

KÄYTTÖLIITTYMÄ SÄÄKSIEN PESIMÄTIETOJEN TIETOKANTAAN

Projektisuunnitelma

Versiohistoria

Versio	Päivämäärä	Kuvaus	Tekijä
1.0	27.4.2008	Viimeisin versio projektisuunnitelmasta	Hannu Maksimainen

HELSINGIN YLIOPISTO

Tietojenkäsittelytieteen laitos

Ohjelmistotuotantoprojekti Sorsat

Sisällysluettelo

1. Johdanto.....	1
1.1 Sääksijärjestelmän historiaa.....	1
2. Sanasto.....	1
3. Organisaatio.....	2
3.1 Projektiryhmän kokoonpano ja vastualueet.....	2
3.2 Projektin ohjaaja ja vastuuhenkilö.....	2
3.3 Asiakas.....	2
4. Toimintasuunnitelma.....	2
4.1 Päätöksenteko.....	2
4.2 Työnjako.....	2
4.3 Kommunikatio ja tapaamiset.....	3
4.4 Dokumentointi.....	3
4.5 Ohjelmoinnin ympäristöstä ja työkaluista.....	3
4.6 Versionhallinta.....	3
4.7 Prosessimalli.....	3
4.8 Aikataulu.....	4
5. Laitteisto- ja ohjelmistovaatimukset.....	4
6. Projektin kokoarvio.....	5
7. Riskit.....	5

1. Johdanto

Tämän projektin tavoitteena on tuottaa web-pohjainen käyttöliittymä tietokantaan, johon tallennetaan Helsingin yliopiston Luonnontieteellisen keskusmuseon Rengastustoimiston koordinoiman valtakunnallisen sääksien pesimisseurannan keräämät tiedot. Käyttöliittymän avulla voidaan ylläpitää tietoja sääksien pesistä ja pesinnän tuloksista, sekä tuottaa siitä erilaisia raportteja. Tavoitteena on myös mahdollistaa esitetyt tietojenkeruulomakkeiden tulostaminen pesillä käyville tarkastajille. Aikaisemmat Tietojenkäsittelytieteen laitoksen ohjelmistotuotantoprojektit ovat tuottaneet erilaisia lintujen pesimätietokantoihin liittyviä järjestelmiä, ja projekti pyrkii käyttämään olemassa olevaa materiaalia, milloin sopivaa.

Tämän dokumentin tarkoituksena on esittää suunnitelma, jonka avulla tulevista työvaiheista ei ole epäselvyyttä ja projekti pysyy aikataulussa toimittaen lopulta hyvän käytettävyyden omaavan järjestelmän asiakkaalle. Suunnitelmaa päivitetään tarpeen mukaan projektin edetessä.

1.1 Sääksijärjestelmän historiaa

Tietojenkäsittelytieteen laitos on ollut pitkään mukana kehittämässä sääksien pesimäkantaan liittyviä järjestelmiä.

Ensimmäiset versiot sääksitietokannasta tuotettiin 70-luvulla, jolloin tietojen syöttämiseen käytettiin vielä reikäkortteja. Tätä peräkkäistiedostoon pohjaavaa tietokantaa ajanmukaistettiin vähitellen, kunnes 90-luvulla siirryttiin nykyäänkin käytössä olevaan relaatiotietokantamalliin. Järjestelmä on kehittynyt asteittain, joten vielä tänä päivänä kannassa näkyy jälkiä ratkaisuisista, joita menneet tiukempien tilaresurssien päivät tuottivat.

Tietojen syöttäminen tapahtuu yhä FORTRAN-ohjelmistolla, joka lukee määrätyn formaatin omaavia tekstitiedostoja ja ajaa niistä kerätyt tiedot kantaan. Modernimpaa käyttöliittymää on yritetty kehittää muutamassa aikaisemmassa ohjelmistotuotantoprojektissa Tietojenkäsittelytieteen laitoksella, mutta yritykset ovat jääneet puolitiehen. Sääksitietokannan rakenteen pohjalta on kuitenkin onnistuttu rakentamaan uudempi hyvän toiminnallisuuden omaava järjestelmä merikotkien pesinnän seurantaan, joka yritetään nyt mukauttaa jälleen vanhemman seurantaprojektin, eli sääksijärjestelmän käyttöön.

2. Sanasto

- **CVS.** Versionhallintaohjelmisto, jonka avulla useampi ohjelmoija pystyy työskentelemään saman ohjelmakoodin parissa omilta työasemiltaan.
- **FORTRAN.** Alkuaan 1957 julkaistu koneelliseen laskentaan tarkoitettu ohjelmointikieli.
- **HTML.** Kuvauskieli, jolla web-sivut toteutetaan.
- **Java.** Laajalti käytetty ohjelmointikieli.
- **Oracle.** Relaatiotietokantapalvelinohjelmistoja valmistava yritys, myöskin valmistamansa tietokantapalvelinohjelmiston nimi.
- **Relaatiotietokanta.** Teoreettiseen pohjaan perustuva tietokantamalli, joka tekee tehokkaaksi kannan tietojen keskinäisten viittausten perusteella suoritettavat haut.
- **SQL.** Kieli, jota useimmat relaatiotietokannat käyttävät hakujen suorittamiseen.
- **Servlet.** Yksi Javalla tehtävien web-sovellusten mahdollisista toteutustavoista. Servlet on pieni ohjelma, joka generoi dynaamisesti HTML-sivun käyttäjän valittua jonkin tietyn web-osoitteen.
- **Sääksi** eli **kalasääski.** Suurikokoinen petolintu, joka elää järvien läheisyydessä ja merenrannikolla.

- **Tomcat.** Palvelinohjelmisto, jolla voidaan suorittaa Java Servlet-ympäristöön tehtyjä ohjelmia.
- **Vesiputousmalli.** Perinteikäs prosessimalli ohjelmistotuotantoprojektien toteuttamiseen.
- **Wiki.** Web-sivusto, jonka sisältöä käyttäjät voivat muokata vapaasti.

3. Organisaatio

Projektin toteuttaa tietojenkäsittelytieteen opiskelijoista koostuva viisihenkinen projektiryhmä. Ryhmän nimeksi päätettiin "Sorsat".

3.1 Projektiryhmän kokoonpano ja vastualueet

Hannu Hartikainen, suunnitteluvastaava (varavaatimusmäärittelyvastaava) Hannu Kämäri, vaatimusmäärittelyvastaava (varatestausvastaava) Hannu Maksimainen, dokumenttivastaava (varaprojektipäällikkö) Esko Piirainen, testausvastaava (varasuunnitteluvastaava) Miko Valori, projektipäällikkö (varadokumenttivastaava)

3.2 Projektin ohjaaja ja vastuuhenkilö

Ryhmän ohjaajana toimii Jari Suominen. Ohjelmistotuotantoprojekti-kurssin vastuuhenkilö on Kimmo Simola.

3.3 Asiakas

Järjestelmä tuotetaan Helsingin yliopiston Luonnontieteellisen keskusmuseon Rengastustoimiston yhteydessä toimivalle valtakunnalliselle sääksien pesimäseurannalle, jonka johtajana toimii Pertti Saurola. Rengastustoimistolla järjestelmän pääasiallinen käyttäjä on Jussi Honkala. Asiakkaan yhdyshenkilö on Heikki Lokki.

4. Toimintasuunnitelma

Kehitettävän järjestelmän pohjana toimii viime syksyn merikotka-ohjelmistotuotantoprojektin lopputuote, joka itsekin perustuu kahden aikaisemman ryhmän yrityksille. Sääksijärjestelmän tietokannan rakenne vastaa läheisesti merikotkajärjestelmän kantaa, sillä merikotkasysteemi on rakennettu sääksiseurantajärjestelmän mallin pohjalta. Merikotkajärjestelmän muokkaaminen sääksikantaa palvelemaan pitäisi siis olla kohtuullisella työmäärällä toteutettavissa, ja näin saadaan hyödynnettyä paljon valmista toiminnallisuutta.

4.1 Päätöksenteko

Ryhmässä pyritään konsensushenkiseen päätöksentekoon, jossa keskustelemalla yritetään löytää koko ryhmää tyydyttävä vaihtoehto. Projektipäällikkö tekee lopulliset päätökset kiistatilanteissa.

4.2 Työnjako

Eri alueiden vastaavat ovat vastuussa oman osa-alueensa onnistumisesta ja alueen työhön vaadittavien työkalujen toiminnasta sekä alueesta kertovan dokumentin lopullisesta sisällöstä. Vastaavat myös perehtyvät alueensa vaatimaan erikoistietoon siten, että kykenevät neuvomaan muuta ryhmää tarvittaessa ja valvomaan alueeseensa kuuluvien tuotosten laatua. Varsinainen

alueiden välinen työjako ei kuitenkaan ole tiukka, ja jokainen ryhmän jäsen tulee osallistumaan useimpiin osa-alueisiin ainakin jossain määrin, kyseisen alueen vaatimien resurssien ja omien taitojensa mukaisesti.

Työtehtävien tarkasta jaosta päätetään kokouksissa projektin edetessä.

4.3 Kommunikaatio ja tapaamiset

Ensisijaisena kommunikaatiokanavana toimii ryhmän sisäinen sähköpostilista. Kokousten esityslistat ja muut tärkeä tieto tulevasta toiminnasta lähetetään sinne. Ryhmä pitää ainakin aluksi kaksi viikoittaista kokousta, jonka lisäksi tavataan tarpeen mukaan työskentelyn parissa erikseen sovittuina ajankohtina.

Keskeisenä tietovarastona toimii ryhmän wiki osoitteessa <https://wiki.helsinki.fi/display/Sorsat/Home>. Kaikki projektin eri osa-alueista kerättävä tieto ja erilaiset dokumenttiluonnokset tulee asettaa saataville wikiin.

4.4 Dokumentointi

Projektilta vaaditaan seuraavat dokumentit (suluissa dokumentin vastuuhenkilö):

Projektisuunnitelma (Miko Valori) Vaatimusdokumentti (Hannu Kämäri) Suunnitteludokumentti (Hannu Hartikainen) Testaussuunnitelma (Esko Piirainen) Käyttöohje (Hannu Maksimainen) Ylläpidodokumentti (Hannu Maksimainen) Yhteenvetodokumentti (Hannu Maksimainen)

Dokumentteja (paitsi projektisuunnitelmaa, jonka tekee projektipäällikkö yksin) laaditaan koko ryhmän yhteistyönä niin, että keskeisin rooli sisällöstä on dokumentin vastuuhenkilöllä. Laaditut dokumentit (paitsi projektisuunnitelma) käydään läpi tarkastuskokouksissa kunkin vaiheen merkittynä päättymispäivänä. Kunkin dokumentin on siis oltava valmiina pari päivää ennen vaiheen deadlineä, jotta koko ryhmä ehtii tutustua siihen ennen tarkastuskokousta. Löydetyt puutteet kirjataan pöytäkirjaan, ja dokumentin vastuuhenkilö vastaa korjauksista.

Muokausvaiheessa dokumentit säilytetään wikissä, valmiista dokumentista laitetaan versio ryhmän kotisivulle seurantaan varten.

4.5 Ohjelmoinnin ympäristöstä ja työkaluista

Ohjelmointikielenä käytetään Javaa. Toteutustapa periytyy jatkokehityksen takia merikotkajärjestelmän toteuttaneilta ryhmiltä ja sisältää ratkaisuna mm. Java Servlettien käytön Apache Tomcat-ympäristössä. Tietokantajärjestelmänä toimii Oracle.

4.6 Versionhallinta

Ohjelmakoodin versionhallintaan käytetään CVS-järjestelmää. Dokumentaation versiohallintaan käytetään ryhmän wikiä.

4.7 Prosessimalli

Projektissa käytetään kahta peräkkäistä vesiputousmallin iteraatiota. Ensimmäisellä kierroksella suoritetaan huolellinen vaatimusmäärittely ja lukitaan siitä asiakkaalla hyväksytty dokumentti. Tämä vähentää kesken projektia tulevia yllätyksiä muuttuvien vaatimusten suhteen. Iteraation tarkoituksena on tuottaa asiakkaalle esiteltävä demoversio, joka toteuttaa kaikkein keskeisintä toiminnallisuutta. Tämän virstanpylvään avulla varmistutaan siitä, että projekti on etenemässä oikeaan suuntaan. Toisen iteraation suunta päätetään demotilaisuudesta saadun palautteen pohjalta,

kuitenkin niin, että asiakas on sitoutunut projektin alussa tehtyyn vaatimusmäärittelyyn, eikä voi näin vaatia muutoksia, joihin projektin resurssit eivät riitä. Myöskin tämän iteraation lopusta löytyy demotilaisuus, jolloin projektin varsinainen lopputuotos esitellään.

Työvaiheiden sisältö on ohjelmistotuotanto-kurssilla kuvatun mukainen.

4.8 Aikataulu

Projekti on alkanut 14.1.2008 ja päättyy 2.5.2008. Prosessimalliin kuuluvat vaiheet viedään läpi seuraavasti (työvaihe/kalenteriviikko):

Tarkemmat päivämäärät:

1. Iteraatio

- Vaatimusmäärittely alkaa maanantaina 14.1. ja valmistuu torstaina 14.2.
- Suunnittelu alkaa maanantaina 4.2. ja valmistuu maanantaina 25.2.
- Toteutus alkaa torstaina 14.2. ja valmistuu maanantaina 31.3.
- Testaus alkaa torstaina 20.3. ja valmistuu maanantaina 31.3.
- Demo sovitaan viikolle 13 (24.3.-28.3.)

2. Iteraatio

- Suunnittelu alkaa torstaina 27.3 ja valmistuu maanantaina 7.4
- Toteutus alkaa torstaina 3.4 ja valmistuu maanantaina 21.4
- Testaus alkaa tostaina 10.4 ja valmistuu maanantaina 21.4
- Demo sovitaan viikolle 16 (14.4.-18.4.)
- Pientä pintaviimeistelyä ja luovutus viikolla 17 (21.4.-25.4.)

5. Laitteisto- ja ohjelmistovaatimukset

Valmis järjestelmä tarvitsee palvelimen, jolla on mahdollista suorittaa Java Servlet-ympäristöön tuotettuja ohjelmia. Myöskin tarvitaan Oraclen (versio 10) tietokantapalvelin, jolla itse tietokanta tulee sijaitsemaan. Järjestelmällä ei tule olemaan useita samanaikaisia käyttäjiä, joten hetkellisen kuormituksen ei pitäisi nousta suureksi. Tietokanta sisältää tällä hetkellä tiedot n. 5000 pesästä ja niiden tarkastuksista, lopulliseen tilankäyttöön vaikuttaa merkittävästi toteutetaanko mahdollisuus

tallentaa valokuvia sääksien pesistä.

Kehitysvaiheessa tarvitaan tuotantoympäristöä vastaava testijärjestelmä.

6. Projektin kokoarvio

Ryhmän jäsenet kykenevät projektin aikana tuottamaan arviolta 400-700 riviä uutta Java-koodia henkilöä kohden, yhteensä siis 2000-3500 riviä. Merikotkajärjestelmä, jota lähdetään muokkaamaan, sisältää yli 15000 riviä koodia. Vastaavan toiminnallisuuden toteuttaminen täysin puhtaalta pohjalta ei siis todennäköisesti olisi mahdollista projektin resurssit huomioiden. Projektin lopullinen koko määräytyy sen mukaan, kuinka työlääksi merikotkajärjestelmän SQL-kyselyiden ja niihin sidoksissa olevan koodin muokkaaminen osoittautuu, ja kuinka paljon jää aikaa tämän jälkeen toteuttaa erilaista toiminnallisuutta. Arvion perusteella ainakin muutostyöt pitäisi olla mahdollista suorittaa loppuun asti, jolloin projektilla on esittää toimiva järjestelmä asiakkaalle.

7. Riskit

Alla kartoitus projektia uhkaavista riskeistä ja niiden minimointitapoja. Vakavuudet ja todennäköisyydet on arvioitu välillä 0-1.

Riski	Todennäköisyys	Vakavuus	Ennakointi/minimointi
Jäsenen sairastuminen	0,9	0,5	Jaetaan varavastuualueet, aikataulua suunniteltaessa pyritään jättämään varaa ongelmille. Jäsenen työt jaetaan muiden ryhmän jäsenten kesken tarvittaessa. Pidetään kaikki projektissa tarvittava tieto ja välituotokset koko ryhmän saatavilla.
Ryhmän jäsen keskeyttää	0,25	0,8	Kuten edellä.
Ryhmän ulkopuolinen avainhenkilö ei saatavilla pitkään aikaan/keskeyttää	0,5	0,3	Kerätään kaikki tarvittava tieto itsenäiseen työskentelyyn mahdollisimman nopeasti.
Aikataulun lipsuminen pahasti	0,75	0,8	Projektin osa-alueiden deadlineja käsiteltävä ehdottomina, varataan aikatauluun kuitenkin tilaa väistämättömille ongelmille. Tehtävät jaetaan pieniksi osiksi, joiden valmistumista tarkkaillaan TODO-listan ja vastuuhenkilöiden määräämisen avulla.
Vaatimusten muuttuminen kesken projektin	0,5	0,5	Tehdään huolellinen vaatimusmäärittely, joka hyväksytetään lopulliseksi asiakkaalla heti aluksi. Myöhemmin voidaan vedota tähän, jos muutospyyntö koetaan liiallisiksi.
Laitteisto-ongelmat	0,5	0,75	Tutkitaan mahdollisuutta järjestää kehitysympäristöstä kopio kotikoneelle. Ongelmien sattuessa otetaan yhteyttä ylläpitoon heti eikä aikaila. Tärkeistä dokumenteista ja koodista pidetään ylläpidetään varmuuskopioita.

Ohjelmisto-ongelmat	0,5	0,75	Ohjelmistoratkaisuja valittaessa kiinnitetään huomiota tietoon, jota on saatavilla niiden luotettavuudesta vastaavanlaisessa työssä. Ongelmien sattuessa laitoksen koneilla otetaan yhteyttä ylläpitoon heti eikä aikailla. Tutkitaan mahdollisuutta järjestää kehitysympäristöstä kopio kotikoneelle. Tärkeistä dokumenteista ja koodista pidetään ylläpidetään varmuuskopioita.
Toiminnallisuus poikkeaa merkittävästi asiakkaan laitteistolla	0,5	0,8	Pyritään myös pitämään kehitysympäristö mahdollisimman lähellä lopullista tuotantoympäristöä. Testataan huolellisesta simuloiden mahdollisia eroavaisuuksia tuotantoympäristössä, kuten eri selaimia.
Järjestelmään jää merkittäviä virheitä	0,5	0,9	Toteutetaan testaus alusta alkaen järjestelmällisesti. Seurataan suunnitteludokumenttia huolella ja tarkkaillaan, että järjestelmä myös toteuttaa sen.
Valitut työkalut/valittu valmis materiaali, jonka pohjalle rakennetaan osoittautuu huonoksi.	0,5	0,8	Valinnat tehtävä huolella ennen lopullista sitoutumista.
Ryhmän sisäisessä tiedonvälityksessä katkoksia	0,3	0,3	Kaikki varsinaiset päätökset lähetettävä postituslistalle.
Osaamisessa merkittäviä puutteita	0,2	0,8	Ennen kehitysympäristön valintaa pyritään varmistamaan, että ryhmältä löytyy ko. järjestelmän osaamista riittävästi.