

Projektisuunnitelma

Ryhmäpalautustyökalu Moodleen

Helsinki 11.5.2008

Ohjelmistotuotantoprojekti

HELSINGIN YLIOPISTO

Tietojenkäsittelytieteen laitos

Kurssi

581260 Ohjelmistotuotantoprojekti

Ohjaaja

Paula Kuosmanen

Projektiryhmä

Ilmari Kontulainen

Santeri Kallio

Jussi Karppinen

Asiakas

Anni Rytönen

Tekninen asiantuntija

Sami Palhomaa

Vastuhenkilö

Juha Taina

Kotisivu

<http://cs.helsinki.fi/group/sheeple>

Versiohistoria

Versio	Päiväys	Muutokset
1.0	25.1.09	
1.1	13.2.09	Tehty korjauksia Sampon palautteen perusteella.
1.2	11.5.09	Aikataulua päivitetty

Sisältö

1 Johdanto	1
2 Sanasto	1
3 Projektioorganisaatio	2
3.1 Sidosryhmien kuvaukset.....	2
4 Riskianalyysi	3
4.1 Henkilöihin liittyvät riskit.....	3
4.2 Vaatimukseen liittyvät riskit.....	8
4.3 Teknologiaan liittyvät riskit.....	10
4.4 Aikatauluun liittyvät riskit.....	12
5 Koko- ja kustannusarviot	13
5.1 Kokoarvio.....	13
5.2 Kustannusarvio.....	13
6 Aikataulu	13
6.1 Projektin tehtävät.....	14

1 Johdanto

Moodle on kansainvälisesti käytetty ja tunnettu oppimisolusta, joka on käytössä suunnilleen kaikissa suomalaisissa yliopistoissa, myös Helsingin yliopistossa. Tietojenkäsittelytieteen laitoksella on järjestelmästä vielä erillinen, oma asennuksensa.

Moodle tarjoaa työkaluja sekä yksilö- että ryhmätyöhön. Työkaluille on mahdollista määritellä ominaisuuksia, kuten aukiolo- tai toistorajoitteita ja arvioinnin mahdollisuuksia. Toistaiseksi arvioinnin mahdollistavia työkaluja on käytössä vain yksilötyöskentelyyn, eli esimerkiksi tehtävänpalautus tai arvioitava keskustelu identifioituu aina tasan yhteen opiskelijaan. Tietojenkäsittelytieteen laitoksella monet kurssit perustuvat kuitenkin opintopiirityöskentelyyn, ja myös tehtävät palautetaan ryhminä. Tällöin sekä palautus että siitä saatava palaute ja pisteet pitäisi voida kohdistaa useaan opiskelijaan.

Tämän ohjelmiston tehtävänä on suunnitella ja toteuttaa työväline, jolla palautettu työ ja siitä annettu arviointi on mahdollista yhdistää useaan opiskelijaan. Toteutukseen on mahdollista ideoida erilaisia ratkaisuja sekä palautukseen että arviointiin liittyen.

2 Sanasto

Sanastoon on kuvattu erityistermit, jotka liittyvät projektisuunnitelmaan ja niiden selitykset.

Sana	Selitys
Moodle	Oppimisjärjestelmä johon ryhmäpalautustyökalu toteutetaan
Ryhmäpalautustyökalu	Laajennus Moodle -oppimisjärjestelmään joka mahdollistaa tehtävän arvioinnin kohdistumisen useaan opiskelijaan
Opiskelija	Henkilö joka käyttää Moodle oppimisjärjestelmää
Opettaja	Kurssin pitäjä joka luo tehtäviä Moodle -oppimisjärjestelmään
Tehtävä	Moodle -oppimisjärjestelmän sisäinen toiminto jolla opettaja voi arvioida jonkin opiskelijan tuotoksen
Kurssi	Kurssi jolla käytetään Moodle -oppimisjärjestelmää
Tietokanta	Yliopiston Oracle -pohjainen tietokanta jota Moodle ja ryhmäpalautustyökalu käyttävät
Palvelin	Yliopiston Apache -pohjainen www-palvelin jossa ohjelmisto kehitetään.

3 Projektiorganisaatio

Projektiorganisaatio muodostuu seuraavista sidosryhmistä: asiakas, ohjaaja, vastuuhenkilö tekninen asiantuntija ja työryhmä. Työryhmässä ei ole jaettu erillisiä vastuualueita, ryhmä jakaa työt tehtäväkohtaisesti. Työn jaosta päätetään demokraattisesti. Demokraattinen vastuunjako projektissa on osa ohjelmistotuotantoprojektin tehtävän antoa.

Ohjaaja: Paula Kuosmanen

Vastuuhenkilö: Juha Taina

Tekninen asiantuntija: Sami Palhomaa

Asiakas: Anni Rytönen

Työryhmän jäsenet:

Santeri Kallio

Ilmari Kontulainen

Jussi Karppinen

3.1 Sidosryhmien kuvaukset

Vastuuhenkilö on ohjelmistotuotantoprojektikurssin vetäjä, joka vastaa lähinnä kurssin hallinnollisista asioista, mutta toimii tarvittaessa myös ylimääräisenä asiantuntijana projektiin liittyvissä kysymyksissä.

Ohjaaja vastaa projektin hallinnollisista asioista ja tulosten kirjaamisesta. Ohjaaja myös tarkkailee ryhmän toimintaa, mutta varsinaiseen projektityöskentelyyn ohjaaja ei osallistu millään tavoin.

Asiakas on työn tilaaja ja vastaanottaja. Asiakaan rooli projektissa on tuoda esiin vaatimukset ja odotukset työltä. Tarvittaessa asiakas voi tarkentaa vaatimuksia ja antaa palautetta ryhmän suunnitelmista.

Teknisen asiantuntijan rooli on toimia neuvonantajana Moodleen liittyvissä asioissa. Tekninen asiantuntija ei ole ryhmän päivittäisessä työskentelyssä mukana, vaan ryhmä lähestyy teknistä asiantuntijaa tarpeen tullen.

Työryhmä koostuu tietojenkäsittelytieteen laitoksen opiskelijoista. Työryhmän jäsenille ei ole jaettu eri rooleja tai vastuualueita projektissa. Kaikki ovat tasavertaisia jäseniä ja

tehtäviä pyritään jakamaan tasaisesti projektin vaiheiden mukaan.

4 Riskianalyysi

Riskianalyysiin on koottu, riskit jotka tapahtuessaan voivat uhata projektin onnistumista. Riskit on jaettu henkilöihin, vaatimuksiin, teknologiaan ja aikatauluun liittyviin. Riskiestä on kirjoitettu kuvaus ja esimerkki, jotta riski voidaan tunnistaa, sekä riskin vaikutus projektiin ja toimenpiteet, joilla pyritään estämään riskin tapahtumista. Riskien todennäköisyyttä ja vakavuutta on arvioitu asteikolla: matala, keskinkertainen ja korkea.

4.1 Henkilöihin liittyvät riskit

4.1.1 Kommunikaatio sidosryhmien kanssa

Projektin ulkopuoliset sidosryhmät ovat asiakas ja tekninen asiantuntija. Kommunikaatio asiakkaan kanssa on ensisijaisen tärkeää projektin onnistumisen kannalta, koska asiakas itse määrittelee kehitettävän järjestelmän käyttötärpeen ja sen toiminnalliset ja laadulliset vaatimukset. Asiakas myös valitsee isäntäjärjestelmän, mihin projektin tuotos integroidaan.

Toinen sidosryhmä on Helsingin yliopiston Moodle -ympäristön tekninen asiantuntija, joka vastaa sitä koskeviin kysymyksiin. Kommunikaatio teknisen asiantuntiajan kanssa projektin alusta asti on tärkeää, koska kehittäjien tulee voida tutustua Moodlen toiminnallisuuksiin käyttäjien näkökulmasta sekä saada mahdollisimman paljon tietoa sen teknisestä toteutuksesta ja rajoitteista.

Esimerkki: Sidosryhmiä ei jostain syystä tavoiteta tiettyyn ajankohtaan mennessä, kommunikaatio sidosryhmän edustajan ja projektiryhmän välillä ei toimi tai projektiryhmän kysymyksiin ei saada selkeitä yksiselitteisiä vastauksia.

Seuraus: Aikataulussa pysyminen, asiakastyytyväisyys ja projektin onnistuminen.

Ehkäisy: Hyvien suhteiden luominen sidosryhmien kanssa projektin alusta alkaen, sidosryhmien tuominen mukaan kehitystyön eri vaiheisiin sekä avoin kommunikaatio kehitystyön odotuksisista ja mahdollisista ongelmatilanteista. Projektin alkuvaiheessa selvitetään sidosryhmien tavoitettavuus ja roolijako: missä vaiheessa kommunikaatio sidosryhmiin on välttämätöntä.

Lisäksi projektiryhmä kartoittaa sosiaaliset resurssinsa ja valitsee kuhunkin tilanteeseen

yhteyshenkilön toimimaan linkkinä sidosryhmien välillä. Sidosryhmien tavoitettavuus projektin aikana varmistetaan puhelinnumeroiden, sähköpostiosoitteiden ja muiden mahdollisten tunnuksien (esim. Skype) vaihdolla projektin alussa.

Kommunikaatiovirtaa projektin ja sidosryhmien välillä ylläpidetään projektin aikana tarvittaessa säännöllisesti. Tarvitessaan ylimääräistä konsultaatiota sidosryhmiltä, projekti varautuu lähettämään keskeiset kysymykset heille hyvissä ajoin. Sidosryhmien ennalta sovitut pakolliset poissaolot pyritään myös kartoittamaan seuraavan 15 viikon aikana: lomat, työmatkat tms.

Kehitystyön aikana sidosryhmät pidetään tietoisena projektin tilasta ja niiden edustajia kutsutaan mukaan tarkistuspisteisiin tarpeen vaatiessa: asiakas kutsutaan mukaan käyttöliittymäproton ja vaatimuskirjeen katselmoiintiin työviikolla 5. Projektin tuotos esitellään ja hyväksytetään asiakkaalla viikkoa ennen sen määräaikaa.

Projektin tekninen asiantuntija kutsutaan projektin alkuvaiheessa mukaan projektikokoukseen esittäytymään ja kertomaan Moodle -järjestelmästä ja hänet kutsutaan myös osallistumaan tekniseen katselmoiintiin työviikolla 11.

Todennäköisyys: Matala

Vakavuus: Keskinkertainen

4.1.2 Asiakkaan tyytymättömyys lopputulokseen

Asiakkaan tyytymättömyys projektin toiminnallisuuteen tai sen toteutustapaan on yleinen ongelma ja riski. Projektissa pyritään varmistamaan asiakkaan tyytyväisyys säännöllisellä avoimella kommunikaatiolla asiakkaan tarpeista kehitettävälle järjestelmälle. Tässä projektissa asiakas on myös mukana suunnittelemassa kehitettävän järjestelmän tarjoamia palveluja, joten vaatimusten keruu ja niiden täsmällinen toteuttaminen voidaan nähdä yhtenä tärkeimpänä osa-alueena, millä varmistetaan asiakastyytyväisyys.

Esimerkki: Asiakas saa lopullisen järjestelmän hyväksyttäväksi viikkoa ennen sen määräaikaa. Asiakas ei ole tyytyväinen sen toiminnallisuuteen ja pyytää isoja muutoksia. Projektiryhmä ilmoittaa, että muutoksia ei voi tehdä viikossa, koska resursseja ei ole. Asiakas saa tuotteen, johon ei ole tyytyväinen.

Seuraus: Projekti ei onnistu tarpeeksi hyvin. Tehty työ oli osittain turhaa, asiakas ei ota järjestelmää käyttöön.

Ehkäisy: Asiakkaan tarpeet, vaatimukset ja odotukset järjestelmästä kartoitetaan hyvin-

sä ajoin, ennen kuin järjestelmää aletaan kehittämään. Asiakas on tiiviisti mukana vaatimusten ja määrittelyiden kartoittamisessa. Asiakkaan vaatimuksia täsmennetään vaatimusmäärittelyn edetessä ensimmäisten viiden viikon aikana säännöllisesti. Täsmällinen ja systemaattinen järjestelmän toiminnallisuuksien ja laadullisten vaatimusten läpikäynti asiakkaan kanssa.

Projektiryhmä laatii vaatimuksista selkeät käyttötapaukset, joiden perusteella järjestelmä tullaan kehittämään. Käyttötapaukset tarkastaa asiakas. Asiakkaalle esitellään käyttöliittymäprototyyppi ennen varsinaisen toteutuksen aloittamista. Asiakas hyväksyy, ehdottaa muutoksia tai hylkää proton. Asiakkaan vaatimukset järjestelmältä varmistetaan vaatimusdokumentin katselmointitilaisuudessa asiakkaan kanssa viikolla 5. Järjestelmä toteutetaan täsmällisesti vaatimusdokumentin määrittelyjen mukaan. Avointa kommunikatiivirtaa ylläpidetään kehitystyön aikana ilmenneistä ongelmatilanteista asiakkaan kanssa. Asiakkaan informoiminen kehityksen aikana ilmenneistä ongelmista ja niiden ratkaisuehdotusten käsittely ja muutospäätösten teko yhdessä asiakkaan kanssa.

Todennäköisyys: Matala

Vakavuus: Matala

4.1.3 Vuorovaikutus ryhmän sisällä

Koska projektissa ei ole ennalta määriteltyä vastuunjakoja ja työt pyritään jakamaan tasaisesti ryhmän jäsenten kesken, on onnistunut vuorovaikutus ryhmässä ensisijaisen tärkeää. Vuorovaikutuksen ongelmat johtavat helposti epäselviin tilanteisiin, viivytyksiin ja pahimmassa tapauksessa jonkin kriittisen asian poisjäämiseen.

Esimerkki: Projektiryhmä unohtaa jakaa jotain tehtävää koskevan vastuualueen jollekin ryhmän jäsenelle, koska selkeää automaattista vastuunjakoja ei ole tai kaikki ryhmän jäsenet ovat omien tehtäviensä työmäärän alla haluttomia ottamaan vastaan lisää töitä. Koska kenelläkään ei ole selkeää johtajan määräysvaltaa, tehtävä jää tekemättä.

Seuraus: Tehtävä jää tekemättä, se joudutaan toteuttamaan myöhemmin, työt kasaantuvat, aikataulu myöhästyy.

Ehkäisy: Vastuunjako pyritään jakamaan tasaisesti kiinnittämällä projektikokouksissa erityistä huomiota esitettäviin asioihin ja tuleviin tehtäviin sekä tarkkailemalla koko projektin tilaa. Tehtäväperustaisella vastuunjaolla pyritään myös selkeyttämään mitä

kunkin jäsenen tulisi tehdä. Katselmoinneilla pyritään lopulta varmistamaan, että kaikki vaatimukset ovat määritelty ja toteutettu oikein. Katselmoinneissa varmistetaan myös aukoton kehitettävä ohjelmisto. Katselmointien jälkeen pyritään varaamaan noin viikko ylimääräistä aikaa, jonka aikana havaitut puutteet ja tekemättä jääneet kohdat voidaan tarvittaessa korjata.

Todennäköisyys: Matala

Vakavuus: Korkea

4.1.4 Ryhmän jäsenten ammattitaito

Projektiryhmän kehittämä työkalu integroidaan jo olemassa olevaan yleisesti käytössä olevaan ohjelmistoon. Projektiryhmän työkalun tulee täyttää tietyt laadulliset ja toiminnalliset standardit. Tästä syystä projektiryhmän ammattitaito ja sen ohjelmistojentekokokemus on tärkeässä roolissa projektin onnistumisen kannalta.

Esimerkki: Ryhmän jäsenten ammattitaito ei riitä muuntamaan ohjelman vaatimuksia toimiviksi toiminnallisuuksiksi tai integraatio Moodle -järjestelmään ei onnistu.

Seuraus: projektin aikataulu myöhästyy, projekti ei valmistu

Ehkäisy: Ensimmäisillä tapaamisilla projektiryhmä keskustelee jäsentensä työkokemuksista, vahvuuksista ja teknisistä erikoisosaamisalueistaan. Projektiryhmä tutustuu perusteellisesti asiakkaan esittämiin vaatimuksiin. Projektiryhmän jäsenet kertaavat tarvittaessa teknisen tietämyksensä toteutettavan ohjelmointikielen ja -alustan suhteen. Moodle -ohjelmistoon tutustutaan dokumentaation kautta, teknisen asiantuntijan avulla ja lisäksi projektiryhmä tekee siitä oman asennuksen yliopiston palvelimelle. Näin pyritään varmistamaan Moodle -ympäristön tätä projektia koskevien osa-alueiden täydellinen ymmärtämys. Kehitystyön aikana havaitut projektiryhmän jäsenten ammattitaidon puutteet pyritään eliminoimaan muiden jäsenten antamalla opastuksella tai tehtävien ja töiden uudelleenorganisoinnilla. Lisäksi konsultaatiota kysytään tarvittaessa projektin tekniseltä asiantuntijalta.

Todennäköisyys: Matala

Vakavuus: Korkea

4.1.5 Ryhmän koko

Projektiryhmän koko on normaalia ohjelmistotuotantoprojektiryhmää pienempi. Näin ollen projektiryhmän työmäärä sekä kommunikaation merkitys kasvaa. Ryhmän on karotettava resurssinsa ja aikataulunsa tarkkaan, koska liikkumavaraa ei pienellä ryhmällä juurikaan ole.

Esimerkki: Asiakas ja ryhmä listaavat määrittelyvaiheessa listan vaatimuksia ja toimintoja kiinnittämättä huomiota rajattuun aikatauluun ja ryhmän kokoon.

Seuraus: Suunnitteluvaiheessa huomataan, ettei kaikkia toimintoja ole mahdollista toteuttaa halutussa aikataulussa. Joudutaan karsimaan osa toiminnoista pois suunnitteluvaiheessa, hidastaa projektia koska täytyy miettiä uudelleen, mitkä toiminnot ovat tärkeitä.

Ehkäisy: Ryhmä kartoittaa projektin alussa resurssinsa. Tehtäväperustaisella työn jaolla projektiryhmä pyrkii resurssien käytön tarkkaan hallintaan. Koska projektiryhmässä ei ole projektijohtajaa, jäsenten vastuut jakautuvat tasan. Ryhmän toiminta edellyttää vahvaa oma-aloitteisuutta tehtävien jakamisen suhteen. Ryhmän jäsenet ovat myös sitoutuneet olemaan tavoitettavissa projektikokousten ulkopuolella äkillisten uusien tehtävien vastaanottamista varten. Prosessin aikana ryhmä pyrkii seuraamaan projektin työmäärää kokonaisuutena, sekä sen jäsenille jakautuvien töiden määrää. Jos yhdelle henkilölle on kasautunut liikaa tehtäviä, tehtävät uudelleenorganisoidaan projektikokouksissa. Katselmoineilla pyritään lisäksi varmistamaan, että kaikki toiminnot ja tehtävät on lopulta määritelty, suunniteltu ja toteutettu kokonaan.

Todennäköisyys: Keskinkertainen

Vakavuus: Korkea

4.1.6 Ryhmän henkilön estyminen

Ryhmän jonkin jäsenen äkillinen sairastuminen tai elämäntilanteen muutos saattaa aiheuttaa hyvinkin ennalta odottamattomia käännteitä projektin läpiviennissä. Projektin tulee olla varautunut myös ennalta arvaamattomiin poissaoloihin, joista ei välttämättä edes tule ilmoitusta projektin muille jäsenille.

Esimerkki: Ryhmän jäsen sairastuu vakavasti ja joutuu olemaan pitkään poissa, ryhmän jäsen lopettaa opiskelunsa yliopistossa tai tässä projektissa tai jäsen joutuu onnettomuuteen ja sitä kautta sairaalaan kommunikaatiokanavien ulkopuolelle.

Seuraus: Ryhmän pienestä koosta johtuen aikataulu helposti venyy ja muille ryhmäläisille tulee lisätyötä työmäärän uudelleenorganisoinnin takia.

Ehkäisy: Ryhmä selvittää jäsentensä tavoitettavuuden ja menot hyvissä ajoin etukäteen. Jos ryhmän jäsenestä ei ole kuulunut kolmeen työpäivään yhteydenottoa, ryhmä olettaa jäsenen olevan estynyt ja ryhtyy toimenpiteisiin kriisipalaverin suhteen. Seuraavassa palaverissa poissaolevan henkilön tehtävät uudelleenorganisoidaan muille jäsenille ja hänet todetaan poissaolevaksi. Jos vajaan ryhmän työtaakka kasvaa liian suureksi, ryhmä ottaa välittömästi yhteyttä projektin ohjaajaan ja pyytää apua. Jos poissaolon syy on, jokin muu kuin tilapäinen, ryhmä pyytää ohjaajalta tarkempia ohjeita, miten projektin kanssa jatkossa edetään.

Todennäköisyys: Matala

Vakavuus: Korkea

4.2 Vaatimukseen liittyvät riskit

4.2.1 Liian laajat vaatimukset

Koska projektiryhmään kuuluu vain neljä henkilöä, voi vaatimusten laajuus tai määrä olla projektille ongelma. Projekti pyrkii tarkkaan kartoittamaan vaatimusten määrän projektin alusta lähtien myöhempien resurssiongelmien välttämiseksi.

Esimerkki: Asiakkaan haluamat vaatimukset kehitettävältä järjestelmältä eivät ole realistisia projektiryhmän resurssit huomioon ottaen tai projektiryhmä arvioi omat resurssinsa väärin ja antaa virheellisiä arvioita toteutuksen laajuuden mahdollisuuksista. Edellä mainituista seikoista johtuen luodaan liian laajat vaatimukset projektille, eikä niitä pystytä lopulta toteuttamaan.

Seuraus: Aikataulussa ei pysytä, projekti ei valmistu ollenkaan tai karsittu kompromissiratkaisu ei tyydytä asiakasta.

Ehkäisy: Projekti tutustuu Moodleen huolellisesti, arvio omat resurssinsa ja asiakkaan haluamien toiminnallisuuksien työmäärän etukäteen. Projektiryhmä sitoutuu pitämään aikataulun hyvin kurissa. Projektiryhmä analysoi projektin alussa omat vahvuutensa, heikkoutensa ja projektille ominaiset mahdolliset riskit. Kiinteään aikatauluun luodaan projektisuunnitelma, jonka mukaan arvioidaan realistiset resurssit projektin toteuttamiselle. Yllättävät kehityksen aikana ilmenevät ongelmakohdat analysoidaan nopeasti ja

niistä kerrotaan tarvittaessa sidosryhmien edustajille.

Asiakkaan kanssa pyritään mahdollisimman tarkasti arvioimaan odotukset järjestelmältä. Vaatimusten määrittelylle varataan tarpeeksi aikaa. Teknistä asiantuntijaa konsultoidaan varhaisessa vaiheessa ennen toteutuksen aloittamista. Tarvittaessa ulkopuolista mielipidettä tekniseltä asiantuntijalta kysytään arviota vaatimusten määrästä projektin kokoon ja projektin resursseihin nähden.

Vaatimukset muunnetaan käyttötapauksiksi hyvissä ajoin. Vaatimusdokumentti katseloidaan asiakkaan kanssa ennen toteutuksen aloittamista. Jos projekti huomaa jossain vaiheessa, että vaatimuksia on liikaa, se ottaa välittömästi yhteyttä asiakkaaseen ja sopii ylimääräisen tapaamisen, johon valmistellaan vaatimusten muokkaus- ja karsintaehdotukset.

Todennäköisyys: Keskinertainen

Vakavuus: Keskinertainen

4.2.2 Vaatimusten huono määrittely

Vaatimusten määrittelyllä on tärkeä rooli projektissa, koska prosessimalliksi on valittu vesiputousmalli. Projekti on tästä syystä varannut vaatimusten kartoittamiselle ja niiden täsmentämiselle noin viisi viikkoa aikaa projektin alusta.

Esimerkki: Asiakkaan esittämät vaatimukset ja odotukset järjestelmän toiminnallisuuksista eivät ole täsmällisiä ja projektiryhmä tekee näistä vaatimuksista omat näkemyksensä, jotka kerätään vaatimusdokumenttiin tai projektiryhmä ymmärtää väärin asiakkaan tarpeet järjestelmältä ja suunnittelee virheellisten vaatimusten perusteella järjestelmää.

Seuraus: Aikataulussa ei pysytä, asiakas ei ole tyytyväinen ja projektin epäonnistuu.

Ehkäisy: Asiakkaan vaatimukset ja odotukset järjestelmältä pyritään kartoittamaan jo ensimmäisellä tapaamisella ja niitä täsmennetään projektin edetessä asiakkaan kanssa, vaatimusdokumentin katselmointiin saakka. Myös sen jälkeen voidaan dokumenttiin ja vaatimukseen tehdä muutoksia ja tarkennuksia. Asiakas pyritään pitämään tiiviisti mukana vaatimusten keruussa. Projektiryhmä analysoi järjestelmän toteutusmallit käyttötapusten perusteella. Projektiryhmä paikallistaa epäselvät vaatimusten määrittelyt, keskustelelee niistä itsenäisesti ja täsmentää niitä asiakkaan kanssa. Asiakas kutsutaan mukaan vaatimusdokumentin katselmointiin viikolla 5, jonka jälkeen projektiryhmä voi vielä tehdä muutoksia ja täsmentää vaatimuksia ennen toteutuksen aloittamista. Lopulli-

sen vaatimusdokumentin hyväksyy asiakas.

Todennäköisyys: Matala

Vakavuus: Korkea

4.3 Teknologiaan liittyvät riskit

4.3.1 Moodlen uudet versiot

Projektiryhmän kehittämän ryhmänhallintatyökalun on tarkoitus toimia moodlen versiossa 1.9. Jos kuitenkin vastaisuudessa uudemmissa Moodlen versioissa on piirteitä, joiden takia projektiryhmän työkalu ei ole yhteensopiva uuden version kanssa, kehitetty työkalu on turha. Projektiryhmällä ei ole kehitettävän työkalun ylläpitovastuuta, mutta Moodlen uudet versiot voivat aiheuttaa integraatio-ongelmia.

Esimerkki: Moodlen uusi versio ilmestyy ja ryhmänhallintatyökalu ei ole yhteensopiva sen kanssa.

Seuraus: Ryhmänhallintatyökalua ei voi enää käyttää.

Ehkäisy: Tutustutaan Moodlen (kehittäjille tarkoitettuun) dokumentointiin ja pyritään päivittämään rajapinnat ja komponentit tämän hetkisten määrittelyiden mukaan.

Todennäköisyys: Matala

Vakavuus: Matala

4.3.2 Käytetty ohjelmointikieli

Käytetyksi ohjelmointikieleksi valittu PHP, koska projektin tuotoksen on tarkoitus olla osa Moodlea, joka on kirjoitettu PHP:llä.

Esimerkki: Ohjelmointikielellä ei pysty toteuttamaan vaadittua järjestelmää tai jotain toimintoa järjestelmässä.

Seuraus: Projekti keskeytyy.

Ehkäisy: Määritellään ja suunnitellaan järjestelmä hyvin, jotta nähdään, että järjestelmä on varmasti toteutettavissa. Monimutkaisten vaatimusten yhteydessä tutustutaan Moodlen ja PHP:n dokumentaatioon ja analysoidaan realistisen toteutuksen mahdollisuus ja vaikeusaste. Jos huomataan, että haluttua vaatimusta ei pystytä toteuttamaan näillä resursseilla tai että sitä ei voi toteuttaa valitulla tekniikalla, konsultoidaan sidosryhmien

edustajia ja etsitään vaihtoehtoisia toteutustapoja.

Todennäköisyys: Matala

Vakavuus: Korkea

4.3.3 Integroiminen isäntäjärjestelmään

Projektin tuotos ei ole itsenäisesti toimiva ohjelma, vaan se on lisäosa Moodleen. Tämä asia on otettava suunnittelussa ja kehitystyössä huomioon.

Esimerkki: Projektin tuotos ei ole yhteensopiva Moodleen kanssa.

Seuraus: Ryhmänhallintatyökalu ei toimi.

Ehkäisy: Projektiryhmä tutustuu Moodleen kehittäjille tarkoitettuun dokumentointiin ja muihin hyödyllisiin dokumentteihin hyvissä ajoin projektin alussa. Projektiryhmä kehittää Moodleen ymmärtämystään ensimmäisten viikkojen aikana aina suunnittelun aloittamiseen saakka. Moodleen toiminnasta pyritään saamaan aukoton ymmärtämys. Moodlesta pyydetään aina tarvittaessa konsultaatiota projektin tekniseltä asiantuntijalta. Moodleen dokumentaatio-, ohjelmointi- arkkitehtuuri-, rajapinta- ja käyttöliittymätyyleihin tutustutaan huolellisesti. Projektiryhmä myös pyrkii ohjelmoimaan oman työnsä Moodleen tämän hetkisten ohjeiden mukaan.

Todennäköisyys: Matala

Vakavuus: Korkea

4.3.4 Kehitysympäristön virhetoiminta.

Kehitystyö tulee pääosin tapahtumaan laitoksen tarjoamassa ympäristössä, joten projektiryhmän aikataulu ja kehitystyö -varsinkin projektin loppuvaiheessa- on suuressa määrin riippuvainen yliopiston palvelimien toiminnasta Projektin riippuvuus yliopiston tarjoamien palvelujen toimivuudesta riippuu paljon siitä, missä kohdin prosessia projekti kyseisellä hetkellä on.

Esimerkki: Laitoksen koneet lakkaavat toimimasta esimerkiksi viruksen, madon tai tietoturvamurron takia tai tietokanta/PHP palvelimen käyttöoikeudet eivät jostain syystä toimi muutamaan päivään.

Seuraus: projektiryhmä joutuu odottamaan, aikataulu viivästyy.

Ehkäisy: Projektiryhmä pyrkii varaamaan projektisuunnitelmassa sopivasti joustua täl-

laisten ongelmien ehkäisemiseksi. Projektiryhmä myös kartoittaa tällaisten tilanteiden varalle vaihtoehtoisia tapoja jatkaa suunnittelua, koodausta ja testausta muissa ympäristöissä, pitkien aikatauluviiveiden ehkäisemiseksi. HY:n palvelimien kaatuessa kesken projektiryhmän työkalun ja Moodlen integraation, voidaan projektikokouksessa tarvittaessa uudelleenorganisoida tehtäviä ja tehdä esimerkiksi yksikkötestausta tai päivittää dokumentteja toipumista odotellessa.

Todennäköisyys: Matala

Vakavuus: Keskinkertainen

4.4 Aikatauluun liittyvät riskit

4.4.1 Projektin aikataulu pettää

Projekti on pyritty aikatauluttamaan siten, että jokaiselle tehtävälle on varattu riittävästi aikaa ja jonka puitteissa projekti on realistista saada valmiiksi. Aina on kuitenkin olemassa viivytysten ja muiden ongelmien vaara, jotka viivästyttävät joitain tehtäviä. Tällöin on jouduttava mahdollisesti jakamaan tehtäviä uusiksi, jotta projekti valmistuu ajallaan. On olemassa myös vaara, että projekti voi epäonnistua ja keskeytyä kokonaan, jo paljon ennen lopullista määräaikaansa.

Esimerkki: Ryhmän jäseniä lopettaa tai sairastuu, projekti ajatutuu ristiriitoihin eikä työ etene, projekti epäonnistuu ammattitaidon puutteen tai teknisten ongelmien takia, projektin teko pysähtyy riitatilanteessa, asiakas irtisanoutuu projektista.

Seuraus: Projekti viivästyy, projekti peruuntuu, projektin tuotos on pahasti viallinen

Ehkäisy: Projektiryhmä pyrkii säännöllisillä projektikokouksilla pitämään työn osituksen ja aikataulutuksen hallittavana ja toteutuskelpoisena. Projektiryhmä laatii projektin alussa riskienhallintadokumentin (projektisuunnitelman osa), jossa kartoitetaan projektiin kohdistuvat tärkeimmät ja ilmeisimmät riskit ja uhat, niiden seuraukset, ehkäisevät toimenpiteet ja riskien toteutuessa korjaavat toimenpiteet. Lisäksi projektiryhmä pyrkii kartoittamaan riskien kumuloituvuuden. Lisäksi katselmoineilla pyritään löytämään vakavia puutteita määrittelyistä, suunnitelmasta ja toteutuksesta. Projektiryhmä tarkkailee koko prosessin ajan tasavertaisesti projektin tilaa ja on ongelmien ilmetessä aina tarvittaessa yhteydessä muihin projektin jäseniin, sidosryhmiin ja ohjaajaan.

Todennäköisyys: Keskinkertainen

Vakavuus: Keskinertainen

5 Koko- ja kustannusarviot

Koko ja kustannusarviot on toteutettu ennen vaatimusmäärittelyä, joten ne ovat vain suuntaa antavia. Varsinkin kokoarvion toteutus tässä vaiheessa on hankalaa. Lopullinen koko- ja kustannusarvio kartoitetaan määrittelyvaiheessa.

5.1 Kokoarvio

Projektin tuotos on Moodlen moduuli, joten tarvittavat tiedostot on määritelty Moodlen taholta. Tiedostoja tulee olemaan n. 15 kappaletta ja koodirivejä arvioidaan olevan n. 2000-3000 riviä.

5.2 Kustannusarvio

Projektin kesto on 18.5 viikkoa, joka sisältää väliviikon, jonka aikana työryhmän jäsenten työmäärä on n. 17-20 työtuntia viikossa. Työryhmän jäsenten kokonaistyömäärä on n. 240 työtuntia ja yhteensä 720 työtuntia. Projekti toteutetaan opiskelija voimin, joten siitä ei koidu kustannuksia asiakkaalle.

6 Aikataulu

Tässä osiossa on kuvattu projektin kesto aika, projektin tehtävät ja jokaisen yksittäisen tehtävä kesto aika. Aikataulua laadittaessa päädyimme siihen, että vaatimusmäärittelylle ja suunnittelulle on annettava aikaa ja ne on tehtävä erityisen huolella. Vaatimusmäärittelyyn ja suunnitteluun halutaan panostaa, koska projektin tuotos on lisäosa jo olemassa olevaan järjestelmään. Näin ollen huolellisella suunnittelulla ja määrittelyllä halutaan varmistetaan se, että löydetään sellaiset ratkaisut, jotka voidaan varmasti toteuttaa ja jotka varmasti vastaavat asiakkaan vaatimuksia sekä tarpeita.

Alla olevassa kuvassa näkyy projektin kesto ja tehtävät kuvattuna viikkotasolla. Aikataulusta näkyy, että pisimmät tehtävät ovat juuri vaatimusmäärittely ja suunnittelu.

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
Aloitus																			
Projektisuunnitelma																			
Vaatusmäärittely																			
Käli-demo																			
Suunnittelu																			
Toteutus- ja yksikkötestaus																			
Integrointi- ja järjestelmätestaus																			
Demo ja asiakkaan palaute																			
Projektin viimeistely ja luovutus																			

Kaavio 1: Gant-kaavio

Projektimalliksi on valittu vesiputousmalli sen suoraviivaisuuden takia. Sen on huomattu vastaavan erityisen hyvin tämän projektin tarpeita. Tehtävät on aikataulutettu osittain rinnakkain ja ne pyritään toteuttamaan huolellisesti ajallaan. Aikataulussa pysymistä seurataan viikoittain projektin kokouksissa.

6.1 Projektin tehtävät

Alla on kuvattuna tarkemmin tehtävien aloitus- sekä lopetuspäivä, johon mennessä tehtävän tulisi olla valmis. Jokaisesta tehtävästä on myös pieni kuvaus siitä mitä tehtävään kuuluu.

Aloitus 12.1 – 24.1.09

- Ryhmän kokoontuminen, tutustuminen tehtävään ja sidosryhmiin.

Projektisuunnitelma 12.1 – 26.1.09

- Tärkeimmät tehtävät aikataulutus ja riskianalyysi.

Vaatusmäärittely 12.1 – 22.2.09

- Järjestelmän vaatusmäärittely asiakkaan vaatimusten mukaan.

Käyttöliittymä-demo 16.2 – 22.2.08 ja 23.3 – 29.3.09

- Esitellään käyttöliittymä asiakkaalle.

Suunnittelu 26.1 – 12.4.09

- Järjestelmän toimintojen, käyttöliittymän ja toteutuksen suunnittelua.

Toteutus- ja yksikkötestaus 23.3 – 12.5.09

- Järjestelmän toteutus sekä eri osien, kuten luokkien ja rajapintojen testausta.

Integrointi- ja järjestelmätestaus 30.3 – 12.5.09

- Järjestelmän eri osien testausta yhdessä ja integroituna Moodleen.

Demo ja asiakkaan palaute 13.5

- Valmiin työn esittely asiakkaalle.

Projektin viimeistely ja luovutus 20.4 – 13.5.09

- Projekti viimeistelyä