

RĪGAS TEHNISKĀ UNIVERSITĀTE

Datorzinātnes un informācijas tehnoloģijas fakultāte

Lietišķo datorsistēmu institūts

Gusts Linkevičs

Doktora studiju programmas „Datorsistēmas” doktorants

**Spējās paradigmas ieviešanas atbalsts programmatūras
izstrādes organizācijās**

Promocijas darba kopsavilkums

Zinātniskais vadītājs

Profesors *Dr. sc. ing.*

U. SUKOVSKIS

RTU Izdevniecība

Rīga 2016

Linkevičs G. Spējās paradigmas ieviešanas atbalsts programmatūras izstrādes organizācijās. Promocijas darba kopsavilkums. – R.: RTU Izdevniecība, 2016. – 43 lpp.

Iespiests saskaņā ar DITF LDI padomes 2016. gada 26. maija lēmumu, protokols Nr. 12300-4.1/4.

ISBN 978-9934-10-901-0

**PROMOCIJAS DARBS IZVIRZĪTS INŽENIERZINĀTŅU DOKTORA
GRĀDA IEGŪŠANAI RĪGAS TEHNISKAJĀ UNIVERSITĀTĒ**

Promocijas darbs inženierzinātņu doktora grāda iegūšanai tiek publiski aizstāvēts 2017. gada 6. februārī plkst. 14.30 Rīgas Tehniskās universitātes Datorzinātnes un informācijas tehnoloģijas fakultātē, Sētas ielā 1, 202. auditorijā.

OFICIĀLIE RECENZENTI

Profesors *Dr. sc. ing.* Jānis Grabis
Rīgas Tehniskā universitāte, Latvija

Profesore *Dr. sc. comp.* Rudīte Čevere
Latvijas Lauksaimniecības universitāte, Latvija

Profesors *Dr.* Albertas Čaplinskas
Viļņas Universitāte, Lietuva

APSTIPRINĀJUMS

Apstiprinu, ka esmu izstrādājis doto promocijas darbu, kas iesniegts izskatīšanai Rīgas Tehniskajā universitātē inženierzinātņu doktora grāda iegūšanai. Promocijas darbs zinātniskā grāda iegūšanai nav iesniegts nevienā citā universitātē.

Gusts Linkevičs
paraksts

Datums:

Promocijas darbs uzrakstīts latviešu valodā, tajā ir ievads, piecas nodaļas, rezultātu analīze un secinājumi, literatūras saraksts, seši pielikumi, 123 tabulas, 63 attēli, kopā – 227 lappuses. Literatūras sarakstā ir 123 nosaukumi.

Saturs

Ievads	5
1.1. Tēmas aktualitāte un motivācija.....	7
1.2. Promocijas darba mērķis un uzdevumi	7
1.3. Pētījuma objekts un izmantotās metodes	8
1.4. Darba zinātniskais jaunieguvums un praktiskā nozīmība.....	9
1.5. Darba aprobācija	9
1.6. Darba struktūra	10
2. Spējā programmatūras izstrāde.....	11
2.1. Spējo metožu priekšrocības un riski.....	12
2.2. Terminoloģijas problēma	12
2.3. Aktualitātes indekss.....	13
3. Spējās metodes un prakses	18
4. Organizācijas spējība.....	18
4.1. Organizācijas spējības modelis (OSM).....	18
4.2. Spējības ietekmes indekss (SII).....	22
5. Spējības noteikšana.....	24
5.1. Metode ODSN.....	24
5.2. Jautājumu kopas ģenerators un iegūtās informācijas attēlošana	25
5.3. FOIL (angl. First-Order Inductive Learner) algoritma izmantošana.....	28
5.4. Spējības noteikšanas rīks.....	29
6. Metodes ODSN darbības pārbaude	31
6.1. Pārbaudes organizācijas	31
6.2. Pārbaudes rezultāti	32
Galvenie rezultāti un secinājumi.....	34
Bibliogrāfija	37

Ievads

Šodienas uzņēmējdarbības vide ir ļoti dinamiska, un pasūtītāji ir spiesti bieži mainīt prasības programmatūrai, lai tā atbilstu jauniem nosacījumiem. Pasūtītāji pieprasa biežas un ātras programmatūras papildinājumu piegādes. Tradicionālās programmatūras izstrādes metodes nespēj nodrošināt nepieciešamo elastīgumu, kura nodrošināšanai mūsdienās arvien plašāk izmanto spējas programmatūras izstrādes metodes.

Spējas programmizstrādes pirmsākumi ir atrodamī jau 1957. gadā. Pieeja ir minēta *Craig Larman* un *Victor Basili* rakstā [112].

1970. gadā *Dr. Winstons Royce* rakstā “Lielu programmizstrādes projektu vadība” (angl. *Managing the Development of Large Software Systems*) [106] kritizē secīgu programmizstrādi. Tajā pašā gadā *E. A. Edmonds* ir sagatavojis rakstu “Programmatūras izstrādes process netehniskiem lietotājiem kā adaptīva sistēma” (angl. *A process for the Development of Software for Nontechnical Users as an Adaptive System*), kuru gribēja publicēt žurnālā “Computer Aided Design”, bet raksta publicēšana tika atteikta ar komentāriem: “Ja jūs nezināt, ko darīsiet, pirms uzsākat darbu, jums nevajadzētu to uzsākt”. Raksts gan tiek publicēts vēlāk, 1974. gadā žurnālā “General Systems” [113].

Neskatoties uz sākotnējo pretestību, spējo metožu attīstība turpinājās, un paralēli attīstījās, piemēram, “Scrum” (1986) [113], “Extreme Programming” (1999) [19] u. c. Pagrieziena punkts spējo metožu attīstībai ir metožu autoru un ekspertu satikšanās un spējas programmizstrādes manifesta izstrāde 2001. gadā [7].

Tagad dažāda lieluma programmizstrādes uzņēmumi pilnībā vai daļēji pāriet uz spējo izstrādes metožu izmantošanu. Par pamatu šai interesei kalpo lielāks veiksmīgo projektu skaits, ko apliecina arī 2012. gadā veiktais *Standish Group* pētījums [109], kur par veiksmīgiem tiek atzīti 42 % no izstrādātajiem spējiem projektiem un tikai 14 % no tradicionālā veidā izstrādātajiem (sk. 0.1. att.).

0.1. att. *Standish Group* pētījuma rezultāti 2012. gadā.

Līdzīgas tendences par spējo projektu realizēšanu savā pētījumā ir apkopojis arī *Scott Ambler* no *AmbySoft* [110], kur par veiksmīgiem tiek uzskatīti 68 % iteratīvi realizēti projekti

un 67 % spējā veidā realizēti projekti, un tikai puse no tradicionālā veidā realizētajiem projektiem (sk. 0.2. att.).

0.2. att. Veiksmīga projektu realizācija procentos, balstoties uz *AmbySoft* pētījumiem.

Forrester Research pētījums [111] parāda, ka spējā veidā realizēto projektu skaits pieaug no 35,4 % 2009. gadā līdz 38,6 % 2010. gadā. Tradicionālā veidā realizēto projektu skaits nedaudz samazinās no 13,4 % uz 13,0 % (sk. 0.3. att.).

0.3. att. *Forrester Research* pētījuma rezultāti par spējo metožu izmantošanu.

Promocijas darbā analizēto pētījumu rezultāti parāda, ka spējo metožu izmantošana ir pieaugusi attiecībā pret tradicionālo metožu izmantošanu un ka spējo projektu realizācija ir bijusi veiksmīgāka, bet norāda arī uz to, ka daļa projektu, izmantojot spējās metodes, tomēr nav bijusi veiksmīga. Pēc *Standish Group* pētījumu rezultātiem (sk. 0.1. att.) 9 % no spējiem projektiem nav bijuši veiksmīgi un 49 % gadījumu ir bijušas zināmas problēmas.

1.1. Tēmas aktualitāte un motivācija

Katra uzņēmuma motivācija ieviest spējo paradigmu var atšķirties, bet pārsvarā tā ir vēlme savā portfelī iegūt pēc iespējas vairāk veiksmīgu programmizstrādes projektu. Daļai uzņēmumu izdodas veiksmīgi transformēties par uzņēmumiem, kuri izmanto spējās metodes, bet ir arī uzņēmumi, kuros transformācijas process nav bijis veiksmīgs.

Ir nepieciešams veids, kā palīdzēt šiem uzņēmumiem sekmīgi un ātri transformēties par programmizstrādes uzņēmumiem, kuri ieviesuši spējo paradigmu, lai uzlabotu programmatūras izstrādes projektu realizāciju.

Viens no nozīmīgākajiem motivatoriem promocijas darba izstrādei ir autora personīgā pieredze organizāciju transformācijā uz spējo metožu izmantošanu. Ar problēmas pētīšanu autors nodarbojas jau sešus gadus. Ar līdzīgām problēmām saskaras daudzi uzņēmumi, un šī tendence atspoguļojas konferencēs par spējām metodēm un to izmantošanu [1] [2],[3][4][5].

Kopumā šā darba autors ir strādājis piecos uzņēmumos, kuri ir mēģinājuši ieviest spējās metodes. Par veiksmīgu autors uzskata tikai vienu no šīm transformācijām. Tieši neveiksmīgo transformāciju daudzums ir mudinājis autoru meklēt risinājumu šai problēmai.

Jēdzienam **organizācijas spējība** darba kontekstā ir sašaurināta nozīme, un tas ir attiecināms tikai uz programmatūras izstrādes uzņēmumu spēju veikt programmatūras izstrādi, izmantojot spējās metodes.

1.2. Promocijas darba mērķis un uzdevumi

Promocijas darba mērķis ir izstrādāt metodi un rīku spējās paradigmas ieviešanas atbalstam programmatūras izstrādes organizācijās.

Izvirzītais mērķis pamatojas uz šādām **tēzēm**:

- organizāciju neziņa par spējām metodēm rada problēmas spējo metožu izmantošanā;
- izmantojot metodes un rīkus, ir iespējams noteikt organizācijas spējību;
- organizācijas spējības noteikšana palīdz izstrādāt atbilstošu uzlabojumu plānu organizācijas spējības uzlabošanai.

Mērķa sasniegšanai ir izvirzīti šādi uzdevumi:

- izpētīt spējo metožu un prakšu priekšrocības un trūkumus, kā arī to nozīmīgākās iezīmes;

- izstrādāt terminu vārdnīcu biežāk izmantotajiem terminiem, lai būtu iespējams definēt aktualitātes indeksu (AI) un noteikt tā vērtību spējām metodēm, praksēm un atslēgas vārdiem;
- izveidot organizācijas spējības definīciju un izstrādāt organizācijas spējības modeli (OSM), kā arī noteikt, kuras prakses ietekmē atbilstošos OSM elementus;
- definēt spējības ietekmes indeksu (SII) un noteikt SII vērtības OSM elementiem;
- izstrādāt organizācijas domēnu spējības noteikšanas metodi (ODSN) un tās darbības nodrošināšanai nepieciešamo jautājumu ģenerēšanas algoritmu;
- aprobēt *FOIL* (angl. *First-Order Inductive Learner*) algoritmu spējības noteikšanas pēdējā posmā;
- veikt metodes un izstrādātā rīka aprobāciju uzņēmumos spējības noteikšanai.

1.3. Pētījuma objekts un izmantotās metodes

Promocijas darba pētījumu objekts ir spējo metožu izmantošana programmatūras izstrādes uzņēmumos.

Promocijas darba pētījumu priekšmets ir organizācijas spējības noteikšanas metodes un rīka izstrāde.

Spējo metožu priekšrocību un trūkumu, kā arī metožu nozīmīgāko iezīmju noteikšanai ir izmantota literatūras avotu analīze.

Terminu vārdnīcas veidošanā ir izmantota literatūras avotu analīze un prātojumu shēma (angl. *Mind Map*) terminu atveidošanai.

AI noteikšanai ir veikts konferenču materiālu pētījums laika periodā no 2008. līdz 2012. gadam. Pētījumā ir apkopota informācija par metodēm, praksēm un atslēgas vārdiem, kuri pieminēti konferencēs noteiktā laika periodā. Informācija par metodēm, praksēm un atslēgas vārdiem tika saglabāta speciāli šim nolūkam autora izveidotā datu bāzē.

OSM definēšanai ir izmantota literatūras avotu analīze un autora personīgā pieredze spējo projektu realizācijā. OSM modeļa validācijai tiek izmantots spējo metožu ekspertu (SME) tīkls.

Lai noteiktu OSM elementu spējības ietekmes indeksu (SII) vērtības, tiek izmantots iepriekš izveidotais spējo metožu ekspertu (SME) tīkls un ekspertu aptaujas metode DELPHI.

ODSN metodes darbības rezultāts tiek pārbaudīts, veicot trīs programizstrādes uzņēmumu spējības līmeņa noteikšanu. Uzņēmumi ir dažāda lieluma un strādā ar dažāda veida projektiem, kā arī viens no uzņēmumiem spējo metodi izmanto tikai viena projekta realizēšanai.

1.4. Darba zinātniskais jauniegums un praktiskā nozīmība

Darba zinātniskais jauniegums:

- izveidota terminoloģijas karte, kas ļauj precīzi klasificēt spējās metodēs izmantotos terminus un definēt AI, kā arī noteikt spējo metožu, prakšu un atslēgas vārdu AI;
- organizācijas spējības noteikšanai ir definēts organizācijas spējības jēdziens, kura noteikšanai ir izstrādāts organizācijas spējības modelis (OSM) un spējības noteikšanas metode ODSN;
- izmantojot ekspertu tīklu, ir noteiktas SII vērtības katram OSM elementam, kā arī ir definēts SII jēdziens un izstrādāts domēnu, apakšdomēnu un atribūtu (DAA) vērtību koks SII vērtību attēlošanai;
- metode ODSN spējības noteikšanai ievāc informāciju no darbiniekiem. Lai nepārslogotu darbiniekus ar lielu jautājumu skaitu, ir izveidots jautājumu ģenerēšanas algoritms, kurš katram darbiniekam nodrošina nelielu jautājumu kopu katrā intervēšanas reizē.

Pētījumu praktiskā nozīmība

Promocijas darba praktiskā nozīme ir iespēja palīdzēt programizstrādes uzņēmumiem sekmīgi transformēties no tradicionālā programmatūras izstrādes modeļa uz spējo izstrādes modeli, noteikt problemātiskos posmus programmatūras izstrādes procesā un organizācijas pieejā, izmantojot izstrādāto metodi ODSN, kura balstās uz izstrādāto OSM modeli un jautājumu ģenerēšanas algoritmu, kuru izmantošana ir realizēta izstrādātajā spējības noteikšanas programmatūras prototipā.

1.5. Darba aprobācija

Promocijas darbā veikto pētījumu rezultāti ir atspoguļoti 5 publikācijās.

1. Linkevičs, G., Adopting to Agile Software Development, volume 16 “Applied Computer Systems”, 2014. – Rīga, RTU, 2014. – 64.–71. lpp. (EBSCO).

2. Linkevičs, G., Sukovskis, U., Evaluation of the Agility Level of the Organization, volume 18 “Applied Computer Systems”, 2015. – Rīga, RTU, 2015. – 21.–26. lpp. (DEGRUYTER).
3. Linkevičs, G., Evaluation of Agility in Software Development Company // Proceedings of the Joint International Conference on Engineering Education & International Conference on Information Technology (ICEE/ICIT 2014), Latvija, Rīga, 2.–6. jūnijs, 2014. – 320.–332. lpp.
4. Linkevičs, G., Sukovskis, U., Determining agility impact index and generating employee based questions to assess organizational agility // Proceedings of the International Conference on Engineering Education (ICEE 2015), Horvātija, Zagreba, 20.–24. jūlijs, 2015.
5. Linkevičs, G., Sukovskis, U., Using ODA Method and FOIL Algorithm to Determine Organizational Agility Level // Proceedings of the 10th International Multi-Conference on Computing in the Global Information Technology (ICCGI 2015), Malta, St. Julians, 11.–16. oktobris, 2015. – 93.–100. lpp.

Pētījuma iegūtie rezultāti tika prezentēti piecās konferencēs.

1. Linkevičs, G., Adopting to Agile Software Development. RTU 53. Starptautiskā zinātniskā konference, Rīga, Latvija, 11.–12. oktobris, 2012.
2. Linkevičs, G., Sukovskis, U., Evaluation of the Agility Level of the Organization. RTU 56. Starptautiskā zinātniskā konference, Rīga, Latvija, 14.–16. oktobris, 2015.
3. Linkevičs, G., Evaluation of Agility in Software Development Company. Joint International Conference on Engineering Education & International Conference on Information Technology (ICEE/ICIT 2014), Rīga, Latvija, 2.–6. jūnijs, 2014.
4. Linkevičs, G., Sukovskis, U., Determining agility impact index and generating employee based questions to assess organizational agility. International Conference on Engineering Education (ICEE 2015), Horvātija, Zagreba, 20.–24. jūlijs, 2015.
5. Linkevičs, G., Sukovskis, U., Using ODA Method and FOIL Algorithm to Determine Organizational Agility Level. 10th International Multi-Conference on Computing in the Global Information Technology (ICCGI 2015), Malta, St. Julians, 11.–16. oktobris, 2015.

1.6. Darba struktūra

Promocijas darbs sastāv no ievada, piecām nodaļām, secinājumiem, bibliogrāfijas un sešiem pielikumiem.

Darba ievadā ir pamatota tēmas aktualitāte un motivācija, izvirzīti darba mērķi un uzdevumi, aprakstītas pētījuma metodes, darba zinātniskais jaunieguvums un darba praktiskā nozīme. Ievada beigās ir informācija par darba aprobāciju un darba struktūru.

Promocijas darba 1. nodaļā ir apskatīta spējā metodoloģija, tās priekšrocības un trūkumi. Pētītas spējās metodoloģijas terminoloģijas problēmas un definēti darbā izmantotie spējās metodoloģijas termini. Liela uzmanība ir pievērsta spėjo metožu, prakšu un atslēgas vārdu aktualitātes indeksa (AI) noteikšanai. Nodaļas beigās ir sniegta dinamiskas vides definīcija.

Promocijas darba 2. nodaļā ir apskatītas spējās metodes un prakses ar augstāko AI, lai izprastu, kā darbojas spējās metodes un kādas ir to kopīgās un atšķirīgās raksturiezīmes. Apskatītā informācija tiek izmantota, lai izstrādātu organizācijas spējības modeli (OSM).

Promocijas darba 3. nodaļa fokusējas uz organizācijas spējību. Nodaļā ir izstrādāta organizācijas spējības definīcija un izstrādāts OSM, kas sevī iekļauj vērtējamus domēnus, apakšdomēnus un atribūtus. OSM sastāv no sešiem augstākā līmeņa domēniem: organizācijas domēna, izstrādes domēna, kvalitātes domēna, procesu domēna, vērtību domēna un projektu domēna. Šajā nodaļā ir izstrādāta spējības ietekmes indeksa (SII) definīcija un detalizēts apraksts SII noteikšanai, izmantojot ekspertu tīklu un metodi DELPHI.

Promocijas darba 4. nodaļā ir definēts spējības noteikšanas konceptuālais modelis un organizācijas domēnu spējības noteikšanas metode ODSN. Izstrādāts metodes process un jautājumu kopas ģenerēšanas algoritms, kā arī domēnu apakšdomēnu un atribūtu (DAA) koks, kurš ir nepieciešams SII vērtību un darbinieku vērtēšanas vērtību (DVV) attēlošanai. Ir aprakstīta *FOIL* algoritma izmantošana DAA koka apstrādei un organizācijas spējības noteikšanai, kā arī ir izstrādātas spējības noteikšanas rīka datu plūsmas un arhitektūra.

Promocijas darba 5. nodaļā ir apskatīta ODSN metodes aprobācija trijos dažādos uzņēmumos, nosakot šo uzņēmumu spējības līmeni.

Katras nodaļas secinājumi ir apkopoti nodaļas beigās, noslēguma secinājumi un rezultāti ir apkopoti darba noslēguma sadaļā.

Promocijas darbam ir seši pielikumi. Informācija par spējām metodēm un to AI ir apkopota 1. pielikumā. Informācija par konferencēs izmantoto atslēgas vārdu AI ir apkopota 2. pielikumā. Darba 3. pielikumā ir informācija par spējām praksēm. *FOIL* algoritma veikta likumu ģenerēšanas iterācija spējības klasēm C₂ un C₃ dota 4. pielikumā. Darba 5. pielikumā ir apkopota informācija ar DAA SII vērtībām pēc spėjo ekspertu vērtējuma, bet 6. pielikumā ir metodes ODSN aprobācijas rezultāti, kuros ir atspoguļoti trīs pārbaudes organizāciju rādītāji.

2. Spējā programmatūras izstrāde

Nav vienas konkrētas spējās programmatūras izstrādes definīcijas, dažādos avotos ir pieejami dažādi termina skaidrojumi. Dažos avotos [103] [106] tiek minēts, ka spējā programmatūras izstrāde ir metodoloģija, citos [104] [105] – ka tas ir kopējs termins spējo metožu un prakšu apvienošanai. Septiņos no astoņiem avotiem par pamata atsauci tiek izmantots spējās programmatūras izstrādes manifests [7]. Viena no sastaptajām termina definīcijām ir:

Spējā programmatūras izstrāde ir visaptverošs apzīmējums metožu un prakšu kopai, kuras balstītas uz vērtībām un pamatprincipiem, kuri aprakstīti spējās programmatūras izstrādes manifestā [104].

2.1. Spējo metožu priekšrocības un riski

Spējo metožu instruktors Dave Moransavā rakstā ir minējis 10 spējo metožu priekšrocības (autora personīgā pieredze un ekspertu viedoklis ir līdzīgs) [8]: sistēmas ieviešanas ātrums, labākas reaģēšanas iespējas mainīgā biznesa vidē, iespēja samazināt risku, spējās metodes palielina produktivitāti, spēja nodrošināt izstrādei labvēlīgu vidi, atbalsta inovāciju ieviešanu, pasūtītāja uzticēšanās, iespēja uzlaboties, spējās metodes ir motivējošas un iespēja pielāgoties projektiem.

Tomēr spējo metožu izmantošanā ir arī riski, ar kuriem uzņēmumiem un komandām ir jāreķinās [9]: neprofesionāla komanda, slikta komunikācija ar pasūtītāju vai komandas iekšienē, specifikācija vai prasības ir pārāk abstraktas, netiek implementēta vai pareizi izmantota retrospektīva [108], nenotiek zināšanu uzglabāšana, nepareizu metriku izmantošana vai to neizmantošana, neprecīzi saplānots nepieciešamais laiks, projekta vai iterācijas robežas ir izplūdušas, sarežģīti noslēgt līgumu un nepietiekams zināšanu līmenis.

2.2. Terminoloģijas problēma

Uzņēmumos strādā dažādas komandas un indivīdi, kuru zināšanu līmenis ievērojami atšķiras. Problēma rodas, kad dažādi avoti apraksta vienu un to pašu situāciju, izmantojot dažādas definīcijas. Problēmas atrisināšanai ir nepieciešams veikt terminu analīzi un nonākt pie kāda noteikta kopsaucēja, kuru izmantot darba kontekstā.

Problēmas atrisināšanai tika apkopotas terminu definīcijas no 28 dažādiem avotiem un veikta definīciju sadalīšana atsevišķos terminu aprakstos, kurus iespējams izmantot terminu un to savstarpējo relāciju vizualizācijas kartē. Pamatā tiek izmantoti termini „Metodoloģija”, „Metode”, „Princips”, „Prakse” un „Procedūra” (sk. 2.1. att.).

A_m – rakstu skaits, kuros pieminēta metode;

A_y – rakstu skaits gadā.

Vadoties pēc terminoloģijas kartes, ir noteikts, ka metodes ir *Scrum*, *Extreme Programming*, *Lean*, *Dynamic System Development*, *Crystal*, *Feature Driven Development* un *Agile Model Driven Development*.

AI metodēm ir noteikts periodā no 2008. līdz 2012. gadam, par pamatu ņemot datus no konferencēm par spējo metodoloģiju, kuras organizē *Agile Alliance*. *Agile Alliance* ir bezpeļņas organizācija un ir viens no būtiskākajiem spēlētājiem šajā nozarē. *Agile Alliance* organizētās konferences pilnā mērā atspoguļo nozares tendences.

AI iegūšana sastāv no pieciem posmiem. Pirmais posms ir spējo metožu saraksta izveidošana, otrais posms ir saraksta elementu salīdzināšana ar terminoloģijas karti (sk. 2.1. att.). Trešais posms ir datubāzes un programmatūras izveidošana. Datubāze un programmatūra ir nepieciešama, lai saglabātu un koriģētu informāciju par rakstiem. Ceturtais posms ir datu par konferencēm iegūšana un saglabāšana. Par rakstiem tiek saglabāta šāda informācija: raksta virsraksts, apraksts, gads, raksta grupa vai apgabals un vietrādītājs *URL* (angl. *Uniform Resource Locator*) – raksta adrese.

Atslēgas vārdu identificēšana rakstos ir manuāls process, kurā visi atslēgas vārdi tiek identificēti, ņemot vērā raksta kontekstu, nevis atslēgas vārda parādīšanos rakstā.

Piektais posms ir iegūto datu grupēšana, kārtošana un apvienošana, kā rezultātā ir iegūts spējo metožu AI (sk. 2.1. tabula).

2.1. tabula

Spējo metožu AI

Metode	2008	2009	2010	2011	2012
Scrum	18,75	16,78	15,00	13,51	16,82
Extreme programming	8,16	5,77	3,26	1,93	1,66
Lean	7,91	5,77	7,39	8,69	11,14
Dynamic System Development Method	0,51	0,70	0,00	0,00	0,00
Crystal	1,02	0,35	0,00	0,00	0,00
Feature Driven Development	0,00	0,52	0,22	0,00	0,24
Agile Model Driven Development	0,26	0,00	0,43	0,00	0,00

Metode ar augstāko AI ir *Scrum*, kurai seko *Lean* pieeja. Līdzīgus secinājumus ir ieguvuši arī *VersionOne*. Viņu 2011. gada pētījuma rezultātā ir noteikts, ka populārākā metode ir *Scrum* (sk. 2.2. att.), kuru izmanto 52 % aptaujāto, kā arī 14 % izmanto kādu no *Scrum* hibrīdu metodēm [115].

Scrum metodei ir augstākais AI visā periodā no 2008. līdz 2012. gadam, bet *Lean* pieejas AI palielinās katru gadu, turklāt *Extreme Programming* savu AI vērtību zaudē gadu

no gada. Pārējo metožu AI ir ievērojami zemāks un nebūtu ieteicams šīs metodes izmantot organizācijas un komandas pārējai uz spējo programmatūras izstrādi. Spējās metodes izvēle ir svarīgs posms pārējai uz spējo metodi, tomēr metodes izvēle nav vienīgais, ar ko jāstāpjas uzņēmumiem un organizācijām. Svarīgi ir izvēlēties atbilstošas spējās prakses, kuras, kombinējot ar izvēlēto metodi, varētu sniegt nepieciešamo rezultātu.

Metodes pašas par sevi negarantē veiksmīgu projekta iznākumu. Lai sasniegtu vēlamo rezultātu, ir nepieciešams izmantot spējās prakses. Spējo prakšu kopas izvēle ir atkarīga no organizācijas vai komandas. Vairums gadījumu spējo prakšu izvēle ir komandas atbildība, kuru var ietekmēt dažādi ārējie faktori, piemēram, konkrēts projekts, konkrēts pasūtītājs vai kāds cits faktors.

2.2. att. Spējo metožu izmantošanas rādītāji.

AI noteikšanai tiek izmantota informācija, kura iegūta iepriekšējos soļos, nosakot spējo metožu AI.

Spējo prakšu AI iegūšana sastāv no vairākiem soļiem. Pirmais solis ir izveidot spējo prakšu sarakstu. Sākotnējais saraksts sastāvēja no 176 spējām praksēm, un to iegūšanai tika izmantoti 22 avoti. Otrais solis ir dublējošo prakšu izņemšana no saraksta. Apvienošanas rezultātā iegūstam sarakstu ar 111 praksēm. Trešais solis ir izvēlēto prakšu pārbaude

attiecībā pret datu bāzē saglabātajiem atslēgas vārdiem. Pēc prakšu pārbaudes ir iegūts saraksts ar 70 spējām praksēm. Darbā aprakstītais prakšu saraksts sastāv no 35 (sk. **Error! Reference source not found.**) praksēm ar augstāko AI vērtēšanas periodā.

2.2. tabula

Spējo prakšu AI

Prakse	2008	2009	2010	2011	2012
Test Driven Development	12,88	10,84	3,04	6,56	5,69
Retrospective	11,48	15,73	3,91	2,70	4,74
Review	8,55	8,22	0,87	1,74	2,61
INVEST	8,42	7,34	0,87	1,16	5,69
Code Refactoring	7,14	5,59	1,96	2,90	3,79
User stories	6,76	6,12	3,48	4,44	6,64
Continuous deployment	6,63	8,04	1,30	1,54	1,42
Backlog usage	6,38	7,34	4,13	1,93	6,64
Pair programming	6,12	5,77	2,61	3,47	3,08
Measurements	5,36	6,47	3,48	1,54	3,32
Automated testing	4,08	1,31	0,43	1,54	0,00
Automated unit testing	3,95	2,45	1,30	1,16	1,90
Continuous integration	3,83	6,99	0,87	1,93	1,42
Acceptance testing	3,57	2,27	1,30	2,32	0,95
Release Planning	3,57	2,27	0,00	0,39	0,95
Iteration Planning	3,32	2,80	1,30	0,00	0,47
Estimation	2,81	1,40	1,74	0,77	2,37
Daily Stand up meeting	2,81	1,40	1,30	0,39	0,47
Behavior Driven Development	2,81	3,50	1,74	1,35	1,42
Planning game	2,30	1,57	0,65	0,00	0,95
Working software	1,79	2,10	1,30	0,77	1,42
Source Control	1,53	1,40	0,00	0,77	0,47
Active Stakeholder Participation	1,28	2,80	0,43	0,39	1,90
Definition of Done	1,02	0,52	0,22	0,19	2,13
Emergent Design	1,02	1,57	0,00	0,19	1,66
Exploratory testing	1,02	0,70	0,43	0,77	0,47
Facilitation	0,89	2,10	0,22	0,39	1,18
Cross-functional team	0,26	1,40	0,00	0,77	3,32
Usability testing	0,38	1,05	1,30	0,39	0,00
Code review	0,26	1,05	0,43	0,00	0,47
Story mapping	0,26	0,00	0,43	0,39	0,95
Sustainable pace	0,26	0,70	0,43	0,00	0,47
Kanban board	0,26	0,70	0,43	0,00	0,95
Acceptance Test Driven Development	0,38	0,52	0,00	1,16	1,66
Automated build	0,38	0,87	0,43	0,00	1,42

Atslēgas vārdu AI noteikšana ir labs veids, kā organizācijām un komandām iegūt informāciju par to, kas interesē citas organizācijas un komandas. Atslēgas vārdi ir termini, kuri identificē interesējošo virzienu, piemēram, *learning* vai *coaching*.

Atslēgas vārdu datu sagatavošana sastāvēja no trīs soļiem. Pirmais solis ir atslēgas vārdu manuāla identificēšana konferenču materiālos. Manuāla identificēšana ir atslēgas vārda identificēšana, ņemot vērā raksta kontekstu, nevis vienkāršu atslēgas vārda parādīšanos tekstā. Šāda identificēšana uzlabo atrasto atslēgas vārdu kvalitāti. Kopumā

promocijas darbā veiktā pētījuma rezultātā tika identificēti 1257 atslēgas vārdi. Ņemot vērā, ka daži atslēgas vārdi ir sinonīmi, nākamais solis ir sinonīmu apvienošana. Trešais solis ir atslēgas vārdu grupēšana gadu griezumā. Beigu saraksts sastāv no 37 ierakstiem (sk. 2.3. tabula).

2.3. tabula

Atslēgas vārdi ar augstāko AI

Atslēgas vārds / termins	2008	2009	2010	2011	2012
Agile adoption	16,58	21,33	13,48	20,08	23,70
Experience report	16,33	11,19	2,61	9,65	10,90
Agile team	16,07	6,29	13,91	11,58	18,01
Practices	14,80	14,69	31,74	20,08	21,33
Testing	14,80	14,34	9,13	7,34	9,00
Leadership	14,54	13,99	12,61	6,56	8,53
Organizational culture	14,29	13,64	8,26	10,04	13,74
Tools	11,99	11,54	9,57	15,83	8,53
Business value	10,97	8,74	3,04	3,47	9,95
Customer	10,46	6,64	2,61	6,95	11,85
Distributed agile	10,20	8,04	7,83	1,93	3,79
Development	9,69	11,54	9,13	6,18	8,53
Learning	8,93	7,69	3,48	12,74	6,16
Large scale agile	7,40	6,64	10,00	5,79	8,53
Transition	7,40	6,29	15,22	15,44	16,59
Quality	7,40	4,55	2,61	7,34	7,58
Collaboration	6,89	8,39	7,83	17,37	20,85
Communication	6,89	5,59	5,22	5,41	5,21
Organization	6,63	5,94	11,74	4,25	1,42
Coaching	4,08	11,54	5,22	10,04	12,32
Enterprise	3,57	6,99	16,96	9,27	12,32
User experience	5,10	6,99	6,96	5,41	8,06
Environment	4,85	6,64	7,83	5,79	7,58
Planning	3,06	6,29	3,04	3,47	4,27
Product management	0,77	5,94	6,09	0,39	0,47
Requirements	1,79	4,90	10,00	3,86	4,27
Teambuilding	1,02	2,45	6,96	1,93	2,84
Project management	2,81	2,45	6,96	6,56	0,95
Problems	4,08	4,20	6,52	5,79	5,69
Research	2,55	1,75	5,65	5,79	4,74
Hands on labs	0,26	2,10	3,04	8,49	6,64
Business	0,51	1,05	1,30	7,34	1,42
Mentoring	0,77	2,10	0,43	6,18	7,58
Innovation	1,53	4,55	2,17	5,79	5,21
Principles	0,00	0,70	2,17	1,93	7,11
Scaling agile	2,30	5,59	4,35	3,47	6,64

Ne visām organizācijām ir iespējams pieaicināt spējo metožu trenerus augsto izmaksu dēļ, tāpēc ir nepieciešams rast kādu alternatīvu risinājumu. Darba ietvaros tiek piedāvāts izstrādāt jaunu metodi organizācijas spējības noteikšanai, lai to varētu izmantot organizācijas transformācijas procesā, kā arī pēc transformācijas procesa beigām. Metodei ir jāpalīdz

noteikt problemātiskos apgabalus spējo metožu ieviešanā, neiesaistot spējos ekspertus katrā konkrētajā gadījumā.

3. Spējās metodes un prakses

Programmatūras izstrādes uzņēmumi parasti par pamatu spējai izstrādei izmanto kādu no spējām metodēm. Par katru no promocijas darbā pētītajām metodēm ir iekļauta pamatinformācija: informācija par procesu, galvenās sastāvdaļas un būtiskākie raksturlielumi. Uzsvars tiek likts uz metodes *Scrum* izmantošanu, jo tai ir augstākais AI pētījuma periodā (sk. 2.1. tabula).

Dažādām organizācijām, projektiem un komandām papildus konkrētai metodei ir nepieciešams izmantot dažādas spējās prakses, kuras palīdz izstrādājamo projektu pabeigt veiksmīgi.

Par katru praksi promocijas darbā ir iekļauts neliels apraksts, tās angļu nosaukums, zināmie sinonīmi, kā arī pozitīvās un negatīvās īpašības. Spējo prakšu saraksts ar augstāko AI ir apskatīts 2.3. apakšnodaļā, **Error! Reference source not found.** Detalizētāka informācija par praksēm ir pieejama promocijas darba 3. pielikumā.

Kad organizācija ir veikusi sava spējības līmeņa noteikšanu un ir atklājusi vietas ar zemākiem rādītājiem, tā var izmantot apkopoto informāciju par praksēm, lai izveidotu atbilstošu uzlabojumu plānu.

4. Organizācijas spējība

Organizācijas spējība ir programmatūras izstrādes uzņēmuma spēja transformēties no tradicionālā izstrādes modeļa uz spējo izstrādes modeli un veiksmīgi veikt dažādu programmatūras izstrādes projektu realizēšanu, izmantojot kādu no spējām programmatūras izstrādes metodēm, un nepieciešamības gadījumā ātri pielāgoties mainīgās vides mainīgajiem apstākļiem.

4.1. Organizācijas spējības modelis (OSM)

Organizācijām, kuras vēlas izmantot spējās metodes, ir svarīgi noteikt savu spējības līmeni. Spējības līmeņa noteikšana palīdz organizācijām saprast, kādā līmenī organizācijas atrodas, kādas papildu zināšanas jāiegūst, un kādas darbības ir nepieciešamas organizācijai veikt, lai veiksmīgāk ieviestu spējās metodes. Ja organizāciju aplūko kopumā, tad tās spējību noteikt ir sarežģīti, jo organizācijas ir sarežģīts un komplicēts veidojums. Darba ietvaros tiek piedāvāts organizāciju aplūkot no vairāku domēnu aspektiem un veikt katra domēna novērtēšanu atsevišķi. Darba kontekstā termins **domēns** apraksta kādu konkrētu

programmatūras izstrādes organizācijas apgabalu. Piemēram, izstrādes domēns apraksta un analizē organizācijas apgabalu, kura galvenie elementi ir saistīti ar programmatūras izstrādi. Organizācijas spējības modelis (sk. 4.1. att.) sastāv no sešiem domēniem.

4.1. att. Organizācijas spējības modelis (OSM).

Darbā aprakstītais modelis veidots, balstoties uz autora pieredzi un spriedumiem, un ir ievērojami papildināts ar ekspertu sniegto informāciju, ar kuriem autors sadarbojās spējības ietekmes indeksa (SII) vērtības noteikšanas laikā. Līdzīgu augšējā līmeņa domēnu sadalījumam ir izveidojuši arī *Scrum.org* pētnieki [121].

Organizācijas domēns apraksta organizācijas apgabalu, kurš saistīts ar organizācijas kopējiem atribūtiem, piemēram, organizācijas izmēru vai organizācijas pieredzi ar spējām metodēm. Izstrādes domēns raksturo produkta izstrādes apgabalu. Kvalitātes domēns apraksta apgabalu, kura uzdevums ir parūpēties par veidojamā produkta kvalitāti. Procesu domēns apraksta *Scrum* metodes un tās elementu precīzu izmantošanu. Vērtību domēns apraksta elementus, kuri saistīti ar biznesa ieguvumiem, kuri tiks iegūti pēc kārtējā programmatūras laidiena. Projektu domēns apraksta elementus, kuri saistīti ar konkrēto projektu. Kopsavilkumā ir iekļauta detalizētāka informācija par organizācijas domēnu. Detalizētu informāciju par pārējiem domēniem ir iespējams atrast promocijas darba 3.1. nodaļā.

Organizācijas domēns raksturo organizācijas apgabalu, kura kontekstā notiek nepārtraukta organizācijas atribūtu spējības izvērtēšana un uzlabošana (sk. 4.2. att.).

4.2. att. Organizācijas domēns.

Organizācijas domēns sastāv no astoņiem apakšdomēniem, bet var tikt paplašināts nepieciešamības gadījumā:

- procesu izmaiņu vadība ir nepieciešama, lai vērtētu procesu izmaiņu pārvaldību organizācijā. Procesu izmaiņu vadībai ir nepieciešams atbildīgais;
- komunikācija spēlē nozīmīgu lomu spējas metodēs. Ir nepieciešams izvērtēt gan iekšējo, gan ārējo komunikāciju, kā arī komunikāciju veidu, piemēram, komunikācija attālinātās komandās krasi atšķiras no komunikācijas vienā telpā, tiešā redzamībā;
- mācīšanās apakšdomēns raksturo organizācijas spēju mācīties un tas ir cieši saistīts ar zināšanu pārvaldības apakšdomēnu;
- organizācijas izmērs ir jāņem vērā, jo dažāda izmēra organizācijās var būt nepieciešamas dažādas spējas prakses;
- organizācijas pieredzei ir vērā ņemama loma tās spējības līmeņa noteikšanā, jo organizācijas, kuras izmanto spējas metodes ilgāku laiku un ir izmēģinājušas dažādas pieejas, var būt spējīgākas par tām, kuras tikai uzsākušas spējo metožu izmantošanu;
- komandu organizēšanas procesa apakšdomēns ir atbildīgs par komandu veidošanas procesa organizēšanu.

Katru domēnu un apakšdomēnu raksturo atribūti, piemēram izmērs. Organizācijas izmēra atribūtu vērtības var atšķirties dažādos reģionos un valstīs. Darbā definētie izmēri ir Eiropas Savienībā noteiktie (sk. 4.1. tabula) [95].

4.1. tabula

Cilvēku skaits organizācijā

Nosaukums	1. papildvērtība	2. papildvērtība
Liela	$x > 250$	>50 miljoni EUR
Vidēja	$50 < x < 250$	≤50 miljoni EUR

Maza	$11 < x < 50$	≤ 10 miljoni EUR
Mikro	$x < 10$	≤ 2 miljoni EUR

Izstrādātie atribūti un to vērtības promocijas darbā aizņem aptuveni 40 lpp., tādēļ kopsavilkumā kā paraugs ir iekļauts tikai viens atribūts – organizācijas izmērs. Papildu informāciju par izstrādāto atribūtu sistēmu var atrast pamatdarba 3.1. nodaļā, kurā līdzīgā veidā tiek aprakstīti arī pārējie domēni, apakšdomēni un tos raksturojošie atribūti.

Organizācijām ir iespēja modificēt OSM modeli, lai tas vairāk atbilstu to prasībām. Gadījumā, ja ir veiktas OSM modeļa izmaiņas, organizācijai ir nepieciešams veikt modificēto elementu vērtību noteikšanu. Darbā ir pievienota papildu informācija par to, kā veidot atribūtu vērtību tabulas OSM modeļa paplašināšanai.

Dažādas prakses ietekmē vienu vai vairākus OSM elementus, un šo prakšu izmantošana var uzlabot organizācijas spējību atbilstošajā OSM elementā. Prakšu atbilstība domēniem ir veidota, vadoties pēc prakšu izmantošanas aprakstiem, autora personīgās pieredzes un diskusiju laikā iegūtās informācijas no ekspertiem. Domēnu nosaukumu saīsināšanas nolūkos 4.2. tabula tiek izmantoti domēnu nosaukumu saīsinājumi: organizācijas domēns (OD), izstrādes domēns (PD), kvalitātes domēns (KD), procesa domēns (PRD), vērtību domēns (VD), projektu domēns (PRJD).

4.2. tabula

Spējās prakses un to ietekmes apgabali

Prakse	OD	PD	KD	PRD	VD	PRJD
Test Driven Development		x	x	x		
Retrospective	x	x		x		
Review		x		x		
INVEST		x			x	
Code Refactoring		x	x			
User Stories		x			x	
Continuous Deployment		x		x	x	
Backlog Usage		x			x	
Pair Programming		x	x			
Measurements	x	x	x	x	x	x
Automated Testing			x			
Automated Unit Testing			x			
Continuous Integration		x			x	
Acceptance Testing			x			
Release Planning					x	x
Iteration Planning		x		x		
Estimation		x		x	x	
Daily Stand Up Meeting		x		x		
Behavior Driven Development		x		x		
Planning Game		x		x		
Working Software		x	x		x	
Source Control	x	x		x		x
Active Stakeholder Participation	x	x	x	x	x	
Definition of Done		x				

Prakse	OD	PD	KD	PRD	VD	PRJD
Emergent Design		x		x		
Exploratory Testing			x			
Facilitation				x		
Cross-Functional Team		x				
Usability Testing			x			
Code Review		x	x			
Story Mapping		x		x		
Sustainable Pace		x	x		x	
Kanban Board		x	x	x		
Acceptance Test Driven Development			x			
Automated Build		x	x	x		

4.2. Spējības ietekmes indekss (SII)

SII noteikšana ir nozīmīga darba sastāvdaļa, jo visu domēnu, apakšdomēnu un atribūtu SII nav vienādi. SII nosaka, cik lielā mērā konkrētais DAA elements ietekmē organizācijas spējību. Darbā tiek izmantota skala no 0 līdz 10, kas ir modificēta Likerta skala [122], kur vērtība 5 nozīmē, ka elements nedz uzlabo, nedz pasliktina spējības līmeni. Vērtības virs 5 uzlabo spējību un vērtības zem 5 pasliktina spējību. Modificētā skala ar 0 tiek izmantota, balstoties uz organizācijas *Primary Intelligence* pētījumu [123].

Domēnu, apakšdomēnu un atribūtu svāra noteikšanai tiek izmantota ekspertu aptaujas metode DELPHI [99] [100]. Ekspertu grupas formēšana bija sarežģīts uzdevums, jo bija nepieciešams izveidot grupu no 10 līdz 20 ekspertiem [99], kuriem ir līdzvērtīga kompetence. Ekspertu grupas izveidi apgrūtina fakts, ka ekspertiem ir jābūt pieejamiem pētījuma veikšanas laikā. Ņemot vērā spējo ekspertu aizņemtību, intervēšanas process tika organizēts interneta vidē.

Ekspertu grupas sastāvu ir iespējams definēt ar izteiksmi

$$EG = \{S, K, M\}, \quad (2)$$

kur EG – ekspertu grupa;

S – eksperti, kuri pilda vai ir pildījuši *ScrumMaster* lomu;

K – eksperti, kuri piedalījušies spējo projektu realizēšanā (parasti spējās komandas sastāvā);

M – eksperti ar plašām zināšanām par spējam metodēm. Spējās metodes izmanto ikdienā dažādu projektu realizēšanai. Ir pieredzējuši vairāku organizāciju un komandu pārveidošanos uz spējo metožu izmantošanu programmatūras izstrādē.

Ekspertu atrašanai un piesaistīšanai ir izmantoti autora profesionālās darbības laikā satiktie eksperti, kā arī tiem zināmie eksperti. Ekspertu loka paplašināšanai ir piesaistīti cilvēki, kuri saistīti ar dalību konferencēs, kurās tiek apspriestas spējās metodes un to

praktiskā lietošana. Piesaistīto ekspertu pieredze darbā ar spējām metodēm ir no 5 līdz 15 gadiem.

Ekspertu vērtēšanai tika nodots 141 domēns/apakšdomēns un 578 atribūti. Pilns vērtējamo elementu saraksts ir atrodams promocijas darba 5. pielikumā. Katras iterācijas rezultāti tiek apstrādāti un paziņoti ekspertiem, izmantojot anketēšanas vietni. Anketēšanas iterācijas tiek atkārtotas līdz brīdim, kad tiek sasniegts uzstādītais ekspertu saskaņotības līmenis. DAA elementu SII vērtību novērtēšanai bija nepieciešamas divas iterācijas. Par saskaņotības līmeni tiek uzskatīts brīdis, kad aprēķinātais saskaņotības koeficients Sk ir mazāks par vienu. Saskaņotības koeficientu aprēķina ar vienādojumu

$$Sk = \max\{E_i\} - \text{avg}\{E_i\}, \quad (14)$$

kur Sk – Saskaņotības koeficients;

E_i – Eksperta vērtējums elementam i .

Otrās iterācijas beigās tika sasniegts nepieciešamais ekspertu saskaņotības līmenis, kad visiem OSM elementiem nosacījums $Sk < 1$ ir patiess.

Kopsavilkumā ir iekļauta tikai neliela daļa no iegūtajām SII vērtībām (sk. 4.3. tabula). Pilnos rezultātus var atrast promocijas darba 5. pielikumā.

4.3. tabula

DAA elementu ekspertu noteiktās SII vērtības (fragments)

Kods	Nosaukums	SII
1	Org. domēns	7
...
2	Prod. domēns	8
2.1	Komunikācija	9
2.1.1	Komunikāciju veids	8
2.1.1.1	Aci pret aci	8
2.1.1.2	Telefoniski	6
2.1.1.3	Rakstiski	5
2.1.1.4	Skype vai alternatīva sarunu noorganizēšana	6
...
3	Kval. domēns	8
...
4	Proc. domēns	8
...
5	Vērtību domēns	7
...
6	Projekta domēns	7
...

5. Spējības noteikšana

Spējības noteikšanai ir nepieciešama sistemātiska pieeja. Promocijas darbā uzstādīto mērķi var sasniegt, izmantojot iteratīvu pieeju spējības noteikšanai.

5.1. Metode ODSN

ODSN metode ir paredzēta regulārai organizācijas, projekta vai komandas spējības noteikšanai. Vēlamā spējības līmeņa sasniegšanai ir nepieciešams nodrošināt regulāru metodes darbību. Metode sniedz iespēju identificēt problēmas apgabali, tādā veidā palīdzot veikt uzlabojumus organizācijas darbībā. Metodi var izmantot organizācijas, kuras vēlas veikt programmizstrādi spējā veidā. Promocijas darbā izstrādātā ODSN metode paredzēta *Scrum* metodes ieviešanai, bet to iespējams adaptēt arī citām spējām metodēm.

ODSN metodes process sastāv no vairākiem apakšprocesiem, būtiskākie no kuriem ir OSM elementu novērtēšana un jautājumu ģenerēšana (sk. 5.1. att.).

5.1. att. ODSN metodes process.

Metode sastāv no 11 pamatprocesiem (sk. 5.1. tabula.).

5.1. tabula

ODSN metodes procesi

Process	Apraksts
Izveidot vai modificēt OSM struktūru	Sākotnējā OSM struktūra ir jau izveidota
Novērtēt domēnus un apakšdomēnus	OSM elementi tiek novērtēti, izmantojot ekspertu novērtēšanas metodi, piemēram, DELPHI

Process	Apraksts
Izveidot SII	Ekspertu grupas anketēšanas rezultātā (parasti vairākās iterācijās) tiek iegūtas OSM elementu SII vērtības
Vēlamā spējības līmeņa noteikšana	Organizācija vai komanda definē vēlamo spējības līmeni
Jautājumu ģenerēšana	SII vērtības tiek izmantotas, lai ģenerētu konkrētam darbiniekam paredzētu jautājumu kopu
Uzaicinājumu nosūtīšana darbiniekiem	Atbilstošajiem darbiniekiem tiek nosūtīts uzaicinājums ar saiti uz darbiniekam ģenerētajiem jautājumiem
Informācijas apkopošana	Informācija no internetā aizpildītajām anketām tiek saglabāta un apkopota spējības noteikšanai
Organizācijas spējības noteikšana	Izmantojot iegūto informāciju un definētās SII vērtības, tiek noteikts organizācijas, projekta vai komandas spējības līmenis
Pārskatu ģenerēšana	Pamatojoties uz noteikto spējības līmeni un vēlamo spējības līmeni, tiek veidoti dažāda līmeņa pārskati, lai sniegtu lietotājam iespēju analizēt spējības līmeni un tā izmaiņu dinamiku
Izveidot uzlabojumu plānu	Gadījumā, ja vēlamais līmenis nav sasniegts, organizācija vai komanda, balstoties uz pārskatiem, var veidot uzlabojumu plānu spējības līmeņa uzlabošanai
Uzlabojumu plāna ieviešana	Balstoties uz izveidoto uzlabojumu plānu, tiek veiktas darbības spējības līmeņa uzlabošanai

Spējības uzlabošanas process tiek iteratīvi atkārtots. Atkārtēšanas biežums ir atkarīgs no organizācijas un komandas. Jautājumu skaitu katrā intervēšanas reizē nosaka organizācija. Ir jāņem vērā, ka liela jautājumu kopa parasti izraisa nepatiku darbiniekos un atbilžu kvalitāte krītas. Ieteicamais jautājumu kopas izmērs ir 10 jautājumi, un anketēšanai nevajadzētu ilgt vairāk par 5 līdz 10 minūtēm [102].

5.2. Jautājumu kopas ģenerators un iegūtās informācijas attēlošana

Jautājumu ģenerēšanas komponente ir svarīga metodes ODSN sastāvdaļa un ir nepieciešama, lai ģenerētu tikai nelielu jautājumu kopu katram darbiniekam katrā intervēšanas iterācijā. Jautājumu ģenerators ņem vērā šo faktu un ģenerē jautājumus, balstoties uz SII vērtību (sk. 5.2. att.).

Jautājumu ģenerators ģenerē jautājumu apakškopas katram darbiniekam, izmantojot kopējo jautājumu apakškopu, kura izteikta kā

$$Q = \{q_1, q_2, q_3, \dots, q_m\}, \quad (3)$$

kur Q – visu jautājumu kopa;

q_1, \dots, q_m – jautājumi, kur m ir kopējais jautājumu skaits.

Darbinieku jautājumu kopu var definēt kā visu jautājumu apakškopu

$$A_{1\dots n} \in Q, \quad (4)$$

kur Q – visu jautājumu kopa;

$A_{1\dots n}$ – darbinieka jautājumu apakškopa, kur n ir kopējais darbinieku skaits, kuri piedalās anketēšanā.

Katram darbiniekam ģenerētā jautājumu kopa sastāv no trīs veidu jautājumiem

$$A_{1...n} = \{P, N_n, O_n\}, \quad (5)$$

kur $A_{1...n}$ – darbinieka jautājumu apakškopa, kur n ir kopējais darbinieku skaits, kuri piedalās anketēšanā;

P – prioritāro jautājumu kopa – intervēšanas iniciators pirms intervēšanas atzīmē ļoti svarīgus jautājumus, uz kuriem vēlas iegūt atbildi pēc iespējas ātrāk. Prioritārie jautājumi tiek pievienoti visām darbinieku jautājumu kopām un veido 20 % no uzģenerētās jautājumu kopas;

N_n – neatbildētie jautājumi, kas sakārtoti pēc SII, kur n ir konkrētais darbinieks. Pēc prioritāro jautājumu pievienošanas kopai, tai tiek pievienoti jautājumi ar augstu SII vērtību, uz kuriem darbinieks vēl nav atbildējis. Šie jautājumi procentuāli aizņem visvairāk un veido 60 % no jautājumu kopas;

O_n – iepriekš atbildētie jautājumi, kas sakārtoti pēc SII, kur n ir konkrētais darbinieks. Eksistē būtiski jautājumi, uz kuriem ir nepieciešams atbildēt biežāk nekā citiem, tādēļ jautājumu kopai visu laiku tiek pievienoti būtiski jautājumi, uz kuriem jau ir atbildēts iepriekš. Šie jautājumi veido atlikušos 20 % no jautājumu kopas.

5.2. att. Jautājumu kopas ģenerēšanas process.

Pēc jautājumu kopu ģenerēšanas tās tiek nosūtītas atbilstošajiem darbiniekiem. Anketēšanas rezultātā tiek izveidots DAA vērtību koks.

DAA vērtību koks ir ērts veids, kā attēlot iegūto informāciju un viegli atrast problēmu apgabalu, jo ekspertu vērtētās SII vērtības tiek attēlotas blakus anketā iegūtajai un apkopotajai informācijai (sk. 5.3. att.).

5.3. att. DAA vērtību koks.

DAA vērtību kokā katram elementam tiek pievienotas divas vērtības. Kreisajā pusē ir ekspertu noteiktās SII vērtības, bet labajā atrodas anketēšanas rezultātā iegūtās darbinieku vērtēšanas vērtības (DVV). Katra atribūta DVV vērtība DAA vērtību kokā tiek aprēķināta kā vidējā vērtība par atribūtu un ir izteikta ar vienādojumu

$$\bar{x} = \frac{\sum_{i=1}^n x_i}{n}, \quad (6)$$

kur \bar{x} – atribūta DVV vērtība;

x_i – atribūta vērtējums, ko sniedzis darbinieks i ;

n – darbinieku skaits, kuri snieguši atbildi par konkrēto atribūtu.

Katra elementa DVV vērtība tiek aprēķināta ar vienādojumu

$$\bar{y} = \frac{\sum_{i=1}^n w_i x_i}{\sum_{i=1}^n w_i}, \quad (7)$$

kur \bar{y} – domēna, apakšdomēna DVV vērtība;

x_i – atribūta vai apakšdomēna DVV vērtība;

w_i – atribūta vai apakšdomēna SII vērtība (svars).

Reti ir gadījumi, kad ir tikai viena komanda un viens projekts. Ja organizācija strādā pie vairākiem projektiem un kādā no projektiem ir vairākas komandas, tad ir nepieciešams izmantot DAA koka filtrēšanas līmeņus. Spējību ir iespējams noteikt dažādos līmeņos: organizācijas, projekta un komandas līmenī (sk. 5.4. att.).

5.4. att. Spējības grupēšanas līmeņi.

Vairāku projektu un vairāku komandu gadījumā ir nepieciešami papildu soļi spējības noteikšanai. Viens no soļiem ir komandas ietekmes indeksa (KII) noteikšana, un otrs solis ir projekta ietekmes indeksa (PII) noteikšana.

Komandas ietekmes indekss (KII) ir veids, kā izteikt, cik svarīga (cik lielā mērā) ir vērtējamā komanda konkrētā projekta kontekstā. KII vērtības noteikšana tiek atstāta projekta vadības ziņā. Kā ērtāko varētu minēt iespēju projekta vadībai un komandu vadītājiem veikt nelielu ekspertu aptauju.

Projekta ietekmes indekss (PII) ir veids, kā izteikt, cik svarīga ir vērtējamā projekta ietekme organizācijas kontekstā. Piemēram, projektā A tiek nodarbināta lielākā daļa organizācijas izstrādātāju, un projekts A ienes organizācijai lielāko peļņas daļu, bet projekts B ir neliels iekšēja rakstura projekts, kurā iesaistīta neliela komanda. Abu šo projektu ietekme uz organizācijas spējību ir atšķirīga. Nepieciešamības gadījumā PII un KII vērtības nosaka atkārtoti.

5.3. FOIL (angl. *First-Order Inductive Learner*) algoritma izmantošana

FOIL ir pirmā līmeņa likumu iegūšanas algoritms, kuru var izmantot klasifikācijas uzdevumu atrisināšanai [89]. *FOIL* algoritms likumu ģenerēšanai izmanto apmācības datus. Apmācības datus ir pārbaudīta informācija (ekspertu vērtējums), kādas domēnu vērtības noved pie atbilstošas spējības klases. Jo lielāka ir apmācības datu kopa, jo precīzāki likumi var tikt uzģenerēti. Darbā izmantotie dati ir testa dati un paredzēti tikai algoritma darbības demonstrēšanai. Reālu apmācības datu izveidošana ir darbietilpīgs process, un nav paredzēts to izveidošanu iekļaut promocijas darbā. Lai izveidotu augstas kvalitātes apmācības datus,

ir nepieciešami aptuveni 20 uzņēmumi, kuri piekristu spējo ekspertu vērtēšanai, kā arī ir nepieciešams ekspertu tīkls, kurš būtu ar mieru veikt šo 20 uzņēmumu vērtēšanu. Testa apmācības datos organizācijas spējības klasifikācijai ir trīs klases $C_1 = \text{Nav spējīga}$, $C_2 = \text{Daļēji spējīga}$, $C_3 = \text{Spējīga}$, un tas ir nepieciešams, lai vienkāršotu algoritma demonstrāciju. Kopumā *FOIL* apmācības datos ir informācija par 24 gadījumiem, kur C_1 klasei atbilst 15 piemēri, C_2 klasei atbilst 5 piemēri un C_3 klasei atbilst 4 piemēri. *FOIL* darbības rezultātā tika izveidoti deviņi likumi (sk. 5.2. tabula.).

5.2. tabula

FOIL algoritma ģenerēto likumu apkopojums

C_1	<ul style="list-style-type: none"> • $C_1 \leftarrow D4(X, 1)$ [1] • $C_1 \leftarrow D1(X,1) \wedge D4(X,2) \wedge D3(X, 2) \wedge D2(X, 1)$ [2] • $C_1 \leftarrow D1(X, 1) \wedge D4(X,2) \wedge D3(X,1) \wedge D2(X, 2)$ [3] • $C_1 \leftarrow D1(X,2) \wedge D3(X,2) \wedge D2(X,1)$ [4]
C_2	<ul style="list-style-type: none"> • $C_2 \leftarrow D4(X, 2) \wedge D3(X, 1) \wedge D2(X, 1)$ [5] • $C_2 \leftarrow D4(X, 2) \wedge D3(X,1) \wedge D2(X, 2) \wedge D1(X, 3)$ [6] • $C_2 \leftarrow D3(X, 1) \wedge D4(X, 2) \wedge D1(X, 2)$ [7]
C_3	<ul style="list-style-type: none"> • $C_3 \leftarrow D4(X, 2) \wedge D3(X, 2) \wedge D1(X, 3)$ [8] • $C_3 \leftarrow D4(X, 2) \wedge D3(X, 2) \wedge D2(X, 2)$ [9]

5.4. Spējības noteikšanas rīks

Spējības noteikšanai ir iteratīvs raksturs, un ir nepieciešams kāds rīks, lai varētu ērtā veidā organizēt ekspertu intervēšanu SII vērtības noteikšanai un darbinieku intervēšanu DVV vērtības noteikšanai. Rīkam ir jānodrošina ērts veids, kā attēlot iegūto informāciju.

Darba ietvaros ir izstrādāti pieci lietotāju stāsti, kuri apraksta, kad tiks izmantots rīks: jautājumu atbildēšana (sk. 5.5. att.), pārskatu ģenerēšana, rīka konfigurācija, SII vērtības noteikšana un uzlabojumu plāna veidošana.

5.5. att. Jautājumu atbildēšanas lietotāju stāsts.

Jautājumu ģenerēšanu var ierosināt kāds no darbiniekiem manuāli vai automātiski, to var izdarīt arī “Intervālu serviss”. “Intervālu servisu” var konfigurēt, lai intervēšanu varētu atkārtot konkrētos lietotāja izvēlētos intervālos. Šis un citi lietotāju stāsti parāda, kādai jābūt un palīdz izstrādāt atbilstošu rīka arhitektūru.

Rīka arhitektūra ir iedalāma septiņos moduļos, kur katrs modulis nodrošina nepieciešamo funkcionalitāti (sk. 5.2. tabula.).

5.6. att. ODSN metodes rīka arhitektūra.

5.2. tabula

Arhitektūras moduļu apraksts

Nosaukums	Apraksts
Anketēšanas modulis	Modulis nodrošina anketēšanas procesu. Anketēšanas modulī darbinieki redz viņiem sagatavotos jautājumus un viņi uz tiem var atbildēt
Pārskatu modulis	Nodrošina pārskatu ģenerēšanas inicializēšanu un pārskatu apskatīšanu
Zināšanu modulis	Iegūtās zināšanas tiek saglabātas un vēlāk izmantotas plāna veidošanā
Intervālu serviss	Apkopo procesus, kuri tiek izpildīti noteiktos laika intervālos: intervēšanas pulkstenis, atskaišu ģenerators, paziņojumu serviss un jautājumu ģenerēšanas serviss
Vērtēšanas modulis	Nodrošina ekspertus ar iespēju novērtēt domēnu, atribūtu un prakšu SII
Administrēšanas modulis	Nodrošina iespēju administrēt metodei nepieciešamo informāciju
Datu serviss	Nodrošina datu iegūšanu un saglabāšanu kādā no datubāzēm

Metodes pārbaudei izveidotais rīks ir izstrādāts, izmantojot *Microsoft ASP.NET MVC 5* tehnoloģiju, un ir izvietots *Microsoft* izveidotajā platformā *Microsoft Azure*. Datubāze ir balstīta uz *Microsoft SQL* servera bāzes. Rīka programmatūras kods ir veidots

programmēšanas valodā C# un izmanto HTML (angl. *HyperText Markup Language*), CSS (angl. *Cascading Style Sheets*), *JavaScript*, *jQuery* un *jQuery UI* bibliotēku funkcionalitātes nodrošināšanai.

Rīks sniedz iespēju ērtā veidā identificēt organizācijas problemātiskos domēnus (sk. 5.7. att.).

5.7. att. Rezultātu attēlošana grafiskā veidā līmeņu griezumā.

Eksperti var pieslēgties rīkam un veikt OSM elementu vērtēšanu. Uzņēmuma darbiniekiem pieejamajā sadaļā ir iespējams sniegt atbildi uz ģenerētajiem jautājumiem. Darbinieks ar atbilstošajām tiesībām var veidot un skatīt vērtēšanas pārskatus dažādos griezumos, piemēram, augstākā līmeņa domēnu griezumā (sk. 5.7. att.).

6. Metodes ODSN darbības pārbaude

Metodes darbība tiks pārbaudīta, veicot trīs reālu uzņēmumu, kuri veikuši transformāciju uz spējo metožu izmantošanu, analīzi.

6.1. Pārbaudes organizācijas

Apakšnodaļā ir aprakstīti trīs uzņēmumi, kuru spējības līmeni ir izlemts pārbaudīt. Konkrētie trīs uzņēmumi ir izvēlēti, jo darba autors tajos ir strādājis tieši to transformācijas laikā (sk. 6.1. tabula).

Pārbaudes organizācijas

	Apraksts	Pārslēgšanas iemesls
Organizācija 1	Vairāk par 10 gadiem ir nodarbojusies ar ārpakalpojumu sniegšanu vienam konkrētam uzņēmumam, un konkrētā uzņēmuma projektu realizēšana aizņem ~90 % no kopējās izstrādes. Izstrādi nodrošina, izmantojot “ūdenskrituma” modeli.	Problēmas parasti rodas ar piegādes laiku un kļūdu sakopšanu pēc piegādes. Klients piedāvā pāriet uz <i>Scrum</i> . Piedāvājums tiek pieņemts, un izstrāde turpinās, izmantojot <i>Scrum</i> metodi.
Organizācija 2	Agrāk nav nodarbojusies ar programmatūras izstrādi. Organizācija visu nepieciešamo programmatūru ir iepirkusi no citām programmizstrādes kompānijām.	Ņemot vērā sliktu pieredzi ar piegādātājiem, organizācija ir izlēmusi veidot savu programmizstrādes departamentu. Lēmumam ir gan finansiāli, gan kvalitāti ietekmējoši faktori. Organizācija, balstoties uz ieteikumiem, ir izvēlējusies metodi <i>Scrum</i> .
Organizācija 3	Vairāk nekā 20 gadus programmatūras izstrādē izmanto “ūdenskrituma” modeli.	Organizācija vēlas savam portfelim pievienot spējas izstrādes kompetenci. Parādijās projekts ar nelielu laiku izstrādei (1 gads) un virspusēju dokumentāciju. Tiek izvēlēta metode <i>Scrum</i> .

6.2. Pārbaudes rezultāti

Trīs uzņēmumu spējas līmeņa pārbaude ir veikta, iegūstot atbildes uz visu jautājumu kopu *Q*. Gadījumos, ja nebija pieejamas atbildes uz visiem jautājumiem, tad spējas noteikšana notika, izmantojot tikai sniegtās atbildes. Spējas noteikšanas pārskatā procentuāli tiek norādīts, uz cik jautājumiem ir sniegtas atbildes. Lai iegūtu atbildes uz jautājumiem, ir izmantots promocijas darba ietvaros izstrādātais programmatūras prototips. Kopsavilkumā ir apkopoti dati par augstāko līmeni (sk. 6.2. tabula). Informācija ar visiem DAA koka līmeņiem ir pieejama promocijas darba 6. pielikumā.

Pārbaudes organizāciju spējas līmeņa rezultāti

Kods	Nosaukums	SII	Organizācija 1	Organizācija 2	Organizācija 3
			DVV	DVV	DVV
1	Org. domēns	7	3,71	7,40	5,73
2	Izstrādes domēns	8	3,84	6,69	3,99
3	Kval. domēns	8	3,67	8,00	5,67
4	Proc. domēns	8	5,28	8,35	7,08
5	Vērtību domēns	7	5,58	8,19	6,30
6	Projekts	7	5,60	5,94	6,13

Apskatot informāciju sešu domēnu kontekstā, ir ievērojams, ka Organizācijai 2 kopvērtējumā ir augstākais spējas līmenis (sk. 6.2. tabula) un DVV vērtības ir pietuvinātas ekspertu noteiktajām SII vērtībām. Izmantojot izstrādāto prototipu, ir iespējams detalizētāk

apskatīt katru domēnu un apakšdomēnu. Šāda pieeja ļauj precīzāk noteikt problēmas apgabalu un izstrādāt atbilstošu uzlabojumu plānu.

Kopsavilkumam ir pievienots tikai organizācijas domēna apakšdomēnu griezumam (sk. 6.1. att.), pamatdarba 5. nodaļā ir atrodama detalizētāka informācija par pārējiem domēniem. No datiem (sk. 6.1. att.) var secināt, ka Organizācijas 1 spējības līmenis organizācijas domēna kontekstā ir zemāks nekā Organizācijai 2 un Organizācijai 3.

6.1. att. Pārbaudes organizāciju salīdzinājums, organizācijas domēna kontekstā.

Organizācijas domēna kontekstā augstāko rezultātu uzrāda Organizācija 2. Organizācija 2 ir viena no tām pārbaudītajām organizācijām, kurā vadības līmenī tika izlemts, ka visi projektu izstrādē jāizmanto spējās metodes, kā arī papildus tika nolikti eksperti, lai veiktu darbinieku apmācību darbam ar spējām metodēm.

Pēc DAA datu salīdzināšanas organizācijas un komandas var izdarīt secinājumus par problēmu apgabaliem un sākt veidot uzlabojumu plānu turpmākā darba organizēšanai. Dati norāda, kurā domēnā un apakšdomēnā ir novirzes no ekspertu vērtējumiem, kas dod iespēju organizācijām un komandām izvēlēties kādu no pētītajām praksēm, kuras aprakstītas **Error! Reference source not found.** nodaļā. Par papildu atbalstu ir izmantojama 4.2. tabula, kurā ir norādīts, kādas prakses ietekmē konkrētos OSM modeļa elementus. Organizācijas un komandas var patstāvīgi izlemt, kādas prakses no 4.2. tabulas tiks izmēģinātas nākamajā uzlabojumu plānā.

Apskatot un pētot rezultātus, autors ir konstatējis, ka nepieciešams turpināt pētījumus un veikt papildu pilnveidojumus OSM modelī, padziļinot detalizācijas līmeni. Autora

skatījumā nepieciešamība pēc šādām modifikācijām var rasties, pētot citas organizācijas un identificējot procesus, kurus nav iespējams izprast, izmantojot esošo modeli.

Galvenie rezultāti un secinājumi

Promocijas darbā tika izvirzīts mērķis izstrādāt metodi un rīka koncepciju organizācijas spējības noteikšanai, kā arī izstrādāt spējības noteikšanas rīka arhitektūras risinājumu un rīka prototipu. Ir veikta izstrādātās metodes un rīka prototipa aprobācija vairākās organizācijās to spējības līmeņa noteikšanai. Izvirzītā mērķa sasniegšanai tika realizēti šādi uzdevumi:

- izpētīta spējo metožu vēsture, to izmantošanas priekšrocības un riski, kā arī to nozīmīgākās raksturiezīmes;
- izstrādāta spējās metodēs izmantoto terminu karte un definēts AI spējam metodēm, praksēm un atslēgas vārdiem;
- izstrādāta organizācijas spējības definīcija un OSM;
- definēts SII un noteikta tā vērtība OSM elementiem;
- izstrādāta organizācijas spējības noteikšanas metode ODSN un izveidots jautājumu ģenerēšanas algoritms;
- izstrādāts spējības noteikšanas rīka konceptuālais modelis un arhitektūra;
- veikta piedāvātās arhitektūras realizācija;
- veikta izstrādātā prototipa eksperimentālā pārbaude, vērtējot trīs dažādu uzņēmumu spējības līmeni.

Visi promocijas darbā izvirzītie mērķi un uzdevumi ir sasniegti. Promocijas darbā ir sasniegti šādi galvenie teorētiskie un praktiskie rezultāti:

- ir izstrādāta AI definīcija, kura nosaka, cik liela ir lietotāju interese par konkrēto spējo metodi, un ir noteikta AI vērtība spējam metodēm, praksēm un atslēgas vārdiem periodā no 2008. līdz 2012. gadam;
- ir izstrādāta organizācijas spējības līmeņa definīcija un noteikts organizācijas spējības līmenis trijām pārbaudes organizācijām;
- organizācijas spējības līmeņa noteikšanai ir izstrādāts OSM modelis, kurš apraksta organizāciju, izmantojot sešus domēnus un apakšdomēnu atribūtu sistēmu;

- ir izstrādāta SII definīcija, kura nosaka katra OSM modeļa elementa ietekmi uz organizācijas spējību. Izmantojot ekspertu tīklu, ir noteiktas SII vērtības visiem OSM elementiem;
- izmantojot OSM modeli, ir izstrādāta organizācijas spējības noteikšanas metode ODSN. Darbā ir definēts ODSN metodes process un tā posmi;
- darbā ir izstrādāts jautājumu ģenerēšanas algoritms, kurš nodrošina darbinieku intervēšanai nepieciešamos jautājumus no kopējās jautājumu kopas;
- lai pārbaudītu metodes ODSN darbību, ir izstrādāts sistēmas konceptuālais modelis un arhitektūra. Pamatojoties uz izstrādāto arhitektūru, ir izstrādāts organizācijas spējības līmeņa noteikšanas sistēmas prototips, kurš tiek izmantots, lai pārbaudītu trīs dažādu organizāciju spējības līmeni;

Pētījuma rezultātā tika pierādītas izvirzītās tēzes:

- organizāciju neziņa par spējām metodēm rada problēmas spējo metožu izmantošanā – veicot pārbaudi trijās organizācijās, katra no kurām izvēlējās dažādas pieejas spējo metožu izmantošanā, rezultāti liecina, ka sliktākie spējības rezultāti ir organizācijai, kura nav apmācījusi savus darbiniekus un nav pieaicinājusi ekspertus, lai uzlabotu izstrādes procesu;
- izmantojot metodes un rīkus ir iespējams noteikt organizācijas spējību – izmantojot izstrādāto metodi ODSN un izstrādāto rīka prototipu, ir noteikti trīs organizāciju domēnu spējības līmeņi;
- organizācijas spējības noteikšana palīdz izstrādāt atbilstošu uzlabojumu plānu organizācijas spējības uzlabošanai – izmantojot noteiktos domēnu spējības līmeņus, ir iespējams izstrādāt uzlabojumu plānu un, iekļaujot tajā atbilstošas spējās prakses, ir iespējams uzlabot kopējo spējības līmeni.

Pētījumu rezultātā ir izdarīti šādi secinājumi:

- programmizstrādes uzņēmumu interese par spējām metodēm pieaug, jo spējās metodes var atrisināt daļu problēmu, ar kurām uzņēmumi sastopas ikdienā. Spējās metodes ir stingri orientētas uz pasūtītāja prasību apmierināšanu iespējami īsākā laikā un ar iespēju šīs prasības mainīt arī vēlu izstrādes procesā;
- neskatoties uz to, ka spējām metodēm ir vērā ņemamas priekšrocības salīdzinājumā ar tradicionālām izstrādes metodēm, pastāv arī zināmi riski to izmantošanā. Uzņēmumiem un komandām ir iespēja mazināt šos riskus, izmantojot atbilstošas spējās prakses;

- ir pieejams plašs literatūras klāsts par spējām metodēm un praksēm, šo literatūras klāstu gan jāiemācās pareizi izmantot, jo indivīdiem, kas ar šo metodi vēl nav strādājuši, ir viegli to nepareizi interpretēt un apmaldīties piedāvātajā terminoloģijā un izmantotajos procesos;
- par pamata metodi pēdējā laikā tiek izmantota metode *Scrum* un to apstiprina promocijas darbā definētais un noteiktais AI, gan arī informācija no citiem avotiem. Metode *Scrum* apvienojumā ar spējām praksēm, pareizi to izmantojot, sniedz iespēju sasniegt vēlamu rezultātu. Dažādi uzņēmumi un komandas var izmantot dažādas spējas prakses nepieciešamā rezultāta sasniegšanai. Visām darbā minētajām praksēm ir savas priekšrocības un trūkumi. Pirms izvēlēties kādu no praksēm uzņēmumiem ir jāizvērtē to priekšrocības un trūkumi;
- definētā SII vērtība, kopā ar izstrādāto OSM modeli un spējas noteikšanas metodi ODSN sniedz iespēju noteikt organizācijas spējas līmeni izveidoto sešu domēnu kontekstā;
- SII vērtības noteikšanai ir izmantota metode DELPHI un spējo metožu ekspertu tīkls, bet ir jāreķinās ar to, ka eksperti ir ļoti grūti pieejami un ne vienmēr ir pretimnākoši, kas ļoti sarežģī SII vērtību noteikšanu;
- pilnvērtīgai organizācijas spējas līmeņa noteikšanai ir izmantots *FOIL* algoritms ar pārbaudes apmācības datiem. Lai iegūtu pilnvērtīgus apmācības datus, ir jāreķinās ar to, ka apmācības datu iegūšana ir sarežģīts un darbietilpīgs process, ko, analizējot tikai Latvijā strādājošos uzņēmumus, nav iespējams pilnībā realizēt. Faktiski darbs ir tik apjomīgs, ka tā organizēšanai un aprakstīšanai ir nepieciešams atsevišķs pētījums, kurš nav iekļauts promocijas darbā;
- domēna līmenī iegūtie spējas rādītāji ir pietiekami, lai izstrādātu uzlabojumu plānu un apmācības datu trūkums netraucē noteikt problēmapgabalus;
- darbā aprakstītais OSM modelis par pamatu izmanto metodi *Scrum*. Veicot izmaiņas modelī, ODSN metodi ir iespējams izmantot ar citām spējām metodēm.

Pētījuma rezultātus var izmantot uzņēmumi, kuri vēlas pāriet uz spējo metožu izmantošanu vai to jau ir izdarījuši un atrodas transformācijas procesā. Izstrādātā metode un rīks palīdzēs tām noteikt problēmu apgabalus un izveidot atbilstošus uzlabojumu plānus. Izveidotā terminoloģijas karte, kā arī metožu un prakšu sadalījums iesācējiem palīdzēs skaidrāk uztvert pieejamo literatūru un veiksmīgāk apgūt spējo metodoloģiju.

Turpmāko pētījumu iespējamie virzieni:

- izpētīt vairāk uzņēmumus, kuri ir ieviesuši spējās metodes, lai varētu izveidot pilnvērtīgākus apmācības datus *FOIL* vai līdzīga algoritma izmantošanai;
- izpētīt iespēju pilnveidot izstrādāto prototipu, lai būtu iespējams spējības noteikšanas rīku izmantot kā pakalpojumu organizācijas spējības noteikšanai;
- paplašinot ekspertu tīklu, pilnveidot OSM modeli.

Bibliogrāfija

- [1] Agile Alliance Conference 2008. Agile Alliance. Pieejams: <http://agile2008.agilealliance.org/> (Apmeklēts: 17.05.2012).
- [2] Agile Alliance Conference 2009. Agile Alliance. Pieejams: <http://agile2009.agilealliance.org/> (Apmeklēts: 19.05.2012).
- [3] Agile Alliance Conference 2010. Agile Alliance. Pieejams: <http://agile2010.agilealliance.org/> (Apmeklēts: 25.05.2012).
- [4] Agile Alliance Conference 2011. Agile Alliance. Pieejams: <http://agile2011.agilealliance.org/> (Apmeklēts: 30.05.2012).
- [5] Agile Alliance Conference 2012. Agile Alliance. Pieejams: <http://agile2012.agilealliance.org/> (Apmeklēts: 10.06.2012).
- [6] Agile Software Development. Wikipedia, free encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Agile_software_development (Apmeklēts: 11.06.2012).
- [7] Manifesto for Agile Software Development. Agile Alliance. Pieejams: <http://agilemanifesto.org/> (Apmeklēts: 11.06.2012).
- [8] D. Moran, Top 10 Reasons to Use Agile Development, Pieejams: <http://www.devx.com/enterprise/Article/44619/0/page/1> (Apmeklēts: 15.06.2012).
- [9] R. Levine and M. McDonough. Why Do Agile Projects Fail?, Pieejams: <http://www.brighthub.com/office/project-management/articles/55778.aspx> (Apmeklēts: 20.06.2012).
- [10] R. Coffin and D. Lane. A practical Guide to Seven Agile Methodologies, Part 1, 2006. Pieejams: <http://www.devx.com/architect/Article/32761> (Apmeklēts: 26.06.2012).
- [11] R. Coffin and D. Lane. A practical Guide to Seven Agile Methodologies, Part 2, 2006. Pieejams: <http://www.devx.com/architect/Article/32836> (Apmeklēts: 20.06.2012).
- [12] L. Williams. A Survey of Agile Development Methodologies, 2007. Pieejams: <http://agile.csc.ncsu.edu/SEMATERIALS/AgileMethods.pdf> (Apmeklēts: 22.06.2012).
- [13] Agile Courses. University Of Oxford, 2011. Pieejams: <http://www.softeng.ox.ac.uk/subjects/AGM.html> (Apmeklēts: 15.07.2012).
- [14] Agile Delivery Methods. Agilier. Pieejams: <http://www.agilier.com/agile-business-change-techniques/agile-delivery-methods.html> (Apmeklēts: 11.08.2012).

- [15] Agile Software Development. Enotes.com, 2011. Pieejams: http://www.enotes.com/topic/Agile_software_development#Agile_methods (Apmeklēts: 11.06.2013).
- [16] Agile Software Development Site. Seapine Software. Pieejams: <http://www.devagile.com/> (Apmeklēts: 11.06.2013).
- [17] Extreme Programming. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Extreme_Programming (Apmeklēts: 11.06.2013).
- [18] G. Lenz and T. Moeller, .NET-A Complete Development Cycle. Addison-Wesley Professional, ISBN-10: 0321168828, ISBN-13: 978-0321168825, 2003.
- [19] K. Beck and C. Andres, Extreme Programming Explained: Embrace Change (2nd Edition), ISBN-10: 0321278658, ISBN-13: 978-0321278654, 2004.
- [20] S. Warden, Extreme Programming Pocket Guide (1st Edition). O'Reilly Media, ISBN-10: 0596004850, ISBN-13: 978-0596004859, 2003.
- [21] M. Cohn, Succeeding with Agile: Software Development Using Scrum. Addison-Wesley Professional, ISBN-10: 0-321-57936-4, ISBN-13: 978-0-321-57936-2, 2009.
- [22] Scrum (development). Wikipedia The Free encyclopedia. Pieejams: [http://en.wikipedia.org/wiki/Scrum_\(development\)](http://en.wikipedia.org/wiki/Scrum_(development)) (Apmeklēts: 15.07.2013).
- [23] K. Schwaber, Agile Project Management with Scrum. Microsoft Press, ISBN-10: 073561993X, ISBN-13: 978-0735619937, 2004.
- [24] Feature Driven Development. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Feature_Driven_Development (Apmeklēts: 14.06.2013).
- [25] S. R. Palmer and J. M. Felsing, A Practical Guide to Feature-Driven Development. Prentice Hall, ISBN: 0130676152 / 0-13-067615-2, 2002.
- [26] FDD process model. Feature Driven Development. Pieejams: <http://www.featuredrivendevelopment.com/files/FDD%20Process%20Model%20Diagram.pdf> (Apmeklēts: 11.06.2012).
- [27] A. Carmichael and D. Haywood, Better Software Faster. Prentice Hall, ISBN-10: 0130087521, ISBN-13: 978-0130087522, 2002.
- [28] Test-driven development. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Test-driven_development (Apmeklēts: 19.03.2016).
- [29] K. Beck, Test Driven Development: By Example. Addison-Wesley Longman, ISBN-10: 0321146530, ISBN-13: 978-0321146533, 2002.
- [30] J. W. Newkirk and A. A. Vorontsov, Test-Driven Development in Microsoft .NET. Microsoft Press, ISBN-10: 0735619484, ISBN-13: 978-0735619487, 2004.
- [31] E. Hakan and M. Torchiano, On the Effectiveness of Test-first Approach to Programming. Proceedings of the IEEE Transactions on Software Engineering, 31(1), January 2005.
- [32] N. Llopis, Stepping Through the Looking Glass: Test-Driven Game Development (Part 1). Games from Within, 2007. Pieejams: <http://www.gamesfromwithin.com/articles/0502/000073.html> (Apmeklēts: 15.06.2012).
- [33] M. M. Matthias and F. Padberg, About the Return on Investment of Test-Driven Development. Universität Karlsruhe, Germany. pp. 6, 2007. Pieejams: <http://www.ipd.uka.de/mitarbeiter/muellerm/publications/edser03.pdf> (Apmeklēts: 05.06.2012).

- [34] M. Fowler, K. Beck, J. Brant, et al., *Refactoring: Improving the Design of Existing Code*. Addison-Wesley Professional, ISBN-10: 0201485672, ISBN-13: 978-0201485677, 1999.
- [35] Dependency inversion principle. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Dependency_inversion_principle (Apmeklēts: 22.06.2012).
- [36] Unified Process. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Unified_Process (Apmeklēts: 11.01.2016).
- [37] S. Kendall, *The Unified Process Explained*. Addison-Wesley Professional, ISBN-13: 978-0201742046, 2001.
- [38] S. Sousa, *The Advantages and Disadvantages / Best Practices of RUP Software Development*. Pieejams: <http://www.my-project-management-expert.com/the-advantages-and-disadvantages-of-rup-software-development.html> (Apmeklēts: 04.02.2016).
- [39] M. Broomé, *Rational Unified Process - an overview*. Pieejams: <http://www.it.uu.se/edu/course/homepage/acsd/vt09/RUP-slides.pdf> (Apmeklēts: 05.09.2013).
- [40] Microsoft Solutions Framework. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Microsoft_Solutions_Framework (Apmeklēts: 17.10.2013).
- [41] M. Keeton, *Microsoft Solutions Framework (MSF): A Pocket Guide*. Van Haren Publishing, ISBN-10: 9077212167, ISBN-13: 978-9077212165, 2004.
- [42] M. S. V. Turner, *Microsoft Solutions Framework Essentials: Building Successful Technology Solutions*. Microsoft Press; 1 edition, ISBN-10: 0735623538, ISBN-13: 978-0735623538, 2006.
- [43] S. Anderson, *Collins English Dictionary – Complete and Unabridged*. HarperCollins Publishers, New Yourk, NY, ISBN-10: 0007191537, ISBN-13: 978-0007191536, 2003.
- [44] Kanban. Wikipedia The Free Encyclopedia. Pieejams: <http://en.wikipedia.org/wiki/Kanban> (Apmeklēts: 17.10.2013).
- [45] Lean Software Development. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Lean_software_development (Apmeklēts: 17.10.2013).
- [46] Specification by Example. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Specification_by_example (Apmeklēts: 17.10.2013).
- [47] Kanban (development). Wikipedia The Free Encyclopedia. Pieejams: [http://en.wikipedia.org/wiki/Kanban_\(development\)](http://en.wikipedia.org/wiki/Kanban_(development)) (Apmeklēts: 17.10.2013).
- [48] *Guide to Agile Practices*. Agile Alliance. Pieejams: <http://guide.agilealliance.org/> (Apmeklēts: 19.03.2016).
- [49] Methodology. Business Dictionary. Pieejams: <http://www.businessdictionary.com/definition/methodology.html> (Apmeklēts: 14.07.2013).
- [50] Method. The Free Dictionary. Pieejams: <http://www.thefreedictionary.com/method> (Apmeklēts: 14.07.2013).
- [51] *The American Heritage Dictionary of the English Language*. Houghton Mifflin Harcourt, Boston, MA, ISBN-10: 0395825172, ISBN-13: 978-0395825174, 2000
- [52] Methodology. Wikipedia The Free Encyclopedia. Pieejams: <http://en.wikipedia.org/wiki/Methodology> (Apmeklēts: 14.07.2013).

- [53] Atdd. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/atdd.html> (Apmeklēts: 14.07.2013).
- [54] Acceptance Testing. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/acceptance.html> (Apmeklēts: 14.07.2013).
- [55] Automated Build. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/autobuild.html> (Apmeklēts: 14.07.2013).
- [56] A. Kolawa, Automated Defect Prevention: Best Practices in Software Management. Wiley-IEEE Computer. Society Press, ISBN 0-470-04212-5, 2007.
- [57] S. Butt and R. Badger, Benefits of Automated Testing. Pieejams: <http://red-badger.com/blog/2013/02/01/benefits-of-automated-testing/> (Apmeklēts: 14.07.2013).
- [58] S. Vaaraniemi, Benefits of Automated Testing. Codeproject. Pieejams: <http://www.codeproject.com/Articles/5404/The-benefits-of-automated-unit-testing> (Apmeklēts: 15.07.2013).
- [59] BDD. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/bdd.html> (Apmeklēts: 15.07.2013).
- [60] Pragmatic BDD for .NET. SpecFlow. Pieejams: <http://www.specflow.org/> (Apmeklēts: 16.07.2013).
- [61] Refactoring. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/refactoring.html> (Apmeklēts: 16.07.2013).
- [62] Code review. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Code_review (Apmeklēts: 20.07.2013).
- [63] Continuous Deployment. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/cd.html> (Apmeklēts: 20.07.2013).
- [64] Cross-functional team. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Cross-functional_team (Apmeklēts: 21.07.2013).
- [65] Cross-Functional teams. Reference for Business, Encyclopedia of Business, 2nd edition. Pieejams: <http://www.referenceforbusiness.com/small/Co-Di/Cross-Functional-Teams.html> (Apmeklēts: 16.07.2013).
- [66] Daily meeting. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/daily.html> (Apmeklēts: 16.07.2013).
- [67] Definition of done. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/definition-of-done.html> (Apmeklēts: 16.07.2013).
- [68] Emergent Design. Wikipedia The Free Encyclopedia. Pieejams: http://en.wikipedia.org/wiki/Emergent_Design (Apmeklēts: 16.07.2013).
- [69] Estimation. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/estimation.html> (Apmeklēts: 17.07.2013).
- [70] Facilitation. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/facilitation.html> (Apmeklēts: 17.07.2013).
- [71] Invest. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/invest.html> (Apmeklēts: 17.07.2013).
- [72] Iteration Planning. Version One. Pieejams: <http://www.versionone.com/Agile101/Agile-Development-Iteration-Planning/> (Apmeklēts: 22.07.2013).
- [73] Kanban board. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/kanban.html> (Apmeklēts: 22.07.2013).

- [74] T. Javdani, H. Zulzalil, A. Ghani, On the Current Measurement Practices in Agile Software Development. University Putra, Malaysia. Pieejams: <http://arxiv.org/ftp/arxiv/papers/1301/1301.5964.pdf> (Apmeklēts: 23.07.2013).
- [75] Pair Programming. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/pairing.html> (Apmeklēts: 23.07.2013).
- [76] Planning Poker. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/poker.html> (Apmeklēts: 25.07.2013).
- [77] Story Mapping. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/storymap.html> (Apmeklēts: 25.07.2013).
- [78] Sustainable Pace. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/sustainable.html> (Apmeklēts: 25.07.2013).
- [79] Tdd. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/tdd.html> (Apmeklēts: 27.07.2013).
- [80] Usability Testing. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/usability.html> (Apmeklēts: 28.07.2013).
- [81] User Stories. Guide to Agile Practices. Agile Alliance. Pieejams: <http://guide.agilealliance.org/guide/user-stories.html> (Apmeklēts: 29.07.2013).
- [82] Dynamic Environment. Artificial Intelligence Lab. Pieejams: http://ai.eecs.umich.edu/cogarch4/toc_defs/defs_env/defs_dyn_env.html (Apmeklēts: 30.07.2013).
- [83] Dynamic Environment. Ask.com. Pieejams: <http://www.ask.com/question/what-is-a-dynamic-environment-in-an-organization> (Apmeklēts: 30.07.2013).
- [84] D. Weyns and H. Van Dyke Parunak, F. Michel, Environments for Multi-Agent Systems II. Springer, ISBN-10: 3-540-32614-6, ISBN-13: 978-3-540-32614-4, 2005.
- [85] K. S. Rubin, Essential Scrum: A Practical Guide to Most Popular Agile Process. Addison-Wesley Professional, 2012.
- [86] J. Beaver, The Agile Team Handbook. CreateSpace Independent Publishing Platform, 2013.
- [87] J. Humble and D. Farley, Continuous Delivery: Reliable Software Releases through Build, Test, and Deployment Automation. Addison-Wesley Professional, 2010.
- [88] R. Pichler, Agile Product Management with Scrum: Creating Products that Customers Love. Addison-Wesley Professional, 2010.
- [89] T.M. Mitchell, Machine Learning (10.4 un 10.5 nodaļas). Lpp. 283-291. 1997.
- [90] A. Borisovs, Izdales materiāli mācību kursā „Intelektuālās datorsistēmas”, 2012.
- [91] S. Parshutin, G. Kuleshova, A. Barisov, Application of first order rules to reconstructing link damages in logistics net. 2005.
- [92] A. Cockburn, Crystal Clear, A Human-Powered Methodology For Small Teams, including The Seven Properties of Effective Software Projects. Addison-Wesley Professional, ISBN-10: 0201699478, ISBN-13: 978-0201699470, 2004.
- [93] Dynamic Systems Development Method. Wikidot. Pieejams: <http://dsdmofagilemethodology.wikidot.com/> (Apmeklēts: 30.03.2014).
- [94] M. Poppendieck and T. Poppendieck, Lean Software Development: An Agile Toolkit. Addison-Wesley Professional, ISBN 0-321-15078-3, 2003.
- [95] European Commission, The new SME definition. Official Journal of the European Union L 124, May 2003.
- [96] H. Rubin, A Metrics View of Software Engineering Performance Across Industries. IT Metrics Strategies V:9:3, September 1999.

- [97] Communication. Oxford Dictionaries. Pieejams: <http://www.oxforddictionaries.com/definition/english/communication> (Apmeklēts: 15.03.2014).
- [98] Collaboration. Oxford Dictionaries. Pieejams: <http://www.oxforddictionaries.com/definition/english/collaboration> (Apmeklēts: 15.03.2014).
- [99] М. Саркисян, Теория прогнозирования и принятия решений. Высшая школа, 1977.
- [100] Л.В. Ницецкий и Л.П. Новицкий, “Применение методов экспертного опроса для оценки качества диалоговых обучающих систем”. Методы и средства кибернетики в управлении учебным процессом высшей школы. Сборник научных трудов, Рига РПИ, 1986.
- [101] N. Slocum, Participatory methods toolkit, A practitioner’s manual. King Baudouin Foundation, ISBN 90-5130-506-0, 2005.
- [102] SurveyMonkey, How Much Time are Respondents Willing to Spend on Your Survey? https://www.surveymonkey.com/blog/2011/02/14/survey_completion_times/ (Apmeklēts: 01.08.2015).
- [103] Agile Software Development Definition. TechTarget. Pieejams: <http://searchsoftwarequality.techtarget.com/definition/agile-software-development> (Apmeklēts: 01.05.2016).
- [104] What is Agile Software Development. Agile Alliance. Pieejams: <https://www.agilealliance.org/agile101/what-is-agile/> (Apmeklēts: 01.05.2016).
- [105] Agile Software Development definition. PC Magazine, Encyclopedia. Pieejams: <http://www.pcmag.com/encyclopedia/term/37607/agile-software-development> (Apmeklēts: 01.05.2016).
- [106] What Is Agile? Agile Methodology. Pieejams: <http://agilemethodology.org/> (Apmeklēts: 01.05.2016).
- [107] Qumer., & Sellers, An evaluation of the degree of agility in six agile methods and its implacability for method engineering. Information and Software Technology, pp. 280-295, 2008.
- [108] E. Derby and D. Larsen, Agile Retrospectives, Making Good Teams Great. Pragmatic Bookshelf, 2006.
- [109] The CHAOS Manifesto. The Standish Group, 2012. Pieejams: <http://blog.standishgroup.com/> (Apmeklēts: 01.10.2016).
- [110] S. Ambler. Agile projects success rate. AmbySoft. Pieejams: <http://www.ambysoft.com/surveys/> (Apmeklēts: 01.10.2016).
- [111] Agile Adoption rates. Forester Research. Pieejams: <http://www.forrester.com> (Apmeklēts: 01.10.2016).
- [112] C. Larman and V. Basili, Iterative and Incremental Development: A Brief History, 2003. Pieejams: <http://www.craigarman.com/wiki/downloads/misc/history-of-iterative-larman-and-basili-ieee-computer.pdf> (Apmeklēts: 20.03.2016).
- [113] E. A. Edmonds, A Process for the Development of Software for Nontechnical Users as an Adaptive System. General Systems, 1974.
- [114] H. Takeuchi and I. Nonaka, New Product Development Game. Harvard Business Review 86116, p. 137-146, 1986.
- [115] State of Agile Survey Results. VersionOne Inc, 2011. Pieejams: <http://www.versionone.com/> (Apmeklēts: 01.17.2016).

- [116] H. C. Maurya, A. Khatoon, N. Chaudhary, Metrics for Software Project Size Estimation. International Journal of Advanced Research in Computer Science and Software Engineering, Volume 5, Issue 1, January, 2015.
- [117] Project Sizes. Method 123 Project Management Methodology. Pieejams: <http://www.mpmm.com/project-sizes.php> (Apmeklēts: 01.24.2016).
- [118] Information Technologies, Project Classification. The University of New Mexico. Pieejams: <https://it.unm.edu/projects/projectdefined.html> (Apmeklēts: 01.24.2016).
- [119] Ten Tips for Agile Leaders. The Pragmatic Bookshelf. Pieejams: <https://pragprog.com/magazines/2012-02/ten-tips-for-agile-leaders> (Apmeklēts: 01.31.2016).
- [120] The Role of Leaders on a Self-Organizing Team. Mountain Goat Software. Pieejams: <https://www.mountangoatsoftware.com/blog/the-role-of-leaders-on-a-self-organizing-team> (Apmeklēts: 01.31.2016).
- [121] Agility Path. Scrum.org. Pieejams: https://www.scrum.org/Portals/0/Documents/Agility-Path/Agility-Path_Executive-Summary.pdf (Apmeklēts: 17.05.2012).
- [122] Likert scale. Wikipedia The Free Encyclopedia. Pieejams: https://en.wikipedia.org/wiki/Likert_scale (Apmeklēts: 16.07.2016).
- [123] J. Bledsoe. The Magic in a 0-to-10 Rating Scale. Primary Intelligence. Pieejams: https://en.wikipedia.org/wiki/Likert_scale (Apmeklēts: 16.07.2016).