
INFORMAČNÍ POTŘEBY A POŽADAVKY NA SYSTÉM

INFORMATION NEEDS AND SYSTEM REQUIREMENTS

Jiří Vaníček

Anotace:
Jakost je definována jako souhrn význačných vlastností produktu, směřující k uspokojení
potřeb uživatele. Zkušenost z hodnocení jakosti vede k závěru, že jedním z nejslabších míst
při snaze o posouzení jakosti je právě skutečnost, že je obtížné potřeby uživatele popsat
exaktně a formulovat je ve tvaru objektivně ověřitelných požadavků Příspěvek se zabývá
analýzou vztahu mezi reálnými potřebami uživatelů informačních systémů a softwarových
produktů a formulací požadavků, které z těchto potřeb vyplývají. Výsledkem analýzy jsou
zásady a pravidla, kterými by se měly tyto požadavky řídit, aby byla zajištěna možnost
následného použití exaktních postupů pro vyhodnocení jakosti nabízených „konfekčních“
produktů i systémů vytvářených „na zakázku“ pro zamýšlené užití. Výsledné "požadavky na
požadavky“ na jakost jsou navrženy tak, aby umožnily použití mezinárodních norem pro
hodnocení jakosti produktu řad ISO/IEC 9126, ISO/IEC 14598 a ISO/IEC 12119 pro
hodnocení jakosti produktu a sloužily jako podklad pro normalizaci požadavků na jakost
v řadě mezinárodních norem ISO/IEC 250xx připravované v projektu SQuaRE (Software
Quality Requirements and Evaluation).

Klíčová slova:
Jakost. Informační potřeba.. Požadavek na jakost. Požadavek na požadavky. Mezinárodní
norma. Projekt SQuaRE.

Abstract:
Quality is defined, as a set of relevant properties of product, which affects to the satisfaction
of user needs. Experiences from the quality evaluation lead to the conclusion, that on of the
main weakness during the effort to judge the quality consists in the difficulties with exact
formulation of needs, which can be verified objectively. This contribution is addressing to the
analysis of the relationship between real needs of information systems and software product
stakeholders and the formulation of implied requirements implied, to provide the consecutive
application of exact actions for quality evaluation of ready-made products and custom-made
products for intended use. The resultant “requirements for requirements” are proposed in such
a way, to allowed the application of international standards of the series ISO/IEC 9126,
ISO/IEC 14598 and ISO/IEC 12119 for quality evaluation and to be applicable for the quality
requirements standardisation in the international standards set ISO/IEC 250xx, prepared in the
project SQuaRE (Software Quality Requirements and Evaluation).

Keywords:
Quality. Information need. Quality requirement. Requirement for requirements. International
standard. Project SQUaRE.

1 ÚVOD
Jakost je kromě ceny jedním z nejdůležitějších atributů každého produktu, který má být
předmětem směny. V souladu s mezinárodními normami budeme produktem nazývat každý
výrobek i každou službu nabízenou na trhu i kombinaci výrobku a služby. U produktů
sloužících k uspokojení informačních potřeb jde téměř vždy o kombinaci výrobku a služby,
která se k němu poskytuje. Podle mezinárodních norem se jakostí produktu rozumí souhrn
jeho význačných vlastností, které směřují k uspokojení daných a stanovených potřeb
uživatele, v případě, že je produkt používán v souladu se svým určením. Slova „kvalita“ a
„jakost“ se v češtině užívají jako synonyma. Budeme užívat raději prvé, jazykově čistší.
 Tato obecná definice jakosti si zaslouží několik poznámek a upřesnění. Uživatelem
(user) se obvykle myslí jedna konkrétní fyzická či právnická osoba, která je nabyvatelem
produktu a očekává z jeho užití prospěch. Je však otázkou, zda se lze při posuzování jakosti
omezit pouze na jedinou fyzickou či právnickou osobu. V anglické terminologii se kromě
termínu „user“ v souvislostí s jakostí užívá ještě slovo „stakeholder“, pro které asi není
v češtině jednoslovný ekvivalent. Snad je vystihuje termín „zainteresovaná strana“. Jde o
kohokoliv, kdo má vzhledem k užití produktu jakákoliv, byť jen částečná práva či oprávněný
zájem a tím i nároky očekávat, že produkt splní jeho potřeby. Je zřejmé, že při hodnocení
jakosti nelze zainteresované strany pominout. Zájmy různých zainteresovaných stran
samozřejmě nemusí být totožné a často mohou být i protichůdné.

Je zřejmé, že u konfekčních produktů je vždy více uživatelů a jejich potřeby se mohou
lišit, často i podstatně. Jakost takových produktů tedy nikdy nelze hodnotit absolutně, ale
vždy pouze z hlediska určité skupiny uživatelů s podobnými potřebami. Do jaké míry lze či
nelze dát odhad jakosti pro širší okruh uživatelů závisí podstatně na tom, do jaké míry lze
produkt konkrétním potřebám přizpůsobit. Při hodnocení jakosti je tedy nezbytné vždy brát
v úvahu a výslovně uvádět z hlediska které skupiny zainteresovaných stran byla jakost
hodnocena.

2 OD INFORMAČNÍCH POTŘEB K POŽADAVKUM NA SYSTÉM
Nezbytným předpokladem pro objektivnost jakéhokoliv hodnocení je měření. Při hodnocení
jakosti jde o porovnání naměřených hodnot vybraných atributů jakosti s hodnotami
požadovanými. Stanovit, které atributy jsou v daném případě pro hodnocení jakosti podstatné
a které nikoliv, bývá nesnadné. Ani měření skutečných hodnot atributů, dosažených daným
produktem nebývá bez problému. Nejvážnějším problémem však bývá transformovat
skutečné potřeby všech zainteresovaných stran do exaktních a objektivně měřitelných
požadavků. Koneční uživatelé zpravidla nemají k tomu dostatek znalostí a zkušeností.
Nezbývá jim tedy než se v této věci obrátit na specializované firmy. Pokud ovšem takováto
firma bude pozdějším dodavatelem systému nebo se bude snažit zakázku na realizaci systému
získat, vzniká vážné nebezpečí, že upřednostní své zájmy před zájmy budoucích uživatelů a
dalších zainteresovaných stran. Požadavky pak často neodrážejí skutečné potřeby uživatele,
ale spíše zájmy dodavatelů. Tento jev je v českých poměrech častý. S trochou nadsázky lze
říci, že jak některé informační systémy ve veřejné správě fungují, vědí jen firmy, které je
dodaly, ne ti, kteří je podle zákona mají spravovat. Co je automatizovat třeba a jak neurčují ti,
kterým má automatizace prospět, ale ti, kteří chtějí maximalizovat zisky při minimální
námaze. Uživatel se pak fakticky stává vazalem svého dodavatele.
 Východiskem z obtížně řešitelné situace samozřejmě nemůže být trvalé zaměstnávání
špičkových odborníků v informatice v každé organizaci, která informační systémy hodlá
využívat. Lze však naléhavě doporučit, aby formulací požadavků na systém byla pověřena
firma, která sama o dodávku ani o systémovou integraci neusiluje a není z žádnou takovouto
firmou svázána. Toto řešení nebývá levné. Z dlouhodobého hlediska se však většinou vyplatí.
 Informační potřeby vycházejí vždy z procesů, které v dané organizaci probíhají nebo

mají probíhat. Lze je tedy formulovat vždy jen ve vztahu k těmto procesům, k organizační
struktuře a k strategii organizace, nikoliv ke konkrétním produktům. Úvaha o informatizaci
která začíná sloganem „je potřeba u nás „zavést databázi xyx“ nebo „datový sklad“, nemůže
vést k ničemu rozumnému. Požadavek nakoupit N osobních počítačů a zapojit je do sítě je
ještě větší hloupost. Přesto se s podobnými záměry lze i nyní setkat.
 Na rozdíl od potřeb je třeba již požadavky formulovat ve vztahu k informačnímu
systému, který má naše potřeby zabezpečit. Jde o to přesně formulovat jaké vlastnosti má
takový informační sytém mít, aby naše potřeby zajistil na potřebné úrovni. Slovo „potřebné“
je v této souvislosti třeba chápat opatrně. Je třeba si uvědomit, že nic není zadarmo. Každý by
jistě rád užíval jen to nejlepší, někdy jen proto, že mu to jako nejlepší bylo presentováno.
Situace, kdy někdo požaduje to, co ve skutečnosti nepotřebuje bývá častější, než bychom si na
základě prvého pohledu snad mysleli.
 Jakost není samozřejmě jediným atributem produktu, který je pro jeho výběr a
pořízení rozhodující. Stejnou, někdy i větší roli hraje jeho cena a náklady na provoz, někdy se
uplatní i další hlediska. Při stanovení požadavků na jakost je třeba postupovat tak, aby splnění
či nesplnění těchto požadavků bylo možné nezpochybnitelným způsobem prověřit. K tomu je
třeba požadavky formulovat exaktně, měřitelně, aby bylo možné objektivně rozhodnout, zda
byly dodrženy či nikoliv. K tomu slouží měření atributů jakosti. Dosažení specifikované
úrovně jakosti by samozřejmě mělo být zahrnuto i do smluv na dodávku produktu, včetně
ustanovení sankcí a náhrad v případě nedodržení požadované úrovně ze strany dodavatele.
 Za zmínku stojí, že potřeby uživatele zajišťuje vždy informační systém jako celek. Je
tedy možné hovořit jen o jakosti informačního systému, do kterého patří software včetně dat,
hardware, organizační opatření i lidé, kteří s informačními prostředky pracují. Zužovat úvahy
o jakosti pouze na jakost softwaru nebo dokonce pouze na jakost programu bývá častou
chybou. Nicméně čím dříve získáme odhady jakosti systému jako celku, tím lépe. Náprava
v ranných stádiích životního cyklu bývá levnější. Když je vše hotovo, náprava bývá velmi
drahá, někdy i nereálná. Proto je třeba hodnotit jednotlivé komponenty informačních systémů
zvlášť, někdy i dříve, než jsou dokončeny. Mluvíme tak často o „vnitřní jakosti“ jednotlivých
komponent. Měli bychom však vždy mít na paměti, že tyto atributy jsou pouze prediktory, na
základě kterých lze s větší či menší jistotou jakost výsledného produktu odhadovat, a že
konečná jakost je málokdy pouze jednoduchou funkcí hodnot těchto prediktorů.

PODPORA JAKOSTI V MEZINÁRODÍCH NORMÁCH
V současné době odborná komunita o významu jakosti v informatice nepochybuje. Zřejmé je i
to, že pohledy na jakost je třeba sjednotit celosvětově, pokud možno na úrovni mezinárodních
norem. Význam norem je značný. Nelze jej však přeceňovat. Dosažení celosvětové shody
napříč zájmy dodavatelů, uživatelů a akademických teoretiků nebývá právě snadné. Příprava
norem trvá poměrně dlouho. Málokdy se podaří dodržet lhůtu pěti let. Obor se vyvíjí rychle.
Stává se tak, že normy někdy konservují již překonaný stav a na rozvoj oboru nereagují tak
rychle, jak by bylo zapotřebí.
 V současnosti jsou k dispozici mezinárodní normy, přebírané i jako evropské a české
dvou základních směrů:

• Normy pro zajištění jakosti v procesu tvorby produktu, tvořené především
revidovanou normou ISO 9000:2000 a navazujícími normami, ke kterým mají úzký
vztah i některé normy řady ISO 100xx. Tyto normy jsou založeny na
nezpochybnitelném poznatku, že pokud je ve firmě pořádek, budou její výstupy
jakostní. Tyto normy vycházejí z požadavků na jakost a problému vztahu potřeby →
požadavky věnují poměrně malou pozornost. Jde o normy, které mají širší záběr než
pouze na informatiku, a jsou poměrně dobře známé. V tomto příspěvku se o nich
pouze zmiňujeme. Zasvěcený výklad o jejich významu lze nalézt například v [1].

• Normy posuzující jakost z hlediska uživatele, bez přímého vztahu k tomu, jak produkt

vznikl. Tyto normy jsou dosud poměrně roztříštěné. Tvoří je šest norem řady ISO/IEC
14598, Norma ISO/IEC 9126-1 a na ní navazující tři technické zprávy a norma
ISO/IEC 12119. V současné době probíhají práce na projektu SQuaRE (Software
Quality Requirements and Evaluation) , jehož cílem má být sjednotit normy pro jakost
produktu do jediné řady ISO/IEC 250xx, pokrývající problematiku jakosti
informačních produktů. Podrobnější informace o stávajících normách a o stavu a
problémech projektu SQuaRE lze nalézt v [2], podrobněji pak v [3] a dalších zde
citovaných publikacích autora tohoto příspěvku.

Normy na jakost produktu vycházejí z definice jakosti, podle které jde o relativní pojem,
závisející na potřebách uživatele. Různí uživatelé mohou mít velmi odlišné potřeby. Proto
nelze jakost hodnotit pouze jako nedílný celek, ale je třeba ji rozdělit na jednotlivé pohledy,
v kterých se mohou potřeby různých uživatelů lišit. V modelu jakosti, který je popsán
v normách pro jakost produktu, bylo stanoveno šest tak zvaných charakteristik jakosti:

� Funkčnost, jako schopnost produktu zajistit požadované funkce.
� Bezporuchovost, jako schopnost produktu udržet v průběhu používání požadovanou

úroveň výkonu.
� Použitelnost, jako schopnost produktu zajistit své využívání s mírou úsilí uživatelů,

které nepřevýší požadovanou úroveň.
� Účinnost, jako schopnost produktu pracovat s přiměřenými nároky na čas a zdroje.
� Udržovatelnost, jako schopnost produktu být měněn při nalezení nedostatků, potřebě

rozvoje systému nebo změny okolí v kterém systém pracuje.
� Přenositelnost, jako schopnost produktu pracovat v jiném prostředí a spolupracovat

s jinými systémy.
Tyto charakteristiky se dále dělí každá na řadu podcharakteristik. Pro jednotlivé
charakteristiky a podcharakteristiky lze hledat měřitelné atributy. Ty se pak měří mírami
v různých typech měřicích stupnic. Ze získaných měr pak lze získat hodnocení úrovně jakosti
jednotlivých charakteristik a podcharakteristik a porovnat je s požadavky.
 Z povahy věci je zřejmé, že struktura CHARAKTERISTIKA →
PODCHARAKTERISTIKA → ATRIBUT a jeho MÍRA není a nemůže být stromová.
S politováním lze konstatovat, že tuto skutečnost si neuvědomují všichni uživatelé a někdy
ani všichni spoluautoři norem. Z „úřednického“ hlediska jde jistě o nepříjemnou komplikaci,
Potřebu jednoduchosti však nelze nadřazovat faktickému stavu věci. Ještě vážnější
skutečností je však to, že dosud nedošlo ke shodě, které atributy jakosti a jejich míry jsou u
kterých typů produktů rozhodující. Návrhy měr jsou zatím obsaženy pouze v nezávazných
technických zprávách a tvoří velmi nepřehledný a obtížně použitelný konglomerát. Tyto
nedostatky by měl řešit projekt SQuaRE a měly by být odstraněny v řadě norem ISO/IEC
250xx. Autor příspěvku však není přílišným optimistou. Zdá se, že dohoda o tom, které
atributy lze považovat za vypovídající a podstatné se neblíží.
 Nezbytnou podmínkou pro praktickou použitelnost norem pro jakost produktu je
možnost dosaženou úroveň jakosti porovnat s požadovanou úrovní, vycházející z potřeb
zainteresovaných stran. K tomu je samozřejmě potřeba zajistit, aby požadavky odpovídaly
potřebám a aby byly formulovány ve tvaru požadovaných hodnot měr. Absence norem
popisujících jak takto exaktně požadavky formulovat je další slabinou současného stavu
mezinárodní normalizace, která má být v rámci projektu SQuaRE odstraněna. Ve struktuře
připravovaných norem řady ISO/IEC 250xx je pro formulaci požadavků na jakost vyhrazena
celá skupina norem ISO/IEC 25030 – 25039. Zatím je však připravován pouze jediný
dokument ISO/IEC 25030 a osobní názor autora příspěvku na jeho úroveň není příliš
optimistický. Úvahy zůstávají dosud spíše na povrchu.

4 POŽADAVKY NA POŽADAVKY
Formulovat požadavky na produkt je třeba především pro
¾ Specifikaci produktu, včetně zahrnutí do smluv na dodávku nebo do podmínek

výběrových řízení.
¾ Plánování, včetně studií proveditelnosti a transformace těchto vnějších požadavků do

vnitřních požadavků na prediktory jakosti.
¾ Vývoj produktu, pro rannou identifikaci všech problémů během vývoje, které mohou

požadovanou jakost negativně ovlivnit.
¾ Hodnocení výsledné jakosti produktu při dodávce, případně pro objektivní certifikaci

dosažené úrovně jakosti.
Veškeré požadavky musí být korektní, vzájemně konsistentní, úplné, přesné, měřitelné a
testovatelné. Tyto požadavky na požadavky se mají týkat všech profilů předpokládaného užití
systému.
 Problémy může samozřejmě způsobit nekonsistence požadavků různých
zainteresovaných stran, majících k produktu vztah a oprávnění. Zájmy těchto stran mohou být
odlišné. Případné rozpory je však nutné vyřešit mimo proces hodnocení jakosti produktu.
 Požadavky na jakost je třeba formulovat ve tvaru požadovaných hodnot jednotlivých
atributů produktu. Každý požadavek musí být verifikovatelný v „rozumném“ čase a s
„přiměřenými“ náklady. Je třeba vzít v úvahu skutečnost, že většina měr, které vyjadřují
požadované a dosažené hodnoty atributů jakosti, je složená. Získají se jako hodnoty funkcí,
jejichž nezávislými proměnnými jsou tak zvaná „měřitelná primitiva“, získaná pozorováním
produktu nebo jeho funkce. Pro získání hodnot těchto primitiv je třeba produkt sledovat,
někdy i v průběhu delších časových intervalů a získaná data shromažďovat a zpřístupňovat.
Do nákladů na verifikaci požadavků je samozřejmě nutné zahrnout i náklady na získání,
udržování a zpracování těchto vstupních dat pro hodnocení produktu.
 Požadavky na jakost by měly být formulovány odděleně pro jednotlivé charakteristiky
jakosti. Je-li to třeba, mělo by být možné odděleně formulovat požadavky i na významné
podcharakteristiky. Typickým případem takovéto podcharakteristiky je bezpečnost.
Bezpečnost je považována za podcharakteristiku funkčnosti. Pro některé systémy má však
klíčový význam, takže formulovat požadavky na ni odděleně je žádoucí. Bezpečnost je
samozřejmě dobrým příkladem toho, že struktura navržená v modelu jakosti není stromová.
Její vztah k bezporuchovosti je velmi těsný. Někdy může být účelné oddělit i požadavky na
další podcharakteristiky.
 Potřeba formulovat požadavky na charakteristiky odděleně samozřejmě neznamená, že
neexistují potřeby, které lze zajistit produktem, který neslibuje nic, pokud jde o některou
charakteristiku. Pro jednorázové užití nepotřebujeme produkt udržovat, někdy nás nezajímá
přenositelnost. V každém případě je však užitečné si uvědomit včas absenci požadavků k dané
charakteristice explicitně. Ta chvíle zdržení stojí za to, že se nevystavíme nebezpečí, že jsme
na něco podstatného zapomenuli.
 Požadavky k jednotlivým charakteristikám mají samozřejmě různé váhy, pokud jde o
jejich významnost. Nikdo jistě nevynechá funkčnost. Produkt bez funkcí zabezpečujících naše
potřeby je nesmyslem. Výsadní postavení funkčnosti svádí k tomu, formulovat požadavky na
funkce zcela odděleně od (ostatních) požadavků na jakost. V návrzích normu ISO/IEC 25030
se dokonce projevuje snaha odlišovat „functional requirements“ od „functionality
requirements“ a prvé z obou požadavků vyčleňovat mimo jakost. Přitom se (pochopitelně)
nedaří vymezit, jaký by měl být mezi oběma typy požadavků rozdíl. Žádný totiž ve
skutečnosti není. Jde jen o bezobsažnou hru se slovy, se kterou se ke škodě věci často
v informatice setkáváme. Tyto tendence považuje autor příspěvku za škodlivé a nebezpečné.
Jsou jedním z důvodů proč Česká republika nehlasovala pro přijetí pracovního návrhu normy
ISO/IEC 25030 [4]. Funkce produktu jsou určeny k zabezpečení potřeb zainteresovaných
stran. K ničemu jinému užitečné nejsou. Jde tedy o nedílnou a neopomenutelnou součást

jakosti produktu. O nic, co stojí někde vedle jakosti.
 Je patrné, že klíčové pro uplatnění modelu hodnocení jakosti je stanovení požadavků
ve formě požadovaných hodnot měr jednotlivých atributů. Pokud nedojde k široké shodě na
tom, které atributy jakost charakterizují, nebude tento podstatný vstup pro hodnocení
k dispozici a celý model bude „na vodě“. Podle názoru autora příspěvku je nutné výzkum
v rámci projektu SQuaRE zaměřit přednostně na získání zkušeností, které atributy
charakterizují jakost pro nejdůležitější typy dnes užívaných informačních systémů a
nejdůležitější profily jejich užití. V hodnotách těchto atributů, kterých nesmí být vybráno
zbytečně mnoho a jejichž soubor musí být přehledný, pak budou moci zainteresované strany
odpovědně stanovit úrovně, které je uspokojí, ale nebudou přitom zbytečně nadsazené, aby
nevedly k plýtvání.
 S politováním lze konstatovat, že normalizační výbory a jejich pracovní skupiny, které
projekt SQuaRE připravují, nemají dostatečnou podporu v širokém výzkumu a tuto potřebu
podle názoru autora příspěvku podceňují. Absenci teoretických poznatků a zkušeností
nemohou nahradit často mnohomluvné traktáty jak postupovat, až budou atributy vybrány a
jejich míry někdo definuje. Do té doby půjde jen o bezobsažná slohová cvičení, která
nemohou mít praktický dopad a tedy ani kladnou odezvu v odborné veřejnosti.
 Autor příspěvku je přesvědčen, že řada firem zkušenosti má a konsistentní soubory
atributů a měr pro hodnocení jakosti používá. Zpravidla však považuje tyto zkušenosti a
postupy za cenné duševní vlastnictví firmy, které chrání před konkurencí i svými zákazníky, a
proto se brání je poskytnout odborné a normalizační komunitě.

Literatura:
[1] LACKO, B.: Systémový přístup k jakosti software. Tvorba softwaru 2004, VŠB-TU Ostrava, Ostravská

univerzita, Masarykova univerzita Brno, TANGER, s.r.o a Česká společnost pro systémovou
integraci, 2004, s. 129-138, ISBN 80-85988-96-8

[2] VANÍČEK, J.: Kvalita software ve světle mezinárodních norem . Tvorba softwaru 2004, VŠB-TU Ostrava,
Ostravská univerzita, Masarykova univerzita Brno, TANGER, s.r.o a Česká společnost pro
systémovou integraci, 2004, s. 311-321, ISBN 80-85988-96-8

[3] VANÍČEK, J.: Stav a perspektivy mezinárodní normalizace v oblasti měření a hodnocení jakosti
informačních systémů a softwarových produktů. ČZU Praha, 2004, 67 stran, ISBN 80-213-1129-0

[4] ISO/IEC JTC1/SC7 N2981 Second CD Ballot CD 25030.2 Software engineering - Software quality
requirements and evaluation (SQuaRE) - Quality requirements. http://www.jtc1-sc7.org/ →
Documents → N2981

Kontaktní adresa autora

Prof. RNDr. Jiří Vaníček, CSc.,
Katedra informačního inženýrství, Provozně ekonomická fakulta,
Česká zemědělská univerzita v Praze
Kamýcká 129, 16521 Praha 6
telefon 2 2435 2362
e-mail vanicek@pef.czu.cz

