära att acceptanstesterna sker tidigare än förut samt är bättre inplanerade.

 U2 anser inte att det agila arbetssättet har påverkat U2 i hur denne utför testningen. Dock

menar U2 att det har haft en inverkan på när testerna utförs.

4.1.3 Det agila arbetssättets påverkan acceptanstestning

Hur det agila arbetssättet kan påverka samarbetet mellan utvecklings- och affärssidan har

beskrivits av många informanter. Det har skett förändringar i det avseendet, men vissa

informanter menar att det fortfarande finns förbättringspotential. U1 beskriver bland annat

att affärssidan skulle kunna involveras i utvecklingsarbetet mycket mer än vad som görs idag.

Anledningen till att detta är önskvärt menar U1 är att utvecklingssidan då kan få tidigare

feedback på det de utvecklar. Det agila arbetssättet möjliggör detta, exempelvis genom att

resultat fortare kan presenteras då större leveranser bryts ner i mindre delar. U1 menar att

det i praktiken innebär att det agila möjliggör att acceptanstester kan göras löpande genom

hela utvecklingsprocessen och inte bara i slutet, vilket i sin tur gör att utvecklarsidan tidigare

kan få återkoppling på om det de utvecklar är i linje med affärssidans önskemål eller ej.

”Mervärdet är att man snabbt får feedback om man är på väg åt fel håll. Man

behöver inte göra jättefel och inse det på slutet då det inte går att rädda.” – U1

U1 menar att viktig feedback faller bort i acceptanstest om utvecklingssidan inte vågar visa

saker i tid. Förståelsen i teamet för att det är okej att något inte accepteras krävs för att

möjliggöra konstruktiv återkoppling. I avseende till acceptanstest menar U1 vidare att det är

poängen, att göra så mycket fel de kan för att snabbare komma till ett godkännande av

slutprodukten.

”Det gäller att få in feedback så tidigt som möjligt med insikten om att ’vi

kommer att göra fel’. Det kommer gå åt pipan, men det är helt ok att misslyckas

för det är så vi lär oss. Så vi ska försöka misslyckas ofta, så fort det går.” – U1

Att det finns en inställning gentemot test i acceptansfasen som innebär att ju fler fel som

hittas desto bättre är något som U7 bekräftar. U7 menar att ju fler fel som hittas innan en

rapport lanseras desto färre incidenter behöver åtgärdas i efterhand och inställningen till att

testerna ger upphov till att fel hittas är därför positiv. För att denna inställning ska få

utrymme att existera krävs enligt U7 dock att utvecklingssidan bemöter de fel som

31

rapporteras av affärssidan på ett positivt sätt. Inställningen till att fel upptäcks är därför

beroende av att båda parter delar samma syn på syftet med test.

 TS anser att affärssidan idag involveras tidigare i utvecklingsprocessen är förut, bland

annat är de delaktiga i att stämma av testresultat redan i funktionstestfasen. Det kan

exempelvis vara att verifiera att de siffror som kommer ut i slutändan är rimliga, vilket i

slutändan innebär att det idag hittas färre fel i acceptanstestfasen än tidigare eftersom många

av dessa fel fångats upp i ett tidigare skede än förut.

 Ett testverktyg kan även påverka samarbetet mellan utvecklar- och affärssidan.

Exempelvis anser U2 att affärssidan kan bli mer involverade i utvecklingsprocessen om det

finns möjlighet i verktyget att koppla krav mot testfall, vilket även kan medföra att

affärssidan kan stämma av att inga krav undkommer att testas. U6 håller med om detta och

anser att det är viktigt att få till en röd tråd mellan kravspecifikationer och testfall. Enligt U6

kan ett kravdokument vara 100 sidor långt och det är då lätt hänt att vissa funktioner

undkommer testning. Om affärssidan kan ange de punkter som utvecklingssidan behöver

testa direkt i testverktyget skulle det enligt U6 medföra att testfall direkt kan skapas och

länkas mot dessa punkter.

”Det händer ofta att vi missar punkter.” – U6

U6 menar vidare att testverktyget kan informera affärssidan om när det finns testfall att

verifiera. Tycker affärssidan att allt ser bra ut kan de då signera sitt godkännande och

testaren får direkt återkoppling på detta. I nuläget menar U6 att det ibland går mycket tid till

att söka denna återkoppling manuellt.

 Att koppla krav mot testfall är något som traditionellt sett alltid har varit svårt enligt PL2

som menar att utmaningen har legat i att få till den röda tråden mellan verksamhetskrav,

acceptanstestfall och resultat. Det är dock något som har blivit bättre efter att avdelningen

började jobba agilt. Förut var det enligt PL2 mycket ”vi” och ”dem” men de strukturerna

håller på att brytas ner i och med att teamen har fått mer beslutsrätt och det inte längre

uppfattas som att det är så långt avstånd mellan de olika delarna i organisationen.

 Vidare menar TS att den framtida tanken är att affärssidan ska kunna arbeta i

testverktyget och göra sina acceptanstester direkt i det, dock vidhåller TS att det är viktigt

med en tydlighet gällande vilka tester affärssidan förväntas göra samt vilka de inte förväntas

göra. Även PL1 delar denna uppfattning och menar att vissa tester skulle kunna släppas

direkt till affärssidan. PL1 anser även att ju mer affärssidan kan involveras i testningen desto

mer transparens gentemot utvecklingsprocessen kan åstadkommas.

 Affärssidan som samarbetar med utvecklingssidan inom denna avdelning är väldigt

tekniskt kunniga eftersom många av dem tidigare har arbetat som systemutvecklare, menar

TS. I förlängningen har det tidigare inneburit att affärssidan skrev en hel del egna tester för

att plocka ut det data de ville titta på. Detta resulterade enligt TS i sin tur i mycket

dubbelarbete eftersom många av de tester affärssidan gjorde var samma som

utvecklingssidan gjorde. Anledningen till detta var dels att det var så de arbetade tidigare,

men kan även varit en fråga om förtroende mellan de olika parterna.

32

”Det handlar mycket om det här (…) talspråket ”hängslen och livrem”, för att

vara helt säkra vill man testa både livrem och hängslen. Det vill säga går

livremmen sönder tar hängslena det. Här är det egentligen mer än livrem och

hängsle, här är det dubbla hängslen och dubbla livremmar, och kanske

någonting hemmasnickrat för att verkligen känna… man litar inte på varandra

egentligen. Dom litar inte på att man har testat av det som skulle testas, och vi

litar inte på att dom testade vad dom skulle testa. Vi har byggt upp ett

förtroende, det var som att vända en finlandsfärja men jag tror att vi är där

snart.” – TS

Vidare gällande testverktyget anser TS även att det är ett medel för att snabbare kunna testa

det som utvecklas vilket också medför att det snabbare kan levereras. I förlängningen medför

detta enligt TS även att affärssidan kan känna sig tryggare i att det som levereras uppfyller

deras krav. Det tillfälliga testverktyg som avdelningen använder i nuläget har visats upp för

affärssidan och PL1 anser att det bidragit till att ett förtroende gentemot test har byggts upp

från affärssidan. En av anledningarna menar PL1 är att affärssidan fått se att testverktyget

möjliggör regressionstestning. Förtroendet grundas även enligt TS i att affärssidan i och med

det agila arbetssättet numera är delaktiga i hela utvecklingsförloppet och kan påverka att de i

slutändan får ut en produkt de är nöjda med.

 PL1 menar vidare att ett testverktyg har potential att presentera testresultat på ett

pedagogiskt sätt som medför att även icke-tekniska personer kan förstå dem. Ett exempel på

hur detta kan ske är enligt PL1 genom grafer eller andra grafiska representationer. PL1

hävdar att det dels medför att mer transparens uppnås, att samarbetet mellan utvecklings-

och affärssidan förbättras samt att förtroendet gentemot utvecklingssidan stärks.

 Framöver kommer affärssidan enligt TS att på prov involveras ännu mer i

utvecklingssidans arbete genom att utvecklingssidans planering även är synlig i de system

affärssidan arbetar i. TS menar att detta gör att affärssidan lättare kan se vad som är på gång

framöver och kan på så sätt lättare planera och välja att delta i utvecklingsarbetet mer. Som

det sett ut tidigare har det enligt TS varit svårt att involvera affärssidan i det agila eftersom

det ibland tagit ta flera veckor innan affärssidan har haft tid att ge återkoppling. Detta tros

kunna överkommas om affärssidan själva kan avgöra då de behöver vara delaktiga i

utvecklingsprocessen.

 U7 menar att det agila arbetssättet i sig har gjort att utvecklingssidan har kommit närmare

affärssidan bland annat genom att det blivit lättare att planera aktiviteter tillsammans.

Sprintarna som är en del av det agila arbetssättet har enligt U7 medfört att affärssidan nu kan

följa utvecklingsförloppet och på så sätt även planera in tidpunkten för acceptanstest lättare.

 Vidare anser U7 att det agila arbetssättet har medfört att utvecklings- och affärssidan

numera arbetar närmare varandra. Ett exempel är enligt U7 att det tidigare skedde tydligare

överlämningar från utveckling till acceptanstest. Numera menar U7 att inställningen är att

hela förloppet mellan utveckling och acceptanstest är något som sker via ett samarbete

mellan utvecklings- och affärssidan. Utvecklingssidan är idag mer tillgängliga om det uppstår

frågor i acceptanstestfasen och kan hjälpa till att besvara dessa, menar U7. Det närmare

33

samarbetet har i sin tur möjliggjort att utvecklarna kunnat åtgärda fel snabbare och

produktionssätta den rapport de arbetat med inom kortare tid än förut.

4.2 Utmaningar med agil testning i datalagringsprojekt

Det finns olika typer av utmaningar i samband med agil testning i datalagringsprojekt. TS

menar till exempel att teammedlemmarna själva måste förändra tidigare arbetssätt för att

kunna arbeta mer agilt. Om utvecklaren inte släpper iväg delar av produkten utan väntar till

att produkten är färdigutvecklad kommer testningen i nästa steg att bli väldigt omfattande. I

sådana fall är de tillbaka i att arbeta enligt vattenfallsmodell. För att det agila arbetet ska

fungera krävs att teammedlemmarna är villiga att släppa sina traditionella roller och

samarbeta mer för att på så sätt kunna ta på sig fler, men mindre arbetsuppgifter och få till

ett bättre flyt. TS upplever att vissa kan ha svårt att släppa sina roller vilket medför att de kan

bli till hinder för teamet.

”(…) man jobbar parallellt men ändå med hela utvecklingsdelen ända till att du

lämnar det till en produkt. Det spelar ingen roll om du är testare eller ADI:are.

Då får man ett bättre flyt också, än att man ska ha en roll eller tänka roller

fortfarande. Jag tror att vissa kan ha svårt att släppa det. Då har man ”det här

är mitt jobb, det är ingen annan som ska göra det” (…), och då blir man lite som

en käpp i hjulet i teamet.” – TS

PL2 menar dock att det inte enbart krävs en omställning i arbetssätt på utvecklingssidan för

att arbeta mer agilt. Exempelvis kan utvecklingssidan ibland vara i behov av stöd från

affärssidan för att färdigställa beställd funktionalitet. En beställning kan vara högt

prioriterad men när stöd från affärssidan behövs hamnar det ändå långt ner på deras

prioritetslista. Arbetet kan i dessa fall hämmas och medföra att deadlines inte kan hållas.

 Affärssidan omnämndes inte sällan i termer av utmaning och ovanstående var inget unikt

exempel. Flera utvecklare och projektledare uttrycker att affärssidan medger utmaningar i

samband med det agila arbetssättet.

 I det direkta testarbetet menar exempelvis U6 att det ofta varit ett problem att de fått

vänta på affärssidan, och att affärssidan inte haft tid. Att de ibland upplevt sig som tjatiga för

att få feedback och att det ibland också saknats tydlig återkoppling.

”Det är tidskrävande och lite utav ett irritationsmoment.” – U6

PL2 menar att det alltid funnits en generell utmaning för utvecklingssidan att förstå

affärssidans behov. Det finns verktyg på marknaden vilka kan underlätta denna process

genom att koppla affärssidans krav mot testfall. Det medför i sin tur att en transparens över

utvecklingsprocessen möjliggörs eftersom affärssidan lättare kan följa utvecklingsförloppet,

även kallat ”den röda tråden”, och på så sätt avgöra om utvecklingen sker i linje med vad

affärssidan förväntar sig.

 PL2 ställer sig dock frågande till om den röda tråden alltid är önskvärd. Inom agilt arbete

förväntas det att komma förändringar vilket kan medföra avvikelser från den röda tråden,

34

vilken är beroende av en statisk process. Inom agilt arbete välkomnas rörlighet utifrån

verksamhetsbehov och nytta men att mappa ihop detta med en transparent process baserat

på en den röda tråden är en stor utmaning. Acceptanskriterierna kan inom agilt arbete

komma att förändras med tiden, och att mappa ihop verksamhetskrav mot testfall i

slutskedet av en utvecklingsprocess kan vara omöjligt om förändringar skett under projektets

gång.

 För att komma till rätta med ovanstående krävs det att nytta kan levereras i mindre delar

anser PL2. När leveranser bygger på statistik behövs det dock oftast många pusselbitar för att

skapa nytta vilket innebär att delleveranser kanske inte har något värde för affärssidan i sig.

Utmaningen ligger därför även i att dela upp exempelvis en rapport i mindre delar som var

för sig skapar nytta.

 PL2 påpekar också att det finns regelverk att ta hänsyn till som kan sätta stopp för mindre

leveranser. Exempelvis kan det finnas regler mot att produktionssätta död kod1, vilket kan bli

fallet om större leveranser styckas upp i delleveranser. Vad det betyder är att kod kan vara

död inom delleveransen, men vid nästa leverans kan den komma att aktiveras.

 Ovanstående utmynnar i att det blir en utmaning i att testa delleveranser både ur ett

funktions- och acceptanstestperspektiv enligt PL2. Det kan vara svårt att funktionstesta på

ett meningsfullt sätt och acceptanstestbiten handlar främst om att det är svårt att testa

utifrån ett helhetsperspektiv.

”(...) och då utmanar man ju testdelarna ännu en gång, ”hur fasiken ska vi

kunna funktionstesta det här på ett bra sätt” och ”hur fasiken ska vi kunna

acceptanstesta det utifrån ett helhetsperspektiv?”.” – PL2

Vidare menar U7 att det i acceptanstestfasen är svårt att automatisera tester eftersom det

handlar om att testa den rapport som utvecklats mot affärssidans sätt att arbeta. Exempelvis

testas olika filtreringar eller hur rapporten är uppbyggd, och det är ett arbete som enligt U7

måste ske manuellt.

 Vad mer beträffar test menar flera informanter att det alltid finns risk för dåligt utformade

test. TS förklarar att det inte går att täcka hundraprocentigt, men att de försöker täcka så

mycket som möjligt. TS poängterar dock att det blir en fråga om tid, och en avvägningsfråga

för hur mycket de ska testa. Det bekräftas av U1 som menar att de någonstans får göra en

bedömning för vad som är tillräckligt.

”Klart att man kan testa ihjäl sig, men någonstans måste man ge sig och säga

‘nu får det vara bra’.” – U1

Resonemanget vidareutvecklas av TS som menar att ju större ett system är, och desto mer

komplext det är, desto mer kan också testerna missa.

1 I detta sammanhang innebär det kod som inte används, eller som exekveras men vars resultat inte
används.

35

”Testar vi ett system i ett år, då har vi bättre kvalitet än efter ett halvår, men det

är inte säkert att man hittat allt man skulle behöva testa ändå.” – TS

En annan stor utmaning i det agila arbetet rör det data som ska testas. Flera informanter

vittnar om problematiken i att data kan vara felaktig redan från data- och systemkällor, det

vill säga de operationella systemen. Det är inte bara en fråga om att felande data skapar

merarbete, det handlar också om förmågan att över huvud taget upptäcka att data är fel. U1

menar att de kan ha gjort rätt hela vägen, men att det fortfarande kan vara fel. Att problemet

ligger på helt andra system, i andras domäner och att de helt enkelt inte har någon insyn i om

något hänt data i dessa system innan det landat hos dom.

”Det är svårt att testa. För vi kan genom alla våra steg som vi har gjort i våra

tester fram till produkt komma att säga att vi inte förvanskat någon data, att

allting gått bra.” – U1

TS förkunnar att det är svårt att mäta kvalitet och att utvecklingssidan bara kan göra bra

tester utifrån de förutsättningar de har. TS poängterar också att om data från källsystemen är

av dålig kvalitet kan det i förlängningen innebära att även deras tester skickar igenom data

med dålig kvalitet.

 Är det något som inte stämmer förklarar U1 att det gäller att utreda och försöka förstå om

felet ligger hos dessa källsystem eller om felet är deras, vilket bekräftas av U2. Vidare kan det

arbetet inte automatiseras enligt U1.

”Vi kan ju bara trickla igenom alla våra processer men liksom.. skit in, skit ut.”

– U1

Ett sätt att kontrollera om data från källsystem är korrekt är enligt U7 om en nyutveckling

sker av en redan befintlig rapport. Då kan data jämföras mellan rapporterna.

 TS anser att det bästa vore om data kunde kvalitetssäkras redan i källsystemen. I dagens

läge menar dock TS att det är dom som får rätta upp och korrigera kvalitetsbristande data

trots att det egentligen inte är deras ansvar.

”(...) det är källsystemen som ska se till att hålla det dom säger i

gränssnittskontraktet.” – TS

Problemet enligt TS är att de inte har råd att vänta på att andra parter ska åtgärda

undermålig kvalitet i data, och att dom därför måste göra dessa rättningar själv för att i

slutändan kunna leverera tillförlitliga rapporter med tillförlitlig statistik inom bestämd

deadline.

 Andra utmaningar kan kopplas till de mer tekniska aspekterna i ett datalagringsprojekt,

bland annat arkitektur och systemmiljö. I och med det agila införandet har teamen som

bekant fått mer beslutsrätt, men enligt U1 vore det önskvärt att ge teamen ännu mer

36

beslutsrätt i de tekniska frågor som rör utvecklingsprocessen och test, om nu visionen är att

bli mer agil, förtydligar U1.

 U1 förklarar att det i så fall skulle vara en idé att modularisera de systemmiljöer teamen i

dag delar för att kunna bli mer självgående, och inte behöva anpassa och schemalägga sitt

arbete med hänsyn till uppdateringar och så vidare.

”Det handlar om att för att kunna vara snabbfotad i ett team måste teamet

kunna ta tekniska beslut. Ska man vara riktigt supersnabb måste man kunna ha

den flexibiliteten, man måste ha det mandatet som team.” – U1

Ett steg för att bli ännu mer agil i ett tekniskt avseende exemplifierar U1 i att låta team

ansvara för vilket eller vilka verktyg de vill använda i testprocessen för att kunna göra sitt

jobb så fort som möjligt. U2 menar att en utmaning i detta sammanhang skulle kunna vara

att de testverktyg som finns att tillgå är för omfattande, generella, och svåra att passa in i

verksamheten.

 Vidare anser U3 att det mycket väl kan vara befogat att ett testverktyg bör uppfylla

särskilda förutsättningar för att stödja ett agilt arbetssätt där roller ska vara flytande. U3

menar till exempel att det bör vara enkelt att sätta sig in i verktyget, och att det inte skall

kräva någon specialistkompetens.

 U6 vidareutvecklar att en utmaning med implementation av ett testverktyg kan uppstå om

det finns en vilja att involvera flera olika typer av användare, bland annat användare från

affärssidan, och hur det i så fall skulle ska hanteras. Utvecklare, projektledare och affärssidan

har inte samma behov av funktionalitet i ett sådant verktyg, och det bör reflekteras i

gränssnitt och vilken detaljnivå som visas. U6 menar till exempel att en projektledare inte alls

behöver en detaljerad nivå utan vill ha en resultatöversikt, det vill säga ett svar på hur många

testfall, hur många blev godkända, hur många är kvar, hur många blev fel.

 PL1 anser att det är viktigt att flera personer ska kunna arbeta mot samma data. Den

tekniska krocken kanske inte är det farliga, men problem kan uppstå om flera jobbar mot

samma data eftersom man inte vill att det data ska förändras under tiden olika utvecklare

arbetar med det. Det handlar enligt PL1 om att inte fastna i arbetet och att parallellt arbete

med olika uppdrag ligger i linje med det agila arbetssättet. Sekventiellt arbete är äldre och

mer icke-agilt.

”Att vara agil är ju att vara flexibel och även kunna ta en massa beslut som

behöver tas hela tiden om man vill ha ut en IT-produkt fort. Man måste kunna

ta det i en liten grupp och kunna röra sig framåt.” – U1

U4 ser det som en utmaning i nyttan vad beträffar ett testverktyg som möjliggör automatisk

testning. U4 identifierar vinsterna i regressionstester vid automatisk testning men menar att

det förutsätter att inte indata förändras, och att utmaningen därför ligger i att bibehålla att

data ser likadant ut. Annars menar U4 att testfallen måste anpassas i vilket fall som helst.

37

”Jag ska inte säga att jag är skeptisk till automatiska tester.. men jag tror att,

ibland så.. har du jobbet ändå, varje gång. Gör du en förändring måste du in

och ändra i testfallena, vad var det för nytta då egentligen?” – U4

Det finns också utmaningar med test rörande den metod som tillämpas för agilt arbete. U2

menar att när det arbetas med datalager är vissa delar av utvecklingsarbetet svåra att få ner i

sprintar eftersom en del saker tar ganska lång tid. Det kan vara svårt att leverera något på

den korta tid som en sprint innefattar värt att demonstrera eller visa upp för slutanvändare.

U2 menar slutligen att helheten kan krävas för att se värdet av det som utvecklas.

 I ett team som sitter väldigt nära affärssidan är ovanstående kanske extra tydligt. U7

beskriver att Scrum inte fungerade för dem i deras team. Det var vanligt att prioriterade krav

kom upp som var tvunget att hanteras inom loppet av en pågående sprint. Vad det innebar

för teamet var att de sällan höll den sprintplanering Scrum beskrev, därför föll också valet på

Kanban som tillämpad metod. U7 menar att Kanban passade bättre eftersom utvecklarna var

mer fria att välja vilken aktivitet som skulle hanteras härnäst. Dessutom slapp de känslan av

att inte ha gjort ett tillräckligt bra jobb då sprintplaneringen inte kunde följas.

 I ovanstående sammanhang hade testarbetet påverkats negativt om de fortsatt arbeta efter

Scrum enligt U7, samtidigt som de förväntades hålla sprintplaneringen. Om nya krav kom in

under en sprint medförde detta att det inte fanns tillräcklig tid för testning, varför testningen

i så fall skulle bli lidande.

 I vissa steg i utvecklingsarbetet medför det inte något mervärde i att bryta ner leveranser i

mindre delar. Det gäller exempelvis då rapporter för beslutsunderlag skapas. I detta steg

anser U7 att det är mer värdefullt att kunna leverera en hel rapport än enstaka funktioner.

Om rapporten skulle brytas ner i mindre delar, där en funktion kan ta allt från några minuter

till några timmar att utveckla, skulle dessutom det administrativa arbetet bli allt för

omfattande och ta för mycket tid från utvecklingsarbetet.

4.3 Konsekvenser om testerna i datalagringsprojektet är
undermåliga

Flera informanter menar att konsekvenser vid undermåligt test kan skilja sig markant. De

menar att det kan få alltifrån stora konsekvenser, till små och obefintliga sådana.

Konsekvensens magnitud är inte minst beroende i vilken fas som de dåliga testerna sker, och

vad det är för data som ska testas. U1 menar exempelvis att fel som inte upptäcks förrän vid

slutet av ett projekt kan innebära att det helt enkelt är för sent att åtgärda dem.

 U7 uttrycker att dålig data som slinker igenom hela testprocessen inklusive acceptanstest

kommer att upptäckas, men i ett skede där rapporten produktionssatts. I sådana fall medför

det en incident som innebär att de måste åtgärda det som inte stämmer. På det sättet

åtgärdas fel som inte fångats upp förr eller senare, men det blir merarbete för

utvecklingssidan att åtgärda fel som beror på att felaktig data.

 U2 menar att konsekvensen vid dåligt utformade test kan resultera i felaktig statistik, och

att det självklart inte är bra. Det exemplifieras i att det i många fall är summor det handlar

om och att det vid fel kan bli väldigt missvisande.

38

 Om det exempelvis är dålig kvalitet på ett fält i data genomgående, och att mycket data

inte kan tas med i en slutgiltig rapport, då får det följden att statistiken inte blir tillförlitlig

enligt TS. Vidare menar TS att det är helt situationsbaserat och vad det är för typ av rapport

det handlar om och hur mycket data rapporten ska baseras på. Avslutningsvis menar TS

också att det blir en fråga om utredning av orsaken till det fel som hittats.

 Konsekvenser av dåligt utformade tester kan bland annat härröras till den volym data som

testats. I acceptanstestfasen är det viktigt att testa med stora mängder data eftersom de vill se

att statistiken håller gentemot de krav som fastställts. För att få fram meningsfulla

beslutsunderlag krävs ofta att en rapport grundas på all tillgänglig data. Det kan exempelvis

vara så att det finns mönster som endast går att se vid test av stora mängder data, eller att det

finns väldigt få fall totalt av ett visst slag, och då är det viktigt att ställa de i relation till all

data menar TS.

”Är mönstret återkommande hela tiden på 100, då blir det mycket i slutändan.

Men är det en per hundra var 100:e gång, då är det inte så mycket, men det är

det att man inte ser mönstren.” – TS

Konsekvensen av att en rapport testats med en liten mängd data kan därför bli att den i

slutändan visar fel siffror. Om detta uppdagas av de som tar del av rapporterna, exempelvis

ett departement eller media, kommer de ifrågasätta den process som legat till grund för att

rapporten tagits fram. Det kan i sin tur leda till att Försäkringskassans kompetens och

förtroende ifrågasätts.

 I ett större sammanhang är U1 enig om att det kan bli en fråga om trovärdigheten som

myndighet. U1 förklarar att det som levereras trots allt är statistik som regeringen fattar

beslut på.

”Det är trovärdighet också, för det är en hel del extern statistik som går ut till

media etc. Då måste den stämma överens.” – U1

”Det kan ju vara några miljarder som går åt fel håll då. Det kanske var lite

oseriöst men..” – U1

U1 menar att det handlar om att kunna lita på myndigheten och att folk i största allmänhet

ska veta vad myndigheten håller på med. Vidare poängterar U1 att det finns

produktleveranser till affärssidan där fel skulle få obetydliga konsekvenser.

39

5 Analys och diskussion

I denna del analyserar vi det resultat undersökningen gett upphov till och förankrar den i

relevant forskning. Strukturen är densamma som i Resultat, skillnaden är dock att vi i denna

del avslutar med en sammanfattande del.

5.1 Kan det agila arbetssättet påverka arbetet med test i
datalagringsprojekt?

5.1.1 Det agila arbetssättets påverkan på teamen

Enligt Collier (2013) är samarbete en av de viktigaste kärnpunkterna att stimulera i samband

med agila datalagringsprojekt, och i resultatet har det framkommit att samarbete inom

teamen främjats sedan införandet av det agila arbetssättet. De är numera mer delaktiga i

varandras arbete och eftersträvar att lösa problem tillsammans inom teamen i en större

utsträckning. Följdeffekten i arbetet med test anser vi vara att det uppmuntrar till att fler

teammedlemmar kan involveras i testprocessen än tidigare.

 I rollsammanhang är det önskvärt att ett team ska sträva efter att bredda sin kompetens i

samband med ett agilt arbetssätt (Gustavsson, 2013). Med bakgrund till det och i relation till

vårt intervjumaterial har det framgått att rollerna i teamen blivit mer flytande. Vad det

innebär är att det inte längre finns någon tydlig gränsdragning för vem som alltid gör vad i

termer av arbetsuppgifter. Det finns inte längre någon exakt förankring mellan uppgift och

roll, istället visar vårt resultat på att samarbete och behov delvis styr vem som gör vad, och

när det görs. Vi ser att detta påverkat hela utvecklingsarbetet, vilket inte minst innefattar

test. Mer tydligt och konkret påverkar detta exempelvis test i frågor rörande vem som utför

testerna i en given situation. Den kunskapsdelning som omnämns i resultatet anser vi vidare

främja samarbetet mellan och inom team vilket kan ge förutsättningar för att medlemmar

kan involveras ännu mer i test och stärka samarbetet ytterligare. Det kan också knytas till det

agila arbetssättet att sätta människor och interaktioner före processer och verktyg

(Gustavsson, 2013).

 Vidare vittnar vårt intervjumaterial om att team blivit delegerade ett större ansvar för att

själva koordinera och organisera sitt arbete. Det är förenligt med Gustavsson (2013) och

Collier (2013) som förespråkar självstyre och tillit i att ett team kommer kunna utföra sitt

arbete så länge behov i stöd och miljö tillgodoses. Vårt resultat visar att test i samband med

det ökade ansvaret påverkats genom att team själva, och teammedlemmarna tillsammans,

kan avgöra och fatta beslut för hur exempelvis ett testfall ska åtgärdas. Detta istället för att

denna beslutsfattning i slutändan ska åligga en projektledare som det gjort innan det agila

arbetssättet infördes.

 I samband med test och det ökade ansvaret menade en informant i en strategisk roll att de

nu försöker få teamen att själva vara mer initiativtagande till att acceptanstesta ihop med

affärssidan, vilket också är en förändring i testprocessen som kan kopplas till det agila

arbetssättet. Vi ser att detta kan utvecklas till att bli en fråga om att teamen själva bör veta

bäst när de kan leverera och visa upp något för affärssidan, när dessa acceptanstest kan ske,

och således själva kan ta det iniativet. Gustavsson (2013) menar att det agila arbetet

fokuserar på att snabbt och tidigt leverera resultat till slutanvändare, och Collier (2013) anser

40

vidare att det i det agila datalagringsprojektet ska finnas ett explicit fokus på att leverera

funktionalitet till slutanvändare.

 Resultatet visar även att mycket av den påverkan som skett i testning handlar om när

testning utförs, och inte lika mycket i hur den utförs. Det ger dels upphov till en bild där test

till stor del integrerats i utvecklingsarbetet i samband med det agila införandet och att test

sker oftare som följd. Vad det också visar är att det finns förbättringspotential i det agila

arbetet vad gäller testningens tillvägagångssätt. En informant menar exempelvis att ett steg i

att bli mer agil kan vara att låta teamen ansvara för vilka verktyg teamet vill ha och behöver

för att utföra sitt arbete så effektivt som möjligt. Vi återkommer till verktyg i senare del av

analysen.

 Vidare menade samma informant också att en agil förbättringspunkt kan handla om att

separera gemensamma utvecklings- och testmiljöer med syfte att varje team ska ha sin egen

sandlåda, för att minska beroenden mot andra team och projekt. Collier (2013) menar att

detta är fördelaktigt eftersom risk att förstöra för andra team eller projekt minimeras, det

tillåter också utvecklare och team att experimentera i sin egen miljö. Vi identifierar dock att

det i så fall föreligger en förändring i den tillämpande datalagringens tekniska arkitektur och

infrastruktur och att det slutligen skulle innebära direkta omkostnader. Collier (2013) menar

att det i datalagringsprojekt, som önskar vara agila, bör finnas en eftersträvan att hålla en

arkitektur så lätthanterlig, högkvalitativ och öppen för förändring som möjligt, för att

underlätta agilt arbete. Vi finner därför en poäng i att tekniska aspekter inom datalagring kan

påverka hur agilt arbetssätt utförs, och hur ett agilt arbetssätt i förlängningen kan påverka

utvecklingsarbetet i ett datalagringsprojekt.

 En annan tydlig förbättring är också den skillnad i hur teamen i dag lättare kan se sina

brister. De återblicksmöten teamen haft har möjliggjort detta och det ligger helt i linje med

Gustavsson (2013) som menar att denna rannsakan och reflektion som medför medvetenhet

om brister är viktigt inom agilt arbete för att kunna hantera dessa brister och förbättra sig.

Ett exempel på en sådan brist som framkom gäller tydlighet i kommunikationen mellan

utvecklings- och affärssidan, bland annat vad beträffade de förväntningar de olika parterna

hade på varandra.

41

Figur 4: Illustrerar hur förväntningar hos användare och utvecklare tenderar
att se ut i ett datalagringsprojekt som inte är agilt och följer en
vattenfallsstruktur. (Collier, 2013, s. 31).

I slutet av ett projekt som illustreras i figur 4 är det vanligt att det finns en lucka mellan

förväntningar hos de olika parterna, och det finns ett flertal olika faktorer som ligger till

grund för det. Bland annat kan det vara att användare i slutet av projektet kan ha bildat sig

en bättre förståelse för datalagring, eller exempelvis för att de vid det laget tydligt kan

artikulera de krav de har (Collier, 2013). Eftersom utvecklingssidan nu har en medvetenhet

om denna brist i tydlighet vad gäller kommunikation kan förbättringar göras som leder till att

förväntningar inte skiljer sig på samma sätt i framtiden.

5.1.2 Det agila arbetssättets påverkan på funktionstestning

Resultatet visar att implementationen av det tillfälliga testverktyget som nu används frigjort

tid till annat i utvecklingsarbetet. Vad verktyget möjliggjort är automatisering, och det

minimerar det tidigare tidsödande arbetet i att manuellt köra varje testfall som nu kan skötas

av datorer. Detta ligger i linje med hur Myers, et al. (2012) beskriver testautomatisering samt

hur Collier (2013) menar att den enda vägen till att bli riktigt agil handlar om att

automatisera så många rutiner som möjligt. I detta avseende argumenterar Collier (2013)

vidare för att testautomatisering kanske är det absolut viktigaste och mest nödvändiga

arbetet att automatisera.

”It is my contention that teams that do not practice integrated, automated

testing cannot be Agile.” (Collier, 2013, s. 194)

”The more you can automate, the more you can focus on developing user

features.” (Collier, 2013, s. 9)

Vårt resultat visar att den frigjorda tiden till följd av det tillfälliga testverktyget

överensstämmer med ovanstånde citat, då det visat att mer tid kan läggas på utveckling av

42

rapporter. Verktyg menar Gustavsson (2013) tillhör de praktikaliteter som ändå kan ha stor

betydelse för agilt arbete, och Collier (2013) menar vidare att det är viktigt att ha solida

verktyg som stöder och möjliggör agil datalagring.

 Vi har tidigare redogjort för att resultatet pekar på att testning påverkats i fråga om när

det sker i samband med det agila arbetssättet, men huruvida tillvägagångssättet förändrats

skönjer vi att det finns delade meningar om. Det sistnämnda anser vi dock dels kan härröra

till i vilken omfattning det tillfälliga testverktyget använts på avdelningen och av

informanterna, men också vilken typ av testning respektive informant huvudsakligen arbetat

med.

 Resultatet påvisar att ett verktyg ämnat för testautomatisering också kan medföra

förutsättningar till att kunna exekvera fler tester. Bakgrunden är att det finns en begränsande

faktor i testförfarandet rörande tid, det kan ta tid att exekvera testfall, och ju större mängd

data och desto mer invecklad SQL-logik det är, desto längre tid tar det att exekvera ett test.

Collier (2013) menar att detta generellt är en utmaning att överkomma i test av

datalagringsprojekt, det vill säga den mängd data som ska testas. Collier (2013) anser därför

att det är eftersträvansvärt att minimera mängden data för att snabbt kunna utföra test. Vårt

resultat visar dock att det kan vara nödvändigt att använda all data i test, vilket

problematiserar vad Collier (2013) förespråkar. Om ett testverktyg likt det tillfälliga som

implementerats tillåter testbatchning, men även innehar funktionalitet i schemaläggning för

att köra dessa, kan mycket test förläggas till att köras nattetid vilket ger mer tid till

utvecklingsarbete under dagen. Denna schemaläggning av exekvering är något det tillfälliga

testverktyget i dag saknar.

 Regressionstest belyses som en viktig typ av test av Sarcar (2008) och Pawha & Miglani

(2011), och manuellt regressionstestande blir mödosamt givet både hur Myers, et al. (2012)

och Collier (2013) uttrycker sig om manuell testning. Vårt resultat visar direkt på att manuell

regressionstestning är mödosam och tidskrävande. I relation till detta blir också dylika

funktioner som att spara testfall, testbatchning, och schemaläggning av test i ett testverktyg

en möjliggörare för en mer omfattande och automatiserad regressionstestning, vilket vi

tolkar resultatet som att det ännu inte har skett.

”Test automation enables you to frequently revalidate that everything is still

working as expected” (Collier, 2013, s. 9)

Enligt vårt resultat kan regressionstestningen innebära att fel som får synergieffekter kan

upptäckas i ett tidigare skede. Förändringar i krav kan indirekt påverka delar som inte ska

påverkas, och genom att regressionstesta kan denna typ av fel upptäckas och i förlängningen

åtgärdas (Sarcar, 2008; Pawha & Miglani, 2011).

 Att fel kan hittas tidigare i samband med det agila införandet är dock generellt något som

kan uppmärksammas i vårt resultat, och fel som hittas tidigare anser vi har ett samband med

förändringen och skillnaden i när testerna numera utförs. Eftersom tester sker oftare kan

också fel hittas oftare, vilket ligger i linje med Collier (2013). Vidare får detta följder ur ett

ekonomiskt perspektiv eftersom fel som hittas i senare del av utvecklingen i regel kostar mer

att åtgärda än fel som hittas tidigt. Kan avdelningen och dess team hitta fel oftare hinner inte

43

dessa fel bli mer omfattande att åtgärda, och därför inte lika kostsamma. Detta illustreras

även i nedanstående figur, se figur 5.

Figur 5: Illustrerar hur kostnaden för att åtgärda fel eskalerar ju senare ett fel
upptäcks i utvecklingsprocessen. (McConnell, 1998).

Eftersom det agila arbetssättet möjliggjort att fel hittas tidigare menar vi att kostnaderna för

avdelningen att åtgärda dessa fel även rimligtvis bör ha minskat. Pawha & Miglani (2011)

menar att fel som upptäcks sent inte bara kan påverka kostnaderna för att åtgärda dessa,

utan också att felaktiga beslut kan komma att fattas på felande data. Med det agila

arbetssättet anser vi att denna risk kan minskas.

5.1.3 Det agila arbetssättets påverkan på acceptanstestning

När Collier (2013) pratar om samarbete avses inte bara samarbetet mellan teammedlemmar

utan lika mycket det nödvändiga samarbetet och interaktionen med användare. I vårt fall

handlar det om samspelet mellan utvecklings- och affärssidan. Resultatet visar att

förändringar har skett sedan det agila arbetssättet anammades rörande denna relation, till

det positiva, och att affärssidan involverats mer. I samma bemärkelse identifieras dock

förbättringspotential i det att affärssidan skulle kunna involveras ännu mer i

utvecklingsarbetet än vad som redan görs i dag. Den centrala delen och nyttan anses vara att

snabbare kunna komma till resultat och ett godkännande av den produkt som utvecklas.

Genom att involvera affärssidan tidigt kan viktig feedback bli möjlig och utvecklingen därför

gå i rätt riktning.

 I denna bemärkelse visar vårt resultat vidare att det handlar om en insikt och förståelse

för att det är okej att göra fel, med anledning till att kunna få denna feedback. Collier (2013)

anser det vara en sanning att det är bäst att misslyckas fort och anpassa sig, och att det

behövs ett arbete som uppmuntrar tidig identifiering av faror och problem i ett projekt för att

kunna hantera dem på bästa sätt. Att inbegripa affärssidan anser vi är ett tydligt medel för att

nå det, och det är också något vårt resultat tydligt påvisar.

 Denna insikt och förståelse handlar om en inställning till vad test syftar till att

åstadkomma, och denna inställning beskrivs genomgripande i Myers, et al. (2012). Det har

44

ofta funnits en attityd till att test endast ska bekräfta att produkten fungerar, snarare än att

test syftar till att hitta fel (Myers et al., 2012) och vad beträffar acceptanstest tycks

utvecklingssidan ha anammat en attityd som är förenligt med att test syftar till att hitta så

många fel som möjligt och inte bara bekräfta att produkten fungerar. Resultatet visar dock att

det också är viktigt för utvecklingssidan att fortsatt försöka bibehålla en sådan attityd genom

att bemöta denna feedback från affärssidan på ett positivt sätt, återigen med en insikt för att

det är okej att göra fel och misslyckas för att komma vidare. Vi finner likväl ett behov av att

samma attityd till test delas av affärssidan, det vill säga att båda parter är ense om vad test

betyder och ska innebära då det i slutändan handlar om att skapa en bättre produkt för dem.

 Att affärssidan tidigare kan involveras i utvecklingsarbetet betyder också att de kan göra

rimlighetskontroller på data, då dessa typer av fel inte nödvändigtvis kan upptäckas av

utvecklingssidan. Detta förklaras av Sarcar (2008) som att användarna, i det här fallet

affärssidan, anses vara experterna i att bedöma det data de själv ska använda.

 En viktig funktion eller egenskap i ett testverktyg har vårt resultat visat vara möjligheten

att koppla affärssidans krav mot testfall. Gustavsson (2013) menar att en central del i det

agila arbetssättet är att minska dokumentationen och funktionen att koppla krav mot testfall

menar vi kan medföra att beroendet av dokumentation minskas. Kopplingen mellan krav och

testfall kan hanteras direkt i verktyget, vilken även medför att artefakter som Excel-

dokument har potential att försvinna. Som det är idag är denna dokumentation central i

testarbetet.

 Ett testverktyg som möjliggör kopplingen mellan krav och testfall kan även medföra att

transparens möjliggörs gentemot affärssidan. De kan då se att utvecklingssidan kopplat

samtliga krav affärssidan ställt, mot diverse testfall utvecklingssidan konstruerat. Detta

innebär dels att affärssidan direkt involveras i utvecklingsarbetet, samt att det kan vara ett

bidrag till att skapa en trygghet hos affärssidan att utvecklingen går rätt till. Det innebär

också ur utvecklingssynpunkt att inga krav från affärssidan riskerar att missas, som det till

synes kan göra i dag givet den omfattande dokumentation som hanteras i samband med test.

Vi menar att det i det sistnämnda fallet medför att den mänskliga faktorn i fråga om

missförstånd och fel kan minskas. Växelverkan mellan utvecklings- och affärssidan i form av

återkoppling och verifiering skulle också kunna förbättras om sådan utökad funktionalitet

fanns i ett presumtivt testverktyg.

 Vidare egenskaper i verktyget för att stödja en lyckad implementation visar resultatet kan

handla om att det ska vara användarvänligt. Testresultat ska presenteras på ett sätt som gör

det tillgängligt och lättförståeligt även för icke-tekniska personer. Kan detta uppnås kan det

medföra ökad transparens, ett bättre samspel mellan affärs- och utvecklingssida och att

förtroendet stärks dessa emellan eftersom affärssidan kan se och delta i utvecklingssidans

arbete på ett helt annat sätt, på en gemensam plattform.

 Det har också framkommit att utvecklingssidan på prov ska synliggöra sin planering för

affärssidan, där tanken är att affärssidan ska kunna se och bestämma vad de själv vill var

med på i utvecklingen. Det ger än mer ökad transparens, och än mer insyn i utvecklingssidan

arbete, vilket ligger i linje med vad Gustavsson (2013) och Collier (2013) förespråkar ur

användarsynpunkt och agilt arbete för att uppnå bästa resultat.

45

5.2 Utmaningar med agil testning i datalagringsprojekt

De utmaningar med agil testning i datalagringsprojekt vi identifierat hos den avdelning på

Försäkringskassan vi undersökt har bland annat handlat om hur teamen arbetar. Tidigare

har tydligare roller varit definierade men avdelningen försöker nu upplösa dessa roller för att

på så sätt kunna arbeta mer agilt. Att upplösa traditionella roller och skapa en bredare

kompetens inom teamen är något som Gustavsson (2013) anser vara en av

grundförutsättningarna för att arbeta agilt. När det gäller att förändra hur roller definieras

inom avdelningen har det framkommit att utmaningen främst ligger i att skapa en acceptans

och inställningsförändring hos teammedlemmarna. Om de individer som utgör teamen inte

accepterar ett arbetssätt baserat på en bredare kompetens blir de ett hinder för agilt

utvecklingsarbete.

 Att övergå till mer gränsöverskridande roller handlar dock inte bara om en

inställningsförändring hos individerna på den avdelning vi undersökt. De verktyg som

används bör vara lätta att sätta sig in i för att det ska bli enklare för individer att byta

arbetsuppgifter. Gustavsson (2013) menar att praktikaliteter som bland annat verktyg kan

vara det som avgör om övergången till ett agilt arbetssätt blir lyckosamt eller ej. För att öka

effektiviteten inom teamen menar Gustavsson (2013) vidare att de breda kompetensen

medför att teammedlemmar kan hjälpa till där behov uppstår. Verktyg som är lätta att sätta

sig in i menar vi stödjer ett effektivare arbetssätt, där testning kan utföras av vem som helst

inom teamen. På så sätt anser vi att testning kan utföras när behov uppstår vilket medför att

teammedlemmar inte behöver vänta på varandra för att utvecklingsarbetet ska fortskrida,

vilket i sin tur medför att nytta kan levereras snabbare.

 Även om teamen idag är mer självstyrande än tidigare finns det fortfarande en viss önskan

om att bli ännu mer självstyrande och kunna fatta egna beslut gällande aspekter som

påverkar deras arbete. En utmaning vi identifierat är att det finns arkitektur- och

regelmässiga begränsningar som hindrar teamen från att ta steget fullt ut, exempelvis att

systemmiljöer och verktyg delas mellan team och att de måste anpassa sig efter globala

uppdateringar. Collier (2013) menar att självstyrande team kan vara ett sätt att öka deras

effektivitet och ytterligare främja det agila arbetssättet. Vidare tolkar vi resultatet av vår

undersökning som att det finns anledningar till att systemmiljöer delas, bland annat för att

underlätta för de som arbetar med drift- och arkitekturfrågor. Vi menar därför att

Försäkringskassan bör utreda vilka för- och nackdelar delade systemmiljöer har och vad de

har för inverkan på teamen. Delade systemmiljöer kan vara en utmaning som framöver

behöver överkommas för att kunna bli ännu mer agila.

 Ett problem som kan uppstå vid allt för självgående team anser Collier (2013) dock är att

det kan ge upphov till en viss slarvighet inom dem, och att självstyre inom vissa

organisationer är synonymt med anarki. För att undvika det menar Collier (2013) att agila

team fortfarande behöver ledarskap, men att ledarskapet är integrerat i teamen och inte

något som står över dem. Utmaningen för den avdelning vi undersökt ligger därför i att

definiera ledarskapsroller på ett sätt som främjar effektivitet men samtidigt undviker de

problem som Collier (2013) beskriver. I ett av teamen finner vi dock ett exempel på att

självstyret inte är synonymt med slarvighet. Detta team har sett potentialen att synkronisera

46

arbetet med andra team och på så sätt driver sig själva för att i slutändan leverera en produkt

av högre kvalitet.

 Vidare handlar en utmaning om att dela upp leveranser i mindre delar och samtidigt

leverera nytta. Collier (2013) menar att uppgifter som rör förändringar i en databas i ett

datalager kan vara väldigt tidskrävande och kräva rigorös planering och ett noggrant

utförande. Att få större uppgifter att passa in i ett agilt arbetssätt kan därför vara

problematiskt, varför Scrum inte alltid är lämpligt att använda. Vidare menar Collier (2013)

att framgångsrika agila projekt är de som lyckas anpassa sina processer för att hantera

sådana krav. Av vårt resultat framgår exempelvis att ett team övergav Scrum till fördel för

Kanban just av denna orsak, vilket vi menar tyder på att avdelningen är medvetna om denna

utmaning och redan idag har hittat sätt att hantera den på.

 Av resultatet framgår även att en utmaning med agilt testarbete är att få affärssidan att

förändra sina arbetssätt. Enligt Gustavsson (2013) är det bland annat viktigt att affärssidan

är tillgänglig för avstämningar och kan besvara frågor för att utvecklingen ska kunna fortlöpa

utan avbrott. Dessa frågor rör enligt Gustavsson (2013) ofta tydlighet i kravspecifikationer

och enligt vårt resultat finns det utmaningar gällande att koppla testfall mot krav. Om kraven

är otydliga eller misstolkas menar vi därför att det är stor risk att testfallen inte testar den

funktionalitet affärssidan beställt, vilket i förlängningen kan få konsekvenser på den produkt

som levereras. Vi menar därför att utmaningen med att involvera affärssidan och få dem att

ändra sina arbetssätt är nödvändig att överkomma vid agilt testarbete i datalagringsprojekt.

Från att främst vara involverade i testarbetet i slutfasen av utvecklingsarbetet till mer

kontinuerlig involvering.

 I och med det agila arbetssättet välkomnas enligt Gustavsson (2013) och Collier (2013)

förändrade krav under utvecklingens gång. Av vår undersökning har det samtidigt kommit

fram att affärssidan önskar en transparens gentemot utvecklingsförloppet och att denna

transparens till stor del handlar om att affärssidan ska kunna se hur utvecklingen fortlöper i

förhållande till kravspecifikationen. Testfallen i sig är med andra ord kopplade mot krav för

att bidra till transparensen i det avseende att affärssidan kan se om kraven har testats och

dess funktionalitet säkerställts. När kraven förändras kan dock kopplingen mellan krav och

testfall försvinna och det blir svårare att se att den funktionalitet som beställts även har

testats. Utmaningen ligger därför i att behålla kopplingen mellan krav och testfall även om

kraven förändras under utvecklingsprocessen.

 Det framgår att det finns verktyg på marknaden med funktionaliteten att koppla testfall

mot krav, vilket vi även sett då vi utvärderat verktyg för testning i datalagringsprojekt som en

del i det uppdrag vi hade åt Försäkringskassan. Vi menar därför att ett testverktyg med denna

funktionalitet kan vara ett sätt att överkomma utmaningen att kopplingen mellan krav och

testfall går förlorad då kraven förändras. Anledningen är att transparens kan uppnås genom

att tydligt visa vilka krav varje testfall är kopplade till, samt visa att det faktiskt finns testfall

kopplade till varje krav. Detta kan jämföras med avdelningens nuvarande sätt att hantera

krav, vilket är via ett Excel-dokument, som är oöverskådligt och där krav ibland undgår

testning på grund av den mänskliga faktorn.

 Av resultatet av vår undersökning framgår även att det finns utmaningar associerade med

att köra regressionstester i ett datalagringsprojekt, där en av orsakerna är att det tar allt för

47

lång tid att regressionstesta manuellt. Collier (2013) håller med, och anser även att manuell

testning över huvud taget inte är ett alternativ vid agilt arbete i datalagringsprojekt. Ett

testverktyg kan vara ett sätt att överkomma denna utmaning eftersom tester kan integreras

och deras exekvering kan schemaläggas. Regressionstestning kan då exempelvis automatiskt

köras på natten för att inte ta tid från utvecklarna i deras dagliga arbete.

 Det framkom även att en annan utmaning med regressionstestning är att det data som

testas kan ha förändrats över tid, exempelvis vid nyutveckling, vilket även påverkar testfallen.

Enligt Sarcar (2008) och Collier (2013) är det dock viktigt att regressionstesta för att

säkerställa att även det data som inte direkt förändrats inte påverkats då systemet byggs på

eller förändras. Det har framkommit av vår undersökning att det tidigare i princip inte

utfördes någon regressionstestning alls eftersom manuell regressionstestning är allt för

resursineffektivt att utföra, istället har endast det som nyutvecklats testats. Vi menar att det

har inneburit att utvecklingssidan inte haft möjlighet att säkerställa det opåverkade datats

funktionalitet vid nyutveckling, vilket i sin tur kan ha gett upphov till att vissa fel inte kunnat

identifieras.

 Oavsett hur rigorösa tester som utvecklingssidan genomför finns det dock en stor

utmaning att överkomma angående att säkerställa att det data källsystemen levererar är av

god kvalitet. Vår undersökning visar att det kan vara väldigt svårt, eller omöjligt, att upptäcka

om källsystemen levererar dålig data om det inte finns en tidigare utvecklad rapport att

jämföra med. Om dålig data från källsystemen trots allt upptäcks blir det ofta

utvecklingssidans ansvar att åtgärda det genom att korrigera indata. Anledningen är att

utvecklingssidan inte har tid att vänta på att de som ansvarar för källsystemen korrigerar

data eftersom det skulle innebära att de inte kunde leverera resultat inom utsatta tidsramar.

Collier (2013) belyser även denna utmaning och menar att det inte finns mycket

utvecklingssidan kan göra för att åtgärda fel i källsystem som ägs av tredje part. Källsystemen

förväntas ha genomgått nödvändig testning för att leverera korrekt data och utvecklingssidan

har dessutom ingen insyn i dem. Vi anser därför att detta är en utmaning som ligger utanför

den undersökta avdelningens kontroll och är en fråga på ett mer övergripande

organisatoriskt plan, där en kvalitetssäkringsrutin som innefattar hela det förlopp data färdas

kan behöva att ses över.

5.3 Konsekvenser om testerna i datalagringsprojekt är
undermåliga

Om testerna i datalagringsprojekt är undermåliga kan det enligt vårt resultat ge upphov till

konsekvenser. Att testa datalagringsprojekt med stora datavolymer är enligt Collier (2013)

vanligt, men datamängderna bör hållas ner vid agil testning i datalagringsprojekt för att

vidare stödja det agila arbetssättet. Av vår undersökning framkommer dock att det ofta är

nödvändigt att testa med stora datavolymer. Ett exempel på varför detta är viktigt i

Försäkringskassans fall är att vissa mönster som endast är synliga vid stora mängder data

annars missas. Det är möjligt att det endast finns ett fåtal fall av ett visst slag i den totala

statistiken, vilka måste ställas i relation till all tillgänglig data för att deras betydelse ska

kunna estimeras. Om testerna använder för små datamängder kan det få konsekvensen att

48

dessa mönster och fåtal fall undkommer testning. Testresultaten kan därför bli opålitliga

eftersom det inte går att säkerställa att dessa fall kommer med i den slutgiltiga rapporten.

 Vidare menar McConnell (1998) att ju senare ett fel upptäcks desto kostsammare blir det

att åtgärda. I vårt fall ser vi att kostnaderna vid sent upptäckta fel ökar eftersom mer

arbetstid måste läggas ner på att åtgärda ett fel som upptäcks sent än ett som upptäcks tidigt.

Konsekvenserna av att fel upptäcks sent har tidigare även inneburit att vissa fel inte kunnat

åtgärdas inom projektets tidsramar och rapporter med felaktig eller bristfällig statistik har

driftsatts.

 Enligt Pawha & Miglani (2011) kan felaktig data som driftsätts innebära att

verksamhetsbeslut fattas på felaktiga grunder och i Försäkringskassans fall kan detta

innebära att felaktiga analyser och insatser görs. Den statistik som Försäkringskassan

levererar ligger bland annat till grund för politiska beslut samt levereras till externa

intressenter vilka använder den i sina verksamheter. Felaktig data kan potentiellt få oerhörda

konsekvenser på både individuell och nationell nivå om testerna inom Försäkringskassans

datalagringsprojekt är undermåliga. Sett ur ett större perspektiv kan en driftsatt rapport med

felaktig data även skada Försäkringskassans anseende, exempelvis genom att deras

kompetens och trovärdighet ifrågasätts, samt att förtroendet gentemot dem skadas.

5.4 Sammanfattning av analys och diskussion

Vår undersökning har visat att införandet av ett agilt arbetssätt har påverkat den avdelning

på Försäkringskassan vi fått insyn i på olika sätt. Dels har teamen påverkats i avseende att de

är mer självstyrande än förut genom att förändrade rutiner har införts, men även relationen

mellan utvecklings- och affärssidan har förändrats. Detta har i sin tur haft stor inverkan på

testprocessen, vilken har blivit en mer integrerad del i utvecklingsarbetet i det avseende att

tester nu utförs i ett tidigare skede än förut, samt att de kan utföras mer effektivt.

 För att möjliggöra ett agilt testarbetssätt har vi dock funnit att det inte bara krävs en

omställning i inställning till test och de rutiner som innefattas. Ett testverktyg menar vi är en

central del i att möjliggöra agil testning i datalagringsprojekt eftersom det möjliggör

effektivitet och flexibilitet i testarbetet. Funktionen att kunna integrera testfall i så kallade

testbatchar och sedan exekvera dem med en enda knapptryckning, eller genom att de

schemaläggs, har framkommit som en central aspekt för att kunna utföra agil testning. Detta

kan jämföras med det tidigare arbetssättet där testfall exekverats manuellt vilket varit ett

väldigt tidskrävande moment i utvecklingsarbetet. Ett testverktyg kan även möjliggöra

regressionstestning, vilket inte har utförts tidigare då manuell regressionstestning varit en

allt för tidskrävande uppgift. Med stöd i relaterad forskning och utifrån de samtal vi haft med

informanter menar vi dock att regressionstestning är en väsentlig del för att kunna identifiera

fel i ett tidigt skede och i slutändan säkerställa en högre kvalitet på den produkt som

levereras.

 När testarbetet effektiviseras på ovanstående sätt får det även ytterligare positiva följder

på utvecklingsarbetet. Den tid som ett testverktyg för automatiserad testning i ett

datalagringsprojekt kan frigöra kan användas till andra aktiviteter, vilket i sin tur stödjer den

agila visionen att sudda ut traditionella roller eftersom teammedlemmar då får möjlighet att

åta sig nya arbetsuppgifter.

49

 De förändrade rutinerna som det agila arbetssättet medfört har även inneburit att

affärssidan kunnat involveras i utvecklingsarbetet i ett tidigare skede än förut.

Acceptanstester utförs tidigare än förut, vilket inneburit att affärssidan nu har bättre

möjlighet att påverka utvecklingen och säkerställa att de får den produkt de beställt. Det har

även inneburit att fel kan identifieras tidigare eftersom vissa fel endast kan hittas genom

acceptanstest. I slutändan menar vi att det agila arbetssättet medfört att rapporter kan

levereras med högre kvalitet och inom kortare tid än förut, eftersom det kräver mindre

resurser att åtgärda fel ju tidigare de upptäcks. Vi anser därför även att det är rimligt att anta

att kostnader och tid för att leverera en slutprodukt har minskat.

 Det har även framkommit i vår undersökning att transparens för utvecklingsprocessen

gentemot affärssidan är önskvärd. Ett testverktyg kan stödja transparens genom att grafiskt

koppla kravspecifikationer mot testfall för att tydligt visa att varje krav har motsvarande

testfall. På så sätt kan affärssidan få insyn i utvecklingsprocessen och se att de funktioner de

beställt kvalitetssäkras med funktionstest. Det finns dock en problematik associerad till

kopplingen mellan kravspecifikationer och testfall som innebär att förändrade krav kan ge

upphov till att dessa kopplingar försvinner. Denna problematik anses dock kunna

överbryggas med ett testverktyg eftersom det tydligt kan visa vilka krav som har testfall

kopplade mot sig, och på så sätt säkerställa att all funktionalitet testas.

 I förlängningen bidrar det till att ett förtroende från affärssidan gentemot

utvecklingssidan kan byggas upp. Det förtroendet anser vi är viktigt att ha mellan dessa

parter som en grundpelare i utvecklandet av rapporter eftersom det kan främja ett effektivare

samarbete. Vi anser att det också kan bli en förtroendefråga i ett större sammanhang som

sträcker sig utanför Försäkringskassans väggar. Affärssidan levererar i förlängningen de

utvecklade rapporterna till diverse departement i regeringskansliet som underlag för beslut

av politisk art. Därför är det viktigt att förtroendet gentemot Försäkringskassan som

myndighet upprätthålls genom att de levererar korrekt statistik. Vidare handlar det om

skattebetalarnas förtroende gentemot regeringen i att de beslut som fattas sker på korrekt

grund. Förtroendeförhållandet illustreras av nedanstående konceptuella figur, se figur 6.

50

Figur 6: Illustrerar hur förtroendet genomsyrar samtliga parter.

Test kan till synes vara en liten del i denna förtroendeillustration, men vi menar att det är en

väsentlig del i att säkerställa att korrekt statistik levereras. Användarna av denna statistik kan

på så sätt räkna med att de beslut de tar fattas på korrekta grunder. Statistiken ligger till

grund för politiska beslut vars konsekvenser kan få alltifrån individuella till nationella

implikationer, vilket i slutändan påverkar samhället och den befolkning som utgör det.

51

6 Slutsatser

Undersökningen har visat att ett införande av agila arbetssätt kan påverka testning i

datalagringsprojekt. Teamen blir mer självstyrande och kan på så sätt själva påverka hur

testaktiviteterna utformas. Testaktiviteterna kan även effektiviseras genom att testverktyg för

automatiserade tester implementeras vilket påverkar antalet tester som utförs samt när de

utförs. Teammedlemmarnas roller har mer och mer suddats ut vilket skapar en flexibilitet i

att fler personer har möjlighet att testa då behov uppstår. Agila arbetssätt har även gjort att

affärssidan involveras i utvecklingsarbetet tidigare än förut vilket har medfört att

acceptanstester kan utföras kontinuerligt och inte enbart i slutet av ett projekt.

 Det finns dock utmaningar associerade med att införa agila testarbetssätt i

datalagringsprojekt. Utmaningarna berör bland annat svårigheter i att släppa traditionella

roller, implementera stödjande verktyg, och att systemmiljöer kan behöva skräddarsys för att

varje team ska kunna ta steget till agil testning fullt ut. Angående relationen mellan

utvecklings- och affärssidan finns även en utmaning i att bibehålla kopplingen mellan

kravspecifikationer och testfall då kraven förändras under utvecklingens gång. Inom testning

i datalagringsprojekt finns även en utmaning i att säkerställa att källsystem levererar korrekt

data som kan vara oerhört svår att överkomma.

 Konsekvenserna om testerna i datalagringsprojekt är undermåliga kan få allt från små till

oerhört stora konsekvenser. Undermåliga tester kan innebära att fel upptäcks väldigt sent,

vilket gör att de blir kostsamma att åtgärda. Det kan även innebära att verksamhetsbeslut

fattas utifrån felaktig data vilket kan få oerhörda konsekvenser i ett större sammanhang, där

förtroendet för Försäkringskassan kan skadas både internt och som myndighet.

 Trots de utmaningar som identifierats vid ett införande av agila arbetssätt har vi sett att

arbetet med test på många sätt blivit bättre inom den avdelning på Försäkringskassan vi

undersökt. De flesta utmaningar som inte redan överkommits är på god väg att överkommas i

och med införandet av det agila arbetssättet och ett testverktyg som stödjer detta. En av de

viktigaste aspekter vi identifierat är att överkomma utmaningen med att föra

utvecklingssidan och affärssidan närmare varandra och även här ser vi att det agila

arbetssättet har haft en betydande positiv inverkan.

6.1 Vidare forskning

Vi har i denna undersökning identifierat en svårlöst utmaning angående att säkerställa att

det data källsystem levererar är av god kvalitet. Enligt den relaterade forskning vi tagit del

samt den empiriska undersökning vi utför föreslås ingen lösning på denna utmaning, varför

vi anser att det vore intressant att vidare utforska denna aspekt.

 Vidare är undersökningen endast representativ för utvecklingssidans syn på införandet av

det agila arbetssättet och hur det har påverkat arbetet med test. Vi menar att det vore

intressant att ta del av affärssidans syn på agilt arbetssätt men det är något som fallit utanför

ramarna av denna undersökning på grund av dess avgränsningar. Vi anser därför att vidare

forskning skulle kunna utforska detta perspektiv som ett komplement till denna

undersökning.

52

7 Referenser

Avison, D., & Fitzgerald, G. (2006). Information Systems Development. Maidenhead:

McGraw-Hill Education.

Björkholm, T., & Brattberg, H. (2010). Prioritera, Fokusera, Leverera: din Snabbguide Till

Lean, Agile, Scrum och XP. Stockholm: Vulkan.

Bryman, A. (1997). Kvantitet och Kvalitet i Samhällsvetenskaplig Forskning. (B. Nilsson,

Övers.) Lund: Studentlitteratur AB.

Cohn, M. (2004). User Stories Applied: for Agile Software Development. Redwood City:

Addison-Wesley Professional.

Collier, K. (2013). Agile Analytics: A Value-Driven Approach to Business Intelligence and

Data Warehousing (3:e uppl.). Upper Saddle River, NJ: Addison-Wesley.

Försäkringskassan. (u.å.). Socialförsäkringen. Hämtat från

https://www.forsakringskassan.se/omfk/vart_uppdrag/om_socialforsakringen den

15 04 2016

Golfarelli, M., & Rizzi, S. (2009). A Comprehensive Approach to Data Warehouse Testing.

Proceedings of the ACM Twelfth International Workshop on Data Warehousing and

OLAP (ss. 17-24). ACM.

Gustavsson, T. (2013). Agil Projektledning. Stockholm: Sanoma Utbildning.

Hartman, J. (2004). Vetenskapligt tänkande: Från Kunskapsteori till Metodteori. Lund:

Studentlitteratur AB.

Inmon, B. (den 04 12 2008). The Virtual Data Warehouse (Again). Hämtat från

BeyeNETWORK India: http://www.b-eye-network.in/channels/1134/view/9018 den

14 04 2016

Kvale, S., & Brinkmann, S. (2009). Den Kvalitativa Forskningsintervjun (2:a uppl.). (S.-E.

Torhell, Övers.) Lund: Studentlitteratur AB.

Linköpings Universitet. (den 10 09 2010). Kvantitativ Forskning. Hämtat från

http://www.ibl.liu.se/student/lararprogrammet/auo-pa/filarkiv-

pa3/1.214383/EnktFrelsningOH.pdf den 29 03 2016

McConnell, S. (1998). Software Project Survival Guide. Redmond, Washington: Microsoft

Press.

53

Merriam, S. B. (1993). Fallstudien som Forskningsmetod. Lund: Studentlitteratur AB.

Myers, G. J., Sandler, C., & Badgett, T. (2011). The Art of Software Testing (3:e uppl.).

Harlow: John Wiley & Sons, Inc.

Oracle. (u.å.). Data Warehousing Concepts. Hämtat från

https://docs.oracle.com/cd/A87860_01/doc/server.817/a76994/concept.htm#50413

den 24 03 2016

Pahwa, P., & Miglani, R. (10 2011). Data Warehouse Testing - an Iteration Based

Methodology. IJCSMS International Journal of Computer Science and Management

Studies, 11(03), 77-81.

Sarcar, S. (den 04 06 2008). IT Toolbox. Hämtat från

http://datawarehouse.ittoolbox.com/documents/testing-data-warehouse-

applications-the-etl-perspective-12302 den 07 03 2016

Sharda, R., Delen, D., & Efraim, T. (2014). Business Intelligence: a Managerial Perspective

on Analytics (3:e uppl.). Harlow: Pearson Education.

Svenning, C. (2003). Metodboken (5:e uppl.). Eslöv: Lorentz.

54

Bilaga 1: Intervjuguide, omgång ett.

 Beskriv hur du anser att det nya testverktyget kommer påverka dig i ditt arbete.

 Vilka delar av datalagret anser du att testverktyget behöver testa och på vilka/vilket

sätt?

 Vad anser du att det tillfälliga testverktyg ni har idag saknar? Vad funkar bra med det,

resp. vad funkar mindre bra?

 Vad uppfyller det nuvarande testverktyget som det framtida testverktyget också måste

uppfylla?

 Vilket eller vilka teststeg anser du är viktigast att automatisera och varför?

 Vilka icke-funktionella aspekter anser du är viktiga att testverktyget klarar av? Vad är

skall/bör-krav?

 Finns det någon utmaning testverktyget måste/bör överkomma eller överbrygga i och

med ert agila arbetssätt?

 Finns det några andra viktiga eller relevanta aspekter vi bör ha i åtanke då vi

utvärderar testverktyg som du anser inte har kommit fram under intervjun?

55

Bilaga 2: Intervjuguide, omgång två.

 Vad betyder test för dig?

 Arbetar du med test på något sätt?

Om Ja

o På vilket sätt arbetar du med test?

o Har införandet av det agila arbetssättet påverkat ditt jobb med test? I så fall,

hur?

 Om Nej

o Arbetar ni med test på er avdelning?

Om Ja

 På vilket sätt arbetar ni med test på er avdelning?

 Har införandet av det agila arbetssättet påverkat avdelningens jobb

med test? I så fall, hur?

 Medför det agila testarbetssättet att verksamhetens involvering i utvecklingsarbetet

förändras på något sätt? (Bör det?)

 Finns det någon utmaning testverktyget måste/bör överkomma eller överbrygga i och

med ert agila arbetssätt?

 Kan ett testverktyg skapa något mervärde gentemot affärssidan? I så fall, hur eller på

vilket sätt?

 Varför måste man testa med så stora mängder data?

o Är det något hinder i att flera personer kör test mot samma data?

 Hur upptäcker man om data från källsystem är felaktig?

 Vad händer om data av dålig kvalitet slinker igenom, vad kan det få för konsekvenser?

o Litet perspektiv?

o Stort perspektiv?

56

 Vad händer om ett test är dåligt? Vad kan det få för konsekvenser?

o Litet perspektiv?

o Stort perspektiv?

