

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

การพัฒนาแนวปฏิบัติและต้นแบบระบบการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพ

ซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110

Development of Best Practice and Prototype of Software Development Tracking and Software Quality Assurance System base on ISO/IEC 29110 Standard

นิตยา สิงไทยสงค์ (Nittaya Singthaisong)* ดร.วิภา เจริญภักขารักษ์ (Dr.Vipa Jaroenpuntaruk)**

บทคัดย่อ

ในการพัฒนาซอฟต์แวร์จำเป็นต้องมีกระบวนการติดตามและควบคุมคุณภาพของซอฟต์แวร์ ดังนั้นมาตรฐาน ISO/IEC 29110 จึงเป็นเครื่องมือที่สำคัญในการดำเนินโครงการพัฒนาซอฟต์แวร์เพื่อให้มีคุณภาพ ซึ่งโครงการนี้มีวัตถุประสงค์ดังกล่าว คือ (1) เพื่อพัฒนาแนวปฏิบัติที่ดีด้านการพัฒนาซอฟต์แวร์ในการตรวจสอบและควบคุมคุณภาพตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile สำหรับองค์กรพัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็กไม่เกิน 25 คน (2) เพื่อพัฒนาต้นแบบระบบการตรวจสอบและควบคุมคุณภาพการพัฒนาซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile

การดำเนินงานประกอบด้วย (1) ทำการศึกษาเกี่ยวกับระบบมาตรฐาน ISO/IEC 29110 สำหรับองค์กรพัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็กไม่เกิน 25 คน ระดับ Basic Profile (2) รวบรวมข้อมูลจากองค์กรผู้ให้บริการพัฒนาซอฟต์แวร์ที่ผ่านการรับรองมาตรฐาน ISO/IEC 29110 โดยการกำหนดคำถามและออกแบบแบบสอบถามไว้ล่วงหน้าเพื่อให้สามารถรวบรวมข้อมูลได้อย่างครบถ้วน (3) ดำเนินการวิเคราะห์ข้อมูลที่ได้รวบรวมไว้ (4) พัฒนาแนวปฏิบัติที่ดีด้านการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile และ (5) พัฒนาต้นแบบระบบการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile

ผลที่คาดว่าจะได้รับคือ ข้อมูลสรุปแนวปฏิบัติที่ดีด้านการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามมาตรฐาน ISO/IEC 29110 เพื่อเป็นประโยชน์สำหรับองค์กรพัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็กไม่เกิน 25 คนหรือผู้ที่สนใจจะสามารถใช้เป็นแนวทางในการปรับปรุงกระบวนการดำเนินงานด้านการควบคุมคุณภาพการพัฒนาซอฟต์แวร์ตามมาตรฐาน ISO/IEC 29110 ได้อย่างสะดวก, รวดเร็ว, และมีประสิทธิภาพยิ่งขึ้น พร้อมทั้งสามารถนำข้อมูลต้นแบบระบบการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามมาตรฐาน ISO/IEC 29110 ไปใช้ประกอบการพัฒนาเป็นระบบและพัฒนาคูสมบัตินของระบบต่อยอดเพื่อใช้เป็นเครื่องมือประกอบการควบคุมคุณภาพซอฟต์แวร์ขององค์กรเพิ่มเติมในอนาคตได้ อีกทั้งเพื่อเป็นการตอบสนองนโยบายของทางสภาอุตสาหกรรมแห่งประเทศไทยในการยกระดับคุณภาพซอฟต์แวร์ของไทยสู่ระดับสากลอีกด้วย

คำสำคัญ ISO/IEC 29110 ระบบการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ องค์กรพัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็ก

* นักศึกษา หลักสูตรวิทยาศาสตรมหาบัณฑิต แผนกวิชาเทคโนโลยีสารสนเทศและการสื่อสาร สาขาวิชาวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยสุโขทัยธรรมาธิราช nittasin@gmail.com.

** รองศาสตราจารย์สาขาวิชาวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยสุโขทัยธรรมาธิราช vipastou@gmail.com.

Abstract

In software development processes, tracking system and software quality assurance are major concerns to achieve software development quality. Therefore, ISO/IEC 29110 is important to assist of software development processes improvement. Objectives of this project are included as follow: (1) to develop the best practice information for software development tracking and software quality assurance base on ISO/IEC 29110 standard, basic profile for Very Small Entities (VSEs), which is an enterprise, an organization, a department or a project having up to 25 people (2) to develop a prototype system of software development tracking and software quality assurance base on ISO/IEC 29110 standard, basic profile.

The project has been performed by (1) studying in details and characteristics of ISO/IEC 29110 standard, basic profile (2) gathering information from executive of a company that has been certified ISO/IEC 29110 standard, basic profile in Thailand (3) analysing gathered information (4) developing best practice information for software development tracking and software quality assurance base on ISO/IEC 29110 standard, Basic Profile (5) developing a prototype of software development tracking and software quality assurance base on ISO/IEC 29110 standard, basic profile.

In conclusions, the project generates (1) the best practice information for software development tracking and software quality assurance based on ISO/IEC 29110 standard, basic profile for any organizations, who are interesting to improve their software development processes and quality based on ISO/IEC 29110 standard, basic profile (2) the prototype of software development tracking and software quality systems base on ISO/IEC 29110 standard, basic profile, which can be used as a tool for software development tracking and software quality assurance base on ISO/IEC 29110 standard, basic profile in the future. In addition, the prototype will serve the policy of the Federation of Thai Industries in order to improve Thai Software Quality in the global software market.

Keywords: ISO/IEC 29110, Software Development Tracking and Software Quality Assurance System, Very Small Entities (VSEs)

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

บทนำ

จากการที่ในปัจจุบันองค์กรต่าง ๆ ได้เล็งเห็นถึงประโยชน์ในการนำซอฟต์แวร์เข้ามาประยุกต์ใช้เพื่อปรับปรุงกระบวนการดำเนินงานทางธุรกิจให้มีประสิทธิภาพดียิ่งขึ้นอย่างแพร่หลาย ไม่ว่าจะเป็นการจัดซื้อซอฟต์แวร์สำเร็จรูป หรือการว่าจ้างบริการพัฒนาซอฟต์แวร์ตามความต้องการทางธุรกิจของแต่ละองค์กรก็ตาม

ขณะเดียวกันองค์กรพัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็กในประเทศไทยนับว่ามีส่วนขับเคลื่อนอุตสาหกรรมซอฟต์แวร์ในประเทศเป็นอย่างมาก จากการที่จำนวนสมาชิกของสมาคมอุตสาหกรรมซอฟต์แวร์ไทย (The Association of Thai Software Industry) มีมากขึ้นอย่างต่อเนื่องในปัจจุบัน ขณะที่ในปี 2558 ก็จะเป็นการก้าวสู่ประชาคมอาเซียน ซึ่งเป็นการเปิดเสรีภาคบริการอาเซียน ดังนั้นองค์กรพัฒนาซอฟต์แวร์ควรหันมาให้ความสำคัญกับการยกระดับมาตรฐานคุณภาพซอฟต์แวร์และการให้บริการขององค์กรสู่ระดับสากล เพื่อสร้างความเชื่อมั่นด้านการให้บริการพัฒนาซอฟต์แวร์ขององค์กรทั้งภายในและต่างประเทศ ซึ่งจะเป็นการเปิดโอกาสการขยายตลาดการให้บริการสู่ประเทศในกลุ่มสมาชิกอาเซียนได้อีกด้วย

ในส่วนของภาครัฐได้ให้การสนับสนุนอุตสาหกรรมซอฟต์แวร์ในประเทศไทยจากการที่ในปี 2554 กระทรวงไอซีทีได้จับมือกับซีป้า (สำนักงานส่งเสริมอุตสาหกรรมซอฟต์แวร์แห่งชาติ (องค์การมหาชน)), สมอ. (สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม), และมูลนิธิสถาบันเพื่อพัฒนานวัตกรรม เพื่อพัฒนาศักยภาพการแข่งขันซอฟต์แวร์ไทย สำหรับองค์กรขนาดเล็กสู่มาตรฐานระดับโลก ISO/IEC 29110 โดยมีนโยบายให้การสนับสนุนผู้ประกอบการอุตสาหกรรมซอฟต์แวร์ขนาดเล็ก ก้าวสู่มาตรฐานระดับสากล โดยมีเป้าหมายให้ประเทศไทยเป็นประเทศแรกในระดับภูมิภาคที่มีผู้ประกอบการผ่านการรับรองมาตรฐานใหม่ เพื่อตอกย้ำความเชื่อมั่นอุตสาหกรรมซอฟต์แวร์ไทยกับต่างชาติ

มาตรฐาน ISO/IEC 29110 เป็นมาตรฐานระหว่างประเทศทางด้านวิศวกรรมซอฟต์แวร์ที่องค์กรระหว่างประเทศว่าด้วยการมาตรฐานหรือ ISO ได้ประกาศใช้เมื่อวันที่ 1 กันยายน 2554 เป็นมาตรฐานฉบับแรกที่มีมุ่งเน้นให้ผู้พัฒนาซอฟต์แวร์ขนาดเล็ก นำไปใช้เพื่อยกระดับคุณภาพผลผลิตด้านซอฟต์แวร์และบริการให้เป็นที่ยอมรับในระดับสากลและมีวงจรในการพัฒนาปรับปรุงอย่างต่อเนื่อง ซึ่งเป็นมาตรฐานที่มีความซับซ้อนและคุณลักษณะต่าง ๆ น้อยกว่ามาตรฐาน CMM จึงส่งผลให้การปรับปรุงกระบวนการพัฒนาซอฟต์แวร์ตามมาตรฐาน ISO/IEC 29110 สามารถใช้ต้นทุนและระยะเวลาในการดำเนินการให้สำเร็จได้ น้อยกว่าการปรับปรุงกระบวนการพัฒนาซอฟต์แวร์ตามมาตรฐานมาตรฐาน CMM

ดังนั้นผู้ดำเนินโครงการจึงมีแนวคิดที่จะศึกษาเกี่ยวกับคุณลักษณะด้านการพัฒนาซอฟต์แวร์ตามมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile เปรียบเทียบกับกระบวนการดำเนินโครงการพัฒนาซอฟต์แวร์ขององค์กรตัวอย่างที่ผ่านการรับรองมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile แล้ว เพื่อทำการพัฒนาเป็นแนวปฏิบัติที่ดีด้านการพัฒนาซอฟต์แวร์ในการตรวจสอบและควบคุมคุณภาพตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile เพื่อเป็นข้อมูลสำหรับสำหรับองค์กรพัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็กในประเทศไทยที่มีความสนใจในการปรับปรุงกระบวนการพัฒนาซอฟต์แวร์ จะสามารถใช้เป็นแนวทางในการพัฒนาคุณภาพการปฏิบัติงานขององค์กรและปรับปรุงคุณภาพซอฟต์แวร์ได้อย่างสะดวกรวดเร็วและมีประสิทธิภาพยิ่งขึ้น ซึ่งจะเป็นการช่วยส่งเสริมการยกระดับมาตรฐานของอุตสาหกรรมซอฟต์แวร์ในประเทศไทยให้เป็นที่ยอมรับในระดับสากล พร้อมกันนี้ผู้ดำเนินโครงการยังได้นำข้อมูลที่ได้ออกการวิเคราะห์หามาทำการพัฒนาต้นแบบ

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4 The 4th STOU Graduate Research Conference

ระบบการตรวจสอบและควบคุมคุณภาพการพัฒนาซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile สำหรับผู้ที่มีความสนใจพัฒนาเครื่องมือในการติดตามและควบคุมคุณภาพซอฟต์แวร์จะสามารถนำไปใช้เป็นแบบจำลองประกอบการพัฒนาเป็นระบบหรือพัฒนาคุณสมบัติต่อยอดในอนาคตต่อไปได้อย่างสะดวก รวดเร็วยิ่งขึ้น

วัตถุประสงค์โครงการ

การดำเนินงานครั้งนี้เป็นการศึกษาเกี่ยวกับระบบมาตรฐาน ISO/IEC 29110 ด้านการพัฒนาซอฟต์แวร์ สำหรับองค์กรพัฒนาซอฟต์แวร์ไม่เกิน 25 คน ระดับ Basic Profile เพื่อเป็นข้อมูลสำหรับองค์กรซอฟต์แวร์ขนาดกลาง และขนาดเล็กจะสามารถใช้ประกอบการพัฒนากระบวนการพัฒนาซอฟต์แวร์อย่างมีคุณภาพ เพื่อให้ได้มาซึ่ง วัตถุประสงค์ของการดำเนินโครงการในครั้งนี้คือ

1. เพื่อพัฒนาแนวปฏิบัติที่ดีด้านการพัฒนาซอฟต์แวร์ในการตรวจสอบการพัฒนาซอฟต์แวร์และ ควบคุมคุณภาพซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile สำหรับองค์กร พัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็กไม่เกิน 25 คน
2. เพื่อพัฒนาต้นแบบระบบการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตาม แนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile

วิธีดำเนินโครงการ

(1) ดำเนินการศึกษารายละเอียดคุณลักษณะของระบบมาตรฐาน ISO/IEC 29110 ด้านการพัฒนาซอฟต์แวร์ สำหรับองค์กรพัฒนาซอฟต์แวร์ไม่เกิน 25 คน ระดับ Basic Profile จากแหล่งข้อมูลทุติยภูมิ (Secondary Data) ที่ได้มา จากเว็บไซต์ และบทความที่เกี่ยวข้อง (2) รวบรวมข้อมูลจากแหล่งข้อมูลปฐมภูมิ (Primary Data) โดยผู้ดำเนินโครงการ เป็นผู้สัมภาษณ์ผู้บริหารขององค์กรผู้ประกอบการซอฟต์แวร์ตัวอย่างที่ผ่านการรับรองมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile คือ บริษัท โปรเฟสชั่นแนล เซอร์วิสเซอโรไวเคอร์ จำกัด เพื่อศึกษากระบวนการพัฒนาซอฟต์แวร์ จากโครงการจริง และรวบรวมข้อมูลความต้องการระบบเพื่อใช้เป็นเครื่องมือสำหรับการตรวจสอบการพัฒนา ซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic โดยผู้ดำเนินโครงการได้ จัดทำแบบสอบถามสำหรับการรวบรวมข้อมูล แล้วนำไปสัมภาษณ์ผู้บริหารขององค์กรตัวอย่าง (3) วิเคราะห์ รายละเอียดของขั้นตอนกระบวนการพัฒนาซอฟต์แวร์จากโครงการจริงขององค์กรตัวอย่าง และวิเคราะห์ความต้องการ ระบบเพื่อใช้เป็นเครื่องมือสำหรับการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามแนว มาตรฐาน ISO/IEC 29110 ระดับ Basic Profile (4) พัฒนาแนวปฏิบัติที่ดีด้านการพัฒนาซอฟต์แวร์ในการตรวจสอบการ พัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile และ (5) พัฒนา ต้นแบบระบบการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile โดยใช้เครื่องมือเว็บเทคโนโลยีในการพัฒนา

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

ผลการวิเคราะห์ข้อมูล

1. ผู้ดำเนินโครงการได้ทำการวิเคราะห์และพัฒนาแนวปฏิบัติที่ดีด้านการพัฒนาซอฟต์แวร์ในด้านการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile สำหรับองค์กรพัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็กไม่เกิน 25 คน ดังนี้

1.1 แนวปฏิบัติที่ดีสำหรับกระบวนการบริหารจัดการโครงการพัฒนาซอฟต์แวร์ (Project Management Process) มีดังนี้

1.1.1 แนวปฏิบัติที่ดีสำหรับกระบวนการ PM.O1 แผนโครงการ (Project Plan) ตามแนวมาตรฐาน ISO/IEC 29110 มีรายละเอียดดังตารางต่อไปนี้

แนวปฏิบัติที่ดี	เอกสารที่เกี่ยวข้อง	บทบาทผู้รับผิดชอบในโครงการ
<ul style="list-style-type: none"> ● จัดทำเอกสาร Project Plan ซึ่งเป็นข้อมูลสรุปภาพรวมของโครงการสำหรับการยืนยันขอบข่ายงานและข้อมูลที่เกี่ยวข้องต่อการดำเนินโครงการพัฒนาซอฟต์แวร์ โดยเอกสาร Project Plan ควรประกอบด้วยข้อมูลที่สำคัญดังต่อไปนี้ <ul style="list-style-type: none"> ○ ชื่อโครงการ, ชื่อโปรแกรม/ชื่อระบบ, ชื่อลูกค้า ○ วัตถุประสงค์ (Purpose) ของโครงการ ○ ขอบเขตการพัฒนาในระบบ (Scope of work) ○ ข้อกำหนดในการพัฒนาระบบ ○ Stand Software Development Life Cycle Model ที่ใช้ในการพัฒนาระบบ ○ ระยะเวลาดำเนินงาน (Schedule of Project Tasks) ○ ทีมงานดำเนินโครงการ (Project Resource) ○ การส่งมอบงาน (Deliverables/Delivery Instruction) ○ Estimated Effort and Cost ○ การประเมินความเสี่ยงในการดำเนินโครงการ (Identification of Project Risks) ○ มีการบันทึกประวัติการแก้ไข (Revision History) 	<ul style="list-style-type: none"> ● สัญญาหรือเอกสารยืนยันการว่าจ้างจากลูกค้าหรือจากผู้มอบหมายงาน ● Project Schedule ● เอกสารการวางแผนงานด้านต่าง ๆ ภายในองค์กร ● Acceptance Record หรือ Sign off Letter สำหรับทางลูกค้าลงนามยืนยัน 	<ul style="list-style-type: none"> ● Project Manager เป็นผู้จัดทำเอกสาร Project Plan ● Project Manager จัดประชุมชี้แจงรายละเอียดของโครงการให้ทีมงานดำเนินโครงการ (Project Member) รับทราบ ● Project Manager จัดประชุมชี้แจงรายละเอียดของโครงการให้ลูกค้ารับทราบและลงนามยืนยัน

ตารางที่ 1: แนวปฏิบัติที่ดีสำหรับกระบวนการ PM.O1 แผนโครงการ (Project Plan) ตามแนวมาตรฐาน ISO/IEC 29110

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

1.1.2 แนวปฏิบัติที่ดีสำหรับกระบวนการ PM.O2 ความคืบหน้าของการดำเนินโครงการ (Progress) ตามแนวมาตรฐาน ISO/IEC 29110 มีรายละเอียดดังตารางต่อไปนี้

แนวปฏิบัติที่ดี	เอกสารที่เกี่ยวข้อง	บทบาทผู้รับผิดชอบในโครงการ
<ul style="list-style-type: none"> ● จัดทำเอกสาร Project Status Record หรือ Project Timeframe ที่สามารถบันทึกสถานะของโครงการ และใช้ในการติดตามความคืบหน้าของโครงการได้ควรประกอบด้วยข้อมูลที่สำคัญดังต่อไปนี้ ○ รายการงาน (Tasks) ที่เป็นรายละเอียดขั้นตอนการดำเนินงาน ○ ระยะเวลาเริ่มต้น-สิ้นสุด ของการดำเนินงานของแต่ละรายการงาน (Tasks) ที่กำหนดไว้เป็น Baseline ตามที่ระบุไว้ใน Project Plan ○ ประมาณการณ้ค่าใช้จ่าย (Cost) ของการดำเนินงานของแต่ละรายการงาน (Tasks) ที่กำหนดเป็น Baseline ○ รายชื่อทีมงานดำเนินโครงการ (Project Resources) ของการดำเนินงานของแต่ละรายการงาน (Tasks) ○ ระยะเวลาเริ่มต้น-สิ้นสุด ของการดำเนินงานของแต่ละรายการงาน (Tasks) ตามที่ดำเนินงานจริง ○ ประมาณการณ้ค่าใช้จ่าย (Cost) ของการดำเนินงานของแต่ละรายการงาน (Tasks) ตามที่ดำเนินงานจริง ○ ระบุเลขที่เอกสาร Change Request และ/หรือข้อความหมายเหตุ ที่มีผลกระทบต่อการทำงาน (Tasks) ต้องขยายเวลาการดำเนินงานแต่ละรายการงาน (Tasks) ○ มีการบันทึกประวัติการแก้ไข (Revision History) 	<ul style="list-style-type: none"> ● Project Schedule ● เอกสารการวางแผนงานด้านต่าง ๆ ภายในองค์กร 	<ul style="list-style-type: none"> ● Project Manager เป็นผู้จัดทำ, ติดตาม, และบันทึกสถานะของโครงการในเอกสาร Project Status Record อย่างต่อเนื่อง ● ทีมงานดำเนินโครงการ (Project Member) ให้ข้อมูลสถานะของการดำเนินงานในโครงการ

ตารางที่ 2: แนวปฏิบัติที่ดีสำหรับกระบวนการ PM.O2 ความคืบหน้าของการดำเนินโครงการ (Progress) ตามแนวมาตรฐาน ISO/IEC 29110

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

1.2 แนวปฏิบัติที่ดีสำหรับกระบวนการพัฒนาซอฟต์แวร์ (Software Implementation Process) มีดังนี้

1.2.1 แนวปฏิบัติที่ดีสำหรับกระบวนการ SLO1 รายการงานของกิจกรรมต่าง ๆ ได้รับการกระทำให้เป็นผลสำเร็จตามที่กำหนดไว้ในแผนโครงการ (Project Plan) ตามแนวมาตรฐาน ISO/IEC 29110 มีรายละเอียดดังตารางต่อไปนี้

แนวปฏิบัติที่ดี	เอกสารที่เกี่ยวข้อง	บทบาทผู้รับผิดชอบในโครงการ
<ul style="list-style-type: none"> บันทึกสถานะของโครงการใน Project Status Record หรือ Project Timeframe ให้ครบถ้วนจนกระทั่งเสร็จสิ้นการดำเนินโครงการ 	<ul style="list-style-type: none"> Project Schedule เอกสารการวางแผนงานด้านต่าง ๆ ภายในองค์กร 	<ul style="list-style-type: none"> Project Manager ติดตาม, และบันทึกสถานะของโครงการในเอกสาร Project Status Record อย่างต่อเนื่อง ทีมงานดำเนินโครงการ (Project Member) ให้ข้อมูลสถานะการดำเนินงานในโครงการ

ตารางที่ 3: แนวปฏิบัติที่ดีสำหรับกระบวนการ SLO1 รายการงานของกิจกรรมต่าง ๆ ได้รับการกระทำให้เป็นผลสำเร็จตามที่กำหนดไว้ในแผนโครงการ (Project Plan) ตามแนวมาตรฐาน ISO/IEC 29110

1.2.2 แนวปฏิบัติที่ดีสำหรับกระบวนการ SLO2 ความต้องการซอฟต์แวร์ได้รับการกำหนด, วิเคราะห์ว่ามีความถูกต้องและสามารถทดสอบได้ โดยได้รับการอนุมัติจากทางลูกค้าเพื่อใช้เป็นพื้นฐานในการยอมรับและสื่อสารร่วมกัน ตามแนวมาตรฐาน ISO/IEC 29110 มีรายละเอียดดังตารางต่อไปนี้

แนวปฏิบัติที่ดี	เอกสารที่เกี่ยวข้อง	บทบาทผู้รับผิดชอบในโครงการ
<ul style="list-style-type: none"> จัดทำเอกสาร Software Requirements Specification ซึ่งเป็นผลจากการวิเคราะห์ความต้องการพัฒนาซอฟต์แวร์ของลูกค้าและวิเคราะห์เอกสาร และ/หรือระบบที่เกี่ยวข้อง 	<ul style="list-style-type: none"> Project Plan Acceptance Record หรือ Sign off Letter สำหรับทางลูกค้าลง 	<ul style="list-style-type: none"> Business Analyst หรือ Project Leader เป็นผู้วิเคราะห์ Requirements และ

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

แนวปฏิบัติที่ดี	เอกสารที่เกี่ยวข้อง	บทบาทผู้รับผิดชอบในโครงการ
<p>ควรประกอบด้วยข้อมูลที่สำคัญดังต่อไปนี้</p> <ul style="list-style-type: none"> ○ ชื่อโครงการ, ชื่อโปรแกรม/ชื่อระบบ, ชื่อลูกค้า ○ รายชื่อทีมงานดำเนินโครงการ (Project Member) ○ รายการ Requirement แยกตามแต่ละบทบาท (Role) การทำงานกับ โปรแกรม (ระบบ) หรือ แยกตามแต่ละ Function การทำงานของ โปรแกรม (ระบบ) ○ ตัวอย่าง User Interface ○ มีการบันทึกประวัติการแก้ไข (Revision History) 	<p>นามยืนยัน</p>	<p>จัดทำเอกสาร</p> <p>Software Requirement Specification</p> <ul style="list-style-type: none"> ● Business Analyst หรือ Project Leader จัดประชุมทบทวนรายละเอียดของ Requirements ให้ทีมงานและลูกค้า รับทราบ และให้ลูกค้าลงนามยืนยัน
<ul style="list-style-type: none"> ● จัดทำเอกสาร Verification Results เพื่อเป็นการยืนยันความถูกต้องและความสามารถในการใช้ทดสอบได้ของเอกสาร Software Requirement Specification ซึ่งจะต้องมีรายละเอียดที่ครอบคลุมตามขอบข่ายงานที่ได้กำหนดไว้ในเอกสาร Project Plan ควรประกอบด้วยข้อมูลที่สำคัญดังต่อไปนี้ ○ ชื่อโครงการ, ชื่อโปรแกรม/ชื่อระบบ, ชื่อลูกค้า ○ รายชื่อทีมงานดำเนินโครงการ (Project Member) ○ รายการ Requirement ตามที่ระบุในเอกสาร Software Requirement Specification ○ ผลการ Verification และคำอธิบายเพิ่มเติม โดยเฉพาะอย่างยิ่งรายการที่ไม่ผ่านการ Verification ○ มีการบันทึกประวัติการแก้ไข (Revision History) 	<ul style="list-style-type: none"> ● Project Plan ● Software Requirement Specification 	<ul style="list-style-type: none"> ● Project Manager เป็นผู้ตรวจสอบความถูกต้องของเอกสาร Software Requirement Specification และบันทึกผลการตรวจสอบในเอกสาร Verification Results

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

แนวปฏิบัติที่ดี	เอกสารที่เกี่ยวข้อง	บทบาทผู้รับผิดชอบในโครงการ
<ul style="list-style-type: none"> ● จัดทำเอกสาร Validation Results เพื่อเป็นการยืนยันว่าเอกสาร Software Requirement Specification สามารถตอบสนองความต้องการและความคาดหวังของลูกค้าได้ และ User Interface ที่ออกแบบสามารถใช้งานได้ ปัญหาของ Software Requirement Specification ที่พบในการ Validate จะได้รับการบันทึกไว้ในเอกสาร Validation Results จนกว่าเอกสาร Software Requirement Specification จะได้รับการแก้ไขให้ถูกต้อง และได้รับลงนามยืนยันจากทางลูกค้า ควรประกอบด้วยข้อมูลที่สำคัญดังต่อไปนี้ <ul style="list-style-type: none"> ○ ชื่อ โครงการ, ชื่อ โปรแกรม/ชื่อระบบ, ชื่อลูกค้า ○ รายชื่อทีมงานดำเนินโครงการ (Project Member) ○ รายการ Requirement ตามที่ระบุในเอกสาร Software Requirement Specification ○ ผลการ Validation และคำอธิบายเพิ่มเติม โดยเฉพาะอย่างยิ่งรายการที่ไม่ผ่านการ Validation ○ มีการบันทึกประวัติการแก้ไข (Revision History) 	<ul style="list-style-type: none"> ● Software Requirement Specification 	<ul style="list-style-type: none"> ● Project Manager เป็นผู้ตรวจสอบความถูกต้องของเอกสาร Software Requirement Specification (Validate) และบันทึกผลการตรวจสอบในเอกสาร Validation Results
<ul style="list-style-type: none"> ● จัดทำเอกสาร Tracability Record เพื่อใช้เป็นข้อมูลตั้งต้นสำหรับการตรวจสอบย้อนกลับได้ว่าการพัฒนาซอฟต์แวร์ตามเอกสาร Software Requirement Specification ได้รับการดำเนินการออกแบบระบบและทดสอบระบบได้ครบถ้วนตาม Requirement ของลูกค้า ควรประกอบด้วยข้อมูลที่สำคัญดังต่อไปนี้ <ul style="list-style-type: none"> ○ ชื่อ โครงการ, ชื่อ โปรแกรม/ชื่อระบบ, ชื่อลูกค้า 	<ul style="list-style-type: none"> ● Software Requirement Specification 	<ul style="list-style-type: none"> ● Project Leader เป็นผู้จัดทำเอกสาร Tracability Record

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

แนวปฏิบัติที่ดี	เอกสารที่เกี่ยวข้อง	บทบาทผู้รับผิดชอบในโครงการ
<ul style="list-style-type: none"> ○ รายชื่อทีมงานดำเนินโครงการ (Project Member) ○ รายการหัวข้อ Requirement ตามที่ระบุในเอกสาร Software Requirement Specification ○ มีการบันทึกประวัติการแก้ไข (Revision History) 		

ตารางที่ 4: แนวปฏิบัติที่ดีสำหรับกระบวนการ SI.O2 ความต้องการซอฟต์แวร์ได้รับการกำหนด, วิเคราะห์ว่ามีความถูกต้องและสามารถทดสอบได้ โดยได้รับการอนุมัติจากทางลูกค้าเพื่อใช้เป็นพื้นฐานในการยอมรับและสื่อสารร่วมกัน ตามแนวมาตรฐาน ISO/IEC 29110

2. การพัฒนาต้นแบบระบบการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์ตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile ที่ผู้ดำเนินโครงการได้ทำการวิเคราะห์และพัฒนาขึ้นสำหรับผู้สนใจจะสามารถใช้เป็นข้อมูลประกอบการพัฒนาระบบต่อไปในอนาคต มีคุณลักษณะที่สำคัญดังนี้

2.1 การพิสูจน์ตัวตนและการรักษาความลับ: ระบบมีส่วนควบคุมการ Login เข้าระบบ โดยจะต้องกรอก User Name และ Password เพื่อการพิสูจน์ตัวตนก่อนการทำงานกับระบบ และระบบมีการควบคุมให้ผู้ใช้เกี่ยวข้องกับโครงการใด ๆ สามารถค้นหาและทำงานกับมูลโครงการนั้น ๆ ได้เท่านั้น ทั้งนี้ยกเว้นผู้ดูแลระบบสามารถค้นหาข้อมูลโครงการได้ทั้งหมด ดังภาพที่ 1

ภาพที่ 1. ต้นแบบหน้าจอสำหรับ Login เข้าระบบเพื่อการพิสูจน์ตัวตนและการรักษาความลับ

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

2.2 การติดตามสถานะโครงการ (Project Status Tracking): โดยการเลือกเมนู Project Status Tracking ผู้ใช้ระบบจะสามารถค้นหาข้อมูลโครงการ และติดตามภาพรวมสถานะของโครงการตาม Standard Process ของ ISO/IEC 29110 ได้อย่างสะดวกรวดเร็ว โดยระบบจะแสดงสัญลักษณ์แถบสีเขียวก่ำกับ Process ที่ดำเนินงานเสร็จและมีการจัดเก็บไฟล์เข้าระบบภายในระยะเวลาที่กำหนดไว้, แสดงสัญลักษณ์แถบสีเหลืองก่ำกับ Process ที่ดำเนินงานเสร็จและมีการจัดเก็บไฟล์เข้าระบบเกินระยะเวลาที่กำหนดไว้ไม่เกินจำนวนวันที่ยอมรับได้, และแสดงสัญลักษณ์แถบสีแดงก่ำกับ Process ที่ยังดำเนินงานไม่เสร็จหรือดำเนินงานเสร็จเกินจำนวนวันที่ไม่สามารถยอมรับได้ ดังภาพที่ 2

ภาพที่ 2. ต้นแบบหน้าจอสำหรับการติดตามสถานะโครงการ (Project Status Tracking)

2.3 φόร์มบันทึกข้อมูลโครงการแยกตามความรับผิดชอบ (Project Form): เป็นฟอร์มสำหรับบันทึกรายละเอียดและจัดเก็บข้อมูลและเอกสารของโครงการสำหรับแต่ละกระบวนการตาม Standard Process ของ ISO/IEC 29110 โดย Project Manager สามารถกำหนดผู้รับผิดชอบสำหรับแต่ละกระบวนการ ซึ่งผู้รับผิดชอบแต่ละรายก็จะสามารถ Update ข้อมูลเข้าระบบได้เฉพาะกระบวนการที่รับผิดชอบ ดังภาพที่ 3

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

ต้นแบบระบบการตรวจสอบการพัฒนาซอฟต์แวร์และควบคุมคุณภาพซอฟต์แวร์
ตามมาตรฐาน ISO/IEC 29110

New Project **Project Status Tracking** Status Update & Project Repository Standard Processes System Management

Project Status Tracking

ข้อมูลโครงการ

ชื่อโครงการ:

ชื่อลูกค้า:

ระยะเวลาโครงการ: สถานะโครงการ:

ข้อมูลโครงการโดยย่อ:

รายชื่อทีมงานผู้ดำเนินโครงการ (Project Member):

ลำดับ	ชื่อ	Project Role	Process ที่รับผิดชอบ
1	คุณ ProjectManager	Project Manager	PM.01, PM.02, PM.03, PM.04, PM.05, PM.06, SI.01, SI.02, SI.03, SI.04, SI.05, SI.06, SI.07
2	คุณ ProjectMemberA	Project Leader, System Analyst	PM.03, PM.04, PM.06, PM.07, SI.02, SI.03, SI.04, SI.05, SI.06
3	คุณ ProjectMemberB	Senior Programmer	SI.04, SI.05
4	คุณ ProjectMemberC	Programmer	SI.04, SI.05
5	คุณ ProjectMemberD	Tester	PM.07, SI.03, SI.04, SI.05
6	คุณ ProjectMemberE	Admin.	SI.05

ISO/IEC 29110 Processes

Project Management Process

PM.01: แผนโครงการ (Project Plan)

ลำดับ	Best Practice Checklist	เอกสารที่เกี่ยวข้อง	ข้อมูล/เอกสารโครงการ	ข้อมูลเพิ่มเติม	ผู้รับผิดชอบ	วันที่กำหนดเสร็จงาน	วันที่เสร็จงานจริง
1	จัดทำเอกสาร Project Plan	<ul style="list-style-type: none"> สัญญาหรือเอกสารยืนยันการจ้างจากผู้ค้าหรือจากทีมสมาชิกงาน Project Schedule เอกสารการวางแผนงานด้านต่าง ๆ ภายในองค์กร Acceptance Record หรือ Sign off Letter สำหรับทางลูกค้าลงนามยืนยัน 	PP-TMS-8PP-54-03A-290854.pdf		คุณ ProjectManager	7/2/2014	7/2/2014

PM.02: ความคืบหน้าของการทำงานโครงการ (Progress)

PM.03: Change Request

PM.04: นำทีมการประชุม (Review Meetings)

PM.05: ความเสี่ยงได้รับการระบุไว้ (Risk are Identified)

PM.06: กลยุทธ์การควบคุม เวอร์ชันของซอฟต์แวร์ได้รับการกำหนดขึ้น (A software Version Control Strategy is developed.)

PM.07: การรับประกันคุณภาพซอฟต์แวร์ได้รับการดำเนินการ (Software Quality Assurance is performed.)

Software Implementation Process

Created by:
Created date/time:
Last updated by:
Last updated date/time:

ภาพที่ 3. ต้นแบบแบบฟอร์มบันทึกข้อมูล โครงการแยกตามความรับผิดชอบ (Project Form)

การจัดประชุมเสนอผลงานวิจัยระดับบัณฑิตศึกษา มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 4
The 4th STOU Graduate Research Conference

สรุปผลการดำเนินโครงการ

บทความนี้เป็น การวิเคราะห์กระบวนการบริหาร โครงการและกระบวนการพัฒนาซอฟต์แวร์อย่างมีคุณภาพตามระบบมาตรฐาน ISO/IEC 29110 เปรียบเทียบกับกระบวนการดำเนินโครงการพัฒนาซอฟต์แวร์ของบริษัทตัวอย่างที่ผ่านการรับรองมาตรฐานนี้แล้ว รวมทั้งการวิเคราะห์ความต้องการระบบเพื่อใช้เป็นเครื่องมือช่วยในการติดตามสถานะโครงการและควบคุมการดำเนินโครงการพัฒนาซอฟต์แวร์ให้เป็นไปตามกระบวนการมาตรฐาน ISO/IEC 29110 ได้อย่างแม่นยำ

ผลที่ได้จากการวิเคราะห์ได้ถูกนำมาเรียบเรียงและนำเสนอเป็นแนวปฏิบัติที่ดีที่จะสามารถเป็นข้อมูลที่เป็นเครื่องนำทางให้กับองค์กรพัฒนาซอฟต์แวร์ขนาดกลางและขนาดเล็กในประเทศไทยที่มีทีมงานไม่เกิน 25 คน ซึ่งมีความสนใจในการยกระดับคุณภาพการพัฒนาซอฟต์แวร์สู่ระดับสากล จะสามารถทำความเข้าใจในขั้นตอนการดำเนินงานตามมาตรฐาน ได้อย่างสะดวกและรวดเร็วยิ่งขึ้น และยังเป็น การช่วยลดระยะเวลาและค่าใช้จ่ายลงในการปรับปรุงกระบวนการพัฒนาซอฟต์แวร์ระบบมาตรฐาน ISO/IEC 29110 อีกด้วย ในส่วนของความต้องการระบบเพื่อใช้เป็นเครื่องมือช่วยในการติดตามสถานะโครงการและควบคุมการดำเนินโครงการพัฒนาซอฟต์แวร์ให้เป็นไปตามกระบวนการมาตรฐาน ISO/IEC 29110 นั้นได้ถูกนำมาวิเคราะห์และพัฒนาเป็นต้นแบบระบบการตรวจสอบและควบคุมคุณภาพการปฏิบัติตามแนวมาตรฐาน ISO/IEC 29110 ระดับ Basic Profile สำหรับผู้ที่มีความสนใจจะสามารถใช้ต้นแบบชุดนี้เป็นข้อมูลประกอบการพัฒนาเป็นระบบต่อไปในอนาคตได้

เอกสารอ้างอิง

Alena Buchalceva. (2009). Software Development using ISO/IEC 29110 TR – Engineering and Management Guide. Czech Republic: Member of ISO/IEC JTC 1 SC7 - Working Group 24 Prague University of Economics, Czech Republic

SIPA. (2554). ไอซีที ผนึก 4 หน่วยงาน พัฒนามาตรฐานวิศวกรรมซอฟต์แวร์ไทย. สืบค้นจาก

http://www.sipa.or.th/ewt_news.php?nid=882