

Разделение ответственности в заказной разработке

Максим Цепков

Главный архитектор
дирекции развития решений

18 апреля 2015 года

О чем будет доклад

- ▶ Разделение ответственности в проекте – популярная тема холиваров
 - Многие уверены, что знают «правильный способ»
 - Часто выдают претензии смежникам, что те не делают положенное или, наоборот, лезут на чужую поляну
- ▶ Однако единственной схемы не существует, это пережиток эпохи «правильного процесса»
- ▶ Разделение ответственности нужно конструировать в проекте, с учетом его особенностей и интересов участников

Содержание доклада

1. Схема для разделения ответственности
2. Простой кейс: разработка по спецификациям
3. Заказчик и компания-разработчик: разделение ответственности и взаимодействие
4. Ответственность в компании-разработчике

Схема для разделения ответственности

Визуальное представление

- ▶ Возьмем схему процесса – и разметим
- ▶ Используем стандартную схему – V-модель

Водопадная модель на схеме

Простой кейс:
разработка по спецификациям

Аутсорсинг кодирования

Уместен при высокой стандартизации продукта, позволяет создать задание и определить результат

В компании – только разработчики

Работает, если проекты небольшие или имеют типовую декомпозицию, а также в случаях, когда применяются только типовые решения. Организация – **одна команда** или **мини-группы**

Специализация в команде

- ▶ По разным технологиям
 - Java и СУБД
 - Дизайнер и разработчик в web
- ▶ Выделение «дешевых» специализаций, например тестировщиков
- ▶ Работа может быть организована последовательно или параллельно
- ▶ При последовательной работе возможно выделение отделов
 - Например, дизайн – разработка – тестирование

Разрыв между заказчиком и компанией

Почему плохо работает?

Обычный НИОКР

ИТ-разработка

[Jack W. Reeves «What is software design»](#) (1992; [перевод](#))

Решение – коммуникация

Это фишка Agile

Заказчик ставит задачу в терминах бизнеса, компания осуществляет разработку и внедрение вплоть до перестройки бизнес-процессов. Большая зона совместной ответственности обеспечивает успех проекта

Заказчик и компания-разработчик: разделение ответственности и взаимодействие

У заказчика есть свой ИТ...

ИТ заказчика часто стремится изолировать компанию от бизнес-подразделений заказчика, однако для успеха проекта взаимодействие необходимо

Операционная работа и развитие

Постановку задачи на разработку и эксплуатацию созданного приложения осуществляют разные группы стейкхолдеров заказчика

ИТ-проект – часть бизнес-проекта

Ответственность стейкхолдеров заказчика – относительно бизнес-проекта, а не ИТ-проекта

Где ответственность за целое?

Процессный ответ – обеспечим через согласование артефакта

Артефакт – не работает

А пусть будет Product Owner

Только у заказчика
он не всегда есть

Заказчик часто не готов к такой области ответственности

Ответственность компании надо расширять, частью ее становится **Product Owner**, он же **менеджер** 😊

Об этом будет подробнее

Ответственность в компании-разработчике

Аналитики тоже устраняют разрыв

Вопрос: Насколько аналитики заняты в тестировании и сдаче системы?

Вариант 1: Сдают разработчики

Вариант 2: Аналитики тестируют и сдают (**модель внутреннего заказчика**)

Менеджер, Product Owner, аналитик

Тестировщик: младший аналитик или отдельная позиция?

Зависит от проекта:
каков характер
и объем тестирования

А можно и без аналитиков

Часто именно эта картина складывается исторически

Артефакты на проекте

Архитектор, он же Techlead

1. Построение начальной архитектуры
 2. Проектирование типовых решений
- Это – разные задачи **и позиции**

Еще есть внедрение и поддержка

Разделение работ с заказчиком может быть различным и часто – **неявным**

Простое управление: за все отвечает менеджер

Менеджер перед компанией может отвечать за весь процесс работ на проекте, включая область ответственности заказчика

Разделение управления: менеджер и Product Owner

Product Owner: управление целостностью и порядком разработки системы

На V-модели разделение не видно – меняем схему

У **Scrum Master**'а область та же, отличается способ управления

Менеджер или **Teamlead:** управление процессом работ

OMG Essence: объекты процесса

Области управления

Разделение облегчило поиск управленческого персонала и обеспечило успех Agile

Области технологизации

Размер команды – 7 ± 2

А если проект большой?

Несколько команд,
общий Product Owner
и (или) менеджер

7±2 мини-группы
одного ведущего и
1-2 подчиненных

А если проекты маленькие?

- ▶ Если проекты достаточно однородны, можно передавать одной команде без специализации
- ▶ Можно делать мини-группы по каждому проекту
- ▶ Решение зависит от равномерности потока работ по проектам

Подводя итоги

- Разделение ответственности зависит от взаимоотношений с заказчиком
- От характера вашего проекта
- И от традиций компании

Спасибо, кэп!

Не существует общепринятого или единственно правильного способа

Его надо проектировать!

Спасибо! Вопросы?
Максим Цепков mtsepkov.org