

ソフトウェア品質シンポジウム2020

ソフトウェア品質に関わる全ての方々に役立つシンポジウムです!

日程 2020年9月10日(木)~11日(金)

会場 オンライン(ライブ配信)開催

※9日(水)の併設チュートリアル(半日集中講座)は中止となりました。 ※募集内容、募集スケジュールなどについては、都合により変更が生じる場合があります。

早期割引
もあります。
8/11まで

最新情報は、Web をご覧ください!! <http://www.juse.jp/sqip/symposium/>

SQIP2020

検索

オンライン(ライブ配信)で開催!!

伝統と歴史を誇るソフトウェア品質シンポジウムは、今年で第39回目を迎えます。新型コロナウイルス(COVID-19)の感染防止の観点から、皆様の健康と安全を第一に考え、**オンライン(ライブ配信)**で開催いたします。

従来とは異なる開催形態となりますが、シンポジウム委員一同、これまでと変わらぬ価値をご提供できますよう、努めてまいります。皆様のご参加を心よりお待ちしております。

基調講演 日本企業がデータドリブン企業になれない

[9/10木] 本当の理由とその解決方法

かわもと かおる

河本 薫 氏 滋賀大学 データサイエンス学部教授 兼 データサイエンス教育研究センター 副センター長

きき
どころ

デジタル化がビジネスを左右する時代、いずれの日本企業もデータドリブンな企業に進化しようともがいているが、思ったように進んでいない。大半の企業は、その原因はデータ分析専門人材の不足やデータ活用するIT環境の未整備にあると考える。本当にそうだろうか?

あなたの企業に優秀なデータ分析人材と素晴らしいデータ活用環境があるならば、明日からデータドリブン企業になるだろうか?

本講演では、日本企業がデータドリブンな企業になれない本質的な原因について持論を述べるとともに、それを解決する処方箋を提示してみたい。

- **講師紹介** 1991年 京都大学応用システム科学専攻修了。同年、大阪ガス株式会社に入社
- 1998年~ 米国ローレンスパークレー国立研究所でエネルギー消費データ分析に従事。帰社後、大阪ガス株式会社にてデータ分析による業務改革を推進。
- 2011年~ データ分析組織であるビジネスアナリティクスセンターの所長を務め、大阪ガス株式会社においてデータ分析組織を定着させた。日経情報ストラテジーが選ぶ初代データサイエンス・オブ・ザ・イヤーを受賞。
- 2018年4月 現職。大阪大学招聘教授を兼任。博士(工学、経済学)。著書に『会社を変える分析の力』(講談社現代新書)、『最強のデータ分析組織』(日経BP)など。NHKプロフェッショナル仕事の流儀にも出演。

特別講演 デジタルトランスフォーメーション(DX)による

[9/11金] 製造業における価値創造

たかやま しげ き

高山 茂樹 氏 旭化成株式会社 代表取締役 兼 副社長執行役員

きき
どころ

旭化成はマテリアル、住宅、ヘルスケアの3領域において製造業として持続可能な社会へ貢献することを目指しているが、顧客ニーズの多様化や製品サイクルの変化が進展するなか、AI、IoTなどの急速な発展により業務プロセスを大きく変化させてきた。なかでも「デジタルマーケティングによる市場ニーズの効果的把握」、「IPランドスケープによる事業戦略構築」、「AIによる製品開発加速」、「IoTによる製造革新」の4つのDX推進組織を立ち上げ、事業と連携して業務プロセスの加速・効率化を実現しつつある。今後は4つのDX推進をデジタル軸で統合し、全体としての価値創造を目指したい。本講演では、当社ならではのDXの取り組みを紹介する。

- **講師紹介** 1956年 大阪府生まれ
- 1980年 慶應義塾大学大学院卒業。同年、旭化成工業株式会社(現 旭化成)入社
- 2003年 旭化成ケミカルズ株式会社 化成品樹脂研究所長
- 2004年 同 ポリマー開発研究所長
- 2006年 旭化成株式会社研究開発センター 次長
- 2009年 旭化成イーマテリアルズ株式会社 執行役員
- 2012年 同 常務執行役員
- 2013年 同 代表取締役社長
- 2015年 旭化成株式会社常務執行役員
- 2016年 米国Polypore International CEO
- 2018年 旭化成株式会社専務執行役員
- 2019年 同 代表取締役 兼 副社長執行役員 現在に至る

参加の おすすめ

ソフトウェア品質シンポジウムに参加し、次のステップを踏み出してみませんか？

本シンポジウムは発表者、講演者、展示出展者の実践的な技術、経験、ノウハウ、研究成果を発表し意見交換を行う場です。発表、講演、展示はソフトウェア品質に関連する多様な分野にわたり、その取り組み事例からご参加者が新たな知見を得たり刺激を受けたりしています。また、積極的な意見交換、仲間やコミュニティの絆を深め、悩みや課題の解決の糸口を持ち帰っていただいています。そして、これまでのシンポジウムに参加し、一歩を踏み出した参加者が、次のシンポジウムの発表、講演、展示において他の参加者の次のステップのきっかけを作っています。

ソフトウェア品質シンポジウム2020委員会 委員一同

SQIPシンポジウムの歩き方

SQIPシンポジウムのコンセプトは

「聴く、考える、話す」です。

ソフトウェア開発に待ち受ける様々な難関を一つひとつ乗り越えて、更にもう一歩、先に進んで行きましょう！

- ① 聴く 講演、特別セッションで新しい情報や基本を知ろう
- ② 考える テーマ別企画セッション、一般発表(経験論文、経験発表)による実践事例や研究成果の発表で他社の工夫、悩みを知ろう
- ③ 話す パネルディスカッションなど「参画型プログラム」を通じて抱えている問題を解決しよう

■プログラム (敬称略) 2020.7.13 現在

オンラインイベント			
10:15~10:30	【オープニング】 森崎 修司 (ソフトウェア品質シンポジウム委員会 委員長/名古屋大学)、ソフトウェア品質シンポジウム委員会 委員一同		
10:30~12:00	【基調講演】 『日本企業がデータドリブン企業になれない本当の理由とその解決方法』 河本 薫 (滋賀大学 データサイエンス学部 教授 兼 データサイエンス教育研究センター 副センター長)		
12:00~13:00	昼食休憩		
	第1ストリーム	第2ストリーム	第3ストリーム
	【セッション A1】組織・人材育成	【セッション B1】マネジメント	【企画セッション D1】
13:00~13:30	A1-1 【経験論文】 ソフトウェアテストエンジニアを能動的にする手法の提案 江良 徹 (オリオンバス)	B1-1 【経験発表】 アジャイル開発に適した品質チェック項目の構造化 谷崎 浩一 (㈱ペリサーフ)	【パネルディスカッション】 13:00 ~ 14:50 テスト自動化 (仮) パネリスト: 伊藤 由貴 (㈱ペリサーフ) 小井土 亨 (㈱OSK) 細谷 泰夫 (三菱電機) 山口 鉄平 (freee) モデレーター: 森崎 修司 (名古屋大学)
13:40~14:10	A1-2 【経験論文】 200 人月の結果から導出した効果的な Agile 人材育成過程 篠崎 悦郎 (㈱エヌ・ティ・ティ・データ)	B1-2 【経験発表】 システム横断的な仕組み・組織の導入 ~ 2 人で始めた挑戦 ~ 中島 輝 (オリックス生命保険)	
14:20~14:50	A1-3 【経験発表】 プロダクトマネージャーが考えるQAと歩むアジャイルなチーム作りとQAの越境体験 坂東 壘 (㈱リクルートライフスタイル)	B1-3 【経験論文】 システムカルテ診断による保守作業生産性の検証 長坂 昭彦 (フューチャーアーキテクト)	
15:00~15:30	A1-4 【経験論文】 SQAG 進化チャートを用いた品質保証活動の実践 ~ SW 品質保証 Gr 立上げ、アジャイル開発品質保証導入を例に ~ 田中 武志 (㈱東芝)	B1-4 【経験論文】 利益率と工程の重なり関係分析 上野 拓也 (日本電気)	
15:30~15:40	休憩		
	【セッション A2】テスト	【セッション B2】欠陥分析	【SQiP特別セッション E1】
15:40~16:10	A2-1 【経験発表】 OSS を適用したシステムのテストにおける STAMP/STPA の適用とその効果について 前田 竜宏 (㈱日立製作所)	B2-1 【経験論文】 自然言語処理による情報検索を用いた故障発想支援の提案 波平 晃佑 (国研 宇宙航空研究開発機構)	「ソフトウェア品質知識体系ガイド SQuBOK V3 早出し最新情報」 《第1部》 SQuBOK V3 発行間近！改訂内容とその歩き方を先行公開！ (仮) 飯泉 紀子 (㈱日立ハイテク) 驚崎 弘宜 (早稲田大学) 菅田 直美 (㈱イデソン)
16:20~16:50	A2-2 【経験論文】 探索的テストを対象とする機械学習 (SOM) を利用した進行中プロジェクトにおける探索箇所推測手法 [FaRSeT-# / フォールセットシャープ] の提案 喜多 義弘 (長崎県立大学 シンボル校)	B2-2 【経験論文】 CAST と FRAM によるセキュリティ事故分析 三宅 保太郎 (㈱DTS インサイト)	《第2部》 SQuBOK V3 Study Team による研究活動 ~ IoT 品質保証の最新動向 ~ 沖汐 大志 (日本ユニシス) 小島 嘉津江 (富士通) 藤原 良一 (三菱電機インフォメーションシステムズ)
17:00~17:30	A2-3 【経験論文】 コード行数を用いない品質分析技術と開発速度を落とさない品質管理手法の提案 熊谷 尚俊 (㈱エヌ・ティ・ティ・データ)	B2-3 【経験論文】 ハードウェア ODC 分析の試み 瀬能 芳幸 (キヤノン)	

オンラインイベント			
10:00~11:30	【特別講演】 『デジタルトランスフォーメーション (DX) による製造業における価値創造』 高山 茂樹 (旭化成 代表取締役 兼 副社長執行役員)		
11:30~12:30	昼食休憩		
	第1ストリーム	第2ストリーム	第3ストリーム
	【セッション A3】レビュー・設計品質	【セッション B3】ノウハウ活用	【企画セッション D2】
12:30~13:00	A3-1 【経験論文】 オフティマイズ・レビュー・マップの提案 ~効果に応じたレビューの活動要素の選定~ 橋本 淳邦 (㈱デンソー)	B3-1 【経験発表】 AI (機械学習) を利用した文書検索による障害報告書と開発 ノウハウの活用度向上 田淵 秀之 (みずほ情報総研)	【講演】 12:30 ~ 13:40
13:10~13:40	A3-2 【経験論文】 レビュー記録票を活用した、レビュー振り返り手法の提案 益谷 将行 (㈱トーセイシステムズ)	B3-2 【経験発表】 ナレッジスタッフを中心としたニーズ駆動知識共有アプローチの提案 ~ドメイン知識の共有を阻害する問題の解決~ 新留 光治 (㈱デンソークリエイト)	検討中
13:50~14:20	A3-3 【経験発表】 無理なく、スムーズかつ効果的に UI/UX 向上に取り組める 基盤作りへの挑戦 西川 美紀 (㈱インテック)	B3-3 【経験発表】 開発標準の作成における DevOps ~開発標準のインナーソース開発事例~ 熊川 一平 (㈱エヌ・ティ・ティ・データ)	
14:20~14:40	休憩		
	【セッション C1】招待講演	【セッション C2】招待講演	【セッション C3】招待講演
14:40~15:10	C1-1 SQiP2019 Best Paper Effective Award 派生開発におけるテスト漏れを防止する Difference Statement Coverage 分析法の提案 柏原 一雄 (㈱デンソークリエイト)	C2-1 SQiP2019 Best Report Effective Award レビュー支援システムを用いた改修起因事故の低減 武井 良太 (㈱日立製作所)	C3-1 SQiP2019 Best Report Future Award 視線検知技術を活用した UX 評価の取り組み ~可視化された視線データに 基づく問題分析・改善提案により製品開発を促進~ 杉木 幸洋 (富士通)
15:20~15:50	C1-2 SQiP2019 Best Paper Effective Award SONAR Testing 効率と客観性を両立した新たなテスト手法 峯尾 彩 (㈱エヌ・ティ・ティ・データ・フロンティア) 切貫 弘之 (日本電信電話)	C2-2 SQiP2019 Paper Future Award リスクナリオに繋がるコンテキスト情報を抽出するレビューメタモデルの提案 梅田 浩貴 ((国研) 宇宙航空研究開発機構)	C3-2 SQiP2019 Best Presentation Award 基盤構築プロジェクトにおける定量的品質評価方法の提案 藤井 俊久 (㈱日立ソリューションズ)
15:50~16:00	休憩		
16:00~16:15	【SQiP紹介】 野中 誠 (SQiP 運営委員会 委員長/東洋大学)		
16:15~16:30	【表彰】 町田 欣史 (ソフトウェア品質シンポジウム 論文賞委員会 委員長/㈱エヌ・ティ・ティ・データ)		
16:30~16:50	【クロージング】 ソフトウェア品質シンポジウム委員会委員一同		

お申込みから参加までのフローとイメージ

6月25日(木)~
連絡担当者/参加者

SQIP シンポジウム Web サイトから
お申込み

※専用サイト (https://strm.deliveru.jp/pretest_player_environment/) にて当日使用する端末 (PC 推奨) で事前テストを実施の上、お申込みください。
※お申込後、日科技連・受付担当から自動返信メールが届きます。
※自動返信メールが届かない場合は、受付担当までご連絡ください。

8月上旬
日科技連

日科技連・受付担当から請求書発行、
連絡担当者/参加者に発送

9月上旬
日科技連

参加者へ専用URL、
ユーザーID、
Passwordの
お知らせメールを送信

9月10日~11日
参加者

シンポジウム当日

・無観客で、登壇者自身がパソコンで資料をめくりながら講演・発表を行い、同時にライブ配信する。
・参加者からの質問はテキストで受付、音声で回答する。

9月11日
金

9月10日
木

後援・協賛

(順不同)

後援：独立行政法人 情報処理推進機構
協賛：NPO 法人 スキル標準ユーザー協会、一般社団法人 情報サービス産業協会、
一般財団法人 日本情報経済社会推進協会、一般社団法人 コンピュータソフトウェア協会、
一般社団法人 日本情報システム・ユーザー協会、一般社団法人 情報処理学会 ソフトウェア工学研究会、
日本ファンクションポイントユーザ会、高品質ソフトウェア技術交流会、
NPO 法人 組込みソフトウェア管理者・技術者育成研究会、アジャイルプロセス協議会、
ソフトウェア技術者協会、一般社団法人 組込みシステム技術協会、派生開発推進協議会、
一般社団法人 日本品質管理学会、日本信頼性学会、全国ソフトウェア協同組合連合会、日本 SPI コンソーシアム、
一般社団法人 プロジェクトマネジメント学会、NPO 法人 ソフトウェアテスト技術振興協会、
エンタープライズアジャイル勉強会、一般社団法人 重要生活機器連携セキュリティ協議会
一般社団法人 UX 設計技術推進協会

ソフトウェア品質シンポジウム 2020 委員会

(敬称略、順不同)

■委員長：森崎 修司(名古屋大学)
■委員：青木 利晃(北陸先端科学技術大学院大学) 足立 久美(株デンソー) 今井 敦(テクマトリックス株)
川口 由紀恵(株インテック) 桑村 陽子(日本電気株) 小井土 亨(株OSK)
柏倉 直樹(株ディー・エヌ・エー) 神崎 大輔(富士通株) 佐々木 方規(株ベリサーブ)
佐藤 光紀(株日本オープンシステムズ) 中田 雅弘(株日立製作所) 野中 誠(東洋大学)
服部 京子(アマゾン ウェブ サービス株) 細谷 泰夫(三菱電機株) 町田 欣史(株エヌ・ティ・ティ・データ)
森 俊樹(株東芝) 脇谷 直子(広島修道大学)

参加費

●参加費(税抜、1名分) 《早割は8/11申込分まで》

一般	27,000円 《早割》22,000円	発表者	4,000円
日科技連賛助会員 (後援・協賛団体会員)	26,000円 《早割》20,000円	共同執筆者	13,000円(発表1件につき1名のみ)
団体	20,000円(1回で3名以上お申込みの場合、早割適用外、~8/31申込分まで)	学生	4,000円
		基調講演・特別講演	16,000円

※ 消費税転嫁対策措置法の総額表示義務の特例により税抜価格表示としています。

参加申込は、以下の申込フォームからお願いします。

<https://www.juse.jp/sqip/symposium/app/>

- (ご注意) ・お申込後、ご指定のメールアドレスに「開催通知」を送信いたします。
・「参加券」「請求書」は郵送いたします。参加費は請求書発行後、2カ月以内に請求書に記載されている指定の口座へお振込ください。
・本会議は原則2日間通してのご参加をお願いいたします。参加費は、1日のみのご参加でも全額申し受けます。また、当日欠席されてもご返金いたしかねますのでご了承ください。
・発表・講演資料データの事前ダウンロードサービス開始(9月上旬予定)以降のキャンセル(ご返金)は致しかねますので代わりの方のご参加をお願いいたします。
・参加者以外、資料の配付はいたしません。また、資料のみの頒布はいたしませんので、ご了承ください。
・シンポジウムの日程・開始/終了時刻・カリキュラム・会場は、都合により変更する場合があります。また、諸般の事業によりシンポジウムの開催を中止することがありますので、予めご了承ください。

●内容に関するお問い合わせ先

一般財団法人日本科学技術連盟
ソフトウェア品質シンポジウム 2020 担当
TEL : 03-5378-9813 FAX : 03-5378-9842
E-mail : sqip-sympo@juse.or.jp

●受付に関するお問い合わせ先

一般財団法人日本科学技術連盟 シンポジウム受付
【7月22日(水)まで】 TEL : 03-5990-5849 FAX : 03-3344-3020
【7月27日(月)から】 TEL : 03-5378-1222 FAX : 03-5378-1227
E-mail : regist@juse.or.jp