

CHALMERS

Automatisering och Digitalisering av ISO-9001 Dokumentationshantering

Examensarbete inom Data- och Informationsteknik

Elias Hult Pappas
Elvedin Cuskic

EXAMENSARBETE

**Automatisering och Digitalisering av
ISO-9001 Dokumentationshantering**

Elias Hult Pappas
Elvedin Cuskic

CHALMERS

Institutionen för Data- och Informationsteknik
CHALMERS TEKNISKA HÖGSKOLA

Göteborg 2016

Automatisering och Digitalisering av ISO-9001 Dokumentationshantering

Elias Hult Pappas
Elvedin Cuskic

© Elias Hult Pappas, Elvedin Cuskic, 2016

Examinator: Peter Lundin

Institutionen för Data- och Informationsteknik
Chalmers Tekniska Högskola
412 96 Göteborg
Telefon: 031-772 1000

The Author grants to Chalmers University of Technology and University of Gothenburg the non-exclusive right to publish the Work electronically and in a non-commercial purpose make it accessible on the Internet.

The Author warrants that he/she is the author to the Work, and warrants that the Work does not contain text, pictures or other material that violates copyright law.

The Author shall, when transferring the rights of the Work to a third party (for example a publisher or a company), acknowledge the third party about this agreement. If the Author has signed a copyright agreement with a third party regarding the Work, the Author warrants hereby that he/she has obtained any necessary permission from this third party to let Chalmers University of Technology and University of Gothenburg store the Work electronically and make it accessible on the Internet.

Institutionen för Data- och Informationsteknik
Göteborg 2016

Automatisering och Digitalisering av ISO-9001 Dokumentationshantering

Elias Hult Pappas

Elvedin Cuskic

Institutionen för Data- och Informationsteknik, Chalmers Tekniska Högskola

Examensarbete

SAMMANFATTNING

ISO-9001 är en standard för ledningssystem i företag och organisationer som innehar certifieringen. Ett ledningssystem beskriver ett tillvägagångssätt för hur verksamheten ständigt skall förbättras och justeras för att möta kundernas behov. Genom att kontinuerligt utföra kvalitetsgranskningar ser verksamheten till att fortsättningsvis uppfylla de krav som finns uppställda i standarden, certifieringen blir ett bevis på att kvalitetsarbetet faktiskt håller måttet. För att komma ett steg närmare mot att automatisera kvalitetsgranskningsprocessen har en produkt tagits fram genom samarbete med Altran i syfte om att utveckla en mobillösning där utförandet av kvalitetsgranskningarna effektiviseras och tas digitalt. Arbetet har resulterat i en mobilanpassad applikation som låter användare utföra kvalitetsgranskningar enligt en mall digitalt i sin telefon. Vid avslutad kvalitetsgranskning genereras dokument utifrån ifylld mall. Resultatet är ett stort steg mot ett mer modernt och digitalt arbetssätt inom företag och organisationer vad gäller upprätthållandet av kvalitetsarbetet.

Nyckelord: ledningssystem, kvalitetsgranskning, mobil, applikation

ABSTRACT

ISO-9001 is a Quality Management System standard for business processes within companies and organizations who hold a certification. A management system describes an approach for how a business is supposed to constantly be able to improve and adjust to meet customer needs. By continuously conducting quality audits the business ensures that certain requirements in the standard are met, which is why the certification acts as evidence of the quality work actually measuring up. Therefore, to simplify this process, a product has been developed through collaboration with Altran in order to bring forth a mobile solution for conducting audits more effectively and digitally. The work has resulted in a mobile friendly application which enables the user to conduct audits through templates digitally by using the phone. Upon completion of an audit, a document is generated based on the template and its answers. The result of this product solution is a big step towards modernization and digitalization of working methods within companies and organizations in regard to the maintenance of the quality work.

Keywords: Quality Management System, audit, mobile, application

FÖRORD

Tesen utgör ett examensarbete på 15 hp som genomförts under Dataingenjörsprogrammet vid Chalmers Tekniska Högskola. Vi har haft möjligheten att arbeta med erfarna konsulter på Altran som har hjälpt oss att ta fram resultatet som presenteras i den här rapporten.

Vi skulle vilja tacka Alexander Crayvenn och Bengt Boissier för möjligheten att kunna utföra examensarbetet hos Altran men även för utrustningen som vi fick använda oss av. Alexander har med stort engagemang bidragit till vägledning och insikter som har varit värdefulla under hela projektets gång. Tack för tiden ni har lagt ner och förhoppningsvis kommer vi att arbeta ihop igen i framtiden.

Vi vill även tacka handledaren Sakib Sistik från skolan för det stödet vi fått. Utan honom hade vi heller inte fått den första kontakten med Altran och examensarbetet hade då heller inte blivit av.

Utän involvering av alla er hade inte arbetet samt resultat varit möjligt.

Elias Hult Pappas

Elvedin Cuskic

Innehållsförteckning

TERMINOLOGI	1
1 INLEDNING.....	2
1.1 Bakgrund	2
1.2 Syfte.....	2
1.3 Mål.....	3
1.4 Avgränsningar.....	3
1.5 Frågeställningar	3
2 TEORETISK BAKGRUND.....	4
2.1 ISO-9001	4
2.1.1 Kvalitetsgranskningar	4
2.2 Android.....	4
2.2.1 Android plattformen	4
2.2.2 Android applikationer	7
2.3 Xamarin	10
2.3.1 Xamarin.Android	10
2.4 SQLite.NET.....	12
3 METODIK	13
3.1 Scrum.....	13
3.2 Verktyg	14
3.2.1 Trello.....	14
3.2.2 Visual Studio	14
4 MARKNADSANALYS	15
4.1 Konkurrenter	15
4.1.1 Checkbuster.....	15
4.2 Leverabel	16
4.2.1 Behov.....	16
4.2.2 Produktmål.....	16
5 APPLIKATION	17
5.1 Planering.....	17
5.1.1 Förundersökning om ISO-9001	17
5.1.2 Product Backlog.....	17
5.1.3 Sprint Backlog.....	18
5.2 Design	18
5.2.1 Plattformsoberoende	18

5.2.2 Applikationsdesign	18
5.2.3 Databasdesign	21
5.3 Implementation.....	22
5.3.1 Arkitektur	22
5.3.2 Databas.....	23
5.3.3 Kvalitetsgranskningsprocessen	24
5.3.4 PDF-generering.....	25
5.3.5 Användargränssnitt	25
5.3.6 Testning	27
6 RESULTAT.....	28
7 DISKUSSION	30
7.1 Framtiden	31
7.1.1 Nästa version.....	31
7.2 Miljöaspekter	31
8 SLUTSATS.....	32
REFERENSER	33
BILAGOR	34

TERMINOLOGI

R&D	Research & Development
ADW	Altran Digital Workspace
DVM	Dalvik Virtual Machine
JVM	Java Virtual Machine
API	Application Programming Interface
MVC	Model View Controller
XML	eXtensible Markup Language
CLR	Common Language Runtime
JNI	Java Native Interface
MCW	Managed Callable Wrappers
ORM	Object Relational Mapping

1 INLEDNING

För att till en början bekanta läsaren och arbetet med varandra ges här en kort men innehållsrik bakgrundsgenomgång till projektet tillsammans med dess syfte, diverse avgränsningar och huvudprioriterade frågeställningar.

1.1 Bakgrund

Altran som världsledande inom innovation och högteknologisk R&D (Research and Development) utvecklar tillsammans med sina kunder framtidens produkter och tjänster. De har funnits i mer än tre decennier och har under denna tid levererat lösningar till ledande företag och organisationer inom flertal sektioner, så som rymd, fordon, energi, hälsovård, järnväg och telekom. Deras arbete innefattar alla faser av produkt- och tjänsteutveckling, från strategisk planering till slutprodukt.

Företaget har sedan ett tag tillbaka använt sig av en digital arbetsplats som de namngett ADW (Altran Digital Workspace) för flertal olika ändamål som man kan tänka sig behöva i ett företag, där allt från dokument- och informationshantering till sociala nätverk ingår. Den är baserad på Sharepoint 2013 och används som en modern plattform för ett samarbetsorienterat intranät. Altran säljer även vidare sin ADW-lösning där den används som bas och senare anpassas utefter kundernas behov och egna grafiska profiler.

Altran har identifierat behovet av att lyfta den nuvarande plattformen, genom att ta fram ytterligare funktioner och smarta lösningar med fokus på mobila enheter som ska öka det befintliga värdet samt användarvänligheten. Av denna anledning känner de att det är dags att börja lägga en hel del fokus inom det här området. Frågan som först måste undersökas närmare är hur man ska gå tillväga för att lösningen ska tillämpas och ge ökad produktivitet och effektivitet.

1.2 Syfte

Syftet med arbetet är att utveckla en mobilapplikation och att erbjuda extra mobilitet till Altrans nuvarande ADW-plattform. Det här för att de ska expandera mer åt det mobila hållet. Applikationen avser att automatisera kvalitetsgranskningsprocessen med hänseende till ISO-9001 standarden samt att generera dokument utifrån genomförda kvalitetsgranskningar. Detta för att underlätta det långdragna, monotona och manuella arbete som för tillfället försiggår hos Altran och dess kunder.

1.3 Mål

Projektet strävar efter att åstadkomma tre huvudmål:

- Analysera kvalitetsgranskningsprocessen i syfte att kunna föreslå ett digitalt stöd för processen.
- Analysera befintliga motsvarande system samt ta fram lösningsförslag.
- Utveckla en applikation som automatiserar ISO-9001 kvalitetsgranskningsprocesser.

1.4 Avgränsningar

Med hänsyn till en arbetsperiod på tio veckor som finns till förfogande kommer inte applikationen att integreras in i ADW:t då det är utanför räckvidden för det här arbetet. Fokus kommer därför vara att erbjuda extra mobilitet och funktioner, inte mobilanpassa hela plattformen.

Marknadsanalys rörande konkurrenter, målgrupper och plattformar kommer endast att beröras till en måttlig del, eftersom det är en betydligt omfattande del i sig som skulle kunna vara ett eget arbete.

1.5 Frågeställningar

Med nedanstående frågeställningar som bas kommer ämnet att behandlas mer djupgående:

- Hur ser behovet av informationsautomation ut, med anknytning till ISO-9001 kvalitetsgranskningsprocesser i dagens läge?
- Finns det konkurrerande mobillösningar och hur ser dessa ut idag samt har de några brister?
- Vad måste plattformen leverera för att möjliggöra en användbar produkt?
- På vilket sätt automatiserar man kvalitetsgranskningsprocesserna smidigast?

2 TEORETISK BAKGRUND

Som stöd för det fortsatta arbetet ges här en teoretisk samt teknisk beskrivning av de tekniker och koncept som ligger till grund för genomförandet av arbetet. En sammanställning av de mest centrala delarna, innefattande: ISO-9001 och dess kvalitetgranskningar, en översiktlig beskrivning av Android och Xamarin samt SQLite.

2.1 ISO-9001

För att hjälpa ett företag att vara mer organiserat, effektivt och att öka kundens tillfredsställelse använder man sig av ISO-9001 standarden som bygger på att man bestämmer kraven för hur ett kvalitetsledningssystem skall vara. Det är ett system som definierar hur man ser till att möta kundens krav och andra påverkade intressenter. Genom att ha ett kvalitetsledningssystem och en kontinuerlig arbetsprocess, medför det att företaget i de flesta fallen minskar sina kostnader och ökar både sin produktivitet och effektivitet[1].

2.1.1 Kvalitetsgranskningar

Huvudsyftet med en kvalitetsgranskning är att möjliggöra för organisationer och företag att evaluera deras ledningssystem, fastställa brister samt att generera kostnadseffektiva och produktiva lösningar. När en kvalitetsgranskning genomförs kontrolleras att de olika mål och krav som satts upp fullbordas enligt avsedd procedur, där bristfälligheter noggrant dokumenteras. Granskningarna används sedan för att mäta organisationens förmåga och kapacitet till att fullfölja punkterna som är uppsatta[1].

2.2 Android

För att underlätta förståelsen av applikationsutveckling i C# genom verktyget Xamarin (mer specifikt Xamarin.Android) som kommer att behandlas lite längre fram, börjar vi här med en mer generell diskussion om Android. Underkapitlet har skrivits med informationsstöd från relevanta källor[2].

2.2.1 Android plattformen

Plattformen i sig har varit en av de mest framgångsrika plattformen som har utvecklats på senare tid. Den innehåller massvis av funktioner och tjänster som erbjuder utvecklare de verktyg som är nödvändiga för att skapa innehållsrika mobilapplikationer för allmänheten. Den blev snabbt populär i och med att Google såg värdet i plattformen och tog över vidareutvecklingen, som sedan dess fortsatt i raketfart. För att lättare begripa sig på hur det hela fungerar samt är uppbyggt ger Figur 2.1 nedan, en överblick över hur Android är organiserat och strukturerat i dess arkitektur.

Figur 2.1. Androids arkitektur, samt dess huvudkomponenter.

Linux

Android är grundat på Linux-baserade operativsystem, primärt tillgängligt för mobila enheter så som smartphones och tablets. De senaste versionerna av Android är baserade på Linux kernel version 3.x, där den specifikt valda kernel versionen beror på enheten i sig och dess hårdvara som den har stöd för. Det är den här delen av arkitekturen som har hand om all hårdvara och den innehåller alla essentiella drivrutiner för kameran, tangentbordet, skärmen, etc. Utöver det sköts även nätverksdelar och dess drivrutiner här, som t.ex. WiFi.

Native bibliotek

I lagret över Linux hittar vi en uppsättning av native-bibliotek som är skrivna i C/C++. Dessa tillhandahåller olika typer av tjänster och det som är viktigt att nämna är att större utsträckningen av dessa dominerande kommer ifrån öppen källkod. Det förenklar och sparar en hel del tid för utvecklaren, eftersom det mesta redan finns skrivet och man på så vis undviker redundans samt repetition av kod.

Android Runtime

Applikationer i Android körs inom Dalvik Virtual Machine (Dalvik VM), vilket är den systemkomponent som tolkar om och kör dessa på de mobila enheterna. Snarlikt Java VM, för de som är pålästa inom ämnet, men med den stora skillnaden att Dalvik VM är optimerat för enheter med begränsat minne och begränsad processorkapacitet.

Till en början kompileras applikationerna till Java bytekod, m.h.a. Java kompilatorn. Bytekoden går sedan igenom en Dalvik kompilator där den ytterligare görs om till Dalvik bytekod. Slutresultatet blir sedan lämpligt för att kunna köras i Dalvik VM. Processen finns illustrerad nedanför i Figur 2.2:

Figur 2.2. *Processen där Java källkod genomlöper fram till Dalvik bytekod*

Dalvik tillkommer i Androids kärnbibliotek. De här biblioteken är inte förbundna till en specifik Java plattform utan uppträder väldigt likt Java, frångaget de grafiska komponenterna AWT och Swing (grafiska gränssnitt). Det är där nästa lager ur Figur 2.1 (Application Framework) kommer in i bilden, som erbjuder ett alternativt sätt att skapa användargränssnitt.

Application Framework

Ramverket är väldigt bekant med det som påträffas i ursprungs Android. Här återfinns en serie av Java bibliotek, även kallade API (Application Programming Interface) som låter utvecklaren bygga grafiska gränssnitt, interagera med enhetens diverse inbyggda funktioner så som kameran, platstjänster, mediaspelaren, etc. De olika hanterarna så som resurshanteraren och aktivitetshanteraren är några exempel på klasser som kan hittas inom den här, vilket kommer att diskuteras mer djupgående i nästa avsnitt i hand med applikationerna.

2.2.2 Android applikationer

Applikationer är det som innehåller funktionalitet som ger användaren något utav värde och kommer att behandlas lite djupare i det här avsnittet. Bortsett från att Android kommer med en samling basfunktionaliteter (kontakter, samtal, mail, webbläsare, etc) är det främst möjligheten att installera tredjepartsapplikationer som har lett till dess stora framgång.

Android paketet (.apk)

Möjligheten att installera en applikation i sin telefon ges i form av en installationsfil (arkivfil med slutändelsen .apk) som är ett paket. Paket är ett resultat utav en kompilering av en Android applikation, som innehar alla de nödvändiga filerna för att köra applikationen, nämligen:

- Dalvik körbar fil (.dex)
- Resurser (bilder, ljud, etc)
- Native-bibliotek
- Applikationsmanifestet

Applikationsmanifestet

Alla Android applikationer har en manifest fil (AndroidManifest.xml) som innehåller all nödvändig information för att Android plattformen skall veta vad den behöver för att kunna köra applikationen, med andra ord en kravlista för applikationskörning. Listan kan bli lång men några utav de vanligaste kraven inkluderar följande:

- Lägsta API-nivå som är nödvändig
- Hård- och mjukvarufunktioner som används
- Initieringsaktivitet vid start
- Behörigheter
- Bibliotek

Android versioner

Android finns i flertal versioner, eftersom det förbättrats genom åren, där buggar har blivit åtgärdade och plattformen i sig utvecklats vidare med nya möjligheter. Som det har nämnts tidigare har manifestet ett krav på att man behöver ange en version, även kallat API-nivå, för applikationen. Denna anger vilken minimum version applikationen kräver för att kunna köras. API-nivån säger inte mycket mer än vilken version det är som används. Versionen själv står som representant för vilka möjligheter samt vilket kapacitet det finns som utvecklare kan nyttja sig av. Därför är det väldigt viktigt att bestämma sig för lämplig version att sikta in sig på ur en utvecklares perspektiv. Detta för att se till att få med alla de nödvändiga funktionerna men samtidigt maximera omfånget av mobilanvändare med tanke på att långt ifrån alla är uppgraderade med den senaste hård- och mjukvaran.

Några av de vanligaste versionerna idag ordnade efter utgivningsdatum i omvänd kronologisk ordning är[3]:

- Marshmallow (6.0) - Utgivet i Oktober 2015
- Lollipop (5.0) - Utgivet i November 2014
- KitKat (4.4) - Utgivet i Oktober 2013
- Jelly Bean (4.1) - Utgivet i Juli 2012

Aktiviteter

En fundamental del av en Android applikation är dess aktiviteter. En aktivitet förser applikationen med en eller flera specifika funktioner. Med en samling aktiviteter blir applikationen funktionsmässigt innehållsrik och ger den en grund att stå på. Användaren interagerar sedan med dessa genom en eller flera vyer fyllda med knappar och diverse komponenter. Strukturen i applikationen kan även jämföras med Model-View-Controller mönstret (MVC), aktiviteter representerar Controller-delen i mönstret och View-delen representerar vyerna.

En aktivitet har utöver det beskrivna även livscyklar, tillstånd och händelser, där det i koden förutbestäms vad som skall ske vid de specifika tillståndsändringarna och händelserna. Detta utelämnas dock här och läsaren hänvisas till Reynolds bok för en mer detaljerad teknisk beskrivning[2].

XML och layouter

En layout definierar den visuella strukturen för ett användargränssnitt, som exempelvis i en aktivitet. Några av de vanligaste layouterna som brukar användas är de enligt Figur 2.3:

Figur 2.3. Vanligt förekommande layouttyper som finns inbyggda i Android

Det finns två metoder för att deklarerar layouter, antingen genom att instansiera och manipulera layouten och elementen direkt via vyerna under körning av en applikation eller genom att deklarerar via XML-språket (Extensible Markup Language). Androids ramverk ger utvecklaren möjligheten och flexibiliteten att använda båda metoderna, däremot har XML det stora övertaget. Fördelarna med att deklarerar och skriva användargränssnitt i XML är att det separerar vyerna och dess komponenter från koden som kontrollerar beteendet. Det grafiska blir på det här viset externt gentemot applikationskoden. Det här öppnar möjligheten för att kunna modifiera samt anpassa vyerna till skiftande skärmorienteringar och enheter med skillnader i skärmstorlekar utan att behöva omarbete källkoden till applikationen samt kompilera om[4].

Resurser och R.java

För att få till en innehållsrik applikation krävs mer än endast kod. Menyer, bilder, ljudfiler, animationer och design är ett antal saker som kan se till att bästa möjliga användarupplevelse ges samt att hela applikationen i sin helhet framhävs och känns bättre. Applikationsramverket i Androids arkitektur förser utvecklaren med de verktyg som krävs för att ladda in och använda sig av de olika typer av resurser.

Generellt, refererar man till resurser inom applikationskoden genom att använda sig av en heltalskonstant. Denna genereras och tilldelas automatiskt när resurser läggs in i projektet och kompileras. De placeras sedan gemensamt i en och samma java källfil (R.java) som enkelt går att referera till ur applikationskoden för att nyttja de tillagda resurserna på ett enkelt och smidigt sätt.

2.3 Xamarin

Med all kunskap inhämtad om Android är det äntligen dags att fördjupa sig mer inom Xamarin. Xamarin är ett verktyg, mer specifikt en utvecklingsplattform som låter utvecklare koda både native-applikationer och plattformsoberoende applikationer till iOS, Android och Windows Phone i C#. Koderna kan då enkelt delas mellan de olika mobilplattformarna och återanvändas, vilket är hela grundtanken bakom Xamarin. Det som uteblir är den plattformspecifika koden, som ser annorlunda ut beroende på plattformen i fråga. Denna brukar motsvaras av de grafiska delarna i applikationen, självaste användargränssnitten, där applikationslogiken förblir densamma oavsett plattform[5]. Som illustrerat i Figur 2.4:

Figur 2.4. *Xamarin möjliggör koddelning mellan plattformar*

För att förstå hur det här är genomförbart, tas en närmare titt på Xamarin i fråga och hur det hänger samman med Android som utgångspunkt.

2.3.1 Xamarin.Android

Utvecklingsverktyget Xamarin är grundat på det öppna projektet Mono, vilket är en utvecklingsplattform som ger utvecklare möjlighet att utveckla mobilapplikationer i C# och .NET ramverket. Med användning av komponenten Xamarin.Android (beståndsdel av Xamarin), ges möjligheten att utveckla till Android-baserade enheter. Applikationerna utvecklade i Xamarin.Android utnyttjar både Mono och Dalvik sida vid sida för att de skall kunna köras[2], vilket tar oss till nästa ämne.

Mono och Dalvik

Mono är som tidigare nämnt ett öppet projekt, där den som vill och behöver kan nyttja sig av plattformen. Mer specifikt är Mono en plattformsoberoende implementation av en C#-kompilator

och en CLR (Common Language Runtime) som definieras som en exekveringsmiljö för programkod med kompatibilitet mot .NET. Mono har med åren blivit portat till många olika plattformar, där Android självfallet finns inkluderat.

Som nämnts i tidigare avsnitt, körs Android-applikationer inom Dalvik VM. Applikationer i Mono körs inom Mono CLR. Xamarin.Android applikationer utnyttjar sig dock av båda dessa miljöerna som körs ovanpå Linux kernel. Samarbetet mellan dessa fulländas via ett koncept kallat par-objekt (se nedan) och ramverket JNI (Java Native Interface)[2]:

Figur 2.5. Samarbetet mellan Mono och Dalvik

JNI och Android Bindings

JNI är ett ramverk som tillåter kod skriven i andra språk än Java att anropa eller anropas av javakod som körs inom en JVM. Därav är det en kritisk komponent inuti Xamarin.Android arkitekturen.

Genom att använda sig av par-objekt, som består av två underobjekt i sig (ett i Mono CLR samt ett javaobjekt i Dalvik VM), kan dessa smidigt kommunicera med både Mono och Dalvik samtidigt för att utföra de nödvändiga funktionerna i applikationen[2].

Xamarin.Android kommer även med en samling bibliotek kallade Android Bindings. Klasserna inom dessa bibliotek är motsvarigheten till javaklasserna inom Androids applikationsramverk och de brukar refereras till som Managed Callable Wrappers (MCW). MCWs metoder uppträder som wrapper-metoder för att kalla på deras motsvariga metoder i javaklasserna. När en utvecklare exempelvis skapar en C#-klass som ärver från en av dessa binding-klasser och ersätter metoder i den ärvda klassen genereras en javaklassfil under kompilering. Denna fil kommer i sin tur sedan få

metoder genererade för alla ersatta metoder i C#-klassen och dessa agerar sedan som wrappers för att kalla på deras motsvarigheter i C#-klassen[2][6].

Skapandet av par-objekten kan ske antingen inuti Dalvik VM eller ur Mono CLR genom koden skriven i de ersatta metoderna och eftersom att en referens till par-objekten förvaras i varje instans av en MCW blir de även lättillgängliga[2][6]. Figur 2.6 sammanfattar det hela:

Figur 2.6. Överblick över hur par-objekten kollaborerar

2.4 SQLite.NET

SQLite.NET är en databas med öppen källkod för allmänheten, där alla som vill har möjlighet att använda sig av biblioteket. Den använder sig ORM (Object Relational Mapping), vilket ger möjligheten att hämta och skriva data i form av "objekt" ur databasen utan att behöva skriva egna SQL-frågor. SQL-frågorna sköts av biblioteket som gör om objekten till frågor beroende på operationen. Biblioteket har också stöd för en rad olika funktioner, från elementär lagring och hämtning till komplex relations-modellering. Eftersom SQLite.NET är en enkel ORM att lära sig blir det lätt för Xamarin-utvecklare att använda sig av den för att skapa lokala databaser i mobilapplikationer[7].

3 METODIK

Huvudarbetet kommer innefattas av att göra en mindre marknadsanalys samt planera, designa, implementera och testa en mobilapplikation med allt därtill utifrån en produktägares mål, krav och riktlinjer. Därför är en agil arbetsmetodik vid konstruktion och utveckling av produkten att föredra. Projektplanen är fastställd och redovisad av Altran utifrån deras kravspecifikation. Den lämnar stort utrymme och nästan fritt spelrum vad som gäller slutprodukten och dess funktionalitet.

Arbetet följs upp genom kontinuerliga veckovisa möten vilket säkerställer att utvecklingen följer önskad inriktning. Av dessa anledningar har Scrum valts som arbetsmetod. Till förfogande har även två lånedatorer erhållits av Altran samt utrymme och platser i dess lokaler, där större delen av arbetet kommer att ske internt, men på sikt även externt.

3.1 Scrum

Scrumprojek består av flera aktörer inom Scrum-teamet: en produktägare, en Scrum-mästare och ett utvecklingsteam. Basen inom den här agila utvecklingsmetoden ligger i dess sprintar, vilket innebär fokuserat arbete mot ett fast mål under en kortare tidsperiod, som i detta fall kommer att sträcka sig på två veckor[8]. Arbetsprocessen förklaras enklast med Figur 3.1 som utgångspunkt:

Figur 3.1. Översikt över Scrum processen

Produktägaren kommer att prioritera bland möjlig funktionalitet samt sammanställa alla förändringar produkten skall genomgå. Sammanställningen kommer sedan att representera en *Product Backlog* (att-göra-lista), vilken utvecklarna inom Scrum-teamet delvis kommer att styras av under utvecklingen av produkten. Listan kommer kontinuerligt att fyllas på med ny funktionalitet och inför varje ny sprint kommer det säkerställas att de viktigaste målen prioriteras vid skapandet av en *Sprint Backlog*. Genom att ständigt föra diskussioner med produktägaren enas båda parter om målen inför varje ny sprint och bryter ner dem i delar samt specificerar arbetsuppgifterna mer i detalj (vanligtvis

benämnt som *User Stories*). Vid varje sprint kommer produktens värde att öka eftersom den blir mer innehållsrik funktionsmässigt och genomgår ständiga förbättringar vilket produktägaren i sin tur sedan kan leverera till kund eller skärskåda för att följa upp produkten under projektets gång. Scrummästarens roll är att se till att projektet hela tiden drivs framåt mot de mål som satts upp genom återkommande möten och ständig kontakt med både utvecklingsteam och produktägare, vanligen refererat till som *Daily Scrum* (daglig uppföljning). Projektmedlemmarna kommer för det mesta att vara självgående (vilket är typiskt inom Scrumprojekt) och har därför tillsammans ett gemensamt ansvar för resultatet av arbetet[8].

3.2 Verktyg

Vad gäller planering av arbetsuppgifter, design, implementation och test av applikationen behövs en rad olika verktyg. Några underlättar arbetet medan andra helt och hållet är oersättliga. Avsnittet tar upp de främsta verktygen som kommer att användas till det här projektet.

3.2.1 Trello

Genom att använda samarbetsverktyget Trello blir Scrum-teamet mycket effektivare och arbetet i sig blir strukturerat[9]. Verktyget låter användaren organisera sina projekt i form av tavlor, som enkelt kan delas upp och namnges. Tavlorna kan sedan fyllas med varierande innehåll. På detta vis kan exempelvis produktägaren lägga in *User Stories* relaterade till produkten. Det här gör det väldigt lätt för resterande projektmedlemmar att se vilka delar som behöver implementeras under pågående sprint, om någon redan har påbörjat en implementation, vad som är färdigt och vad som fortfarande finns kvar att göra. Eftersom detta sker digitalt via nätet är det lättillgängligt oavsett var man befinner sig, vilket underlättar ifall arbetet skulle ske på varierande arbetsplatser. Då blir man inte begränsad, samtidigt som onödig pappersdokumentation undviks.

3.2.2 Visual Studio

Applikationsutvecklandet kommer att ske i Visual Studio, som är en avancerad programutvecklingsmiljö skapad utav Microsoft. Xamarin som används för att utveckla mobilapplikationer i C# ägs av Microsoft och har integrerats in i Visual Studio vilket är anledningen till att det här programmet är oersättligt och inga andra alternativ övervägs vid utvecklandet av applikationen.

4 MARKNADSANALYS

För att ta fram fördelar och nackdelar med dagens lösningar relaterade till ISO-9001 kvalitetsgranskningsprocesser görs här en kortare analys utav konkurrenters produkter. Även vilka mål och krav som ställs på en nyanpassad lösning.

4.1 Konkurrenter

För att kunna ta fram en unik applikation med funktionalitet som är exklusiv och effektiv måste en kontroll göras över vad andra liknande produkter har att erbjuda. Vilka svagheter/styrkor de har som både kan effektiviseras och förbättras ytterligare. Efter att ha inspekterat ett flertal applikationer inom diverse områden anses den mest konkurrenskraftiga vara Checkbuster, då konceptet är väldigt likt i grunden.

4.1.1 Checkbuster

Applikationen finns tillgänglig via Google Play i Android och erbjuder en metod för att utföra kvalitetsgranskningar. Styrkorna i applikationen ligger i att den har väldigt många mallar att välja emellan. Utförandet av kvalitetsgranskningar är dock en väldigt långsam procedur och ganska ineffektiv. För att godkänna ett krav behöver du välja mellan flera olika knappar som finns tillgängliga under alla punkter i mallen. Det här innebär en hel del onödigt scrollande då alla knappar återupprepas för varje punkt. Eftersom en mall kan vara väldigt omfattande samt ha många sektioner och punkter inkluderade blir det så småningom även plågsamt att ständigt behöva växla mellan sektionerna då användaren är tvungen att gå tillbaka till förra sidan varje gång en sektion är utförd för att påbörja en ny.

Efter utförd kvalitetsgranskning får man valet att generera dokument utifrån mallen som fylls i. Den här processen kan ta flera minuter, ibland tillräckligt lång tid för användaren att tröttna och avsluta applikationen. Rapporterna som är tänkta att genereras är anledningen till att användaren söker sig till en applikation av denna typ, det är därför viktigt att den här processen prioriteras och går att genomföra snabbt. Det sker inte tillräckligt fort via Checkbuster, vilket är en stor nackdel till applikationen.

4.2 Leverabel

Produkten behöver leverera funktioner av värde för att den både ska vara användbar och säljbar kvalitetsmässigt. Vilka behov som finns med en applikation av den här typen och frågorna kring vad den måste innehålla för att möjliggöra en användbar produkt är viktiga punkter som behöver besvaras innan planering och implementation påbörjas.

4.2.1 Behov

De flesta företag har som mål att expandera, uppnå en viss marknadsandel och lönsamhet samt att verksamheten inom företaget utförs enligt plan. Med ett ISO-9001 certifikat och återkommande kvalitetsgranskningar tas steg i rätt riktning för att se till att företag och organisationer uppnår målen. Resultaten av granskningarna kan användas som underlag för att välja vilka åtgärder som bör vidtas för att målen skall nås och för att verksamhetsförbättringar skall åstadkommas. Proceduren försäkrar därför att verksamheten både blir mer effektiv och produktiv[10].

I dagsläget gäller generellt att det är ett stort problem att kvalitetsgranskningarna inte följs upp. Kvalitetsgranskningarna läggs åt sidan när de blir färdiga vilket bidrar till att det inte jobbas aktivt med att förbättra kvalitetsarbetet. Av denna orsak kan inte kvalitén på nästkommande kvalitetsgranskningar förbättras, vilket indikerar att det finns ett behov för förändring.

En effektiv kvalitetsgranskningsprocess är något som varje företag och organisationen strävar efter i grund och botten och därav bör det existera ett verktyg som stöd för att underlätta proceduren. Eftersom kvalitetsgranskningar sker inom flera branscher tyder det på att marknaden för en extensiv produkt av den här typen är bred. De produkter som konkurrenter dock erbjuder är oanpassade lösningar, alltså fristående applikationer som inte har möjlighet att appliceras till kundernas behov. Vilket både bör vara genomförbart och anpassningsbart för att applikationen skall kunna kopplas till kunders intranät vid önskemål och designas med exklusiva grafiska profiler.

4.2.2 Produktmål

Utförandet av en kvalitetsgranskning är en process som brukar avslutas med att dokumentera ned mål, krav och resultat. Sammanställning av rapporter är en tidskrävande del i kvalitetsgranskningsprocesser som kan kosta företag en hel del arbetsresurser och med det även pengar. Målet med produkten är därför att skära ned dessa kostnader för informationssökning, kvalitetsbrister och effektivitetsförluster genom att skapa ett tillvägagångssätt som automatiserar den delen av processen.

5 APPLIKATION

Efter att ha fått en närmare inblick över hur konkurrerande lösningar ser ut har idéer kunnat tas fram för utvecklingen av en egen applikation. Det här kapitlet fokuserar på utvecklingsprocessen och slutresultatet av applikationen.

5.1 Planering

Innan design och implementation av applikationen kan påbörjas krävs en bra planering som kan följas genom hela projektets gång. Det är viktigt att ha i åtanke att applikationen både ska vara användarvänlig och utvecklas för framtida plattformar där koden kan återanvändas. Det ställer ännu större krav på en bra planering.

5.1.1 Förundersökning om ISO-9001

ISO-9001 och dess kvalitetsgranskningar var från början okända begrepp. För att förstå Altrans behov behövde en informationssökning utföras. Främst för att ta reda på vad termer som ISO-9001 och kvalitetsgranskningsprocesser egentligen innebar men även undersöka generella kvalitetsgranskningar för att vidare kunna ta fram idéer för ett automatiserat flöde till applikationen baserat på liknelser mellan de kvalitetsgranskningar som fanns till förfogande.

5.1.2 Product Backlog

Utifrån liknelser, idéer och hur konkurrerande lösningar ser ut kunde funktionalitet börja tas fram för att sammanställa en *Product Backlog* att arbeta efter. Till en början låg fokus på att ta med funktioner som är allra viktigast för att ha en bas att bygga vidare på men även funktioner som är betydelsefulla för att produkten skall vara unik i sig. *Product Backlog*en i Tabell 5.1 följdes under utvecklingen av produkten och visar vilka funktioner som ansågs vara viktigast för att den skulle få en stabil grund att stå på. Poängen representerar hur mycket arbete som beräknades gå åt för att ta fram vald funktion och prioritet för hur kritiskt det är att den implementeras.

Tabell 5.1. *Product Backlog*

Funktion	Prioritet	Poäng	Sprint
Utförande av granskning	Hög	50	1
Databas	Hög	30	1
Hantering av granskningar	Hög	15	2
Generering av dokumentation	Hög	10	2
Dashboard	Medel	10	2
Skapande av mallar	Låg	40	3
Användarinloggning	Låg	10	3

5.1.3 Sprint Backlog

Inför varje sprint skapades en *Sprint Backlog* där en andel funktionalitet ur *Product Backlog* valdes ut. Om en funktion tog längre tid att utveckla än förväntat flyttades den med högsta prioritet över till nästa *Sprint*, vilket det fanns möjlighet till att göra eftersom de satta poängen endast var uppskattningar av hur mycket utvecklingsarbete och tid som förväntades gå åt.

Sprintarna sattes upp via tavlor i Trello som produktägare, scrum-mästare och utvecklare hade tillgång till för att dela upp funktioner ur *Product Backlog* i mer detaljerade arbetsuppgifter. Det underlättade under arbetsgången samtidigt som ändringar kunde ske på ett smidigt sätt vid behov under sprintarna. Trello låter användaren även skapa listor på tavlan som kan utnyttjas för att gruppera *User Stories* enligt dess tillstånd. Det gjorde arbetsprocessen effektivare eftersom det enkelt gick att urskilja vilka funktioner som redan var klara samt vilka som fanns kvar att implementera.

5.2 Design

I följande avsnitt diskuteras hur applikationsdesignen och databasdesignen tagits fram samt tanken bakom en plattformsoberoende applikation för framtida utvecklingsmöjligheter.

5.2.1 Plattformsoberoende

Som tidigare nämnts utvecklas applikationen i Xamarin, mer specifikt Xamarin.Android. Från början var det tänkt att använda Xamarin.Forms då det med hjälp av verktyget är möjligt att bygga applikationer med gemensam kodbas för iOS, Android och Windows Phone. Vilket är fördelaktigt då endast ett användargränssnitt behövs för alla plattformar och utvecklingstiden blir betydligt snabbare då mer kod kan delas mellan plattformarna, för framtida utveckling till flera plattformar.

Xamarin.Forms är dock en relativt ny plattform med en del buggar och som i många fall är långsammare på att interagera med de ursprungliga kontrollerna, vilket gör att man inte kan anpassa innehållet fullt ut för respektive plattform. För att koden skall kunna delas så mycket som möjligt utan Xamarin.Forms kommer koden struktureras och delas upp där större delen av koden går att ta vidare till andra plattformar med fåtal modifikationer samt där endast användargränssnittet för respektive plattform blir tvunget att skrivas om.

5.2.2 Applikationsdesign

Tidigt in i projektet diskuterades hur applikationens utseende skulle se ut. Tanken var att utseendet skulle hålla ett väl polerat tema genom hela applikationen. Genom att använda Googles Material Design kunde det här enkelt åstadkommas. I Android finns det redan integrerat i versioner från Lollipop och uppåt vilket gör det smidigt och enkelt att senare implementera[11]. I figurerna 5.1-5.6 illustreras hur den primära designen är tänkt att se ut. Ett blått tema genom hela applikationen med enkla navigationsmiljöer där användaren skall kunna klara sig utan någon användarmanual.

Figur 5.1. *Startsida*

Figur 5.2. *Meny*

Startsidan visar hur menyn ser ut efter att en användare loggar in. Där kommer användaren se en profilbild och sin generella information. Under listas alla handlingar som kan göras och som tar användaren vidare. I menyn är det tänkt att det skall finnas fyra knappar, där användaren enkelt ska kunna skapa nya mallar, nya kvalitetsgranskningar men även se pågående och utförda. Utöver det skall användare kunna se statistik om tidigare utförda granskningar.

Figur 5.3. Pågående granskningar

Figur 5.4. Kvalitetsgranskning

Figur 5.5. Tilläggsalternativ

Figur 5.6. Dokumentgenerering

Konceptet för utförandet av en kvalitetsgranskingsprocess bygger på att enkelt kunna bocka av en sektion i taget och applikationen stegar automatiskt genom mallen och på så sätt ökar granskningseffektiviteten. För varje sektion är det även tänkt att det skall finnas möjlighet att kunna kommentera men även lägga till bilder för att styrka upp brister och att indikera vad som behöver förbättras. När granskningen är klar, blir användaren tillfrågad om att generera ett pdf-dokument.

5.2.3 Databasdesign

Vid designen av databasen följdes följande procedur: design av ER-diagram, avskiljning av restriktioner och implementering. Implementationen kommer att behandlas i ett senare avsnitt. Baserat på *Product Backloggen* bestämdes vad som behövde lagras i databasen. Utifrån liknelserna mellan olika kvalitetsgranskningar som tidigare nämnts och *User Stories* utarbetades ett hierarkiskt tillämpningsätt där en sektion (kravspecifikation) fick inneha flera sub-sektioner. Varje sektion skall kunna bockas av, därav behövdes ett avslutningselement med referens till sektionen ovanför i hierarkin som säger att den har blivit avböckad. Genom fortsatt granskning av resterande *User Stories* togs ett ER-diagram fram. När ER-diagrammet tagits fram behövde diagrammet normaliseras för att se ifall det bryter mot olika normal former (NF). För att diagrammet skulle vara godkänt, behövde tabellerna normaliseras upp till 3NF eller BCNF. Det för att minska mängden redundant data men även för att säkerhetsställa att data lagras på ett korrekt sätt. Det slutgiltiga ER-diagrammet illustreras i Figur 5.7:

Figur 5.7. ER-diagram över databasen

5.3 Implementation

Följande avsnitt går igenom implementationsfasen för applikationen samt tar upp applikationsresultatet. De olika val och problem runt bakomliggande arkitektur, databasstruktur och dokumentationsgenerering tas upp och styrks med motiveringar.

5.3.1 Arkitektur

Mobilernas operativsystem bygger mycket på händelsebaserad struktur då en användare måste interagera med skärmen och dess användargränssnitt. Applikationen bygger vidare på den händelsebaserade strukturen och för att höja prestandan görs de flesta händelserna i en separat tråd. En separat tråd ökar prestandan och minskar belastningen på huvudtråden där all interaktion via användaren sker. Skulle den tråden vara blockerad med beräkningar som utförs skulle applikationen kännas långsam och allmänt seg samt eventuellt även krascha. Ett uppgiftsbaserat system implementerades där en process alltid körs i bakgrunden och utför uppgifter som den tar emot. Det här kallas också för ett producent-konsument mönster. Konsumenten väntar på nya uppgifter som den kan utföra. Vid olika händelser i applikationen som t.ex. vid byte av aktivitet skapas objekt (producerade uppgifter) som sedan läggs in i konsument-kön.

Figur 5.8. Diagram över producent-konsument delen

Producent-konsument mönstret bygger på användandet av semaforer. När ett objekt läggs in i kön notifieras konsumenten med hjälp av semaforen som sedan utför uppgiften. När konsumenten har utfört uppgiften notifieras producenten att objekt kan läggas in till kön. Processen går att överskåda i Figur 5.8.

5.3.2 Databas

Databasen använder sig av biblioteket SQLite.NET och är uppbyggt på designmönstret Singleton, som garanterar att endast en instans av klassen existerar. SQLite är den vanligaste databastypen som används i telefoner. Varje applikation har en egen databasfil där endast applikationen som äger filen kan utföra operationer. Därför är Singleton-mönstret passande. En instans som sköter alla operationer. Det kan dock skapa en del problem om många operationer behöver utföras samtidigt eftersom databasen låser filen vid en operation. Skulle många operationer ske samtidigt kan det resultera i att undantag kastas. Även om SQLite.NET biblioteket skyddar vid låsning av databasen för att flera operationer inte skall kunna utföras samtidigt uppstår en del fördröjningar då applikationen använder sig av databasen flitigt. Databasen bygger därför vidare på producent-konsument strukturen som presenterades tidigare för att minska de fördröjningarna. När en databasoperation utförs skapas ett objekt för operationen i fråga, antingen för att hämta *GetJob*, radera *RemoveJob* eller sätta in *SaveJob* data. Objektet läggs sedan in i konsument-kön. Objekt för operationen i fråga använder vanliga C#-objekt för att referera till informationen i databasen. De här objekten används sedan genom hela applikationen. Vanligtvis brukar man skriva frågor mot databasen på egen hand genom biblioteket, fast genom att istället använda sig av objekt som i det här fallet hoppar man över den delen av utvecklingsprocessen. Objekten sköter frågorna åt utvecklaren och snabbar upp hela underhållet av databasen. Biblioteket har även stöd för rekursiv hämtning av information, vilket underlättar hämtning av mallar från databasen då även dess sektioner följer med. Arbetsprocessen inuti databasen, visas i Figur 5.9:

Figur 5.9. Diagram för insättning och läsning till och från databasen

Vid instansieringen av databasen kontrolleras det om nödvändig data som mallar och annan statisk information som används i hela applikationen existerar i databasen. Det här görs med hjälp av ett id som anger databasversionen vilket sparas i en separat tabell. Genom att kontrollera om ett id existerar bestäms om den nödvändiga datan skall sättas in eller inte.

I biblioteket SQLite.NET finns det även vissa begränsningar om vad man kan göra. Det är omöjligt att ha en sammansatt primärnyckel vilket gjorde att varje tabell fick ha en egen enkel primärnyckel istället. Det gick heller inte ha en primärnyckel som en främmande nyckel. Det gjorde att utvecklingstiden för många *User Stories* ökade.

5.3.3 Kvalitetsgranskningsprocessen

Den viktigaste funktionen i applikationen är utförandet av kvalitetsgranskningen. När en användare har valt att utföra en kvalitetsgranskning hämtas den med hjälp av ett *GetJob* som skickas till konsument-kön. Det objektet är hämtat rekursivt ifrån databasen. Datan innefattar alla sektioner i kvalitetsgranskningen och även dess bilder och kommentarer som användaren har lagt till vid tidigare tillfällen. När svaret kommer tillbaka skapas en *SectionsAdapter* rot som i sin tur sedan skapar alla sub-sektioner rekursivt enligt dess kravspecifikation. För varje sektion kontrolleras även om användaren har bockat av den tidigare för att bestämma vart nästa obehandlade sektion är i hierarkin. Till varje sektion finns även en dialog som öppnas där användaren har möjligheten att lägga till kommentaren men även ta bilder och lägga till dokument.

När användaren bockar av en sektion skickas en Mark-händelse till *SectionAdaptern*. När en Mark-händelse sker kontrolleras om det finns ett nuvarande markerat objekt. Om så är fallet skickas ett *SaveJob* till konsument-kön för att spara sektionen i databasen och uppdatera *SectionAdapters* sektionsreferens med att sektionen är färdig. Därefter markeras nästa obehandlade sektion oavsett om det fanns ett markerat objekt tidigare. Ifall alla sektioner skulle vara klara uppdateras databasen med ett *SaveJob* att kvalitetsgranskningen är färdig och användaren blir tillfrågad om att generera en pdf på utförd kvalitetsgranskning. Sammanvävningen av processen kan urskiljas i Figur 5.10:

Figur 5.10. Kvalitetsgranskningsprocessens struktur

5.3.4 PDF-generering

För att underlätta utveckling och inte behöva skriva ett nytt pdf-genereringssystem användes ett existerande tredjepartsbibliotek, iTextSharp. Ett bibliotek som kan generera olika typer av pdf-filer. Filerna som genereras av applikationen är en standard typ av möjliga pdf-dokument där användaren endast kan läsa innehållet och inte interagera med delar av den. En exempel generering ur applikationen finns i Bilaga 1.

5.3.5 Användargränssnitt

Det slutgiltiga användargränssnittet skiljer sig från ursprungsdesignen men har även en del drag kvar. Hela konceptet med att kunna utföra kvalitetsgranskningen som en avbockningslista i en kontinuerlig process finns fortfarande kvar. De största förändringarna från ursprungsdesignen är tillägg och förbättringar då nya idéer togs fram under utvecklingsprocessen.

Figur 5.11. *Dashboard*

Figur 5.12. *Meny*

När applikationen startas upp välkomnas användaren med en dashboard. Den är tänkt att förse användaren med grundläggande statistik om kvalitetsgranskningarna. Det är enkelt att återuppta kvalitetsgranskningar som man tidigare hållit på med. Menyn var ursprungligen tänkt att vara en separat aktivitet. Istället flyttades menyn ut som sidomeny, främst för att underlätta runt navigeringen för användaren men även för att det ansågs se estetiskt bättre ut.

Figur 5.13. *Kvalitetsgranskning*

Figur 5.14. *Tillägg*

Kvalitetsgranskningsprocessen som tidigare beskrevs, följer konceptet av att bocka av allting i ett förlopp. Framförallt är det smidigare men även för användarens skull är det enklare att endast trycka på en fast knapp för att stega igenom kvalitetsgranskningen. Ett annat koncept var att placera subsektionerna i olika aktiviteter. Det var inte det mest optimala utan det var en långsam process för användaren då det var stora fördröjningar mellan byte av aktiviteter.

För varje sektion kan användaren även öppna en tilläggsdialog. Den är tänkt att användas för att indikera att något behöver förbättras under en viss punkt i kvalitetsgranskningen. Genom att markera en allvarlighetsgrad och ta hjälp av bilder, kommentarer och dokument styrker man upp eventuella brister.

Figur 5.15. Ny kvalitetsgranskning

Figur 5.16. Alla kvalitetsgranskningar

En lista med kvalitetsgranskningar visar för användaren alla utförda men även pågående kvalitetsgranskningar. Användare kan enkelt försätta eller skapa nya baserat på förinstallerade mallar i databasen.

5.3.6 Testning

Varje funktion som implementerades testades med hjälp av egengjorda tester. Två typer av tester gjordes, funktionstester och tester mot användargränssnittet. Störst vikt låg på användargränssnittet då det ansågs vara viktigt med så få användarbuggar som möjligt. Genom att testa de olika elementen som användaren interagerar med, kontrollerades händelseförloppet och slutligen resultatet av vad som skulle ske. Funktionstesterna baserades på att endast säkerhetställa utdatan. De flesta funktionerna var beräkningar av olika slag, som beroende på indata skall ge ett visst resultat.

6 RESULTAT

Arbetet har varit utformat utefter frågeställningen som sattes upp vid starten av projektet och genom att besvara de frågorna fås en tydligare bild över slutresultatet:

- *Hur ser behovet av informationsautomation ut, med anknytning till ISO-9001 kvalitetsgranskningsprocesser i dagens läge?*

Behovet finns hos Altran och även hos fler kunder. Många företag och organisationer är ISO-9001 certifierade och omfattas till stor del av kontinuerliga kvalitetsgranskningar. Därav finns behovet för en metod som underlättar det här arbetet genom en applikation som effektiviserar processen och sparar resultaten digitalt. Vilket resulterar i att det aktivt utförs kvalitetsgranskningar.

- *Finns det konkurrerande mobillösningar och hur ser dessa ut idag samt har de några brister?*

Inspektioner av liknande lösningar har visat att det finns konkurrenter med liknande idéer. Bristerna hos de lösningarna är att det oftast handlar om fristående applikationer som inte har möjlighet att kundanpassas till företags och organisationers intranät. Den egna lösningen har blivit designad och utvecklad med möjligheten för att enkelt kundanpassas med egna logotyper, färger och mallar. Efter en noggrann inspektion av Checkbusters applikation hittades en stor nackdel, dokumentgenereringen. Det tar applikationen väldigt lång tid att generera dokument. Det har därför varit en av prioriteringarna vid den egna applikationsutvecklingen att sikta på att få till en snabb pdf-generering som genomförs snabbare än konkurrenters, vilket även har kunnat åstadkommas.

- *Vad måste plattformen leverera för att möjliggöra en användbar produkt?*

För att produkten skall vara användbar behövdes ett digitalt sätt att utföra kvalitetsgranskningar. Kvalitetsgranskningar där en användare enkelt kan bocka av kravspecifikationer och styrka upp med bilder, kommentar och dokument för att indikera vad som behöver förbättras. När en kvalitetsgranskning är färdig skall det vara möjligt att generera ett dokument baserat på den utförda kvalitetsgranskningen. Informationen om kvalitetsgranskningen skall även lagras för att kunna förbättra nästkommande kvalitetsgranskningar men även för att ta fram statistik baserat på kvalitetsgranskningarna. De flesta ovanstående funktioner har implementerats men några föll bort. Man kan bland annat inte importera externa dokument för en kravspecifikation även om funktionen ser ut att finnas med. Det går heller inte att logga in till applikationen som en ADW-användare. Det sista som inte implementerades var möjligheten att som användare kunna skapa egna mallar för kvalitetsgranskningar. Det här kan endast utvecklare göra genom att programmera in det via koden i applikationen och alltså inte vanliga användare som använder applikationen.

- *På vilket sätt automatiserar man kvalitetsgranskningsprocesserna smidigast?*

Då kvalitetsgranskningsprocesserna ofta sker på diverse platser är det smidigast med digitala versioner av dem i applikationsformat. För smidighetens skull skall kvalitetsgranskningen kunna ske i ett och samma flöde samt kunna utföras i form av en mobillösning. Dessutom skall det även gå att följa upp på tidigare granskningar för att förbättra kvalitén på nästkommande. Applikationen som utvecklats är mobil och gör det möjligt för användaren att på ett enkelt sätt utföra kvalitetsgranskningar i ett kontinuerligt flöde. Det går även att se information om de som tidigare utförts för att på så sätt kunna förbättra nästkommande kvalitetsgranskningar.

7 DISKUSSION

Under arbetsgången prioriterades en del *User Stories* bort. Mycket av det berodde på att en del *User Stories* tog längre tid att implementera än vad som förväntades. Bland annat prioriterades möjligheten att importera in externa dokument för punkter bort i kvalitetsgranskningarna. Det var tvivelaktigt om vilka tjänster som skulle stödjas med dokumenten vilket gjorde att det lades åt sidan. Autentiseringen mot Altrans ADW implementerades inte på grund av att inloggningsprocessen behövde ske via en webbvvy i applikationen vilket inte kändes optimalt. Det skulle ge ett dåligt intryck till användaren och eftersom en implementering av en fullständig autentiseringsprocess i applikationen hade tagit mer tid än vad som fanns tillgängligt hoppades det över.

Det fanns även begränsningar i programvaran som användes för utvecklingen av applikationen. Xamarin som är ett relativt nyutvecklat verktyg har en del problem som vi märkte, kompileringstiden var exempelvis lång vilket gjorde att det tog tid att starta applikationen i emulatore. Buggar med Xamarin stöttes på som gjorde att programmen frös och eventuellt kraschade.

Scrum som användes under hela projektet har varit en gynnsam metod att arbeta efter. Arbetsprocessen har varit iterativ och under varje sprint har resultatet och utförandet av arbetet diskuterats för att kunna förbättras inför nästa sprint. Under arbetsgången saknades dock det stöd som behövdes från produktägaren vilket gjorde att resultatet inte kunde verifieras eller godkännas. Utan ett godkännande från produktägaren var det svårt att bestämma vad som behövde förbättras. Därav fick utvecklingsteamet och scrum-mästaren tillsammans fatta de rätta besluten på egen hand.

När det kommer till databasen SQLite.NET är det ett stabilt bibliotek men den har en del oförutsedda begränsningar när det gäller hantering av objekt. Det gjorde att mycket tid gick åt till att skriva om stora delar av databasen vilket ledde till att designen inte blev som planerad. Biblioteket valdes av den primära anledningen att databasutvecklingen skulle ske snabbare än via andra bibliotek för att fokus skulle kunna läggas på andra delar av applikationen. I detta fall tog dock utvecklingen längre tid än förväntat vilket inte medförde några direkta fördelar med biblioteksvalet.

På grund av att budgeten för projektet har det även bidragit till en rad andra begränsningar runt applikationen. För tillfället genereras endast pdf-dokument vid avslutade kvalitetsgranskningar, men det skulle kunna vara användbart att få genererat i flera format. Eftersom utbudet av billiga tredjepartsbibliotek i relation till dokumentgenereringen för Xamarin visat sig vara väldigt dåligt är det den bidragande faktorn till varför begränsningen uppstått.

7.1 Framtiden

Applikationen har troligen goda framtidsmöjligheter för vidareutveckling. Det finns en rad funktioner som Altran skulle vilja få implementerade som de känner saknas och är nödvändiga för att applikationen skall kunna bidra till ännu mer nytta. Eftersom det finns stort potential inom applikation, både för att utökas funktionsmässigt men även för att implementeras för fler plattformar.

7.1.1 Nästa version

Dokumentationen som genereras för tillfället vid en utförd kvalitetsgranskning sparas i en lokal databas i mobilen. För att dokumentationen skall vara lättåtkomlig behöver den lagras på en server som möjliggör data analys med verktyg som PowerBI men även åtkomst för flera användare. På detta vis skulle även pågående kvalitetsgranskningar få möjlighet att sparas undan för att kunna hämtas och redigeras av flera olika användare. Redigeringen skulle även kunna implementeras för att kunna bearbetas parallellt av flera användare i realtid.

En viktig uppgradering som hade passat Altran men även andra kunder som använder produkten är att införa en autentisering mot företagets egna intranät. Genom att implementera en inloggning mot intranätet i applikationen skulle stora möjligheter öppnas upp. Funktioner som att dela granskningar mellan intranätanvändare, infoga eller ladda upp mallar och kvalitetsgranskningar från och till intranätet är några av möjligheterna.

En annan möjlighet skulle kunna vara att i framtiden implementera applikationen som en Instant App (en ny lösning från Google), vilket gör det möjligt att köra applikationen utan att behöva installera den. Det skulle vara smidigt för att användare skall kunna ladda ned applikationen med en förvald kvalitetsgranskning och utföra den direkt. Resultatet hade senare kunnat skickas till en server som behandlar datan.

7.2 Miljöaspekter

Fördelen med en digital version av kvalitetsgranskningar är att företag inte behöver lägga ner lika mycket resurser som vanligtvis krävs då kvalitetsgranskningar utförs i pappersformat. Inga utskrifter krävs utan allt sker digitalt vilket leder till minskad pappersförbrukning. Tiden som tidigare lagts på kvalitetsgranskningarna kan istället läggas på andra områden vilket är positivt för både företaget och individen själv som utför dem. Individen blir därav mindre stressad på arbetsplatsen och får då även en förbättrad arbetsmiljö.

8 SLUTSATS

Det finns i nuläget plattformar där det går att utföra ISO-9001 kvalitetsgranskningar. De är dock inte tillräckliga eftersom det inte går att anpassa produkterna till kundernas behov och utöver det saknas även viktig funktionalitet för att företag och organisationer skall se värde i att börja använda en sådan lösning. Applikationen är framtagen i mån om att förenkla utförandet av en kvalitetsgranskning genom att användare aktivt kan följa upp resultaten av kvalitetsgranskningarna. Därav har lösningen utvecklats på ett sätt som enkelt går att anpassa till kundbehoven, både funktionsmässigt och designmässigt. Kvalitetsgranskningarna har fått möjligheten att kunna utföras digitalt via en mobillösning genom en smidig procedur i applikationen vilket resulterar i att arbetet i sig anses ha blivit lyckat.

REFERENSER

- [1] R. Tricker, *ISO 9001:2000*. Oxford: Elsevier Butterworth-Heinemann, 2005.
- [2] M. Reynolds, *Xamarin mobile application development for Android*. Birmingham, Ala: Packt Publishing, 2014, pp. 7-30.
- [3] Astrium, *The Android History*, 2016. Tillgänglig från: <https://www.android.com>. [Nedladdad: 23/5 2016].
- [4] Astrium, *Layouts*, 2016. Tillgänglig från: <https://www.android.com>. [Nedladdad: 25/5 2016].
- [5] Microsoft, *Building Cross Platform Applications*, 2016. Tillgänglig från: <https://www.xamarin.com>. [Nedladdad: 28/5 2016].
- [6] Microsoft, *Architecture*, 2016. Tillgänglig från: <https://www.xamarin.com>. [Nedladdad: 29/5 2016].
- [7] Microsoft, *Using SQLite.NET ORM*, 2016. Tillgänglig från: <https://www.xamarin.com>. [Nedladdad: 02/6 2016].
- [8] A. Pham, P. Pham, *Scrum in action*. Boston, MA: Course Technology, 2012.
- [9] Trello, *What is Trello?*, 2016. Tillgänglig från: <https://www.trello.com>. [Nedladdad: 31/5 2016]
- [10] M. Alic, R. Borut, *The International Journal of Quality & Reliability Management*. Bradford: Emerald Group Publishing, 2010, pp. 916-937.
- [11] Google, *Material Design*, 2016. Tillgänglig från: <https://design.google.com>. [Nedladdad: 2/6 2016]

BILAGOR

Customer Service

#	Requirement	Supporting Documents/Images	Comments	Applicableness
1	Is there evidence of a Customer Service System?			Excellent
1.1	Quality issues are communicated through the supplier's designated Quality Assurance contact.			Excellent
1.2	Supplier contacts are provided across functional lines for Purchasing, Quality Assurance, R&D, and Planning.			Inadequate
2	Is there a process for requesting samples or information?			Improvement Needed
2.1	The supplier can provide samples and the following information:			Improvement Needed
a	Certificates			Inadequate
b	Test Results			Inadequate
c	Delivery Status			Improvement Needed
d	Purchase Order Status			Improvement Needed
e	MSDS information			Excellent

Bilaga 1. Genererad pdf ur applikationen