Sistem/Yazılım Geliştirme Sürecinde Doğrulama Faaliyetleri
Nigâr TİFTİK1
Hakan ÖZTARAK2
Gamze ERCEK3
Serkan ÖZGÜN4
1,2,3,4 Mikrodalga ve Sistem Teknolojileri (MST) Grubu, ASELSAN A.Ş., Ankara
1e-posta: tiftik@aselsan.com.tr

2 e-posta: hoztarak@aselsan.com.tr
3e-posta: gercek@aselsan.com.tr

4 e-posta: sozgun@aselsan.com.tr
Özetçe

Bu bildiri sistem ve yazılım geliştirme sürecinde önemli bir yere sahip olan doğrulama çalışmalarının neler olduğunu, anahtar alanlarını, uygulama aşamasında dikkat edilmesi gereken noktaları ve ASELSAN MST (Mikrodalga ve Sistem Teknolojileri) Grubu’ndaki uygulama örneklerini içermektedir. Bildiride doğrulama yönetimi ile ilgili kilit noktalara vurgu yapılarak, testlerin hazırlanmasından gerçekleştirilmesine kadar olan süreç pratik deneyimler ışığında detaylandırılmaktadır. Bunun yanı sıra büyük boyutlu projelerde hatasız yazılımlara erişebilmenin öneminden bahsedilerek bu amaca ulaşmak için hangi yöntemler ve araçların kullanılabileceği veya geliştirilebileceği ile ilgili öneriler verilmektedir.
1. Giriş

Geliştirilen yazılımlarda, kaynağı ve sebebi değişmekle birlikte çeşitli hataların olması kaçınılmazdır. Çalışılan uygulama alanının kritikliğine göre bu hataların doğuracağı sonuçların biçimi değişebilmektedir. Bir finans uygulamasında yapılan küçük bir hata çok büyük miktarlarda para kaybına yol açabilecekken, bir askeri uygulamada yapılması muhtemel küçük bir hata mal kaybının yanı sıra can kaybına da neden olma riskini taşımaktadır. Bu nedenle profesyonel kullanımı planlanan tüm yazılımların içerisindeki hataların bulunması ve düzeltilmesi gereklidir. Bu çalışmalar için geliştirme işçiliğinin en az üçte biri kadar işgücü ayrılması önerilmektedir. Yazılım test çalışmaları, geliştirilen ve/veya geliştirilmekte olan yazılımlar içerisindeki hataların bulunup, düzeltilmesi, yazılımların hata içermediğinin garantilenmesi ve yazılımların doğru çalıştığının gösterimi amacı ile gerçekleştirilen faaliyetlerdir. Bu çalışmalar, geliştirme sürecinde gereksinimlerin belirlenmesi aşamasında başlayıp, yazılımların/ sistemlerin müşteriye teslim aşamasına kadar devam eden bir süreçte belirli disiplinlere uygun olarak çalışılmasını gerektirmektedir. Yazılım test faaliyetleri sadece geliştirilen kod parçaları üzerindeki hataların bulunması faaliyetlerini değil, geliştirme çalışmaları sırasında hata oluşmasını önleyecek yöntem ve yaklaşımların belirlenmesi faaliyetlerini de içerir. Geliştirme sürecinin başlangıç aşamalarında tespit edilen bir hatanın maliyeti ile müşteriye teslim edilmiş bir sistem üzerinde tespit edilen bir hatanın maliyeti arasında ciddi farklar olabilmektedir. Bu nedenle olası hataların geliştirme aşamasının mümkün olduğunca erken safhalarında bulunması için yapılan gözden geçirme ve tasarım doğrulama faaliyetleri gibi çalışmalar da doğrulama/ geçerlileme sürecinin bir parçasıdır.

Bu makalede, ağırlıklı olarak askeri sistemlerin geliştirildiği ASELSAN MST Grubu’nda yapılan doğrulama faaliyetleri hakkında bilgi verilmektedir. Tek bileşeni yazılım olmayan, yazılım dışında elektronik, mekanik ve elektromekanik gibi bileşenleri de içeren, bu nedenle çok sayıda uzmanlık grubunun bir arada çalışmasını gerektiren, sistem veya sistemler sistemi olarak adlandırılan projeler içerisinde yer alan yazılımların doğrulanması için uygulanan süreçler ve bu süreçlerin nasıl uygulandığı anlatılmaktadır. Doğrulama süreçleri içerisindeki aşamalar, çıktılar, roller ve kullanılan araçlara değinilmektedir. Hata tespit ve düzeltme faaliyetlerinin yanı sıra hata önleme amacı ile yapılan faaliyetler hakkında da bilgi verilmektedir.
Makalede anlatılan süreç ASELSAN MST Grubunda uygulanmakta olan Yazılım Geliştirme süreci olup, bu süreç IEEE/EIA 12207 standardı [5] referans alınarak hazırlanmış ve AQAP-160 [6] gereksinimlerini karşılayacak şekilde güncellenmiştir.

Makalenin ikinci bölümünde yazılım testi tanımlanarak yazılım test faaliyetleri hakkında genel bilgi verilecek, üçüncü bölümde ASELSAN MST Grubunda uygulanan Yazılım Geliştirme Süreci içerisinde doğrulama faaliyetlerinin süreç aşamaları tanımlanacak ve projelerde bu aşamaların nasıl gerçeklendiği anlatılacaktır. Sonuç bölümünden önce hata önleyici faaliyetlere kısaca değinilecektir.
2. Yazılım Test Faaliyetleri Hakkında Genel Bilgi

Test, bir sistemi manuel veya otomatik yollarla deneyerek veya değerlendirerek, belirlenmiş gereksinimleri karşıladığının doğrulanması veya beklenen ile gözlenen sonuçlar arasındaki farkların belirlenmesi sürecidir.

Yazılım testi ise bir yazılımın sonsuz sayıdaki çalışma alanından, sınırlı sayıda ve uygun şekilde seçilmiş testler ile beklenen davranışlarını karşılamaya yönelik, dinamik olarak yapılan doğrulama faaliyetlerini kapsamaktadır. (SWEBOK 2004 [8]) Bu kapsamda dikkat edilmesi gereken hususlar şunlardır:

· Dinamik olarak: Yazılım mutlaka çalıştırılarak test edilmelidir.

· Sınırlı sayıda: Yazılımın neredeyse sonsuz sayıda olabilecek çalışma alanlarının tümünün testi imkânsız olacağından; kritiklik düzeylerine göre sıralanıp, yeterli görülen sayıda, en kritikleri test edilmelidir.

· Uygun şekilde seçilmiş: Test edilecek davranışın doğasına uygun ve muhtemel riskleri göz önünde bulunduran testlerin gerçekleştirilmesidir.

· Beklenen davranışlar: Test edilecek yazılımın, kullanıcı beklentilerine, gereksinimlerine ve akla uygun, mantıklı beklentilere cevap verebildiğinin test edilmesidir.

Gereksinimlere dayalı olarak uygunluk, tamlık, birlikte çalışma, hatalı girdi ve senaryo testlerini kapsayan testler işlevsel testlerdir. Performans ve güvenilirlik testlerini kapsayan testler ise işlevsel olmayan testlerdir. Karşılaşılacak kullanıcı davranışına, veri hacmine uygun, gerçekçi bir şekilde performans testleri şekillendirilmelidir. Güvenilirlik testleri ise olgunluk, hata-toleransı, toparlanma ile ilgili testleri kapsamalıdır.
Test faaliyetlerinin, yazılım geliştirme sürecinin daha başlangıç safhalarından itibaren vazgeçilmez bir parçası olduğu açıktır. Bu noktada yazılımların da bu faaliyetlere destek verir nitelikte olmasının önemi ortaya çıkmaktadır. ISO/IEC 9126 standardı [10] yazılım kalite kriterlerini tanımlarken Onarılabilirlik (Maintainability) ana başlığı altında “Test Edilebilirlik” kriterini önemli bir kalite kriteri olarak sunmaktadır. Bu kriterin sağlanması için, yazılım gerekleri tanımlanırken bu niteliği sağlayacak kalite gereklerinin belirlenmesi, geliştirme aşamasında da bu gereklerin sağlanması için çalışmaların yürütülmesi gerekmektedir.
Yazılımın tasarımı yapılırken, test planının da belirlenmiş olması, tasarımın test planına uygun özellikleri taşımasının sağlanması gerekmektedir. Bu sayede ileriki aşamalarda test edilebilirliğin sağlanması için ilk adım atılmış olacaktır.
3. Geliştirme Sürecinde Testin Yönetimi ve Gerçeklenmesi

Yazılım test faaliyetleri, tüm yazılım geliştirme süreci boyunca devam eden, sadece hataların bulunup ayıklanması işlemlerini değil, hata oluşmasını önleyici yaklaşımların uygulanmasını da içeren faaliyetlerdir. Gereksinimlerin belirlenmesi aşamasından itibaren başlayan bu faaliyetler yazılımların teslim aşamasına kadar farklı disiplinlere uygun olarak çalışılmasını gerektirmektedir. Test faaliyetleri aşağıda popüler bir gösterim şekli olan V-Modeli ile gösterilmiştir. (Bkz. Şekil-1). V modelinde her tasarım aşamasına karşılık bir test aşaması mevcuttur.
[image: image1.png]V-Modeli

Sistem Gbzden gecirmeler,

Gereksinim
Ozellikleri

Sistem Isletme
Testleri

Test Tasarmi, H
Tgst Hazrrliklart
LY

Sistem Sistem Entegrasyon
Tasanmi * Testleri
Yazil
Gereksinim ¥azw‘hm (YKB) Yeterlilik
Ozeliicleri estleri

Yaziim Yazilim Entegrasyon
Tasanmi Testleri
Yazilim Biim
Kodlama

Testleri

Şekil-1 : V-Modeli

Yazılım Geliştirme sürecinde test ile ilgili çalışmalara Sistem Tasarım Tanımının ve Yazılım Gereksinim Özelliklerinin hazır olmasını takiben yazılım test planı hazırlanarak başlanır. Bu amaçla süreçte şu adımlar tanımlanmıştır:
· Yayınlanan Sistem Tasarım Tanımı ve Yazılım Gereksinim Özellikleri incelenerek, Test konusundaki genel yaklaşım ve test faaliyetlerinin amacı göz önünde bulundurularak test aktivitelerinin planı, Yazılım Test Planı, hazırlanır.
· Yazılım test planı çerçevesinde test platformlarının (test düzeneği), kontrolünü ve veri akışı bilgilerini, yazılım ve donanım test araçlarını (simülatörler, test sürücüleri) ve veri hazırlıklarını içeren test alt yapısı gereksinimleri belirlenir.
· Hazırlanan Yazılım Test Planı tanımlı sürece uygun olarak gözden geçirilir.
Testlerin planlanması kapsamında yazılım testlerinin hazırlık aşamasında, ortamın kurulmasında, ön testler sırasında, testlerin gerçekleştirilme aşamasında kimlerin sorumlu olacağı, testlerin gerçekleştirileceği ortamların planlanmasının nasıl yapılacağı, tanımlı süreç dışında projeye özel bir uygulama yapılıp yapılmayacağı, eğer farklılık varsa hangi aşamalarda süreçten farklılıklar olacağı, testler sonrasında raporlamanın nasıl ve kim tarafından gerçekleştirileceği, düzeltmelerin ve sonrasındaki testlerin nasıl yapılacağı gibi sorulara cevaplar verilir.

3.1. Birim Testi, Birim Entegrasyon Testi
Yazılım test faaliyetleri arasında en alt seviyede birim testleri yer almaktadır. İleri aşamalarda yürütülecek test faaliyetlerinin öncesinde yazılan her kod parçasının doğruluğunun garantilenmiş olması gerekmektedir. Geleneksel yaklaşımda daha çok görsel denetimle ya da manuel yöntemlerle yapılan birim testleri, otomatik test araçlarının kullanımıyla daha sağlıklı ve tekrarlanabilir olarak yapılmaya başlanmıştır.
Test planının ve test tanımlarının hazırlanmasına paralel olarak, yazılımların kodlanmaya başlanması ile birlikte birim testleri gerçekleştirilmeye başlanmaktadır
Yazılım Geliştirme Sürecinde Birim Testlerine yönelik olarak süreçte şu adımlar tanımlanmıştır:
· Yazılım Birim test hazırlıkları yapılır. Birim, modül ve bunların çeşitli bileşenlerinden oluşan kümelerin hangi sırayla test edileceği, test gereksinimleri (donanım ve yazılım), durumları ve yöntemleri belirlenir.

· Hazırlık kapsamında eğer gerekiyor ise sürücü/kart entegrasyonu ve bunların testi gerçekleştirilir. Kart seviyesinde koşan yazılımların ve geliştirilen veya hazır alınan kartın spesifikasyonlarına uygunluğu doğrulanır.

· Üretilen kod için birim/modül/küme testleri uygun debug/test araçlarıyla gerçekleştirilir. Testlerin kayıtları tutulur.
· YKB (Yazılım Konfigürasyon Birimi) yeterlilik testi için yazılımın hazır olduğuna karar verilmesi durumunda kodun hazır olduğu duyurulur.
Birim testleri bu süreç dahilinde manuel ya da test araçları kullanılarak otomatik olarak yapılmaktadır. Test araçları kullanılarak otomatik test yapılması hedeflendiğinde, kullanılacak olan aracın kodlama aşamasına geçilmeden önce belirlenmiş olması ve aracın özelliklerine uygun şekilde yazılımın gerçekleştiriminin yapılması gerekmektedir. Otomatik test araçları yazılım birimleri için yazılan birim testlerinin işaretlenmesi ve bu testlerin dışarıdan erişilerek çalıştırılması mantığı ile çalışmaktadır. Bu araçlar test yordamlarının işaretlenmesini sağlayan işlevleri ve doğrulama cümlelerinin yazılabilmesini sağlayan (karşılaştırma işlemleri vs.) yordamları içeren kütüphaneyi ve testlerin gerçekleştirimini ve raporlanmasını sağlayan kullanıcı arayüzünü içermektedir.

Birim testi için manuel yöntemler kullanılması durumunda yazılım geliştirme ortamının hata ayıklama (debug) yeteneklerinden faydalanılmaktadır. Performansa yönelik testler için ise koda eklemeler yapılarak zaman bilgisi tutulmakta, yazılım işlevini tamamladıktan sonra bu bilgiler diske kaydedilerek değerlendirilmesi manuel olarak yapılmaktadır.
Yazılımlarda bellek sızıntısının olması durumu da sorun teşkil edebilecek önemli bir konudur. Birim testleri ile birlikte kod analiz araçları kullanılarak yazılımlar analiz edilmekte ve bellek sızıntıları tespit edilip düzeltilmektedir.

3.2. Yazılım Yeterlilik Testi

Yazılım yeterlilik testleri, kara kutu test yaklaşımıyla yazılımın, gereksinimlerini karşıladığının doğrulanması amacıyla yapılır.
3.2.1. Yazılım Yeterlilik Testlerine Hazırlık

Yazılım Yeterlilik testleri Yazılım Gereksinim Özellikleri dokümanı temelinde şekillenir ve planlamanın ardından hazırlanmaya başlanır. Bu amaçla süreçte şu adımlar tanımlanmıştır:

· Yayınlanan YGÖ (Yazılım Gereksinim Özellikleri) temel alınarak ve testlerin gereksinimleri yeterli düzeyde kapsamasına özen gösterilerek test tanımları belirlenir.

· Testin başlatılması, yerine getirilmesi ve gerekli verilerin toplanması için gerekli olan adımların sıralamasını, her bir adım için beklenen sonuçları ve değerlendirme kriterlerini içeren test yönergeleri hazırlanır.
· Test tanımlarını ve yönergelerini içeren Yazılım Test Tanımları dokümanı tanımlı sürece uygun olarak gözden geçirilir. Bu gözden geçirme sürecinde kontrol listesi referans olarak kullanılabilir.
Yazılım yeterlilik test tanımlarının hazırlanması için öncelikle yazılımın gereksinimlerinin olgunlaşmış olması gerekmektedir. Gereksinimlerin tamamen veya kısmen belirsiz olması, test sürecinin sağlam temeller üzerine oturmasını engeller. Bir gereksinimin değişmez hale getirilip dondurulmasının pratikte zor olduğu düşünüldüğünde uygulama için önerilebilecek çalışma yöntemi, yazılımın gereksinimlerinin yazılımı geliştirenlerin deneyimleri doğrultusunda test edilebilecek olgunluğa erişmiş olduğu kanaatine varılması ile gereksinim dokümanının dondurulması, ve bir kopyasının alınıp, gereksinimlerin test edilebilecek düzeye erişip erişmediğinin kontrolü için test tasarım ekibinin görüşüne sunulmasıdır. Daha önceden aynı özelliklere sahip yazılımların testlerini muhtemelen gerçekleştirmiş olan test tasarım ekibi her bir gereğin nasıl test edileceğini ve test sırasında nasıl bir ortamın sağlanması gerektiği konusunda bütün gereksinim dokümanını gözden geçirmelidir. Test tasarım ekibi, gereksinimlerin test edilebilir olgunluğa erişmiş olduğunu onayladığında, dondurulmuş gereksinimlere göre test hazırlıklarına paralelden başlayabilir ve test hazırlıkları devam ederken bir yandan da gereksinimlerin olgunlaşması devam edebilir. Ancak test hazırlıklarının son aşamasında test tanımları ve gereksinimler arasında bir uyumsuzluk oluşup oluşmadığı kontrol edilmelidir.
Yazılımın gereksinimlerinin olgunlaşması ve test edilebilirliğe göre gözden geçirilmesi test tanımları hazırlanması aşamasına geçiş için olmazsa olmaz iki önkoşuldur. Test tanımları, doğruladığı gereksinimlerin yazılım tarafından karşılanıp karşılanmadığını bulmaya yönelik olmalı ayrıca olağan dışı girdileri de kapsayacak şekilde yazılmalıdır. Test tanımlarının yazılması sırasında dikkat edilmesi gereken bir diğer konu da her bir gereksinimin en az bir test tanımı ile doğrulanmasının gerekliliğidir. Gereksinim Yönetim araçları kullanılarak gereksinimler ve test tanımları arasında izlenebilirlik kurulup test edilmemiş herhangi bir gereksinimin kalmaması sağlanmaktadır.

Hazırlanan Yazılım Test Tanımları dokümanında; testin amacı, testin hangi gerekleri adresleyerek doğruladığı, testin hangi konfigürasyonda gerçekleştirileceği, test yönergesi, testin başarılı sayılması için gerekli olan kriterler ve varsa test girdileri, önkoşulları ile çıktıları tanımlanmaktadır. Test yönergelerinin kapsamı ise doğrulanan gereğin kritikliği ve hata çıkma olasılığıyla doğru orantılı olmalıdır. Test sırasında çıkacak olası bir hatanın göreve etkisi ve sonuçları değerlendirilmelidir. Ayrıca testlerin belirlenmesinde; karmaşık, zaman içinde değişikliğe uğrayan, uygulama içinde yenilik olan (yöntem, yeni teknoloji vb.), optimizasyon gerektiren ve daha önce hata bulunan kısımlara özel önem verilmelidir.
3.2.2. Test Yazılımları Geliştirme Faaliyetleri

Yazılım yeterlilik testleri için testlerin kara kutu yaklaşımı ile gerçekleştirilebilmesi, yazılımın sistemden bağımsız bir test ortamı içerisinde koşması için önem taşımaktadır. Yazılımda oluşabilecek hataları sistemde oluşabilecek hatalardan bağımsız olarak ayıklamak test işlemini kolaylaştırıp, verimliliği artırarak, hatanın olabildiğince erken aşamalarda yakalanmasını sağlar. Bu durum test edilecek yazılımın beraber çalıştığı her türlü yazılımın ve donanımın gerçek sistem üstünde çalışıyormuşçasına simüle edilmesi ihtiyacını doğurmaktadır. Bunun için Şekil-2’de görülen test edilen yazılımın ilişki içinde olduğu konfigürasyon birimlerinin (KB) yerine Şekil-3’deki gibi test sistemi yerleştirilmektedir. Test sistemi test yazılımlarından oluşmaktadır. Test yazılımları test edilecek yazılım ile simülasyonunu yaptığı yazılım veya donanımın ilgili arayüzünü kontrollü bir şekilde gerçekleyen yazılımlardır. Yani bir yazılımın testi sırasında o yazılımın haberleştiği yazılım veya donanımın simülasyonunun yapılması, o yazılım veya donanımın tüm işlevlerinin gerçekleştirilmesi değil sadece test için gerekli olan arayüzün kodlanmasıdır. Öte yandan test yazılımları, ilgili arayüzleri gerçeklerken, gerçek sistemde çalışan yazılımlardan farklı olarak o arayüzdeki olağan dışı durumları da gerçekleme olanağına sahip olmalıdırlar. Bir yazılımın tam anlamıyla test edilmesi için zaman zaman birden fazla ve farklı yazılım geliştirme ortamlarında kodlanmış test yazılımlarına ihtiyaç duyulabilmektedir.
[image: image2.png]Sistemde
YKB ile
————— . araylzi olan
- birimler

! Girdiler| | Test Edilen | [Ciktilar
i Yazilim

Hedef Donanim

Şekil-2 : Yazılım Çalışma Ortamı

[image: image3.png]Test edilen yazilimin
arayiizleri olan
KB'lerin yerine
bir Test Sistemi

olusturulur.

Şekil -3 Yazılım Test Ortamı

Gereksinimlerde yapılacak ufak bir değişiklik test yazılımlarında kökten değişikliklere yol açabilmektedir. Örneğin, test edilen yazılımın gereksinimlerinde olabilecek bir değişiklik test yazılımının tamamen başka bir ortamda tekrar geliştirilmesi gerekliliğini ortaya çıkarabilmektedir. Bu da işgücü ve zaman kaybına yol açabilmektedir. Bu yüzden testlerin planlama aşamasından sonra tasarım ekipleri tarafından gözden geçirilmesi önem kazanmaktadır.

Test yazılımlarının hazırlanması aşamasının en önemli girdileri yazılım test tanım dokümanı ve yazılım arayüz tasarım tanımı dokümanlarıdır. Her iki dokümanın da olgunlaşması test yazılımlarının geliştirilmesinin başlaması için gereklidir.

Otomatik test yazılımlarının kullanılması ile testlerin daha hızlı gerçekleştirilmesi sağlanabilmektedir. Bu amaçla kaydet-oynat yeteneğine sahip, kullanıcının, kullanıcı arayüzünde yaptığı davranışları kaydederek daha sonra sanki kullanıcı yapıyormuş gibi aynı hareketleri farklı girdilerle defalarca tekrarlayabilen araçlar kullanılabilmektedir. Ancak farklı arayüzler üzerinden farklı ortamlara sahip çevre birimlerle etkileşimi çok olan gömülü yazılımların testi için bu gibi otomatik test araçlarının yetenekleri kısıtlı kalmaktadır. Bu gibi durumlarda pratik olarak önerilen yöntem, geliştirilmiş olan test yazılımı içerisine bu otomasyonun gömülmesi ve test yazılımı aracılığı ile testlerin mümkün olduğunca otomatik olarak gerçekleştirilmesinin sağlanmasıdır.
3.2.3. Testlerin Gerçekleştirilmesi

Kodun hazır olduğunun duyurulmasını takiben YKB Yeterlilik testleri gerçekleştirilmeye başlanır. Bu amaçla süreçte şu adımlar tanımlanmıştır:

· Test tanımları ve test araçları olgunlaştırılır.
· Yazılım gereksinimlerinden test tanımlarına izlenebilirlik kontrol edilir.
· YKB ile üzerinde koşacağı DKB (Donanım Konfigürasyon Birimi) hedef prototipi ve test yazılım ve araçlarının bir araya getirilmesiyle bir test düzeneği kurulur.
· Test tanımları çerçevesinde YKB’nin yeterlilik testleri gerçekleştirilir. Hata oluşması durumunda problemlerin çözülmesi amacıyla ilgili sürece geçilir ve süreç işletilir.
Testler gerçekleştirilmeye başlanmadan önce ortamın (test konfigürasyonunun) testlere hazır olup olmadığının kontrolünün yapılması gereklidir. Hazırlanan test yazılımlarının testler öncesinde doğrulanmış olması önem taşımaktadır. Resmi testler öncesi test edilecek yazılımın test ortamına entegrasyonun gerçekleştirildiği ve yazılımın testlere hazır olup olmadığının kontrolü duman (smoke) testleri aracılığıyla yapılır. Bu testler, test edilecek yazılımın en temel yeteneklerini doğrulayan test tanımları arasından seçilmelidir. Ancak bu testler başarılı olarak gerçekleştirilirse, resmi olarak testlere başlanmalıdır.

Testlerin hangi sırayla yapılacağı doğrulanan testlerin kritikliği ve testlerin fonksiyonel olarak birbirleri ile olan bağlantılarıyla alakalı olabilir. Bu sıranın ne olacağına test planlama aşamasında karar verilmeli ve onaylanmalıdır.

Yazılıma yapılan ekleme veya düzeltmeler yeni hatalara sebep olabilmektedir. Bu hataların tespit edilmesi ve olası gerilemenin belirlenmesi amacıyla yapılan testler regresyon (gerileme) testleridir. Herhangi bir değişiklik sonucunda, yeni sürümü yapılan yazılımın regresyon testlerinde, sadece yeni sürümdeki değişiklik bilgisinin incelemesi sonucunda gerekli olduğunu belirlenen testler yapılabilir.
3.2.4. Testlerin Sonuçlarının Raporlanması

Test sonuçları Yazılım Test Raporları ile raporlanmakta ve ilgili kişilere duyurulmaktadır. Testler sırasında tespit edilen hatalar, Hata Takip aracına girilmekte ve problemin ilgili kişiye atanmasından doğrulanmasına kadar bu araç üstünden takibi gerçekleştirilmektedir. Hataların kayıt altına alındığı Hata Takip araçları raporlama konusunda birçok olanak sunmaktadır. Hata Takip aracına girilen bir yazılım hatası, yazılım sorumlusu tarafından incelenmekte, yazılımda gerekli düzeltme yapıldıktan sonra girilen hatanın düzeltildiği aynı araç yoluyla bildirilmektedir. Yine aynı araç üzerinden hatanın düzeltildiği bilgisini alan test sorumlusu hatanın gerçekten düzeltildiğini yazılımın yeni sürümü üzerinde ilgili testi tekrar gerçekleştirerek hatanın giderilip giderilmediğini doğrulamaktadır. Özetle, test sorumlusu ile yazılım sorumlusu arasındaki hata takibi, Hata Takip aracı kullanılarak yapılmaktadır. Böylelikle hataların sağlıklı bir şekilde kayıt altına alınması sağlanmaktadır.
Yeterlilik testlerinin tamamlanmasının ardından test kayıtları kullanılarak Yazılım Test Raporu hazırlanır. Test raporları YKB sorumluları ve kalite temsilcileri tarafından incelenerek YKB yeterlilik testinin tamamen yapılıp yapılmadığı, YKB'nin yeterliliği ve Sistem/Alt Sistem Entegrasyon ve Test aşamasına hazır olup olmadığı değerlendirilir.
3.3. Sistem Entegrasyon Testi

Yazılım yeterlilik testlerinin gerçekleştirilmesi sonrasında sistem tarafında da çalışmalar Sistem Entegrasyon Testi Hazırlıklarını Yap aşaması ile devam eder. Bu amaçla süreçte şu adımlar tanımlanmıştır:
· Her bir entegrasyon aşamasındaki gereksinimlere uygun olarak test tanımları Test mühendisleri tarafından belirlenir ve gerekli test araçları oluşturulur. Tasarlanması gereken özel amaçlı donanım / yazılım test araçları ve yeni test yatırımları için Donanım Geliştirme Sürecine uygun olarak planlama yapılır.

· Test tanımlarının dokümante edildiği dokümanlar tanımlı sürece uygun olarak gözden geçirilir.

· Temin edilen birimler bütünleşik sistem elde edilene kadar ihtiyaca göre aşamalı olarak entegre ve test edilir.

Test hazırlıklarının tamamlanması sonrasında Sistem/Alt sistem Testini Yap ve Entegrasyon Test Sonuçlarını Gözden Geçir aşaması gerçekleştirilir. Bu amaçla süreçte şu adımlar tanımlanmıştır:
· Entegre edilen her Test Edilecek Yapı üzerinde hazırlanan dokümanlara uygun doğrulama testleri uygulanır ve test sonuçları kaydedilir. Bu kayıtların analizi ve yorumlanması ile test raporu hazırlanır.

· Hazırlanan rapor tanımlı sürece uygun olarak gözden geçirilir.

Sistem tasarımı sürecinde belirlenen ve Sistem / Alt Sistem Tasarım Tanımı (STT) dokümanında temel özellikleri oluşturulan DKB ve YKB’ler geliştirildikten veya hazır olarak temin edildikten sonra DKB ve YKB’lerin entegrasyonu aşamasına geçilir. Entegrasyonun doğrulanması amacıyla entegrasyon testleri gerçekleştirilir.
Entegrasyon testleri kapsamında öncelikle donanım ve yazılım arayüzlerinin doğruluğu kontrol edilir. Arayüzler doğrulandıktan sonra STT dokümanında belirtilen sistem çalışma senaryoları kapsamında fonksiyonel ve performans testleri yapılır.

Test sonuçları Sistem / Altsistem Test Raporu (STER) ile raporlanır. Test sonuçlarına göre DKB ve YKB’ler için gerekli düzeltmeler yapılır.
3.4. Sistem Yeterlilik Testi

Sistem entegrasyon ve testleri tamamlandığında Sistem İşletme Testlerinin yapılması ile sistemin doğrulanması sağlanır. Bu amaçla süreçte şu adımlar tanımlanmıştır:
· Sistem İşletme Test Planı içinde yer alan test gereksinimlerinin sağlanmasında kullanılacak olan test tanımları yazılır.

· Sistem, gerçek kullanım ortamında veya benzer koşullarda hazırlanan test tanımlarına uygun olarak test edilir ve rapor oluşturulur.

· Raporlar Gözden Geçirme Sürecine göre gözden geçirilir ve doğrulanmış ve geçerli kılınmış sistem elde edilir.

Sistem yeterlilik testlerine yönelik çalışmalar Sistem Gereksinim Özellikleri (SGÖ) dokümanı hazırlandıktan ve gözden geçirme süreci tamamlandıktan sonra başlar.
Sistem İşletme Test Tanımı (SİTET) dokümanına her bir gereksinim için doğrulama metoduna uygun olarak test tanımları yazılır ve testler uygulanır.

Yazılım tasarımı yoğun olan sistemlerde DKB’lerin sistemde doğrulanması entegrasyon testleri sonrasında tamamlanmasına rağmen yazılım ile ilgili gereksinimlerin doğrulanması sistem işletme testleri sonunda tamamlanmaktadır.

3.5. Sistem Kabul Testi ve Arazi Testleri

Tasarım ve doğrulama süreci tamamlanan sistemin müşteri isteklerini karşılayıp karşılamadığı kabul testleri ile ispat edilir. Müşteri tarafından belirlenmiş bütün gereklerin doğrulanması için Muayene Kabul Dokümanı oluşturulur.

Sistem bu dokümana göre önce şirket içerisinde doğrulandıktan sonra müşteri davet edilir ve testler müşteri ile birlikte tekrarlanır.

Sistem kabul testlerinin, sistem özelliklerine bağlı olarak şirket içerisinde ve/veya arazide yapılması gerekebilir. Örneğin bir silah sisteminde sistemin en önemli özelliği olan atış yeteneğinin gerçek atışlar yapılarak doğrulanması gereklidir. Bu gibi durumlarda testler için uygun atış alanlarının kullanılması gerekmektedir.

4. Hata Önleyici Faaliyetler

Doğrulama faaliyetlerinin önemli bir parçası hatayı oluşmadan önlemeye yönelik çalışmaların yürütülmesidir. Bu çalışmalar, ileride ortaya çıkabilecek hataları önleyerek, test ve düzeltme maliyetlerini azaltmayı hedeflemektedir. Bu kapsamda yapılan başlıca faaliyetler gözden geçirme ve tasarım doğrulaması faaliyetleridir.

Gözden geçirme, sürecin her safhasında farklı ürünler için uygulanabilen bir yöntemdir. ASELSAN MST grubunda, yazılım geliştirme sürecinde hazırlanan dokümanlar, yazılım mimari tasarımları, detaylı tasarımlar ve yazılan kodlar için gözden geçirme gerçekleştirilmektedir.
Gözden geçirme çalışmaları için süreçte tanımlanan temel adımlar şunlardır:
· Ürünün gözden geçirmeye çıkarılması: Gözden geçirmeye hazır olduğu düşünülen ürün üzerinde değişiklikler dondurularak, gözden geçirme için belirlenen ekibe duyurulur. Belirlenen süre içerisinde ürünün incelenmesi ve gözden geçirme kaydının doldurulması istenir. Bu kayıtlar doldurulurken ürün için hazırlanmış olan kontrol listeleri de referans alınır.

· Gözden geçirme kayıtlarının incelenmesi: Belirtilen süre sonunda tüm gözden geçirme kayıtları ürünü hazırlayan kişi tarafından toparlanır ve kayıtların görüşülmesi için toplantı düzenlenir. Toplantı sırasında kayıtlar üzerinden geçilerek ürüne yansıtılacak değişiklikler belirlenir.

· Gözden geçirme kayıtlarının işlenmesi: Gözden geçirme toplantısı sırasında alınan kararlar doğrultusunda üründe değişiklikler yapılır.
Bu çalışmalar, ürünlere farklı paydaşların gözüyle bakarak erken safhalarda hataya sebep olabilecek hususların belirlenmesini ve düzeltilmesini sağlar.
Hatanın önlenmesine yönelik diğer faaliyetler tasarım doğrulama faaliyetleridir. Bu faaliyetler kapsamında, tasarım yapıldıktan sonra sistem senaryoları ele alınarak tasarımın tüm senaryoları karşılayıp karşılamadığı değerlendirilmektedir. Kullanıcı arayüzü tasarımlarının doğrulanması için ise hızlı prototipleme çalışması yapılarak ekranlar oluşturulmaktadır. Bu ekranlar üzerinde, yine senaryolar çalıştırılarak, işlevlerin akış sırasının ve ekranların amacına uygunluğu gözden geçirilir.

Sonuçlar

Sistem ve Yazılım geliştirme sürecinde doğrulama çalışmaları ASELSAN MST Grubunda tanımlı süreçlere uygun olarak yürütülmektedir. ASELSAN MST Grubu genellikle büyük boyutlu sistem projeleri üzerinde çalışmaktadır ve bu büyük boyutlu projelerde yazılım test faaliyetlerinin disiplinli bir biçimde yürütülmesi, sistemin hatasız çalışmasını sağlamaktadır. Bu yüzden testlerin planlama aşamasından, hazırlanma, gerçekleştirme ve raporlanma aşamalarına kadar geçen sürede uzman kişiler rol almakta, basit ve anlaşılır iş talimatları ile test süreci desteklenmektedir. Testler yapılırken mümkün olduğunca hazır veya projeye özgü geliştirilen test yazılımlarından destek alınmaktadır. Hatalar, hata takip araçlarından takip edilmektedir. Test tanımları gereksinim yönetim araçlarına girilerek gereksinimlerle izlenebilirlikleri sağlanıp test edilmemiş gereksinimlerin kalmaması garanti edilmektedir. Tüm bu doğrulama faaliyetleri sistemlerin güvenilir bir şekilde müşteriye ulaşmasını sağlamaktadır.
Kaynakça

[1] MSSD-SG-20,Yazılım Geliştirme Süreci, ASELSAN MST Grubu, Rev. A 18.11.2005

[2] MSSD-SG-01, Sistem Geliştirme Süreci, ASELSAN MST Grubu, Rev. A 29.06.2006

[3] MSTL-SG-01, Gereksinim Yönetiminde DOORS Aracı Kullanımı, ASELSAN MST Grubu, Rev. A 29.06.2006

[4] J-STD- 016, Standart for Information Technology Software Life Cycle Processes Software Development 1995

[5] IEEE/EIA 12207.2–1997 Industry Implementation of International Standars ISO/IEC 12207:1995
[6] AQAP-160 NATO Integrated Quality Requirements for Software Throughout the Life Cycle, Edition 1,Temmuz 2001

[7] CMMI for Development, V1.2, Aqustos 2006

[8] SWEBOK, Guide to the Software Engineering Body of Knowledge, 2004 Version
[9] Yazılım Testi Sunumu, Güliz Aykut, Ocak 2007
[10] ISO/IEC 9126 Software Engineering - Product quality

