

継続的フィードバック による品質運営

Tomoharu Nagasawa
Microsoft Japan, IT Architecture Evangelism
Technical Evangelist,
Certified ScrumMaster

コンテキストはあえて定めません (テ^

Are you a pig?

<http://www.implementingscrum.com/images/060911-scrumtoon.jpg>

品質に対してトリはいらない！
すべての関係者がブタであるべき！

ビジネス品質

Product Development to Customer Development

DevOps

Continuous **Value** Delivery

DevOps Common Metrics

“壊れること” ヲ前提ニセヨ

市場に投入できないことの方が“罪” → 品質“軽視”ではない
ユーザー/市場に対して“最適な”品質を見極める

品質を作りこむ/積んでいく

“ライフサイクル”で品質を作りこむ

Define
ビジネス
価値の創発

Develop
アイデアを
動くソフトウェアへ

Operate
ソフトウェアを
ビジネス価値として提供

“テスト”はどこで行うべきか？

あらゆるサイロ、工程間で行うべし（含む、運用時）

テストリソースの有効活用がカギ（適材適所での作成と実施、再利用、再使用）

テストのムダをなくす取り組みの例

- ✓ 手動テストを単体テストフレームワークで自動実行
 - 開発者の手元で常に実行 ← リモートテスト実行
 - 継続的インテグレーションで常に実行
 - ラボ環境で、常に実行

テストのムダをなくす取り組みの例

- ✓ http リクエスト/レスポンスのテスト
 - Web パフォーマンステスト
 - ロードテスト
 - GSM (グローバル サービス モニター)

テストのムダをなくす取り組みの例

すべての開発とテストの成果物

→ 関連性、トレーサビリティ

→ すべての成果物を共同所有

Visual Studio 2012

 Visual Studio[®]
Ultimate

 Visual Studio[®]
Premium

 Visual Studio[®]
Professional

 Visual Studio[®]
Test Professional

プロセス
ポリシー

作業項目

ソースコード

ビルド

テスト環境

ダッシュボード

レポート

Visual Studio[®] Team Foundation Server

TFSUG | Team Foundation Server Users Group

月一回ペースで、東京・品川を中心に勉強会を開催中！！

<http://kokucheese.com/main/host/TFSUG/> <http://tfsug.com>

VSSからTFSへの移行 はじめての TFS FROM A TO Z とある開発案件におけるTFSの運用事例 LEAN TO UNTANGLE

ALMを見通した技術・ツール **TFSハンズオン** プロダクトオーナーシップ

Continuous Demo デブサミ 2013 REMIX! ~ TFS を中心とした CONTINUOUS VALUE DELIVERY の世界の旅を巡るデモ スクラムと品質について

SCRUM BOOTCAMP 体験記 ALMがもたらす新しいソフトウェア開発へのフェーズの変化とは? ~変化を抱擁せよ~

VISUAL STUDIO EXPRESS 2012で始めるVISUAL STUDIO ALM ALM Summitで感じた文化

TFS de アジャイルを書いたわけ アジャイル開発から継続的デリバリーへ
プラグインで工夫してみる：ツール特集

TFSを支える技術 TFSを使ったアジャイル開発 事後調査とTFS/VISUAL STUDIO便利機能

TFSと継続的デリバリー VISUAL STUDIO 2012の楽しいFAKESライブラリ

VISUAL STUDIO 2012の楽しいC++ Agile開発でTFSをカスタマイズしない使い方

ざっくりわかるSCRUM AND TEAM FOUNDATION SERVER

VERACITY -次世代DVCSツールとは俺のことだ-
ツールを使って3年目で分かったこと。
JIRAで始めるSCRUMっぽい何か

TFSUG

Team Foundation Server Users Group

これからのデリバリーサイクルを知りたい！

Twitter で だいたい 9回/日 で書籍の内容をツイート中

アジャイルソフトウェアエンジニアリング

@AgileSeBookBot

書籍『アジャイルソフトウェアエンジニアリング～基本概念から継続的フィードバックまで』の公式 Bot です。監訳者 @tomohn がセクションした内容をツイートします。2時間に一回程度ツイートします。2014年3月までの期間限定を予定。nkbp.jp/SUxCrP

ec.nikkeibp.co.jp/item/books/P94...

@AgileSeBookBot

<http://twitter.com/AgileSeBookBot>

ソフトウェア開発環境の最新動向と無償出張セミナー

<http://aka.ms/ALMjp>

ソフトウェア開発環境の最新動向を 1 ページで！

原理原則 | 事例 | 製品 | 書籍

<http://aka.ms/VsPrincipalSeminar>

無償で あなたの現場で セミナーを実施できます！

DevOps | ALM | Agile | TFS | Visual Studio | DevDiv 事例

We are Pig !

for Customer Business

<http://www.scrum.org/You-Are-a-Scrum-Pig>

tomohn@microsoft.com | @tomohn

<http://SoftwareEngineeringPlatform.com>