

Osobovo-orientovaný prístup vývoja softvéru

TOMÁŠ BACKSTUBER

*Slovenská technická univerzita
Fakulta informatiky a informačných technológií
Ilkovičova 3, 842 16 Bratislava
backy007[zavináč]gmail[.]com*

Abstrakt. Existuje veľa prístupov vývoja softvéru v závislosti od zložitosti, vnútornej štruktúry, všeobecne od softvéru ako takého. Ale pri tvorbe softvéru je samotná idea softvéru len jedným z činiteľov, na ktoré treba prihliadať. Okrem toho je tu i ľudský faktor: sprevádza softvér od nápadu v hlave zadávateľa, prechádza do špecifikácie požiadaviek v rukách architekta, transformuje sa na konkrétne modely v rukách analytika, aby bol sformovaný v konkrétny prototyp s pomocou programátorov, následne potrebuje testerov k svojmu otestovaniu, aby mohol byť nakoniec poskytnutý používateľom k používaniu. A rovnako, ako nesprávny prístup k softvéru, i nesprávny prístup k zainteresovaným osobám môže viesť k zhoršeniu kvality výsledného produktu, preto je treba prihliadať i na tieto aspekty.

Úvod

Psychológia a informatika išli už oddávna len ťažko dohromady. Kým informatika, bola exaktná, psychológia využívala omnoho viac iba možné postupy a prípadné teórie. Kým informatika sa zameriavala na presné, od začiatku stanovené ciele, ktoré sa v ideálnom prípade nemali zmeniť, psychológia si stanovovala ciele počas svojho fungovania, prípadne počas daného problému, na ktorý bola použitá. Kým informatika sa týkala strojov, psychológia sa zaujímala o ľudí. Ale predsa len je tu niečo, čo je spoločné pre psychológiu a informatiku – podskupina ľudí, ktorí obsluhujú dané stroje. V prípade vývoja softvéru ide o samotný softvérový tím i nasledujúcich používateľov. Pretože, je zrejme, že všetky „chyby“, ktorými sa tvrdo zaoberáme my, informatici, vo fáze testovania, sú len odrazom nás samých: počítač nerobí chyby, počítač robí presne to, čo sme mu povedali, aby spravil. Problémom a danou chybou je to, že to, čo sme mu povedali a to, čo sme skutočne chceli, nie je vždy to isté. A tak každá chyba počítača, každý „error“, „bug“ a „warning“, všetko je to v určitom smere „vina“ človeka. Kto nič nerobí, nič nepokazí, možno preto počítače neprogramujú. A možno preto by sa bolo treba zamyslieť nad chybami, nedodržiavaním termínov a slabšou

Manažment projektov softvérových a informačných systémov, október 2008, s. 1-7.

kvalitou výsledného produktu v trochu inom poňatí. Možno je načase, aby sme sa prestali zaoberať tak veľmi tým, ktoré vývojové prostredie vyberieme, ktorý programovací jazyk bude na to najvhodnejší, aké podporné prostriedky využijeme, možno je načase, aby sme časť pozornosti venovali i otázkam: Kto sú ľudia, pre ktorých daný softvér robíme? Kto sú ľudia, ktorí s nami daný softvér robia? A čo môžeme vyťažiť z vedomosti o týchto ľuďoch? Keď totiž zameriame pozornosť viac na človeka, človek ju viac zamerá na prácu. Keď som chodieval do posilňovne, bol tam napísaný význam slova fit - „telesne a duševne svieži, schopný práce a výkonu“. A to je to, na čo sa mnohokrát v softvérovom tíme zabúda. Áno, dá sa vytvoriť projekt i pár dní pred uzávierkou, ak si pár ľudí nespí, ale bude to skutočne stáť za to? Áno, dá sa vytvoriť projekt za menšie peniaze, ak sa budeme zo všetkých síl snažiť napríklad šetriť papier v kancelárii, ale neodvedie sa tým pozornosť od toho hlavného? Áno, dá sa vytvoriť projekt i bez znalosti ľudí okolo seba, ale vytvorili sme skutočne to správne? Alebo sme mohli urobiť ešte viac? Problém je, že neexistuje matematický dôkaz pre ľudskú psychiku, aj sebe väčšie snaženie a orientovanie na človeka môže viesť ku krachu a nemusí sa podariť, sebe lepšie analýzy okolitých ľudí sa môžu minúť účinku, sebe lepšie stratégie na zvýšenie motivácie môžu byť nanič. Ani prístup na človeka totiž nevie vždy odstrániť všetko zlé, pretože, je to vlastne iba práca, je to iba škola, je to súčasť života každého jedného človeka, ktorého si takto analyzujeme. Sebe horšie skúsenosti v škole či práci môžu odznieť vďaka vhodnému súkromiu a veľmi dobre premyslenému relaxu. Ale taktiež platí, že i sebe lepšia pracovná či školská atmosféra nemusí pomôcť, aby bol človek fit, ak mimo života v škole či v práci má chaos a nalomenú psychiku. Ak by sme sa ale zamerali na priemerného človeka, úplne normálneho, s úplne „normálnou“ psychikou v rámci svojho súkromia, skrátka bežného jednotlivca (aj keď taký vlastne ani neexistuje), čo by uňho spôsobilo lepší výkon? Prístup orientovaný na neho ako osobu, alebo prístup orientovaný mimo neho, prihliadajúci len na jeho pracovné výkony? Ja si myslím, že ten prvý.

Čo je to človek a ako na neho

Predpoklad je ten, že každý človek má určitú dávku empatie, aj keď si to nemusí myslieť. Ale bez ohľadu na to, koľko empatie máme, určujeme a interpretujeme toho druhého – ak zbadáme výrazné odlišnosti v jeho správaní (napríklad výbuchy zlosti u inak kľudného človeka), niečo z toho usúdime – nemusí to byť pravda a väčšinou rátame i s touto možnosťou, ale aj tak používame našu interpretáciu druhej osoby. Avšak to nám stačiť nemôže – interpretácia je nepresná, niekedy priveľmi situačná, potrebujeme niečo viac, niečo osvedčené. Niečo, čo by nám, informatikom, prinieslo poriadok do zdanlivého chaosu vnútier osobností okolo nás. A toto je i jedna z vecí, ktorú je potreba podporovať – snaha o vcítenie sa do toho druhého, a z toho vyplývajúca solidarita, či už ide o prípad medzi kolegami, medzi pracovníkom a šéfom, medzi zadávateľom a vypracovávateľom... možností je veľa. A dôvodov je tiež niekoľko: absencia solidarity vytvára zbytočný stres u človeka, absencia empatie a pochopenia toho druhého spôsobuje, že i povahy, ktoré by sa mali bez problémov

znášať, sú na nože. A síce sa hovorí o vhodnosti oddelenia osobných záležitostí od pracovných, ale uznajme si to všetci: ťažšie sa nám pracuje s človekom, ktorý je nám nepríjemný, ako s človekom, s ktorým sa radi vidíme. To je teda otázka vzájomných vzťahov, ktorú potrebujeme riešiť v rámci pracoviska. Ale myslím si, že týmto sa náš výpočet nekončí: potrebujeme sa tiež zamerať na jednotlivca ako takého. Ak to totiž nespravíme, potom sme síce vytvorili skupinu ľudí, ktorí spoločne vedia dosiahnuť svoje ciele, ale nemaximalizovali sme výkon jednotlivca. A ten môžeme zväčšiť iba tak, že sa naň zameriame takpovediac ako keby bol jediný na svete. Tieto dva skoro až protichodné prístupy je ale veľmi jednoduché kombinovať, záleží od toho, ako naložíme s informáciami, ktoré máme k dispozícii.

Skôr ale, než začnem s konkrétnymi radami, bolo by vhodné poznamenať čo to o 4 základných typoch osobnosti podľa Hyppokrata: melancholik, flegmatik, choleric a sangvinik. [2] Platí, že kým melancholik a flegmatik sú povahy introvertné, choleric a sangvinik sú extrovertné. Druhý rozdiel je v stabilite pováh: kým flegmatik a sangvinik sú prirodzene stabilné povahy, melancholik a choleric sú labilné typy so sklonom k neurotizmu. Existujú tiež prístupy, ktoré hovoria o špecifickosti každého jedného typu: napríklad sangvinik ako skvelý vodca, choleric v pozícii revolucionára, melancholik ako umelec či flegmatik ako búľtává vřba. Tieto prístupy môžeme brať z dvoch hľadísk: alebo ich budeme brať ako vhodné pre kategorizáciu daného človeka a z neho vychádzajúcich správani k nemu, alebo budeme tieto prístupy brať na zreteľ minimálne, ak vôbec. V tomto prípade si nie som istý, ku ktorému hľadisku sa pridať: ak ich zoberieme na kategorizáciu, ide o škatuľkovanie, čo sa môže veľmi negatívne vyvíbiť, pretože človek je omnoho viac než len 4 typy a tak by prístup na neho ako na osobu len z pohľadu týchto typov nebol dostatočný. Ak ich ale vôbec nebudeme brať v úvahu, tým ako keby sme povedali, že vieme viac než celá psychológia ako taká, keďže toto rozdelenie je v nej od nepamäti a odvíja sa z neho nemálo teórií. A to už začína byť problém: nemôžeme predsa absolvovať vysokú školu z psychológie len preto, aby sme vedeli správne a dostatočne interagovať s ostatnými členmi tímu. Ak ale chceme túto interakciu vylepšiť, potrebujeme poznať aspoň základ z toho, čo psychológia učí. A ako zabezpečiť toto? Myslím si, že to je skôr než otázka na konkrétneho zamestnanca otázka na jeho vedúceho, otázka na šéfa tímu. Myslím si, že vzhľadom k tímu musí urobiť (nielen, ale AJ tieto veci): po prvé, test osobnosti každého jedného v tíme. Pokiaľ viem, nejde o protizákonný postup, aj keď je otázne, či sa toto stane pred alebo po vstupe do zamestnania a do daného tímu. Áno, pred vstupom do zamestnania by mohol zamestnávateľ zvoliť metódu „vyberiem iba tých sangvinikov, pretože pri nich je predpoklad najväčšieho výkonu.“ alebo prípadne metódu „mám mať 4 ľudí, tak vyberiem jedného z každého typu, nech to mám pekne vyvážené.“ Avšak mám obavy, že takýto prístup je proti antidiskriminačnému zákonu, pretože je stále ešte ťažké, ak nie priamo nemožné dokázať spojitosť medzi osobnosťou človeka a jeho výkonom. A aj keby štúdie ukázali istú spojitosť, stále by išlo o štatistický výskum, ktorý by nehovoril o výkone daného jedinca, čím by to bolo právne napadnuteľné. Takže ostáva tento test robiť až po vstupe do zamestnania, čo je možné. Minimálne ma teda nenapadá spôsob, akým by sa dal takýto test napadnúť z pohľadu právnického. A tiež vyvstane otázka: spôsobí psychologický test hneď na začiatku spolupráce u zamestnanca pozitívne alebo negatívne odozvy? Obávam sa, že

opäť pôjde iba o štatistickú odpoveď, ktorá nie je vôbec istá – ale aj napriek tomu sa odvážim tvrdiť, že vo väčšine prípadov, ak je dôvod tohto testu jasne vysvetlený, budú reakcie pozitívne, prinajhoršom negatívne. Ľudia totiž vždy ľahšie znesú testy, či dokonca i osobu psychológa, ak sú presvedčení, že je to pre skvalitnenie ich života, v tomto prípade o časť života zvanú pracovný život. Otázkou je, či a ako je vhodné toto zabezpečiť v škole – v rámci takpovediac experimentálneho spôsobu zlepšenia prostredia v škole nemôže škola ako taká robiť výskumy, či testy, tieto musia byť riadne schválené a odsúhlasené, nehovoriac o tom, že zákon je v tomto na školy o dosť prísnejší než na zamestnávateľov.

Dobre, majme teda výsledky testov osobnosti pre každého jedného člena nášho tímu (v prípade pracoviska). Ako ďalej postupovať? Nasledujúca cesta by mala sledovať práve na kurzy. Pri prijímaní do zamestnania bývajú u informatikov dosť často i kurzy – či už programovacieho jazyka, ak s ním zamestnanec nie je už zoznámený, alebo tiež prednášky o firme, v ktorej daný človek pracuje. Myslím si, že je vhodné do nich dostať i prednášky z psychológie, aj keď je zrejmé, že tieto potrebujú omnoho väčšiu hodinovú dotáciu než napríklad prednáška o firme. Zamestnanec by sa na týchto prednáškach mal dozvedieť základné poznatky z psychológie, a ďalej už konkrétne postupy a konkrétne poznatky o jednotlivých typoch osobností. Je zrejmé, že informatika psychológii nie je vhodné učiť – preto by tieto prednášky mali obsahovať minimum teórie a maximum praxe. Možno by tiež nemalo ísť o prednášky, možno o iné formy, ako diskusia, či workshop. Ani ja si nie som istý tým, ako by mali takéto workshopy vyzerajú, toto je otázka skôr na profesionálnych lektorov, alebo psychológov samotných. Je mi ale jasná jedna vec: čím viac teórie dané workshopy budú obsahovať, tým menšia je šanca, že tieto workshopy budú mať reálny pozitívny efekt na vzájomnú komunikáciu a vzťahy v tíme, ktoré chceme vylepšiť.

Zamerajme sa teraz na osobu, osobnosť, jednotlivca, ktorého výkon chceme maximalizovať. Keďže informatika nie je manuálna, ale mentálna práca, môžem použiť niektoré z postupov uvedených v [1]. Skúsme si teda preriediť tieto postupy a určiť, ktoré z nich sa dajú použiť.

Na začiatok tu máme kyslík. Nemôžem nič iné než súhlasiť – ku kvalitnej mentálnej práci sú dobre vyvetrané priestory nutnou súčasťou. Z toho nám ako vedúcim vyplýva minimálne povinnosť vyvetrať pred začiatkom pracovnej doby (alebo na toto niekoho poveriť) a zároveň vetrať kedykoľvek, keď čo i len zacítíme menej kyslíka či zatuchnutý vzduch.

Nasleduje vhodná teplota – toto je ďalší z „postupov“, ktoré je možné aplikovať i na prácu v softvérovom tíme. Ako dosiahnuť toto? Myslím, že na začiatok stačí klimatizácia, ktorú ale nebudú môcť ovládať členovia tímu – títo sú totiž ovplyvnení napríklad teplotou vonku: keď je vonku zima, inštinktívne si pustíme väčšie množstvo tepla, než je optimálne, čo nás uspáva. To ale ako vedúci nechceme, preto musíme teplotu regulovať na bežnú izbovú teplotu – odhadoval by som to okolo 20 stupňov Celzia.

Voda a výživa – opäť platí, že ide o nezanedbateľnú súčasť zdravého výkonu jednotlivca. Ako zabezpečiť toto? Nemôžeme predsa kŕmiť zamestnancov. Avšak môžeme im vybaviť obedy, či už napríklad v blízkej školskej jedálni, alebo v prípade

väčšej firmy prehodnotiť využívanie zásobovania obedmi a vytvorenia vlastnej jedálne. A opäť platí, že kvalita sa vyplatí – isto každý poznáte ten pocit, keď sa vám tesne po obede nechce nič okrem spánku. Je to pochopiteľné, krv sa naženie do oblasti žalúdka, aby strávil daný obed. Čím je daný obed ťažšie stráviteľný (čo je jeden z ukazovateľov kvality, aj keď je to trochu zjednodušenie), tým dlhšie trvá organizmu, kým krv presunie opäť do orgánu, do ktorého potrebujeme – do mozgu. A tak sa cena kvalitného obeda vráti v podobe práce, ktorú daný človek môže vykonať vďaka rýchlejšiemu vytráveniu, ale zato stále nasýtený.

V [1] sa ako ďalší z postupov spomína práve odpočinok – to je jedna z vecí, ktoré nevieme ovplyvniť skoro vôbec: nemôžeme miesto svojho zamestnanca spať, ani mu prikázať, nech o deviatej „zhasne lampičku“. Čo ale môžeme, je využívať takzvaný aktívny odpočinok: nabádať svojho zamestnanca k telesnej aktivite, ktorá by bola relaxom pre duševnú prácu. Nemálo firiem má svoje futbalové, softbalové, tenisové, či bedmintonové družstvá. A prečo? Pretože sa ukázalo, že človek, ktorý má v práci i takéto aktivity, ich berie pre seba ako odpočinok. A, čo je pre nás dôležitejšie, nielenže ich takto berie, ale takto naňho i pôsobia.

V [1] nasleduje hudba – činiteľ, na ktorý sa mnohokrát zabúda. A jeden z činiteľov, kde už, na rozdiel od predchádzajúcich, výrazne zasahuje jednotlivca a jeho osobnosť. Nejde len o vec vkusu, ktorá hudba sa komu páči, platí i to, že rôzna hudba má na rôznych ľudí rôzne účinky. Napríklad klasická hudba môže niekoho príjemne nabudzovať k výkonu a iného zasa príjemne uspávať, či pre zmenu rocková hudba môže byť pre jedného vyburcovanie energie, ale pre druhého zasa väčší žráč energie, než práca, na ktorej práve robí. Obávam sa ale, že toto nevieme odhadnúť ani na základe testov osobnosti, preto sa tu musíme spoľahnúť na osobu informatika, že vie posúdiť, ktorú hudbu by mal v práci počúvať pre zvyšovanie výkonu a ktorú nie. A samozrejme, ako som povedal, ide o vec pomerne výrazne individuálnu, preto napríklad púšťanie hudby do celej kancelárie je zlé riešenie. Skôr by som navrhol slúchadlá a nechať už na každom jednom, čo si vyberie.

Priestor a svetlo. Vec, nad ktorou ani nerozmyšľáme a ktorá je vo väčšine pracovísk štandardom. Skutočne je? I v prípade priestoru 2 krát 2,5 metra? Alebo v prípade nesprávneho druhu či umiestnenia osvetlenia?

[1] uvažuje ako nasledujúci postup k zlepšeniu práve miesta: používať stále to isté miesto, alebo používať stále nové? Nuž, otázka názoru, mne osobne príde, že minimálne z pohľadu problémov so sťahovaním a problémov človeka so zvyknutím si na nové miesto je vhodnejšie stále to isté miesto.

V [1] sa tiež rozmyšľá nad vhodným časom, čo ale v prípade 8 a pol hodinového, obvykle stáleho a neflexibilného úväzku je len veľmi ťažké meniť.

V [1] sa ďalej spomínajú zložitejšie pomôcky, spomeniem len 2: motivácia a koncentrácia, keďže iba tieto pokladám za použiteľné.

Motivácia – snád každý v práci by povedal, že nič nie je lepšou motiváciou ako výplatná páska. Áno, skutočne, dobré či výborne platové ohodnotenie môže zvýšiť našu usilovnosť, ale sú i ďalšie možnosti. Zaujímajme sa o to, ako sa daný člen tímu pozerá na prácu v rámci projektu, ktorý robíte. Považuje ju za zbytočnosť? Neužitočnosť? Niečo, čo „nejako prežije“? Ak je tomu tak, potom nemožno čakať maximálne výsledky. A čo potom pohľad na projekt samotný? Je to preňho iba práca?

Samozrejme, vždy môžeme hovoriť „iba“ o práci, ale je veľmi ľahké pozorovať zmenu, ak sa projekt stane takpovediac „dieťaťom tímu“, ak sa zvýši naviazanosť človeka naň. A to možno dosiahnuť napríklad i tým, že v rámci projektu budú mať ľudia na ňom pracujúci i istú časť rozhodovacej moci – s človekom robí divy, keď náhle cíti sám na sebe zodpovednosť za projekt a za rozhodnutia, ktoré v rámci neho urobí.

Koncentrácia – čo to vlastne je? Ako by sme definovali koncentráciu? Jedna z možných definícií je napríklad: schopnosť primárne sa sústrediť na danú tému, daný problém či danú situáciu. Ako môžeme zasiahnuť tu? Prvou možnosťou sú tu jednoznačne zvukotesné okná – predstavte si, ako sa vám pracuje v tichu a ako sa vám pracuje, ak náhodou pracujete blízko cesty, alebo nebodaj ak pod vami práve betónujú. Druhá, ani nie tak možnosť ako skôr súbor možností, je hľadanie dôvodu, prečo sa neviem sústrediť. Je to kvôli príliš hlasnej hudbe? Alebo som chorý? Prípadne mám nejaké osobné problémy? Alebo som na niečo jednoducho nahnevaný? Veľa z týchto možností sa dá nejako vyriešiť, ale najskôr si musíme uvedomiť, ktorý z týchto dôvodov je ten náš.

Po orientovaní sa na jednotlivca nasleduje orientovanie sa na ľudí medzi sebou. Rozprával som sa o tomto so známym a ten mi navrhol zaujímavú myšlienku: rozdeliť ľudí, o ktorých sa zaujímam, do 3 rolí: tí, ktorí softvér zadávajú (zadávatelia), tí, ktorí ho vytvárajú (informatici) a tí, ktorí ho budú používať (používatelia). Myšlienka sa mi páčila, tak sa ju pokúsím použiť. V rámci týchto 3 rolí je pre softvér podstatná komunikácia medzi: zadávateľmi a informatikmi, informatikmi medzi sebou a informatikmi a používateľmi. Komunikácia medzi zadávateľmi a používateľmi nemusí ani existovať, komunikácia medzi používateľmi medzi sebou nemení priamo kvalitu softvéru a vzhľadom k tomu, že zadávateľom je obvykle predpokladané veľmi malé množstvo ľudí, ktorí sú už dohodnutí na konkrétnych požiadavkách, je komunikácia medzi nimi pre softvér veľmi málo podstatná.

Začnime teda komunikáciou medzi zadávateľmi a informatikmi. Tu je hlavným problémom introverzia – introvertný zadávateľ bude mať problém s dostatočnou špecifikáciou témy, rovnako tak introvertný informatik môže získať pocit, že pochopil, čo zadávateľ od neho chce, ale nedostatočným kladením otázok ideu nepochopí správne, čo spôsobí de facto robenie iného softvéru. V lepšom prípade sa to zistí počas analýzy, v horšom prípade až po nasadení. Práve preto je potrebné tomuto zabrániť, či už vybraním správnych osôb ku komunikácii, alebo facilitátorskou činnosťou.

Pokračujme komunikáciou informatikov medzi sebou. Tu je problémom labilita – choleric môže spôsobovať zbytočné roztržky v tíme, čo je potrebné upokojovať, aby sa tak stratilo minimum energie potrebnej pre prácu. Melancholik má zasa problémy s náladovosťou a sklúčenosťou, čo môže veľmi negatívne pôsobiť na jeho výkon. Tu je už pomoc trochu ťažšia, keďže jeho výkon je často jediným indikátorom takéhoto stavu. Preto je treba jeho výkon neustále sledovať. Kritickou súčasťou práce na softvéri sú hlavne termíny. Spojenie veľkých termínov a labilnej osoby je kritické – tu je vhodná prevencia pomocou veľmi podrobného plánu, ktorý daný problém „rozmení na menšie“, aby sa vytvoril dojem zvládnuteľnej úlohy.

Na konci je tu komunikácia medzi informatikmi a používateľmi. Ako je zrejmé, nie je priama, táto komunikácia sa týka skôr vytvorenia softvéru, ktorý bude dostatočne zrozumiteľný a príjemný pre používateľa, či už pomocou intuitívneho ovládania, alebo pomocou všadeprítomnej nápovede.

Záver

Vytvoriť dobrý softvér je umenie. A umenie do seba zahŕňa poznať nielen farby, ktorými bol napríklad obraz namaľovaný, ale i štetec. Zdá sa nám, ako keby sa štetec na obraze nepodpísal, ako keby tam ani nebol, veď sú to iba farby. Ale v skutočnosti je to práve výsledok štetca, ktorý vidíme. Hrubší vytvára istejšie tvary, tenší vypracoval lepšie detaily. Rovnako je to i softvéri: vidíme výsledok a vidíme kód. Zdá sa nám, ako keby tam výsledok daného človeka ani nebol, ale nie je to pravda. Každý kód je špecifický, každý má svoju vlastnú osobnosť za sebou. Samozrejme, je vhodné zamerať sa na to, aby tento kód bol čo najlepší, rovnako ako pri obraze. Ale k dobrému obrazu nestačia len rozmanité farby, je potrebné mať i správne štetce a náležite sa o ne starať. Nieкто si môže povedať, že v prípade človeka si nemôžeme byť istí výsledkom, že netušíme, ako to „dopadne“, či sa zvýšená starostlivosť oplatí. Na to môžem povedať len jedno: počítač nerobí chyby, robí to, čo mu povieme, aby robil. A čo je potom dôležitejšie? Starat' sa o to, akým jazykom mu to povieme? Alebo starať sa o to, aby sme mu to povedali čo najkvalitnejšie a najlepšie? Pretože toto bez zamerania na človeka nemôžeme.

Použitá literatúra

1. Bačíková, Mária: Ako sa správne učiť, 2006
URL: <http://www.i-psychologia.sk/view-231.php>
2. Říčan, Pavel: Psychologie osobnosti, 2007
URL: <http://www.knihykestazeni.cz/knihy/psychologie-osobnosti/290>

Annotation

Person-oriented approach of software development

There are many ways of software development depending on complexity, inner structure, generally on software as it is. But in the process of developing the software, idea of software is only one of actor, that we have to observe. Besides, there is also human factor: it follows the software from idea in the brain of customer, melts to request specification in the hands of architect, it is transformed into the specific models in the hands of analytic, to be shaped into concrete prototype with the help of programmers, then it needs testers to test it, to be at last provided to users for using. And equally as wrong approach to the software, also wrong approach to the concerned people can lead to degradation of quality, so it is in our concern to look also to these aspects.
