HELSINGIN YLIOPISTO

TIETOJENKÄSITTELYTIETEEN LAITOS

OHJELMISTOTUOTANTOPROJEKTI

HABA 2004

Projektisuunnitelma

versio 0.1

Ahti Kare

Antti Mäki

Marko Lähde

Mika Stenberg

Riina Glinskihh

Teemu Virtanen

Versiohistoria

	Versio
	Päivämäärä
	Kommentit/muutokset

	0.1
	14.9.2004
	Ensimmäinen versio.

	
	
	

	
	
	

Sisältö

41. Johdanto

42. Projektin organisointi

42.1 Henkilöt ja vastuualueet

5Taulukko 1: Projektin henkilöt ja vastuualueet

52.2 Tiedotus

52.3 Kokouskäytäntö

62.4 CVS-versionhallinnan käytäntö

62.5 Työvaiheet

62.5.1 Vaatimusmäärittely- ja analyysi

62.5.2 Suunnittelu

72.5.3 Toteutus

72.5.4 Testaus

72.5.5 Viimeistely

82.6 Työn seuranta

8Taulukko 2: Projektin työvaiheiden koodit

83. Ohjelmisto

83.1 Ympäristö

93.2 Liitynnät muihin järjestelmiin

93.3 Rakenne

93.4 Kokoarvio

94. Aikataulu

10Kuva 1: Projektin aikataulu

10Tärkeitä päivämääriä:

105. Riskianalyysi

106. Prosessin tekniikat

116.1 Dokumentointi ja kuvaustyökalut

116.2 Kehitysympäristö

1. Johdanto

Haba 2004 on Helsingin yliopiston Tietojenkäsittelytieteen laitoksen ohjelmistotuotantoprojekti. Projektissa toteutetaan käyttöliittymä liiketoimintaverkostojen osapuolten yhteistoimintaa helpottavaan järjestelmään.

Projektin pohjana toimii asiakkaan toteuttama liiketoimintaverkostojen hallintasovelluksen ydin. Nyt tuotettavan käyttöliittymän avulla on tarkoitus päästä hyödyntämään pohjalle rakennettua sovellusta hajautetusti www:n välityksellä.

Tämä projektisuunnitelma määrittelee projektin organisaation, aikataulun, työskentelytavat, riskit sekä pääpiirteissään itse tuotettavan ohjelmiston.

2. Projektin organisointi

Tässä luvussa esitellään projektin osapuolet ja kunkin osapuolen roolit ja vastuualueet. Lisäksi tarkennetaan projektin kommunikointi- ja tiedotuskäytännöt sekä kokouskäytäntö. Projektin ositus esitellään ja kerrotaan työn edistymisen seurannan periaatteista.

2.1 Henkilöt ja vastuualueet

Projektiryhmä muodostuu kuudesta opiskelijasta, joiden vastuualueet ovat seuraavat:

	Nimi
	Sähköpostiosoite
	Puhelinnumero
	Vastuualue

	Ahti Kare
	ahti.kare@haaga.fi
	koti: 09-823 7163 työ: 09-701 0854
	projektipäällikön sijainen

	Antti Mäki
	antti.j.maki@helsinki.fi
	050 547 9558
	käyttöliittymävastaava

	Marko Lähde
	marko.lahde@helsinki.fi
	040 592 9970
	

	Mika Stenberg
	mika.stenberg@helsinki.fi
	044 592 8190
	suunnitteluvastaava

	Riina Glinskihh
	riina.glinskihh@cs.helsinki.fi
	040 777 1863
	määrittelyvastaava, testausvastaava

	Teemu Virtanen
	teemu.virtanen@helsinki..fi
	050 563 0706
	projektipäällikkö, dokumenttivastaava, mittausvastaava

Taulukko 1: Projektin henkilöt ja vastuualueet

Projektin ohjaajana toimii Kimmo Airamaa (kksimola@cs.helsinki.fi, puh. 09-191 51165) ja asiakkaina Janne Metso (janne.metso@cs.helsinki.fi) ja Lea Kutvonen (lea.kutvonen@cs.helsinki.fi). Projektin vastuuhenkilönä toimii Juha Taina.

2.2 Tiedotus

Projektiryhmän päätiedotuskanavana toimii ryhmän sähköpostilista (ohtus04-haba2004-list@cs.helsinki.fi). Kaikkia ryhmäläisiä koskevat asiat tiedotetaan listan kautta. Lisäksi listalle välitetään tarpeellisiksi katsottavat seikat ryhmäläisten kahden- tai useamman välisistä projektikeskusteluista. Toisena tiedotuskanavana toimii ryhmän kotisivu, johon kerätään kokousten esityslistat, pöytäkirjat ja linkkilista projektin tietolähteisiin. Puhelimia käytetään kommunikointiin kiireellisissä tapauksissa.

2.3 Kokouskäytäntö

Projektiryhmä kokoontuu maanantaisin ja torstaisin Exactum-laitosrakennuksen huoneessa A318 klo 16.15-18.00. Projektipäällikkö, tai poikkeustapauksissa hänen sijaisensa, laatii kokoukselle esityslistan, ja julkaisee sen ryhmän sähköpostilistalle ennen kokousta, mielellään viimeistään kokousta edeltävänä päivänä. Kokouksissa seurataan projektin etenemistä, sovitaan kiinteiden kokousaikojen ulkopuolisista ryhmätapaamisista ja ryhmäläisten itsenäisesti valmisteltavista tehtävistä. Jokaiselle kokoukselle valitaan sihteeri, joka laatii kokouksesta pöytäkirjan ja julkaisee sen ja esityslistan linkkeineen ryhmän kotisivulle. Pöytäkirja hyväksytään seuraavassa kokouksessa ja mahdollisten muutosten jälkeen pöytäkirjan laatija päivittää korjatun version ryhmän kotisivulle.

2.5 Työvaiheet

Projekti toteutetaan noudattaen vesiputousmallia. Työvaiheet etenevät lineaarisesti, siten että jokaista vaihetta seuraa tai sen kanssa rinnan alkaa projektin seuraava osavaihe. Toteutus- ja yksikkötestausvaihe saattaa vuorotella integrointitestauksen kanssa siten, että vaiheet vuorottelevat ongelmien löytymisen ja korjaamisen seurauksena.

2.5.1 Vaatimusmäärittely- ja analyysi

Määrittelyvaiheessa kartoitetaan ohjelmiston osien keskeiset toiminnot ja ohjelmiston tietosisältö. Asiakkaan kanssa yhteistyössä kartoitetaan ohjelmistolle asetettavat toiminnalliset ja ei-toiminnalliset vaatimukset. Löydetyt vaatimukset kirjataan ja analysoidaan ja sen pohjalta laaditaan määrittelydokumentti, joka katselmoidaan asiakkaan kanssa katselmointitilaisuudessa.

2.5.2 Suunnittelu

Suunnitteluvaiheessa määritellään yksityiskohtaisesti sovelluksen jako komponentteihin ja kunkin komponentin vastuualueet ja rajapinnat. Yksityiskohtaisesti esitellään toteutettava käyttöliittymä ja kontrollin kulku järjestelmässä. Suunnitteluvaiheessa syntyvä suunnitteludokumentti katselmoidaan asiakkaan kanssa FTR-tilaisuudessa ja se toimii syötteenä toteutusvaiheelle. Suunnitteluvaiheen osana syntyy myös testaussuunnitelma, joka sisältää testitapaukset testivaihetta varten.

2.5.3 Toteutus

Toteutusvaiheessa suunnitteludokumentissa kuvatut ohjelmiston piirteet toteutetaan valittua toteutustekniikkaa käyttäen. Ennen toteutusvaiheen alkua tarkistetaan projektin pysyminen aikataulussa ja tarkastetaan mahdollisuus jättää jokin osa toteuttamatta asiakkaan hyväksynnän mukaisesti. Ohjelman osia ohjelmoivat useat ohjelmoijat ja osien valmistuessa niitä liitetään kokonaisuudeksi suunnitteluprosessin aikana selvitetyn kriittisen polun mukaisesti.

2.5.4 Testaus

Testausvaihe alkaa rinnan ohjelmoinnin kanssa ja siitä vastaa aluksi kukin ohjelmoija tahollaan yksikkötestauksen muodossa. Ohjelman osien valmistuessa aloitetaan integrointitestaus testaussuunnitelman mukaisesti. Testausvaihe jatkuu projektin loppupuolelle kunnes ohjelmiston todetaan täyttävän testaussuunnitelmassa asetetut vaatimukset.

2.5.5 Viimeistely

Viimeistelyvaiheessa viedään loppuun kesken olevat työt. Viimeisellä viikolla varmistetaan viimeisen kerran sovelluksen vastaavan määrittelydokumentin vaatimuksia. Sovellus asennetaan toimintaympäristöön, loppuraportti viimeistellään ja projektin ohjelmakoodi dokumentteineen palautetaan cd-rom-levyllä asiakkaalle.

2.6 Työn seuranta

Työn etenemistä seurataan maanantain ja torstain kokouksissa. Työvaiheiden tilaa verrataan projektiaikatauluun ja aikataulua tai resursseja organisoidaan tarpeen vaatiessa uudelleen.

Jokainen projektin jäsen pitää kirjaa henkilökohtaisista työtunneistaan ja päivittää tunnit ryhmän kotihakemistoon jokaisen viikon perjantaihin kello 16 mennessä. Työtuntilistoihin merkitään työvaiheen nimi, ajankohta, työhön käytetty aika puolen tunnin tarkkuudella, kuvaus tehdystä työstä, sekä työvaiheen koodi seuraavan taulukon mukaisesti.

	Koodi
	Työvaihe

	PS
	Projektisuunnitelma

	MÄ
	Määrittely

	SU
	Suunnittelu

	TO
	Toteutus

	TE
	Testaus

	VI
	Viimeistely

	MU
	Muut tehtävät

Taulukko 2: Projektin työvaiheiden koodit

3. Ohjelmisto

Tässä luvussa kuvataan tuotettavan ohjelmiston rakenne ja liitynnät muihin järjestelmiin.

3.1 Ympäristö

Sovellus toteutetaan Java-ympäristössä käyttäen Java J2SE 1.4.2. teknologiaa. Tuotettavan käyttöliittymän käyttäjälle näkyvät osat toteutetaan Java Server Pages (JSP) 2.0 –teknologialla joka sisältyy Java J2EE 1.4 spesifikaatioon. Samaisesta spesifikaatiosta käytetään niin ikään Servlet-versiota 2.4.

Tuotantopalvelimena toimii Tietojenkäsittelytieteen laitoksen Apache Tomcat-sovelluspalvelin.

3.2 Liitynnät muihin järjestelmiin

Toteutettavan käyttöliittymän tietosisältö saadaan asiakkaan kehittämästä järjestelmästä Web Services –rajapinnan kautta. Välitysdokumenttien käsittelyyn käytetään Apache Axis –projektin tuottamaa kirjastoa.

3.3 Rakenne

Ohjelmiston rakenne tarkentuu viikolla 39.

3.4 Kokoarvio

Ohjelmiston kokoarvio tarkentuu viikolla 39.

4. Aikataulu

Projekti on aikataulutettu sen päävaiheiden alkamis- ja päättymisajankohtien puitteissa. Projektin aikataulua tarkennetaan kunkin osavaiheen osalta sen aktivoituessa.

Kaksoisklikkaa tästä niin saat kaavion auki.

[image: image1.wmf]T4: Testausyhteenveto valmis

3.12.

7.12.

T5: Loppuraportti valmis

8.12.

T2.4: Käyttötapausmalli valmis

23.9.

-

T3: Suunnitteludokumentti valmis

12.11.

15.11.

T2.2: Peruskäyttötapaukset analysoitu

20.9.

-

T2.3: Toinen vaatimusmäärittelypalaveri

22.9.

-

T2: Määrittelydokumentti valmis

8.10.

11.10.

T2.1: Vaatimusmäärittelypalaveri

16.9.

-

Etappipisteet

Ryhmän

tavoitteellinen

aikaraja

Luovutetaan

asiakkaalle viim.

T1: Projektisuunnitelma valmis

16.9.

20.9.

 Kuva 1: Projektin aikataulu

Jokaiselle viikolle on varattu laskennallisesti viisi työskentelypäivää. Kunkin ryhmäläisen keskimääräinen työskentelyaika on 3,5-4 tuntia päivässä. Ryhmäläisten viikoittainen työmäärä voi vaihdella kunkin osavaiheen kohdalla. Intensiivisten osavaiheiden kohdalla työmäärät ovat oletettavasti suurempia. Aikataulussa viikonloput on varattu etappipisteiden kohdalla mahdolliselle dokumentin viimeistelylle ennen sen luovuttamista asiakkaalle.

Ryhmän jäsen Riina Glinskihh on matkoilla viikot 47-48, mikä on huomioitu projektin aikataulua laadittaessa.

Tärkeitä päivämääriä:

· 30.9. Vaatimusdokumentin katselmointi

· 4.10. Mahdollinen uudelleenkatselmointi

· 25.10 Suunnitteludokumentin FTR

5. Riskianalyysi

Riskianalyysilla pyritään kartoittamaan projektiin liittyviä vaaratekijöitä sekä projektiryhmän toimintaa niiden sattuessa. Jokaisen riskin yhteydessä arvioidaan sen esiintymistodennäköisyyttä, vakavuusastetta sekä ehkäisymahdollisuuksia.

5.1 Teknologiariskit

Riski:

Alla olevan järjestelmän toimimattomuus ja integrointivaikeudet

Todennäköisyys:
Keskinkertainen

Vakavuus:

Vakava

Ehkäisy:
Pyritään kartoittamaan allaolevan järjestelmän toimintaa mahdollisimman monipuolisesti. Ennen ohjelmointityön aloittamista selvitetään käytettävät rajapinnat sekä niiden tarjoamat ominaisuudet ja rajoitteet.

Vaikutusten minim.:
Toteutetaan ensin järjestelmän kriittisimmät ydintoiminnot ja testataan niiden toiminta huolellisesti. Tämän jälkeen

Varasuunnitelma:
Tarpeen vaatiessa jätetään pois pienemmällä prioriteetillä kulkevia ominaisuuksia.

5.2 Henkilöriskit

Riski:

Ryhmän jäsenten ajanpuute ja synkronointiongelmat

Vakavuus:

Keskinkertainen

Todennäköisyys:
Keskinkertainen

Ehkäisy:
Pyritään sopimaan aikatauluista ja ajankäytöstä mahdollisimman tehokkaasti etukäteen. Lisäksi tiedostetaan yhteisesti projektin aikavaativuus ja vaadittu työmäärä. Jaetaan työt tasaisesti ja koitetaan huolehtia että kaikilla on samanlainen työmäärä. Lisäksi työn määrittely on tehtävä aikataulun suhteen riittävän huolellisesti.

Vaikutusten minim.:
Jaetaan tehtäviä ja vastuuta muille ryhmäläisille.

Varasuunnitelma:
Allokoidaan lisäaikaa jollekin projektin vaiheelle, jaetaan työtaakka.

Riski:

Joku ryhmän jäsenistä keskeyttää projektin tai sairastuu

Vakavuus:

Suuri

Todennäköisyys:
Pieni

Ehkäisy:
Pyritään varaamaan jo alusta asti riittävästi aikaa projektille. Huolehditaan siitä ettei ryhmätapaamiset muodostu liian ”raskaiksi”. Delegoidaan työt tasaisesti.

Vaikutusten minim.:
Lisäksi huomioidaan jokaisen yksilölliset resurssit olla mukana.

Varasuunnitelma:
Allokoidaan lisäaikaa jollekin projektin vaiheelle, jaetaan työtaakka.

5.3 Työkaluriskit

Riski:

Uusien työvälineiden ja –ympäristöjen käyttövaikeudet

Todennäköisyys:
Keskinkertainen

Vakavuus:

Keskinkertainen

Ehkäisy:
Pyritään huolehtimaan jokaisen tietotaidosta työvälineiden suhteen ja perehdyttämään koko ryhmä niiden käyttöön tarvittaessa.

Vaikutusten minim.:
Ylläpidetään tapaamisissa avointa keskustelua välineistä sekä niiden käyttöön liittyvistä ongelmista.

Varasuunnitelma:
Tarkennetaan käytettyjä menetelmiä ja järjestetään yhteistä koulutusta.

Riski:

Työvälineiden soveltumattomuus projektiin

Todennäköisyys:
Pieni

Vakavuus:

Vakava

Ehkäisy:
Valitaan työvälineet, joista on jo ennalta kokemusta sekä ryhmän että ohjaajien taholta. Pyritään jo määrittely- ja suunnitteluvaiheessa huomioimaan käyttöympäristön heikkoudet ja vahvuudet projektin suhteen.

Vaikutusten minim.:
Mahdolliset ongelmat raportoidaan koko ryhmälle ja niihin reagoidaan tarpeen vaatiessa.

Varasuunnitelma:
Ensisijaisesti pyritään säilyttämään käyttöönotetut välineet. Kierretään ongelma apuvälinein tai ulkopuolisilla lisäkirjastoilla yms. jos mahdollista. Jos työkalut osoittautuvat täysin soveltumattomiksi, vaihdetaan niitä tiedottaen asiakasta tilanteesta sekä aikatauluttamalla projekti uudelleen.

Riski:

Tuotteen tai sen osien katoaminen / tuhoutuminen

Todennäköisyys:
Hyvin pieni

Vakavuus:

Erittäin vakava

Ehkäisy:
Huolehditaan ohjelmiston ja dokumenttien varmuuskopioinnista sekä versionhallinnan järjestämisestä.

Vaikutusten minim.:
Suoritetaan hyvin varovaisia operaatioita ryhmähakemistossa. Säilytetään varmuuskopioita myös ryhmäläisillä. Käytetään CVS:ää.

Varasuunnitelma:
Palautetaan viimeisin varmuuskopio tai versio. Selvitetään mistä tiedon menetys johtuu.

5.4 Vaatimusriskit

Riski:

Kommunikointivaikeudet asiakkaan kanssa

Todennäköisyys:
Keskinkertainen

Vakavuus:

Vakava

Ehkäisy:
Pidetään säännöllisesti yhteyttä asiakkaaseen. Pyritään selvittämään täsmällisesti ja seikkaperäisesti käytetty terminologia.

Vaikutusten minim.:
Käydään asiat perusteellisesti lävitse sekä koko ryhmän että asiakkaan kanssa.

Varasuunnitelma:
Pidetään aktiivisemmin yhteyttä asiakkaaseen.

Riski:

Vääränlaisen tuotteen toimittaminen

Todennäköisyys:
Kohtalainen

Vakavuus:

Vakava

Ehkäisy:
Dokumentoidaan ja määritellään asiakkaan tarpeet kattavasti ja selkeästi ja käydään ne läpi asiakkaan kanssa, mielellään useampaan kertaan.

Vaikutusten minim.:
Pidetään riittävästi yhteyttä asiakkaaseen. Näytetään ohjelman prototyyppiä asiakkaalle mahdollisimman varhaisessa vaiheessa ja pyydetään siitä jatkuvasti palautetta.

Varasuunnitelma:
Neuvotellaan muutoksista aikatauluun ja/tai tuotteen määrittelyyn asiakkaan kanssa.

Riski:

Vaatimusten muuttuminen

Todennäköisyys:
Kohtalainen

Vakavuus:

Keskinkertainen

Ehkäisy:
Selvitetään vaatimukset mahdollisimman varhaisessa vaiheessa ja lyödään ne lukkoon.

Vaikutusten minim.:
Jätetään aikataulussa tilaa yllätyksille ja muutostöille.

Varasuunnitelma:
Neuvotellaan muutoksista aikatauluun ja/tai tuotteen määrittelyyn asiakkaan kanssa.

5.5 Arviointiriskit

Riski:

Aikataulun pettäminen / Projektin koon arviointi väärin

Todennäköisyys:
Suuri

Vakavuus:

Vakava

Ehkäisy:
Pyritään huomioimaan lievät viivytykset aikataulua laadittaessa.

Vaikutusten minim.:
Listataan tuotteen ominaisuudet prioriteetin mukaan, ja jätetään alhaisen prioriteetin toimintoja toteuttamatta.

Varasuunnitelma:
Neuvotellaan muutoksista aikatauluun ja/tai tuotteen määrittelyyn asiakkaan kanssa.

6. Prosessin tekniikat

Kehitysprosessiin on valittu joukko tekniikoita tukemaan sen eri vaiheita. Osaa työkaluista käytetään kaikissa prosessin vaiheissa ja lisäksi kunkin osavaiheen työskentelyä helpottaa joukko erikoistuneita apuvälineitä.

6.1 Dokumentointi ja kuvaustyökalut

Projektin osavaiheiden tuloksena syntyvät dokumentit kirjoitetaan Microsoft Word –ohjelman doc-formaatissa käyttäen MS Office 2000 yhteensopivia muotoiluja. Dokumenttien lopullisena jakelumuotona käytetään Adobe Acrobat 4 -yhteensopivia pdf-dokumentteja. Kokouspöytäkirjat ja lopulliset esityslistat julkaistaan txt-tiedostoina.

Määrittely- ja suunnittelutyön yhteydessä käytetään IBM:n Rational Rose -sovellusta UML-kuvausten ja mahdollisten sekvenssikaavioiden tekemiseen.

Ohjelmakoodin muotoilussa pyritään noudattamaan Sun-yhtiön yleistä Java Coding Conventions -tyyliohjetta. Koodista tuotetaan Javadoc-dokumentaatio asiakkaalle luovutettavan ohjelmiston yhteyteen.

6.2 Kehitysympäristö

Toteutusvaiheessa käytetään Java-koodin tuottamiseen Eclipse-kehitysympäristön versiota 3.0, sekä J2EE-teknologian vaatimaa sovelluksen lisäkirjastoa. Kehitysympäristö tukee CVS-versionhallintaa, jota käytetään ohjelmakoodin säilyttämiseen ja julkaisemiseen.

6.3 CVS-versionhallinnan käytäntö

Kukin ohjelmoija julkaisee CVS-versionhallintajärjestelmään ainoastaan kääntäjästä läpimenevää ohjelmakoodia. Myöskään koodia, jonka tiedetään sisältävän toiminnallisia virheitä, ei julkaista CVS:ään.

Muiden dokumenttien osalta versionhallintakäytäntöä tarkennetaan projektin edetessä. Pääasiallisesti dokumenttien versioinnista huolehtii dokumenttivastaava.

PAGE
10

_1156952071.xls
Taul1

		Viikko		38		39		40		41		42		43		44		45		46		47		48		49		50

		Projektisuunnitelma		13.9. 16.9.		T1

		Vaatimusmäärittely ja analyysi		13.9.						8.10.		T2

		Suunnittelu								4.10.										12.11.		T3

		Toteutus														25.10.								26.11.

		Testaus																1.11.								3.12.		T4

		Viimeistely																				15.11.						10.12.

																												T5 T6

										vaatimusdokumentin katselmointi 30.9.						suunnitteludokumentin FTR 25.10.

						Etappipisteet						Ryhmän tavoitteellinen aikaraja				Luovutetaan asiakkaalle viim.

						T1: Projektisuunnitelma valmis						16.9.				20.9.

						T2: Määrittelydokumentti valmis						8.10.				11.10.

						T2.1: Vaatimusmäärittelypalaveri						16.9.				-

						T2.2: Peruskäyttötapaukset analysoitu						20.9.				-

						T2.3: Toinen vaatimusmäärittelypalaveri						22.9.				-

						T2.4: Käyttötapausmalli valmis						23.9.				-

						T3: Suunnitteludokumentti valmis						12.11.				15.11.

						T4: Testausyhteenveto valmis						3.12.				7.12.

						T5: Loppuraportti valmis						8.12.

						T6: Projekti päättyy						10.12.				13.12.

