

Ohjelmistotuotanto

Ohjelmistotuotannon laatu järjestelmät

1

Ohjelmistotuotannon laatu järjestelmät

- **Laatu järjestelmä:** ohjelmistotuotannon laadun hallinnassa tarvittavat organisaatorakenteet, menettelyt, prosessit ja resurssit
 - määrittelee laadukkaan prosessin menetelmät
 - tarjoaa tavan mitata prosessin ja sitä noudattavien projektien laatua
 - **auditointi:** prosessin / projektin arviointi suhteessa johonkin tiettyyn laatu järjestelmään
 - esimerkkejä: ISO 9000 -sarja, CMM, Bootstrap, SPICE

© Harri Laine, Jukka Paakki 2

Laatu järjestelmät – CMM

- **CMM (Capability Maturity Model):**
 - W.S. Humphrey: *Managing the Software Process*. Addison-Wesley, 1990
 - alkuperäinen tavoite: USA:n puolustusministeriön käyttämien ohjelmistoalihankkijoiden auditointi
 - kehittäjä: Carnegie-Mellonin yliopiston *Software Engineering Institute (SEI)*
 - joukko ohjelmistoprojekteissa hyväksi havaittuja käytäntöjä jaettuna viiteen "kypsyyss tasoon"
 - ollakseen tietyllä kypsyyss tasolla on organisaation kaikkien projektien noudatettava kaikkia ko. tason (ja sitä alempien tasojen) käytäntöjä ("avainprosesseja")
 - pääpaino prosessissa ja sen hallinnassa, ei tekniikassa

© Harri Laine, Jukka Paakki 3

CMM-kypsyyss tasot

```

 graph TD
 L1[1. Alustava (initial)] --> L2[2. Toistettava (repeatable)]
 L2 --> L3[3. Määritelty (defined)]
 L3 --> L4[4. Hallittu (managed)]
 L4 --> L5[5. Optimoiva (optimizing)]
  
```

© Harri Laine, Jukka Paakki 4

CMM-avainprosesit (key process areas)

1. Alustava prosessi
 - ei avainkäytäntöjä
2. Toistettava prosessi
 - vaatimusten hallinta (requirements management)
 - projektin suunnittelu (software project planning)
 - projektin seuranta (software project tracking and oversight)
 - alihankinnan hallinta (software subcontract management)
 - laadunvarmistus (software quality assurance)
 - tuotteenhallinta (software configuration management)

© Harri Laine, Jukka Paakki 5

CMM-avainprosesit (key process areas)

3. Määritelty prosessi
 - organisaatiokulttuuri (organization process focus)
 - prosessien määrittely (organization process definition)
 - koulutusohjelma (training program)
 - integroitu ohjelmistonhallinta (integrated software management)
 - vaihekohtaiset tuotantotekniikat (software product engineering)
 - ryhmien koordinointi (intergroup coordination)
 - katselmoinnit (peer reviews)

© Harri Laine, Jukka Paakki 6

CMM-avainprosessit (key process areas)

4. Hallittu prosessi
 - tilastollinen prosessin hallinta (quantitative process management)
 - laadunhallinta ja -mittaaminen (software quality management)
5. Optimoiva prosessi
 - virheiden välttäminen (defect prevention)
 - teknologiamuutosten hallinta (technology change management)
 - prosessimuutosten hallinta (process change management)

© Harri Laine, Jukka Paakki 7

CMM-avainkäytännöt (key practices)

- Kullekin avainprosessille on määritelty joukko konkreettisia toimenpiteitä
- Projektin seuranta:
 - dokumentoidun projektisuunnitelman käyttö
 - projektin etenemisen seuraaminen suhteessa suunnitelmaan
 - projektisuunnitelman päivittäminen tarvittaessa
 - ulkoisten muutostarpeiden katselointi ja hyväksyminen
 - muutoksista tiedottaminen organisaation johdolle
 - ohjelmiston koon ja laadun seuranta
 - projektin resurssien, kustannusten ja aikataulun seuranta
 - projektin riskien hallinta
 - projektin päätappien ja -tulosten formaali katselointi

© Harri Laine, Jukka Paakki 8

Ohjelmistotuotanto

Ohjelmistojen tuoteperheet

9

Tuoteperheet

Tuoteperhe (product family): joukko (ohjelmisto-) tuotteita, joilla on sama perustoiminnallisuus

- tietty sovellusalue (kännykät, sairaalajärjestelmät, ...)
- sama (ohjelmisto)arkkitehtuuri: **yhtenevyys** (commonality)
- tuotekohtaiset erot: **muunneltavuus** (variability)
- yhteinen peruskoodi: **tuoterunko**
- tarjoaa suuren mittakaavan uudelleenkäyttöä yli projektirajojen: vaatimukset, arkkitehtuuri, tuoterunko, komponentit, testiaineisto
- kehittäminen ja testaaminen haasteellisia

© Harri Laine, Jukka Paakki 10

Tuoteperheet – esimerkki

© Harri Laine, Jukka Paakki 11

Tuoteperheet – Rita

- Rita (fRamework integration and testing application): tuoteperheiden testaamista tutkiva laitoksen projekti
- tuoteperhe = olioperustainen sovelluskehys
- keskitytään erityisesti sovelluskehiksen ja sovellusten välisen erikoistamisrajapinnan ("hot spots") toimivuuden testaamiseen
- testauksen laatukriteeri: erilaiset kattavuusmitat
- Rita-työkalu tuottaa sovelluskehiksestä (Java-ohjelmasta) vuokaavion, jonka perusteella kattavuus mitataan

© Harri Laine, Jukka Paakki 12

Ohjelmistotuotanto

Avoimen lähdekoodin ohjelmistokehitys

14

- ### Avoimen lähdekoodin ohjelmistot – Open source software
- Binäärikoodin lisäksi *lähdekoodi* ("source") annetaan ohjelmiston mukana
 - lähdekoodi lukuelpoista ja vapaasti muokattavissa ("open")
 - lähdekoodia saa jaella vapaasti ("free software")
 - erilaisia erityislisenssejä yksityisen kaupallistamisen estämiseksi (GNU General Public License, GPL)
 - muokattu koodi levitettävä edelleen hyötykäyttöön samalla avoimella lisenssillä
- © Harri Laine, Jukka Paakki 15

- ### Open source software
- Juuret 1970- ja 1980-luvulla
 - Internet, Unix
 - Richard Stallman ja GNU (GNU's Not Unix)
 - idealististen hakkeriyhteisöjen synty
 - Kohu 1990-luvulla
 - WWW, Apache
 - Linus Torvalds ja Linux
 - teollisuus peliin: bisnesmallien kokeiluja
 - 1998 *free software* → *open source software*
- © Harri Laine, Jukka Paakki 16

- ### Open source software
- Runsaasti laadukkaita ja halpoja (jopa ilmaisia) ohjelmistokehitysokaluja
 - varusohjelmistot ja käyttöliittymät: Linux, Apache, Netscape/Mozilla, GNOME, KDE, ...
 - ohjelmointi: GNU (emacs, gcc, gdb, ...), Eclipse, Perl, Erlang, ...
 - toimistojärjestelmät: Sun / StarOffice, OpenOffice
 - erikoissovelluksia: WAP-kehitysympäristöt, pelinkehitysalustat, UML-editorit, ...
- © Harri Laine, Jukka Paakki 17

- ### Open source software
- Piilokustannuksia
 - asennuspaketit
 - uusien versioiden käyttöönotto
 - open source -kehitystyön seuraaminen
 - työntekijöiden koulutus
 - (mahdollisesti) virheiden korjaaminen
 - (tarvittaessa) omiin tarpeisiin virittämisen
 - organisaatiossa oltava töissä teknisesti taitavia hakkereita
- © Harri Laine, Jukka Paakki 18

Open source software

- Avoin ohjelmistonkehitysmalli
 - pienen ryhmän (usein yhden henkilön) kehittämä ohjelmiston runko (*ydin*)
 - ytimen laajentamiseen ja korjailemiseen keskittyvä hajautettu, vapaaehtoinen *hackeriyhteisö*
 - selkeä *ohjelmistoarkkitehtuuri*: ydin + rajapinnat + laajentavat komponentit
 - lähdekoodi* eri versioineen kaikkien vapaasti saatavilla (*Internet*)
 - eri suuntiin rönsyilevä kehitys
 - "virallisen" version kehittymistä valvova *ydinryhmä*

© Harri Laine, Jukka Paakki 19

Open source software – Linux

- Tutkimus (I.T. Bowman, R.C. Holt, N.V. Brewster: *21st Int. Conference on Software Engineering, 1999*):
 - Linux-ytimen arkkitehtuurin esiin kaivaminen "reverse architecting" -tekniikalla
 - yksinkertaisuus on valttia
 - oppikirjan mukainen perusrakenne
 - mutta**: huomattavasti mutkikkaampi todellinen rakenne
 - mutta**: rajapintoja ei ole tarkasti noudatettu
 - mutta**: tehokkuus >> arkkitehtuurin noudattaminen
- Hakkerit tarvitsevat yhteisen, yksinkertaisen ohjelmistoarkkitehtuurin, mutta eivät jaksakaan tai halua noudattaa sitä loppuun saakka

© Harri Laine, Jukka Paakki 21

Open source software – Apache

- Apache*: WWW-palvelinten markkinajohtaja (yli 50%, noin 5 miljoonaa asennusta)
- Kehitystyö: alkoi 2/1995, versio 1.0 1/1996, jatkuu
- Tutkimus (A. Mockus, R.T. Fielding, J.D. Herbsleb: *22nd Int. Conference on Software Engineering, 2000*):
 - kehityshistoria 2/1995 - 5/1999
 - 50.000 sähköpostiviestiä, osa muutosehdotuksia
 - versiohistoria
 - 4000 ongelmaraporttia
 - vertailu viiteen "tavalliseen" tuoteprojektiin

© Harri Laine, Jukka Paakki 22

Open source software – Apache

- Toisin kuin tavallisissa, toimivissa projekteissa**: ei määriteltyä prosessia, ei projektisuunnitelmaa, ei aikataulua, ei tarkkaa teknistä suunnittelua, ei tuotoslistaa, ei dokumentaatiota
- Toisin kuin tavallisissa, hyvin johdetuissa projekteissa**: ei projektipäällikköä, ei tiukkaa kehitystiimiä, ei tehtävänjakoa, ei seurantamekanismeja, ei projekti- tai johtoryhmäkokouksia, ei yhteistä työtilaa vaan hajautettu ja dynaamisesti vaihtuva projektiryhmä
- Kuitenkin**: kehitystyötä koordinoiva ydinryhmä (8-25 jäsentä), joka tekee kaikki tärkeät päätökset

© Harri Laine, Jukka Paakki 23

Open source software – Apache

- Engelman havaitseminen - vapaaehtoisten etsiminen - (ratkaisu - ratkaisun testaaminen paikallisilla Apache-kopioilla - ydinryhmän suorittama katselointi)* - koodin vienti kirjastoon ja viralliseen Apache-versioon jakelua varten
- Vaihtoehtoisia ratkaisuja arvioimassa koko yhteisö
- Jokaisella virallisella julkistuksella vastuuhenkilö
- Kehittäjät työskentelevät pääasiassa ainoastaan heille tutun koodin parissa => koodi ei rönsyile liikaa
- Jakeluun hyväksytyillä versioilla 400 ohjelmoijaa
- 460 kehittäjää tuotti muutoksiin johtaneet virheraportit
- 2600 "kehittäjän" raportit eivät johtaneet ohjelmamuutoksiin
- Toisin kuin tavallisissa projekteissa (?): pieni ydinporukka hoiti kehitystyön, valtaosa tuottamattomia vapaamatkustajia

© Harri Laine, Jukka Paakki 24

Open source software – Apache

- 15 ydingurua tuotti 83% muutosehdotuksista ja 88% koodista
- Yli 3000 hakkeria tuotti virheraportteja eli "osallistui testaukseen" (tosin valtaosin turhaan, ilman muutosvaikutuksia)
- 15 ahkerimmasta virheraporttijaista ydinguruja oli vain 3
- 15 (osa-aikaisen) Apache-gurun keskim. tuottavuus 4300 riviä / vuosi, (päätoimisissa) tuoteprojekteissa 5400-38600 riviä / vuosi
- Vastaava muutosehdotusten käsittelyteho: Apache 110 / vuosi, tuoteprojektit 20-90 / vuosi
- Muutosehdotuksista 50% (ne, joista useimmat käyttäjät olivat riippuvaisia) ratkaistiin ja korjaukset levitettiin 1 päivässä
- Ydinryhmä n henkeä, korjausryhmä $10n$ henkeä, testausryhmä $100n$ henkeä (viimeinen massakin tarvitaan ehdottomasti)
- Kehittäjät ovat myös käyttäjiä

© Harri Laine, Jukka Paakki 25

Open source software – Apache

- Käyttäjien** raportoima virhettiheys: Apache 2.6 virhettä / 1000 riviä uutta koodia, tuoteprojektit 0.1 - 0.11 virhettä
- Kehittäjien** raportoima virhettiheys (ennen julkistusta): Apache 2.6 virhettä / 1000 riviä uutta koodia, tuoteprojektit 5.7 - 6.9 virhettä
- Apache-projektista puuttuu varsinainen validointi- ja hyväksymistestausvaihe: hakkerit testaavat koodia vain omasta kokeneen käyttäjän näkökulmastaan
- Hakkerit tuottavat rakenteellisesti ("white-box") parempaa koodia ja katselmoivat koodinsa yksityiskohdat paremmin

© Harri Laine, Jukka Paakki 26

Täyttäkää kurssikysely

<http://www.cs.helsinki.fi/kurssit/kysely/>

© Harri Laine, Jukka Paakki 27

Lähiajan kokeet

- Kurssikoe: tiistai 18.3, klo 16-20, päärakennuksen sali 1
- Uusintakoe / erilliskoe: perjantai 4.4, klo 14-18, auditorio

© Harri Laine, Jukka Paakki 28