

Ohjelmistotuotanto Kevät 2012

Matti Luukkainen


assistentteina:

Arto Vihavainen ja Mikael Nousiainen

Luento 1

19.3.2012

WE'RE GOING TO TRY SOMETHING CALLED AGILE PROGRAMMING.


THAT MEANS NO MORE PLANNING AND NO MORE DOCUMENTATION. JUST START WRITING CODE AND COMPLAINING.


I'M GLAD IT HAS A NAME.

THAT WAS YOUR TRAINING.


www.dilbert.com scottadams@aol.com

11-31-07 © 2007 Scott Adams, Inc./Dist. by UFS, Inc.

Kurssin tavoite

- Primäärinen tavoite on antaa osallistujille riittävät käsitteelliset ja tekniset valmiudet toimia Ohjelmistotuotantoprojektissa
- Suoritettuaan kurssin opiskelija
 - Tuntee ohjelmistoprosessin, erityisesti ketterän prosessin vaiheet
 - Tietää miten vaatimuksia hallitaan ketterässä ohjelmistotuotantoprosessissa
 - Ymmärtää suunnittelun, toteutuksen ja testauksen vastuut ja luonteen ketterässä ohjelmistotuotannossa
 - Ymmärtää ohjelmiston laadunhallinnan perusteet
 - Osaa toimia ympäristössä jossa ohjelmistokehitys tapahtuu hallitusti ja toistettavalla tavalla
- HUOM: kurssin sisältö on muuttunut radikaalisti edellisiin vuosiin verrattuna
 - Oppimismatriisi ei ole tällä hetkellä ajan tasalla, päivitetään kurssin aikana

Suunniteltu sisältö ja kurssimateriaali

- Sisältö ks.
 - kurssisivu <http://www.cs.helsinki.fi/courses/581259/2012/k/k/1>
 - kurssiwiki <http://wiki.helsinki.fi/display/ohtu2012/Home>
- ”teoria” perustuu lähinnä seuraaviin lähteisiin
 - Jonathan Rasmusson: The Agile Samurai
 - Henrik Kniberg: Scrum and XP from the trenches (ilmainen pdf)
 - James Shore: The Art of Agile development (osittain online)
- Oleelliset luvut tullaan listaamaan wikissä
- Näiden lisäksi paljon web-lähteitä jotka tullaan mainitsemaan wikissä
- **HUOM: pelkästään luentokalvoja lukemalla ei esim. kurssikokeessa tule pärjäämään**

Opetus ja suoritustapa

- Luentoja 2*2h viikossa, ma ja ke 12-14
 - Viikolla 4 (2.-9.4) ei luentoja
- Laskarit:
 - Muutamissa laskareissa paikanpäällä tehtäviä tehtäviä (esim viikolla 2)
 - Melkein jokaviikko myös pajatyylisiä ohjelmointi/versionhallinta/konfigurointitehtäviä
 - Laskareista yhteensä 10 kurssipistettä
- Miniprojekti viikoilla 4-6
 - Tehdään pareittain tai 3 hengen ryhmissä
 - yhteensä 10 kurssipistettä
- Koe, yhteensä 20 kurssipistettä
- Läpipääsyyn vaaditaan hyväksytty miniprojekti, puolet koepistemäärästä ja puolet koko kurssin pistemäärästä

Laskariajat... kieli

- Laskarit (kaikki salissa B221):
 - To 13-16, Pe 9.30-12 ja Pe 12-15
- *"Vihaan Javaa. Onko kurssin miniprojekti pakko tehdä Javalla?"*
- Käytetty ohjelmointikieli on kurssin suhteen **täysin** toisarvoinen asia. Ohjelmointiin liittyvien asioiden kannalta tärkeää on harjoitella mm. versionhallintaa, buildinhallintaa, yksikkötestaus- ja BDD-frameworkkeja, jatkuvaa integraatiota ja IoC-containerien käyttöä. Jos tämä kaikki infra löytyy omasta suosikkikielestä ja on halukas näkemään ekstravaivaa, voi käyttää mitä kieltä vaan. Tosin miniprojektiin kannattanee houkutella ainakin joku toinenkin käyttämään samaa kieltä jottei joudu yksin tekemään kaikkea
- Ainakin Rubylle kaikki vaadittava löytynee suhteellisen helppokäyttöisessä muodossa
 - Ensi keväänä kurssista onkin tarkoitus tulla materiaalin suhteen kaksikielinen. Nyt siihen ei valitettavasti ole aikaa

Ohjelmistotuotanto engl. Software engineering

- The IEEE Computer Society defines software engineering as: **"The application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software; that is, the application of engineering to software"**.
- Lähde SWEBOK eli Guide to the Software Engineering Body of Knowledge <http://www.swebok.org>
- Mikä on SWEBOK:
 - Ison komitean yritys määritellä mitä ohjelmistotuotannolla tarkoitetaan ja mitä osa-alueita siihen kuuluu
 - Uusin versio vuodelta 2004 eli paikoin jo vanhentunut

Ohjelmistotuotannon osa-alueet

- SWEBOK:in mukaan ohjelmistotuotanto jakautuu seuraaviin osa-alueisiin:
 - Software requirements
 - Software design
 - Software construction
 - Software testing
 - Software maintenance
 - Software configuration management
 - Software engineering management
 - Software engineering process
 - Software engineering tools and methods
 - Software quality
- Näiden osa-alueiden eritasoinen läpikäynti on myöskin tämän kurssin tavoite

Ohjelmiston elinkaari (software lifecycle)

- Riippumatta tyylistä ja tavasta jolla ohjelmisto tehdään, käy ohjelmisto läpi seuraavat vaiheet
 - Vaatimusten analysointi ja määrittely
 - Suunnittelu
 - Toteutus
 - Testaus
 - Ohjelmiston ylläpito ja evoluutio
- Eri vaiheiden sisältöön palaamme myöhemmin tarkemmin, jos asia on unohtunut, kertaa esim. Ohjelmistojen mallintamisen materiaalista
- Miten ja kenen toimesta vaiheet on suoritettu, on vaihdellut aikojen saatossa

Code'n'fix

- Tietokoneiden historian alkuaikoina laitteet maksoivat paljon, ohjelmat olivat laitteistoihin nähden ”triviaaleja”
 - Ohjelmointi konekielellä
 - Usein sovelluksen käyttäjä ohjelmoi itse ohjelmansa
- Vähitellen ohjelmistot alkavat kasta ja kehitettiin korkean tason ohjelmointikieliä (Fortran, Cobol, Algol)
- Pikkuhiljaa homma alkaa karata käsistä:
 - Projects running over-budget
 - Projects running over-time
 - Software was very inefficient
 - Software was of low quality
 - Software often did not meet requirements
 - Projects were unmanageable and code difficult to maintain
 - Software was never delivered

Kriisi


- Termi Software crisis lanseerataan kesällä 1968
 - The term was used to describe the impact of rapid increases in computer power and the complexity of the problems that could be tackled. In essence, it refers to the difficulty of writing correct, understandable, and verifiable computer programs. The roots of the software crisis are complexity, expectations, and change.
- Edsger Dijkstra:
 - The major cause of the software crisis is that the machines have become several orders of magnitude more powerful! To put it quite bluntly: as long as there were no machines, programming was no problem at all; when we had a few weak computers, programming became a mild problem, and now we have gigantic computers, programming has become an equally gigantic problem.

Software development as Engineering

- Termi Software engineering määritellään ensimmäistä kertaa 1968:
 - The establishment and use of sound engineering principles in order to obtain economically software that is reliable and works efficiently on real machines.
- Syntyy idea siitä, että ohjelmistojen tekemisen tulisi olla kuin mikä tahansa muu insinööritö
- Eli kuten esim siltojen rakentamisessa, tulee ensin rakennettava artifakti määritellä ja suunnitella (design) aukottomasti, tämän jälkeen rakentaminen (construction) on triviaali vaihe

Vesiputousmalli eli lineaarinen malli eli Plann based process tai Big Design Up Front

- Winston W. Royce: Management of the development of Large Software, 1970
 - www.cs.umd.edu/class/spring2003/cmsc838p/Process/waterfall.pdf
- Artikkelin sivulla 2 Royce esittelee yksinkertaisen *prosessimallin* (eli ohjeiston työvaiheiden jaksottamiseen) jossa ohjelmiston elinkaaren vaiheet suoritetaan lineaarisesti peräkkäin:


Vesiputousmalli eli lineaarinen malli eli Plann based process tai Big Design Up Front


- Paradoksaalista kyllä, Royce ei suosittelen artikkelissaan suoraviivaisen lineaarisen mallin käyttöä, vaan esittelee mallin jossa järjestelmästä tehdään ensin prototyyppi ja lopullinen suunnittelu tehdään vasta prototyyppiin perustuen
- Suoraviivainen lineaarinen malli jota ruvettiin kutsumaan *vesiputousmalliksi* saavutti nopeasti suosiota
 - Taustalla osittain se, että Yhdysvaltain puolustusministerö rupesi vaatimaan kaikilta alihankkijoiltaan prosessin noudattamista (Standardi DoD STD 2167)
 - Muutkin ohjelmistojen tuottaneet tahot ajattelivat että koska DoD vaatii vesiputousmallia, on se hyvä asia ja tapa kannattaa omaksua itselleen

Vesiputousmalli eli lineaarinen malli eli Plann based process tai Big Design Up Front

- Vesiputousmalli perustuu vahvasti siihen että eri vaiheet ovat erillisten tuotantotiimien tekemiä
 - Tämän takia kunkin vaiheen tulokset dokumentoidaan tarkoin
 - Ohjelmisto suunnitellaan tyhjentävästi ennen ohjelmointivaiheen aloittamista eli tehdään ”Big Design Up Front”
- Vesiputousmallin mukainen ohjelmistoprosessi on yleensä tarkkaan etukäteen suunniteltu, resursoitu ja aikataulutettu
 - tästä johtuu joskus käytetty nimike *plann based process*
- Vesiputousmallin mukainen ohjelmistotuotanto ei ole osoittautunut erityisen onnistuneeksi
- Jo vesiputousmallin ”isä” Royce suositteli artikkelissaan ohjelmien tekemistä kahdessa iteraatiossa
 - Roycen mukaan ensin kannattaa tehdä prototyyppi ja vasta siitä saatujen kokemusten valossa suunnitellaan ja toteutetaan lopullinen ohjelmisto

Iteratiiviset prosessimallit

- Iteratiivinen tapa alkoi yleistyä 90-luvulla (mm. spiraalimalli, prototyypimalli, Rational Unified process)
 - Itseasiassa iteratiivinen ohjelmistokehitys on paljon vanhempi idea kun lineaarinen malli, ks. <http://c2.com/cgi/wiki/wiki?HistoryOfIterative>
- Iteratiivisissa prosessimalleissa ohjelmistoja tehdään yleensä myös inkrementaalisesti, eli yhden iteraation aikana ohjelmistoon lisätään uusia ominaisuuksia


Lineaarisen mallin ongelmia

- Pohdimme asiaa viikon 2 laskareissa Martin Fowlerin artikkelin The New Methodology pohjalta
 - ks. <http://martinfowler.com/articles/newMethodology.html>
- Kuten jo mainittiin, ohjelmistotuotannon takana on pitkälti analogia muihin insinööritieteisiin:
 - rakennettava artifakti tulee ensin määritellä ja suunnitella (design) aukottomasti, tämän jälkeen rakentaminen (construction) on triviaali vaihe
- Perinteisesti ohjelmointi on rinnastettu triviaalina pidettyyn ”rakentamisvaiheeseen” ja kaiken haasteen on ajateltu olevan määrittelyssä ja suunnittelussa
 - Tätä rinnastusta on kuitenkin ruvettu kritisoimaan sillä ohjelmistojen suunnittelu sillä tarkkuudella että suunnitelma voidaan muuttaa suoraviivaisesti koodiksi on osoittautunut vaikeaksi/mahdottomaksi
- Onkin esitetty että perinteisen insinööritiedeanalogian triviaali rakennusvaihe ei ohjelmistoprosessissa olekaan ohjelmointi vaan ohjelmakoodin kääntäminen eli että ohjelmakoodi on itseasiassa ohjelmiston lopullinen suunnitelma siinä mielessä kuin insinööritieteet käsittävät suunnittelun (design)
 - ks. <http://www.bleading-edge.com/Publications/C++Journal/Cpjour2.htm>

Ketterien menetelmien synty

- 1980- ja 1990-luvun prosessimalleissa korostettiin huolellista projektisuunnittelua, formaalia laadunvalvontaa, yksityiskohtaisia analyysi- ja suunnittelumenetelmiä ja täsmällistä tarkasti ohjattua ohjelmistoprosessia
- Prosessimallit tukivat erityisesti laajojen, pitkäikäisten ohjelmistojen kehitystyötä, mutta pienten ja keskisuurten ohjelmistojen tekoon ne osoittautuivat usein turhan jäykiksi
- Perinteisissä prosessimalleissa on pyritty työtä tekevän yksilön merkityksen minimoimiseen
 - yksilö on tehdastyöläinen joka voidaan helposti korvata toisella ja tällä ei ole ohjelmistoprosessin etenemiselle mitään vaikutusta
- Ristiriidan seurauksena syntyi joukko *ketteriä prosessimalleja* (agile process models), jotka korostivat itse ohjelmistoa yksityiskohtaisen suunnittelun ja dokumentaation sijaan

Agile manifesto 2001

- <http://agilemanifesto.org/>
- We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:
 - Individuals and interactions over processes and tools
 - Working software over comprehensive documentation
 - Customer collaboration over contract negotiation
 - Responding to change over following a plan
- That is, while there is value in the items on the right, we value the items on the left more
- Manifestin laativat ja allekirjoittivat 17 ketterien menetelmien varhaista pioneeria, mm:
 - Kent Beck, Robert Martin, Ken Schwaber
- Manifesti sisältää yllä olevan lisäksi 12 ketterää periaatetta jotka lueteltu seuraavilla sivuilla

Ketterät periaatteet, osa 1

- Our highest priority is to satisfy the customer through early and continuous delivery of valuable software
- Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage
- Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale
- Business people and developers must work together daily throughout the project.
- Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.
- The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.

Ketterät periaatteet, osa 2

- Working software is the primary measure of progress.
- Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
- Continuous attention to technical excellence and good design enhances agility.
- Simplicity – the art of maximizing the amount of work not done – is essential.
- The best architectures, requirements, and designs emerge from self-organizing teams.
- At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.

Ketterät menetelmät

- Ketterät menetelmät on sateenvarjotermi useille ketterille prosessimalleille
- Näistä tunnetuimpia ovat:
 - Extreme programming eli XP
 - Scrum
- Molempiin tutustutaan kurssin aikana

- Nyt on aika siirtyä teoriasta käytäntöön ja tarkastella alustavasti muutamaa ohjelmistokehityksen käytännön työkalua
 - Versionhallinta: git
 - Testaus: JUnit
 - Projektin riippuvuuksienhallinta ja kääntäminen: Maven
 - CI- ja Build-palvelinohjelmisto: Jenkins

Versionhallinta – Git

- ks. http://jamesshore.com/Agile-Book/version_control.html
- Versionhallinta välttämätön monen hengen projektissa:
 - Koodi, dokumentaatio ym. löytyvät yksiselitteisestä paikasta, projektin ”repositorystä”
 - Mahdollistaa tiedostojen rinnakkaisen editoinnin
 - Rinnakkainen editointi voi toki aiheuttaa konflikteja jos tiedoston samaa kohtaa editoidaan samaan aikaan usealta koneelta
 - Mahdollisuus palata historiassa taaksepäin
 - Esim. voidaan palauttaa tiedostosta sen edellisen päivän tilanne
- Oikeastaan yhden hengen pieniäkään ohjelmointiprojekteja ei ole järkevää tehdä ilman versionhallintaa
- Mitä versionhallintaan talletetaan?
 - Jos mahdollista, **kaikki ohjelmistoon liittyvä**: ohjelmakoodi, dokumentit, kirjastot, konfiguraatitiedostot, jopa työkalut

Versionhallinta – Git

- Kurssilla käytössä Git
 - Linus Torvaldsin kehittämä hajautettu versionhallinta (älä välitä vielä tästä termistä, sen merkitys selviää myöhemmin)
 - Tämän hetken eniten käytetty versionhallinta, syrjäyttänyt vanhan ykkösen SVN:n
- Repositoriot talletetaan pääosin Github:iin
 - Internetissä oleva ”sosiaalinen” ohjelmistojen talletuspaikka
 - Ilmaiset repositoriot ovat koko maailmalle julkisia
 - Akateemisen ohjelman kautta mahdollista saada maksuttomia privaattirepositorioita
- Tutustumme Git:iin pikkuhiljaa laskareissa, muutama hyvä lähtökohta
 - <https://we.riseup.net/debian/git-development-howto>
 - <http://www.ralfebert.de/tutorials/git/>
 - <http://progit.org/book/>
- Git saattaa tuntua aluksi sekavalta. Peruskäyttö on kuitenkin hetken totuttelun jälkeen helppoa

Testaus – JUnit

- Ohjelmiston kehittämisessä lähes tärkein vaihe on laadunvarmistus, laadun varmistuksen tärkein keino taas on testaaminen
- Testaus on syytä automatisoida mahdollisimman pitkälle, sillä ohjelmistoja joudutaan testaamaan paljon, ja samat testit on erityisesti iteratiivisessa/ketterässä ohjelmistokehityksessä suoritettava uudelleen aina ohjelman muuttuessa
- xUnit-testauskehys on useille kielille saatavissa oleva lähinnä yksikkötestien automatisointiin tarkoitettu työkalu
 - Java-versio kehyksestä on nimeltään JUnit
- Tulemme tekemään automatisoitua testausta kurssin aikana paljon. Jos JUnit ei ole entuudestaan tuttu, kannattaa tutustuminen aloittaa välittömästi
 - <https://wiki.helsinki.fi/display/ohma/JUnit>

Projektin riippuvuuksienhallinta ja kääntäminen – Maven

- ks. http://jamesshore.com/Agile-Book/ten_minute_build.html
- Ohjelmistoprojektissa ohjelman kääntäminen, testaaminen, paketointi levitettävään ja jopa ”deployaus” eli siirto testaus- tai tuotantoympäristöön tulee onnistua helposti
 - Kenen tahansa toimesta, miltä tahansa koneelta
 - ”nappia painamalla” tai yksi skripti ajamalla
- Ohjelmiston kääntäminen edellyttää yleensä että ohjelman tarvitsemat kirjastot, eli ulkoiset riippuvuudet (Javassa yleensä Jar-tiedostoja) ovat käännösprosessin aikana saatavilla
- Riippuvuudet ja käännöksen suorittava skripti on käytännössä talletettava versionhallintaan ohjelmakoodin yhteyteen
- Hyvin toimivan käännös/testaus/paketointi-ympäristön konfigurointi ei ole välttämättä helppoa
- Aikojen saatossa on kehitetty asiaa helpottavia työkaluja
 - mm. make, Apache Ant
- Tällä kurssilla tutustumme Apache Maveniin ”projektinhallintat”

Projektin riippuvuushallinta ja kääntäminen – Maven

- What Maven is:
 - The answer to this question depends on your own perspective. **The great majority of Maven users are going to call Maven a “build tool”: a tool used to build deployable artifacts from source code.** Build engineers and project managers might refer to Maven as something more comprehensive: a project management tool. What is the difference? A build tool such as Ant is focused solely on preprocessing, compilation, packaging, testing, and distribution. A project management tool such as Maven provides a superset of features found in a build tool. **In addition to providing build capabilities, Maven can also run reports, generate a web site, and facilitate communication among members of a working team.**
- Maven on laaja ja pelottavakin työkalu, väärin konfiguroituna painajaismainen, mutta oikein konfiguroituna ohjelmistokehittäjän unelma!
 - Maven mm. hoitaa riippuvuuksien (eli Javassa jar-tiedostojen) lataamisen ohjelmoijan puolesta
- Tutustumme kurssin aikana maveniin pikkuhiljaa
- Lue esim:
 - <https://www.ibm.com/developerworks/java/tutorials/j-mavenv2/>

CI- ja Build-palvelinohjelmisto: Jenkins

- Käännöksen automatisoinin jälkeen seuraava askel on suorittaa käännösprosessi myös erillisellä käännöspalvelimelle (build server)
- Ideana on, että ohjelmistokehittäjä noudattaa seuraavaa sykliä
 - Uusin versio koodista haetaan versionhallinnan keskitetystä repositoriosta ohjelmistokehittäjän työasemalle
 - Lisäykset ja niitä testaavat testit tehdään paikalliseen kopioon
 - Käännös ja testit ajetaan paikalliseen kopioon ohjelmistokehittäjän työasemalla
 - Jos kaikki on kunnossa, paikalliset muutokset lähetetään keskitettyyn repositioon
 - Käännöspalvelin seuraa keskitettyä repositoria ja kun siellä huomataan muutoksia, kääntää käännöspalvelin koodin ja suorittaa sille testit
 - Käännöspalvelin raportoi havaituista virheistä
- Erillisen käännöspalvelimen avulla varmistetaan, että ohjelmisto toimii muuallakin kuin muutokset tehneen ohjelmistokehittäjän koneella
- Kurssilla käytämme Jenkins-nimistä build-palvelinohjelmistoa
 - Keskitetyn build-palvelimen käyttöön liittyy käsite **jatkuva integraatio** (engl. Continuous integration), palaamme tähän tarkemmin myöhemmin kurssilla