

Het combineren van requirements engineering en testen

Een mogelijke toekomst

Jan Jaap Cannegieter –
Directeur Productmanagement SYSQA B.V.

✉ jcannegieter@sysqa.nl

🐦 [#jjcannegieter](https://twitter.com/jjcannegieter)

Logo collage including: Gemeente Bussling, ING, Belastingdienst, KZG, anwb, ABN-AMRO, ZwitserLev, CORDARES, Ziggo, kpn, THALES.

Books shown: De kleine CMMI, The little TMMi, Software Process management.

Logos at bottom: sysQa proud of it, TMMi FOUNDATION.

© SYSQA Almere

Agenda

- Essentie requirements engineering
- Idee op hoofdlijnen
- RE-tester en inspanning
- RE-tester en projectkennis
- RE-tester en technieken
- RE-tester en agile
- Final thoughts

© SYSQA Almere

Essentie requirements engineering

Idee op hoofdlijnen

RE-tester en inspanning

sysQa proud of it

Inspanning requirements engineer

© SYSQA Almere

Inspanning tester

© SYSQA Almere

RE-tester en projectkennis

The text 'RE-tester en projectkennis' is presented inside a blue speech bubble shape. The logo 'sysQa proud of it' is located in the bottom right corner of the slide.

RE-tester en technieken

Technieken - systeemrequirements

On request of the client the system shall show the delivery status of an ordered book

© SYSCA Almere

Technieken - systeemrequirements

Does

On request of the client the system shall show the delivery status of an ordered book

© SYSQA Almere

Technieken - Systemrequirements

Does the system show the delivery status of a prepared book on request of the client

Priority 1

Logisch testgeval

© SYSQA Almere

RE-tester en agile

Tester in een agile project

Traditioneel

Agile

© SYSQA Almere

En nu?

A large blue speech bubble with a white border contains the text "En nu?". The logo **sysQa proud of it** is located in the bottom right corner of the slide.

Voordelen

- Tijd / geld besparen door minder inwerken
- Minder discussie door kennisbehoud
- Minder communicatie door minder projectrollen
- Tijd /geld besparen door combineren werkzaamheden
- Tester vroeg betrokken
- Requirements engineer lang betrokken
- Verbreding van de functie

© SYSQA Almere

Nadelen

- Twee (gerelateerde) vakken beheersen
- 'Single point of failure'
- Slechte requirementsanalisten of slechte testers
- Timemanagement uitdaging
- Onafhankelijkheid tester in het geding

© SYSQA Almere

En wat betekent dat voor mij?

Eisen aan de persoon

Requirementanalist

- Analytisch
- Gestructureerd
- Doorzettingsvermogen
- Inlevingsvermogen
- Creatief
- Vragen stellen
- Luisteren
- Inhoudelijk kennis
- Kennen requirements processen

Tester

-
-
-
-
-
-
-
-

En dat betekent voor mij?

Kan ik dit?

Ja

Wil ik dit?

Ja of ?

© SYSQA Almere

sysQa
proud of it

Vervolg

- "Succes met de requirements" – M. Arendsen e.a., 2010
- Requirements engineering fundamentals – K. Pohl e.a., 2011
- <http://www.sysqa.nl>
- <http://www.certified-re.de/en/home.html>
- <http://requirementskenniscentrum.nl>

© SYSQA Almere

sysQa
proud of it

Succes met de toekomst

Jan Jaap Cannegieter –
Directeur Product Management SYSQA B.V.
✉ jcannegieter@sysqa.nl
#jccannegieter

© SYSQA Almere

