

KÄYTTÖLIITTYMÄ SÄÄKSIEN PESIMÄTIETOJEN TIETOKANTAAN

Yhteenvetodokumentti

Versiohistoria

Versio	Päivämäärä	Kuvaus	Tekijä
1.0	27.4.2008	Ensimmäinen virallinen versio	Hannu Kämäri

HELSINGIN YLIOPISTO

Tietojenkäsittelytieteen laitos

Ohjelmistotuotantoprojekti Sorsat

Projektiryhmä

Miko Valori, projektipäällikkö

Hannu Maksimainen, dokumenttivastaava

Hannu Hartikainen, suunnitteluvastaava

Hannu Kämäri, vaatimuskäyttävää

Esko Piirainen, testausvastaava

Jari Suominen, ohjaaja

Asiakkaat

Heikki Lokki, yhteyshenkilö

Pertti Saurola, asiantuntija

Juha Honkala, järjestelmän pääkäyttäjä

Jan Lindström, tekninen neuvonantaja

1.	Johdanto.....	1
2.	Lopputuotteen esittely	1
3.	Dokumenttien tiivistelmät	1
3.1.	Vaatimusmäärittelydokumentti	1
3.2.	Suunnitteludokumentti.....	2
3.3.	Testaussuunnitelma	2
3.4.	Ylläpitodokumentti.....	2
3.5.	Käyttöohje	2
4.	Analyysi ryhmän toiminnasta	2
4.1.	Analyysi toteutuksesta ja tuotoksesta	3
4.2.	Yleisiä huomioita.....	4

1. Johdanto

Tämän dokumentin tavoitteena on antaa yleinen kuva projektista ja sen aikana tehdystä tuotteesta. Tämä raportti on ensisijaisesti tarkoitettu ensimmäiseksi dokumentiksi jonka tuotteeseen tutustuva henkilö lukee. Dokumentissa esitellään itse ohjelma ja luodaan lyhyet katsaukset muihin kursilla tuotettuihin dokumentteihin. Samaten analysoidaan ryhmän toimintaa projektin aikana - pyritään tuomaan esille miten ryhmä onnistui eri vaiheissa ja analysoimaan syitä onnistumisiin ja epäonnistumisiin.

2. Lopputuotteen esittely

Sääksijärjestelmä on käyttöliittymä merisääksien seurantaan kehitetty tietokannan käyttöön. Kanta itsessään on vanha: vanhimmat tiedot ovat 70-luvun alusta. Ohjelmiston käyttäjänä on ensimmäisessä vaiheessa Helsingin yliopiston eläintieteellisen museon rengastustoimisto. Ohjelmistolla voi hallita pesätietokantaa, tuottaa sieltä esitäytettyjä lomakkeita pesien tarkstuksia varten ja mahdollistaa raporttien tuottaminen sääksien pesistä.

Varsinainen tuotos ohjelmistotuotantoprojektissa oli olemassa olevan kannan päälle toteutettava käyttöliittymä. Täysin ilman muutoksia kantaa ei kuitenkaan selvitty. Käyttöliittymän tavoitteena on helpottaa kannan käyttöä ja siten vapauttaa rengastustoimiston työntekijöiden aikaa muihin tehtäviin. Ohjelmaa käytetään ensimmäisessä vaiheessa vain rengastustoimistolla. Tulevaisuudessa ohjelman käyttäjäkuntaa voisi laajentaa rengastajiin, jotka rajoitetuin käyttöoikeuksin voisivat esimerkiksi tulostaa järjestelmästä kannan tietojen perusteella esitäytetyt lomakkeet omista pesistään tai mahdollisesti tarjota erinäisiä palveluita muille sidosryhmille, kuten ympäristökeskuksille.

Ohjelmiston pohjana käytettiin vastaavaa syksyn 2007 ohjelmistotuotanto projektissa merikotkien pesimätietojen seurantaan ja ylläpitoon kehitettyä järjestelmää. Sääksien seurantaan on tätä aikaisemmin ainakin kolme ryhmää yrittänyt tuottaa tämän ryhmän toteuttamaa aihetta siinä onnistumatta. Näiden ryhmien tuotokset olivat kuitenkin siinä määrin vajavaisia, että niiden jatkamisessa ei ollut järkeä. Merikotkajärjestelmän varsinaisesta toteutuksesta käytettiin lopulta vain hyvin pieni osa johtuen kannan eroista ja suunnittelemamme käyttöliittymän merkittävästä eroavaisuudesta merikotkajärjestelmän käyttöliittymään. Järjestelmien rungot ovat kuitenkin hyvin samanlaiset.

3. Dokumenttien tiivistelmät

3.1. *Vaativuusmäärittelydokumentti*

Vaativuusmäärittelydokumentti sisältää asiakkaan (rengastustoimiston henkilöstö, yliopiston lehtori Heikki Lokki ja assistentti Jari Suominen) ja Sorsat ryhmän yhdessä ohjelmistolle asettamat vaatimukset. Dokumentissa on määritelty mitkä toiminnallisuudet ja miten ryhmä on luvannut toteuttaa kurssin aikana. Kaikki toiminnallisuudet on lisäksi priorisoitu asiakkaan tarpeiden

mukaisesti. Vaatimukset on jaettu perinteisen tavan mukaisesti käyttäjä ja järjestelmä vaatimuksiin. Toiminnallisia järjestelmä vaatimuksia on normaaliin tapaan täydennetty ei-toiminnallisilla ja ympäristövaatimuksilla. Käyttävävaatimuksissa on käyttötapaukset korvattu käyttöliittymän suunnitteluun paremmin soveltuvilla käyttötilanteilla. Myös käyttötilanteiden täydentämiseen on käytetty ei-toiminnallisia vaatimuksia. Vaatimusmäärittelyssä on erityistä huomiota annettu hyvän käytettävyyden suunnittelulle.

3.2. Suunnitteludokumentti

Suunnitteludokumenissa kuvataan ohjelmiston tekninen toteutus. Tavoitteena on, että tekniikat ja tavoitteet tunteva henkilö pystyisi toteuttamaan kuvatun järjestelmän tämän dokumentin pohjalta. Tekninen dokumentti on ikään kuin järjestelmän piirustukset, joiden pohjalta se voidaan rakentaa. Siinä kuvataan järjestelmän luokkarakenne, tietokanta, käyttöliittymä sekä tarpeellisella tarkuudella järjestelmä vaatimukset.

3.3. Testaussuunnitelma

Testaussuunnitelmassa päädyttiin hyvin suppeaan yksikkötestaukseen, joka keskittyi luokkiin jotka eniten vaikuttavat kannan tietojen oikeellisuuteen. Yksikkö- ja integrointitestauksen rajat olivat järjestelmässämme hiukan häilyviä. Yksikkötestauksen puutteita pyrittiin kattamaan laajalla järjestelmätestauksella. Testaussuunnitelmassa on hyvin suppea opastus Junit -testejen tekemiseen.

3.4. Ylläpitodokumentti

Ylläpitodokumentissa on kuvattu asiat, joita mahdollisen jatkoryhmän ja ohjelmiston ylläpitäjien tulee tietää. Ylläpitodokumentin runkona on suunnitteludokumentti. Sitä on muokattu niiltä osin joissa toteutus ei vastaa suunnitteludokumentin toteutusta. Tai jotka muuten ovat oleellisiä ylläpidon kannalta, mutta puuttuvat suunnitteludokumentista. Muutokset suunnitteludokumenttiin on pyritty kuvaamaan siten, että muutetuista kohdista ilmenisi mahdollisimman hyvin miten toteutus eroaa suunnittelusta ja miksi.

3.5. Käyttöohje

Käyttöohje on ohjelman loppukäyttäjän avuksi tarkoitettu dokumentti. Sen tavoitteena on kuvata ohjelmien toiminnallisuuksien käyttö. Ohje on varsin suppea, koska suunnittelussa on pyritty hyödyntämään hyvän käyttöliittymän suunnitteluperusteita ja toteutuksessa ottamaan käytettävyys huomioon, jotta ohjelman käyttö olisi mahdollisimman intuitiivista. Toteutustavan ajatuksena on, että vain epäonnistunut käyttöliittymä tarvitsee käyttöohjetta. Lisäksi tulee huomioida, että käyttöohje ei ohjeista lainkaan lomakkeen käyttöä ja siihen liittyvää sanastoa, koska käyttäjänä on vain eläinmuseon rengastustoimiston henkilökunta.

4. Analyysi ryhmän toiminnasta

Ryhmän toiminta kokonaisuutena oli erinomaista. Työnjako toimi varsin luonnollisesti ja ihmiset saivat ja pystyivät ottamaan haluamansa määrän vastuuta. Toiminnan alkuun saattaminen oli hieman tahmaista. Tapaamiset olivat virallisia ja kukin pyrkin tahollaan mahdollisuuksiensa mukaan edistämään työtä. Nämä alkuvaikeudet ovat ilmeisesti lähes jokaisen ohtu-ryhmän ongelma. Reagoimme kuitenkin ajoissa ja toimintaan ei missään vaiheessa tullut paniikin piirteitä.

Ohjelma valmistui hyvissä ajoin käyttökelpoiseen kuntoon. Tämän jälkeen sitä viilattiin jäljellä olevan ajan puitteissa.

Yhteiset koodaussessiot osoittautuivat tehokkaaksi tavaksi ohjelmiston toteutuksessa. Jos avun saaminen ei missään vaiheessa ollut mikään ongelma, niin etenkin koodaussessioissa sitä oli heti saatavilla ja kokonaisuus alkoi hahmottumaan kaikille ryhmäläisille. Yhteiset sessiot myös poistivat liian vähäisen kommunikoinnin ongelmaa, joka ryhmää hieman alussa vaivasi. Yhteinen sähköpostilista ei esimerkiksi ollut niin ahkerassa käytössä kuin olisi pitänyt.

Alkuvaiheessa kurssia laitokselle tehty tietomurto aiheutti lisäksi pienen viiveen ryhmän toimintaan. Ensimmäisessä vaiheessa tietojenkäsittelytieteen laitoksen koneille ei päässyt lainkaan kirjautumaan sisälle. Ongelman selvittyä kaikkien piti luoda vielä uudet tunnukset laitoksen kotisivujen kautta, mikä aiheutti vielä pienen lisä viivästyksen, etenkin jos ei ollut autentikointiin käytettyjen pankkien tunnuksia. Projektin viimeisinä viikkoina käyttämämme tietotekniikkaosaston wiki -sivustolta tuhoitui parin päivän työ palvelimen kovalevytilan loputtua.

Yksittäisten ryhmäläisten toiminnassa ei ollut valittamista. Tosin kahden ryhmäläisen panostukseen vaikutti negatiivisesti täysipäiväinen työssäkäyminen. Kuitenkaan kukaan ryhmäläinen ei laistanut velvollisuuksistaan ja kukin toimi niin hyvin kuin pystyi käytettävissä olevan ajan ja taitojen puitteissa.

4.1. Analyysi toteutuksesta ja tuotoksesta

Ryhmämme sai kaikki toiminnallisuudet toteutettua sovittuun ajankohtaan mennessä. Ohjelmiston arkkitehtuuri ja ohjelmoinnin laatu pysyi koko ajan varsin hyvänä pienestä ajanpuutteesta huolimatta. Demo -tilaisuuksissa asiakkaat vaikuttivat tuotteeseen ja sen ominaisuuksiin varsin tyytyväisiltä. Joten kokonaisuudessa ryhmä on varsin tyytyväinen suoritukseensa. Alla olevissa kappaleissa on analysoitu suoritusta varsin kriittiseltä kannalta. Tavoitteena on viestittää tuleville ryhmille vihjeitä siitä mitä olisi voinut tehdä toisin. Järjestelmän pahimmat puutteet liittyvät puuttelliseen suunnitteluun ja osittain huonoon ylläpidettävyyteen.

Ryhmän päätös toteuttaa ohjelmisto edellisen syksyn Merikotka ohjelmistoon osoittautui osin virheeksi. Ohjelmasta saatiin hyvää apua suunnitteluun. Vaikeaselkoinen, paikoitellen jopa harhaan johtava koodauskulttuuri ja kahden ohjelmiston erilaiset tavoitteet aiheuttivat sen, että hyöty pohjasta jäi tutustumiseen ja muokkaamisen käytettyyn aikaan nähden liian vähäiseksi. Suurin hyöty saatiin erilaisten valmiiden työkalujen muodossa. Ei tarvinnut itse käyttää aikaa olemassa olevien työkalujen etsimiseen, kun niiltä osin työ oli jo tehty. Alkuperäinen suunnitelma oli toteuttaa oma projektimme kahdessa iteraatiossa: ensimmäisessä konvertoitaisiin merikotkajärjestelmä vastaamaan sääksijärjestelmän tietokantaa ja toisessa vaiheessa muokattaisiin käyttöliittymä. Konvertointi osoittautui ongelmalliseksi johtuen kantojen lukuisista pienistä poikkavuoksista. Osoittautui merkittävästi nopeammaksi lähteä toteuttamaan järjestelmän komponentteja tyhjältä pohjalta, lainaten merikotkajärjestelmästä pieniä palasia aina kuin mahdollista. Tämä johti puutteelliseen suunnitteluun. Myöskään merikotkajärjestelmän käyttämät ohjelmointimenetelmät ja järjestelmän rakenne osoittautuivat nopeasti puutteellisiksi. Ryhmä onkin sitä mieltä, että täysin tyhjältä pohjalta olisimme saaneet suunniteltua ylläpidettävyydeltään huomattavasti paremman ohjelmiston.

Asiakkaan toiminnasta on sanottava, että he osasivat hyvin selkeästi asettaa tavoitteensa ja asetettuihin tavoitteisiin ei vaatimuskirjeen hyväksymisen jälkeen kajottu. Mutta asiakas oli ehkä hieman huono priorisoimaan tavoitteitaan. Toiminnallisuuksia, joita toivottiin toteutettavaksi

oli varsin paljon. Tämä aiheutti painetta oikomiseen toteutuksessa ja koodin uudelleen käytettävyys laski hieman tämän vuoksi. Asiakkaan tulisi pitkän tähtäimen tavoitteiden vuoksi painottaa enemmän ei-toiminnallisten ja ympäristövaatimusten tärkeyttä kuin yksittäisiä toiminnallisuuksia. Liiallinen toiminnallisuuksien painottaminen aiheuttaa ongelmia kaksinkertaisesti, koska samalla kun ohjelmoinnin taso kiireen takia heikkenee jää myös testaamiselle vähemmän aikaa. Tästä ei kuitenkaan pidä vetää vääriä johtopäätelmiä tuotoksen suhteen, koska kuten jo ilmi tuli kaikki sovitut toiminnallisuudet toteutettiin ja ilman loppupaniikkia.

Ryhmän vaatimusmäärittelyprosessi kokonaisuudessaan oli onnistunut; listasimme asiakkaan toivomuksia runsaasti enemmän kuin tiesimme ehtivämme toteuttamaan. Olemme kuitenkin ehkä jossain määrin epäonnistuneet siirtämään kaikkea tietämystämme tekemästämme kattavasta vaatimusmäärittelystä eteenpäin.

Ohjelman pohjana käytettävä kanta on yleisesti ottaen hieman sekava ja varsin huonosti dokumentoitu. Esimerkiksi mistään ei löytynyt tietoa, että raportit joita kannasta eri tarkoituksiin toteutetaan, löytyvät valmiina prosesseina tietokannasta. Ryhmän heikkoudeksi on tosin sanottava, että yhteyden pito asiakkaan tietokantavastaavaan oli liian heikkoa. Tietoa olisi saattanut olla aktiivisemmalla otteella enemmän saatavissa. Asiakkaan olisi syytä harkita koko kannan uudelleen suunnittelua. Samassa yhteydessä voisi harkita siirtymistä kokonaan uuteen tietokanta ohjelmistoon. Pohtimisen arvoinen ajatus olisi myös siirtyminen spatiaalisen tiedon käsittelyssä Oracle Spatialin tai esimerkiksi MySQL:n vastaavaan laajennukseen. Nykyinen epäaito ja sekaannuksiin taipuvainen tapa käsitellä esimerkiksi kuntia ympyröinä kunnan keskipisteen ympärillä tulisi korvata aidoilla polygoneilla ja pesät vastaavasti pisteillä.

Suunnittelemaamme käyttöliittymää ryhmä pitää erinomaisena. Ryhmän ohjaaja omalta osaltaan osasi hyvin ohjata käyttöliittymän suunnitteluprosessia oikeaan suuntaan.

4.2. Yleisiä huomioita

Projektissa ehkä heikoimmalle osalle jäi testaaminen. Tämä ongelma vaivaa lähes koko ohjelmistotuotantoa - myös ammattimaista. Kuitenkin aikaisempienkin ohjelmistotuotanto ryhmien yhteenvetoraporteissa on mainittu testaamisen opetuksen puuten laitoksella. Testaamisesta mainitaan ohimennen ohjelmistotekniikan perusteet kurssilla, pintapuolisesti toteutetaan ohjelmoinnin harjoitustyössä, mutta asian tärkeyden huomioon ottaen aivan liian vähän aiheesta on osaamista. Jos ohjelmistotuotantoprojekteissa tulisi onnistumisen takaamiseksi käyttää 25-50% ajasta testaamiseen on kyseenalaista, että aiheesta ei ole edes vapaaehtoista kurssia jonka voisi suorittaa ennen ohjelmistotuotantoprojektia.

Laitoksella on varsin suuri luottamus siihen, että opiskelijoilla on hyvä UNIX osaaminen. Tässäkin projektissa hyvä UNIX osaaminen helpottaa monia asioita, mutta kunnan kurseja aiheesta ei enää järjestetä. Onneksi ryhmässämme oli jäseniä, joilla oli omasta harrastuneisuudesta varsin hyvät UNIX taidot.

Kuten jo aiemmin tuli esille ei aiheeseen tule enää tehdä jatkoprojektia, vaan on suositeltavampaa aloittaa täysin puhtaalta pöydältä. Aluksi olisi suunniteltava uusi kanta, joka olisi rakenteeltaan loogisempi. Kuitenkin niin, että olemassa olevaa tietoa ei hukkuisi.