

Tutkittua tietoa

- T. Dybå, T. Dingsøy: Empirical Studies of Agile Software Development: A Systematic Review. *Information and Software Technology* 50, 2008, 833-859.
- J.E. Hannay, T. Dybå, E. Arisholm, D.I.K. Sjøberg: The Effectiveness of Pair Programming: A Meta-Analysis. *Information and Software Technology* 51, 2009, 1110-1122.
- D.I.K. Sjøberg, A. Johnsen, J. Solberg: Quantifying the Effect of Using Kanban versus Scrum: A Case Study. *IEEE Software* 29, 5, 2012, 47-53.
- M. Ikonen: Lean Thinking in Software Development: Impacts of Kanban on Projects. PhD thesis, A-2011-4, University of Helsinki, Department of Computer Science, 2011.
- S. Mäkinen: Driving Software Quality and Structuring Work through Test-Driven Development. Pro gradu, HY/TKTL, 2012.
- V. Kettunen et al.: A Study on Agility and Testing Processes in Software Organizations. In Proc. ISSTA'10. ACM, 2010.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

240

Tutkittua tietoa 3

- + testauksen aloittaminen projektin aikaisessa vaiheessa helpottaa testausresurssien tarpeen arviointia
- + jatkuva ja aikaisin aloitettu testaus antaa enemmän aikaa testauksen tekemiseen
- + jatkuva ja aikaisin aloitettu testaus helpottaa testauksen fokuksia ohjelmiston tiettyihin osiin
- + myös testaus mukautuu helpommin muutoksiin ketterässä kehityksessä

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

243

Tutkittua tietoa 1

- + XP-projektit myöhästyvät hieman vähemmän kuin "perinteiset" projektit
- + XP-projektit ylittävät budjettinsa selvästi vähemmän kuin "perinteiset" projektit
- + pienten XP-tiimien tuottavuus on useimmiten parempaa kuin vastaavien "perinteisten" projektiryhmien tuottavuus
- + läsnä oleva asiakas parantaa asiakasyhteistyötä
- + XP-projektien asiakkaat ovat tyytyväisempiä kuin "perinteisten" projektien asiakkaat
- + XP-projekteissa ohjelmistokehittäjät ovat tyytyväisempiä kuin "perinteisissä" projekteissa
- + XP toimii parhaiten, kun ohjelmistokehittäjät ovat kokoneita ja hallitsevat sekä toimialan että kehitystyökalut

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

241

Tutkittua tietoa 4

- + pariohjelmointi parantaa koodin laatua yleisesti ottaen hiukan, kokemattomilla ohjelmoijilla huomattavasti
- + pariohjelmointi nopeuttaa koodin tuottamista
- + pariohjelmointi on parhaimmillaan vaikeissa ja korkeaa laatua vaativissa tehtävissä, joilla ei ole tiukkaa aikataulua
- + ketterät projektit kehittävät opiskelijoiden kommunikointi-, sitoutumis- ja yhteistyötaitoja
- + ohjelmistokehitys on Kanbanilla nopeampaa kuin Scrumilla
- + tehtävät valmistuvat Kanbanilla nopeammin kuin Scrumilla
- + työn tuottavuus on Kanbanilla suurempi kuin Scrumilla
- + Kanban visualisoi hyvin työn etenemistä
- + Kanban tukee tilannekohtaista analyysia ja muutosta

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

244

Tutkittua tietoa 2

- + ketterästi kehitettyjen ohjelmistojen laatu on parempi kuin vastaavien "perinteisesti" kehitettyjen ohjelmistojen laatu
- + 40 tunnin työviikko vähentää ylittöiden tekemistä
- + testivetoinen kehitys vähentää virheiden määrää
- + testivetoinen kehitys parantaa testauksen koodikattavuutta
- + testivetoinen kehitys pienentää koodin mutkikkautta (complexity)
- + testivetoinen kehitys lisää ohjelmiston ylläpidettävyyttä
- + testivetoisesti kehitetyn ohjelmiston kokonaiskustannukset ovat pienemmät kuin "perinteisesti" kehitetyn ohjelmiston, mikäli sen elinkaari on riittävästi pitkä

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

242

Tutkittua tietoa 5

- työmäärän arviointi menee pahasti metsään XP-projektien alussa (mutta paranee projektien edetessä)
- XP-projekteissa ei kiinnitetä tarpeeksi huomiota ohjelmiston suunnitteluun eikä arkkitehtuuriin
- XP-projektien 40 tunnin työviikko uuvuttaa kehittäjät
- XP ei sovellu suuriin projekteihin
- Scrum-projekteissa pitää kouluttaa myös asiakasta
- Scrumin aikaikkunat ovat keinotekoisia, koska työmäärät yleensä aliarvioidaan ja vastaan tulee ennakoimattomia ongelmia
- Scrumin aikaikkunat johtavat liian nopeasti kehitettyyn ja huonolaatuiseen koodiin
- Scrumin pyrähdyksissä työ jakaantuu epätasaisesti: esimerkiksi testaajilla on pyrähdysten alussa loppoaikaa ja lopussa liian kiire
- Scrumin järjestämisvaihe (staging) koetaan jätteeksi

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

245

Tutkittua tietoa 6

- ketterästi kehitettyjen ohjelmistojen käyttöliittymä on huonompi kuin "perinteisesti" kehitettyjen ohjelmistojen käyttöliittymä
- ketterissä tiimeissä on vaikeampi vaihtaa ohjelmistokehittäjiä kuin "perinteisissä" projektiryhmissä
- ketterien projektin onnistuminen ei riipu pelkästään teknisistä vaan myös sosiaalisista taidoista
- aina ketterästi läsnä oleva asiakas stressaantuu ja uupuu

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

246

Tutkittua tietoa 9

- testivetoinen kehitys on vaikeaa monille opiskelijoille
- virheitä korjataan Kanbanilla hitaammin kuin Scrumilla
- Kanban ei tarjoa apua ongelmien varsinaiseen ratkaisemiseen
- Kanban-taulu on liian rajoittunut työkalu suuriin projekteihin
- ± XP, Scrum, lean ja Kanban vaativat johtamista ja hyviä johtajia onnistuakseen; ilman niitä lopputuloksena on useimmiten kaaos ja sekuli

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

249

Tutkittua tietoa 7

- testivetoinen kehitys lisää hieman koodin kytkentää (coupling)
- testivetoisesti kehitetyssä ohjelmistossa on lähes yhtä paljon yksikkötestauskoodia kuin varsinaista toiminnallista koodia
- useimmiten testivetoinen kehitys vie enemmän aikaa kuin "perinteinen" kehitys, lisää kokonaistyömäärää ja kasvattaa kustannuksia
- testivetoinen kehitys vähentää työn tuottavuutta
- pariohjelointi lisää kokonaistyömäärää
- pariohjelointi vähentää kokeneiden ohjelmoijien tuottavuutta ja laskee heidän koodinsa laatua
- pariohjelointi ei sovellu tehtäviin, joilla on tiukka aikataulu, vähäiset resurssit ja korkeat laatuvaatimukset

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

247

Tutkittua tietoa 8

- testaukseen erikoistuneille henkilöille on edelleen tarvetta (kehittäjien tekemä testaus ei aina riitä)
- kehityksen rinnalla tehty testaus voi olla vaikea suorittaa ja vaatii erityistä harkintaa ja ohjausta
- dokumentaation puute muodostuu ongelmaksi, jos testausta pitää ulkoistaa tai testaajilla ei ole riittävästi kokemusta tuoteympäristöstä
- ketterässä kehityksessä testaajilta vaaditaan parempaa teknistä osaamista

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

248