

Kakapo-projekti

Projektisuunnitelma

**Anssi Pannula
Ilmari Repo
Ari Roponen
Tero Roponen**

Versio 1.00
Julkinen
14.3.2007

**Jyväskylän yliopisto
Tietotekniikan laitos
Jyväskylä**

Hyväksyjä	Päivämäärä	Allekirjoitus	Nimenselvennys
Projektipäällikkö	__.__.2007		
Tilaaja	__.__.2007		
Ohjaaja	__.__.2007		

Tietoa dokumentista

Tekijät:

• Anssi Pannula (AP)	pannula@jyu.fi	044-3434884
• Ilmari Repo (IR)	ilrepo@jyu.fi	040-8410418
• Ari Roponen (AR)	arjuropo@jyu.fi	-
• Tero Roponen (TR)	teanropo@jyu.fi	-

Dokumentin nimi: Kakapo-projekti, Projektisuunnitelma

Sivumäärä: 29

Tiedosto: kakapo_projektisuunnitelma1.00.tex

Tiivistelmä: Kakapo-projekti suunnittelee ja toteuttaa Jyväskylän yliopiston tietohallintokeskukselle Plone-sisällönhallintajärjestelmään sovelluksen, jolla generoidaan kurssien WWW-sivut Ploneen. Projektisuunnitelma kuvaa projektin taustaa ja tavoitteita, resurssit, läpiviennin, tehtävien jakamisen ja aikataulutuksen sekä riskit.

Avainsanat: Aikataulu, Korppi, käytänteet, Plone, resurssit, riskit, tehtävät, työmäärät.

Muutoshistoria

Versio	Päivämäärä	Muutokset	Tekijät
0.1	6.2.2007	Laadittu johdantoa ja taustoja kuvaavat luvut.	AP
0.15	7.2.2007	Laadittu projektin tavoitetta, käytänteitä, organisaatiota, ja resursseja kuvaavat luvut.	AP
0.2	8.2.2007	Laadittu tehtäviä, työmääriä ja työnjakoa koskevat luvut. Muokattu käytänteitä käsittelevää lukua.	AP
0.3	13.2.2007	Lisätty dokumenttien laatimista käsittelevät ja riskejä kuvaavat luvut. Muokattu muita lukuja.	AP
0.4	14.2.2007	Lisätty työmäärää, aikataulua ja yhteenvetoa käsittelevät luvut sekä lähteitä.	AP
0.5	22.2.2007	Korjauksia ja lisäyksiä Jukka-Pekka Santasen ehdotusten pohjalta. Lisätty alaluvut hakemistorakenteelle, Plonen esittelylle ja tuloksien luovuttamiselle. Lisätty riskejä, Gantt-kaavio ja termejä. Työtunteja muokattu.	AP, IR
0.51	22.2.2007	Korjauksia Jukka-Pekka Santasen ehdotusten pohjalta.	IR
0.60	26.2.2007	Korjauksia Jukka-Pekka Santasen ehdotusten pohjalta. Työtunteja muokattu ja laadittu uusi Gantt-kaavio.	AP
0.61	1.3.2007	Korjauksia Jukka-Pekka Santasen ehdotusten pohjalta.	AP
0.70	5.3.2007	Korjattu pieniä muotoilu- ja kirjoitusvirheitä. Laadittu uusi Gantt-kaavio ja muokattu arkkitehtuurikuvaa.	AP
0.80	9.3.2007	Korjattu pieniä muotoilu- ja kirjoitusvirheitä. Lisätty uusi kuva arkkitehtuurista. Lähdekoodin kommentointia tarkennettu.	AP, IR
0.90	12.3.2007	Korjattu pieniä muotoilu- ja kirjoitusvirheitä.	AP
1.00	14.3.2007	Korjattu esimerkkilähdekoodista merkistön koodausta koskeva rivi. Hyväksytty projektisuunnitelma.	AP

Tietoa projektista

Kakapo-projekti suunnittelee ja toteuttaa Jyväskylän yliopiston tietohallintokeskukselle Plone-sisällönhallintajärjestelmään sovelluksen. Kehitetty sovellus generoi yliopiston WWW-sivuille kurssikohtaisia sivukokonaisuuksia Korpista saatavien ryhmä- ja kurssitietojen perusteella.

Tekijät:

- | | | |
|----------------------|-----------------|-------------|
| • Anssi Pannula (AP) | pannula@jyu.fi | 044-3434884 |
| • Ilmari Repo (IR) | ilrepo@jyu.fi | 040-8410418 |
| • Ari Roponen (AR) | arjuropo@jyu.fi | - |
| • Tero Roponen (TR) | teanropo@jyu.fi | - |

Tilaaaja:

- | | | |
|-------------------|------------------------|-------------|
| • Antti Auer | auer@jyu.fi | 050-3761200 |
| • Jussi Talaskivi | jussi.talaskivi@jyu.fi | 050-4285305 |

Ohjaajat:

- | | | |
|------------------------|---------------------|-------------|
| • Jukka-Pekka Santanen | santanen@mit.jyu.fi | 014-2602756 |
| • Panu Suominen | pajumasu@jyu.fi | 050-3458484 |

Yhteystiedot:

- | | |
|-----------------------|--|
| • Työhuone: | AgC 223.4, puh. 014-2604966 |
| • WWW-sivusto: | http://sovellusprojektit.it.jyu.fi/kakapo/ |
| • Sähköpostilistat: | kakapo@korppi.jyu.fi ,
kakapo_opetus@korppi.jyu.fi |
| • Sähköpostiarkistot: | https://korppi.jyu.fi/kotka/servlet/list-archive/kakapo/ ,
https://korppi.jyu.fi/kotka/servlet/list-archive/kakapo_opetus/ |

Sisältö

1	Johdanto	1
2	Termit	2
3	Taustaa	4
3.1	Korppi-järjestelmä	4
3.2	Oppimisympäristöt	4
3.3	Plone	5
3.4	Projektin tarpeet ja taustalla olevat ongelmat	5
4	Projektin tavoitteet	7
4.1	Sovelluksen tavoitteet	7
4.2	Sovelluksen suhde muihin järjestelmiin	7
4.3	Tulokset	9
4.4	Oppimistavoitteet	10
5	Organisaatio ja resurssit	11
5.1	Projektiorganisaatio	11
5.2	Tilat ja laitteet	11
5.3	Ohjelmistot	12
5.4	Perehdytykset	12
6	Käytänteet	13
6.1	Tiedotus	13
6.2	Palaverit	13
6.3	Dokumentointi	14
6.4	Lähdekoodin nimeäminen ja kommentointi	14
6.5	Esimerkki moduulin kommentoinnista	15
6.6	Versiointi ja tiedostojen nimeäminen	16
6.7	Hakemistorakenne	17
6.8	Tulosten hyväksyminen	17
6.9	Tulosten luovuttaminen	18
7	Tehtävät, työmäärät ja työnjako	19
7.1	Dokumenttien laatiminen	19
7.2	Sovellukseen liittyvä tehtäväjako	19

7.3	Tehtävien jakautuminen ja työmäärät	19
8	Aikataulu	22
8.1	Inkrementaalinen prosessimalli	22
8.2	Tehtävien aikataulut	22
8.3	Tulosten vastuuhenkilöt ja aikarajat	24
9	Riskit ja niiden hallinta	25
9.1	Riskien todennäköisyys ja vaikutus	25
9.2	Projektin hallinta	25
9.3	Motivaation puute	26
9.4	Poissaolot	26
9.5	Viestinnän ongelmat	26
9.6	Ohjelmisto- ja laiteongelmat	26
9.7	Vaatimuksien muuttuminen	27
9.8	Korpin kehitys	27
9.9	LDAP-palvelimen muutokset	27
10	Yhteenveto	28
	Lähteet	29

1 Johdanto

Jyväskylän yliopiston tiedekuntien ja laitosten WWW-sivut ovat lähes kaikki Plone-sisällönhallintajärjestelmässä. Tulevaisuudessa on tarkoitus laajentaa Plonen käyttöä myös oppimateriaalin julkaisuun ja jakeluun. Kurssin luonnin yhteydessä voidaan tarvittaessa luoda myös Plone-sivusto, jonka kautta oppimateriaalia jaetaan. Myös opiskelijat voisivat palauttaa kurssien tehtäviä kyseisen sivuston kautta.

Kakapo-projekti toteuttaa Jyväskylän yliopiston tietohallintokeskukselle Ploneen sovelluksen, jolla voidaan jakaa kurssimateriaalia opiskelijoille. Sovellus automatisoi kurssin Plone-sivuston luonnin ja pitää yllä tietoa, kenellä on oikeudet päästä millekin sivulle. Ploneen oikeudet saadaan Korpista LDAP-palvelimen välityksellä.

Projektisuunnitelmassa kuvataan projektin termejä, taustoja, tavoitteita ja resursseja, tehtäviä, niiden jakoa ja aikataulutusta sekä projektin riskejä. Sovelluksen toiminnallisia ja teknisiä vaatimuksia kuvataan tarkemmin vaatimusmäärittelyssä [5]. Vaatimusmäärittelyssä olevien vaatimusten ohjelmallista toteutusta kuvataan sovellussuunnitelmassa [6].

Luvussa 2 määritellään dokumentissa käytettävät termit. Luvussa 3 esitellään projektin taustoja ja suhdetta ympäröiviin järjestelmiin. Luku 4 esittelee sekä sovellukseen että oppimiseen liittyvät tavoitteet. Luku 5 määrittelee projektin osapuolet, tilat ja laitteet sekä ohjelmistot. Luvussa 6 määritellään projektin yleisiä käytänteitä. Luku 7 esittelee tehtävien ja työmäärän jakautumista projektin jäsenten kesken. Luvussa 8 määritellään projektin vaiheiden ja tehtävien aikataulut. Luvussa 9 ennakoidaan aihealueeseen, sovellukseen ja prosessiorganisaation toimintaan liittyviä riskejä ja niiden hallintaa.

2 Termit

Dokumentissa käytettäviä aihealueeseen liittyviä termejä ovat seuraavat:

Autentikointi	tarkoittaa käyttäjä tunnistamista.
Autorisointi	tarkoittaa käyttäjän käyttöoikeuksien varmistamista.
Korppi	on Jyväskylän yliopiston opettajille ja opiskelijoille kehitetty monipuolinen opintotietojärjestelmä.
Kurssimateriaali	on kurssikohtaista oppimateriaalia.
KurssiPlone	on projektin toteuttama sovellus.
Materiaalipankki	on oppimateriaalikokoelma.
Moodle	on avoimen lähdekoodin verkko-oppimisympäristö.
Näkymäkoostaja	muodostaa käyttäjälle näkymän tietyn kurssin oppimateriaaleista.
Oppimateriaali	on materiaalia opetuksen tai opiskelun tueksi.
Optima	on kaupallinen verkko-oppimisympäristö.
Portfolio	on näytekokoelma, jonka henkilö on koonnut omista tuloksistaan.
Työtila	on verkkosivuston looginen kokonaisuus, joka sisältää ryhmä- tai käyttäjäkohtaista sisältöä.

Teknisiä termejä ovat seuraavat:

LDAP	(Lightweight Directory Access Protocol) on kevyt verkko-protokolla, jolla voidaan käyttää käyttäjähallinnan hakemistopalveluita.
Plone	on avoimen lähdekoodin sisällönhallintajärjestelmä, joka toimii Zopen päällä.

Produkti	(engl. <i>Product</i>) on Plonen lisäosa (engl. <i>add-on</i>), joka tarjoaa lisätoiminnallisuutta Ploneen.
Python	on tulkattava olio-ohjelmointikieli, jota käytetään mm. Zope- ja Plone-sovelluksien ohjelmoimiseen.
XML-RPC	on yksinkertainen etäkutsuprotokolla, joka toimii HTTP-protokollan yli ja siirtää tiedot XML-muodossa.
Zope	on avoimen lähdekoodin sovelluspalvelin, jonka päälle voidaan rakentaa sisällönhallintajärjestelmiä.

3 Taustaa

Luvussa esitellään projektin toteuttamiseen johtaneita seikkoja sekä projektin suhdetta sitä ympäröiviin järjestelmiin.

3.1 Korppi-järjestelmä

Korppi on Jyväskylän yliopistossa kehitetty opintotietojärjestelmä [2]. Korpin moduulien kehitys on aloitettu opiskelijaprojekteina ja niiden kehittäminen jatkuu edelleen palkattujen kehittäjien voimin.

Jokaisella Jyväskylän yliopiston opiskelijalla ja henkilökunnan jäsenellä on Korppiin tunnukset. Oleellisimmat Korpin käyttötarkoitukset opiskelijalle ovat kursseille ilmoittautuminen ja kalenteri sekä henkilökohtaisen opintosuunnitelman (eHOPS) laatiminen ja seuranta. Luennoitsijat voivat luoda ja hallita kursseja sekä niiden suorituksia Korpin avulla.

Korpissa henkilöt kuuluvat ryhmiin sillä perusteella, missä roolissa (opettaja, oppilas) he toimivat milläkin kurssilla. Lisäksi kurssin sisällä henkilöt voivat kuulua eri opetusryhmiin. Näitä ryhmätietoja tarvitaan Kakapo-projektissa sovelluksen toteuttamiseen.

3.2 Oppimisympäristöt

Jyväskylän yliopistossa on käytössä verkko-oppimisympäristöinä Optima ja Moodle. Niitä käytetään kurssikohtaisesti oppimateriaalin jakamiseen, verkkokurssien tehtävien palauttamiseen ja ryhmäkeskusteluihin.

Optima on Discendum Oy:n kehittämä oppimisympäristö [1]. Optimassa jokaisella opiskelijalla on oma työtila, jonka kautta hän pääsee käsiksi oppimateriaaliin.

Moodle on avoin kurssihallintaympäristö (engl. *Course Management System*, CMS), jonka avulla voidaan laatia kursseja verkko-opiskelua varten. Moodle on modulaarinen, joten siihen voidaan helposti lisätä uusia ominaisuuksia [3].

3.3 Plone

Plone on monipuolinen avoimen lähdekoodin sisällönhallinta- ja julkaisu-järjestelmä [4]. Plone toimii Pythonilla toteutetun Zope-sovelluspalvelimen päällä. Plone on täysin modulaarinen, joten siihen voi helposti lisätä omia sovelluksia eli tuotteita.

Jyväskylän yliopiston tiedekuntien ja laitosten WWW-sivut ovat lähes kaikki Plone-sisällönhallintajärjestelmässä.

3.4 Projektin tarpeet ja taustalla olevat ongelmat

Tietohallintokeskuksen tavoitteena on jakaa opetusta tukevien järjestelmien vastuuta siten, että Korppi tarjoaa kurssihallinnan ja ryhmätiedot. Opiskeluun liittyvät materiaalit löytyisivät Plonessa olevasta työtilasta, ja ne voisivat sijaita esimerkiksi erillisessä Plone-pohjaisessa oppimateriaalipankissa.

Moodlea tai Optimaa ei kuitenkaan ole tarkoitus korvata oppimateriaalipankilla, sillä ne ovat laajoja järjestelmiä ja tarjoavat paljon hyödyllisiä ryhmätyöskentelymahdollisuuksia. Tällä hetkellä Optimaa käytetään pääosin materiaalin jakoon, johon se on liian raskas sovellus. Kaikkia Optiman tarjoamia ominaisuuksia ei käytetä, eikä tarvita useimmilla kursseilla. Lisäksi Optima on maksullinen ohjelmisto.

Opettaja joutuu manuaalisesti luomaan kurssilleen työtilan Optimaan tai Moodleen sekä lisäämään siihen opiskelijat ja materiaalit. Tietohallintokeskuksen tavoitteena on saada automaattisesti Korpista kurssia luotaessa sille oma työtila, sekä siihen liitettyä opiskelijat ja mahdolliset materiaalit. Autentikointi tapahtuu tietohallintokeskuksen ylläpitämällä käyttäjätunnuksilla.

Kurssin oppimateriaalia pitäisi pystyä tarvittaessa jakamaan siten, että vain tietyillä henkilöillä on oikeudet lukea materiaalia. Kaikki luennoitsijat eivät halua tekemänsä materiaalin olevan verkossa kaikkien nähtävillä. Verkko-oppimisympäristöissä tämä onnistuu, mutta ne vaativat erikseen kurssin ja tunnusten luomisen.

Muutenkaan kurssien oppimateriaalia ei ole keskitetysti saatavilla. Tämän takia oppimateriaalia ei pystytä riittävästi hyödyntämään eri kursseilla tai

Jyväskylän yliopiston tutkimuksissa. Tarvitaan järjestelmä, johon voidaan tallentaa ja josta voidaan hakea oppimateriaalia.

4 Projektin tavoitteet

Luvussa kuvataan projektin yleisiä tavoitteita ja projektin aikana toteutettavat tulokset.

4.1 Sovelluksen tavoitteet

Kakapo-projekti suunnittelee ja toteuttaa Ploneen sovelluksen, joka luo kurssille sivuston ja työtilan Korpista saatavan ryhmätiedon perusteella. Sovellus tekee mahdolliseksi sivuston luonnin suoraan Korpista, joten esimerkiksi opettaja voi luoda kurssikohtaisen sivuston kurssin luonnin yhteydessä.

Aluksi kyseinen sivusto on tarkoitettu oppimateriaalin jakamiseen. Tulevaisuudessa sivuston kautta olisi esimerkiksi mahdollista palauttaa annetut kotitehtävät tai Korpin yleisen ryhmän toimintaan liittyviä dokumentteja

4.2 Sovelluksen suhde muihin järjestelmiin

Kuvassa 4.1 on esitetty projektiin liittyvien järjestelmien keskinäinen tiedonsiirto ja tiedonsiirroissa käytetyt protokollat. Projektiryhmä toteuttaa ainoastaan Kurssi-Plonen, joten se ei tee itse muutoksia muihin kuvassa oleviin järjestelmiin. Tarvittavat muutokset LDAP-palvelimeen toteuttaa Panu Suominen, ja Korppiin tulevista muutoksista vastaavat Korppi-kehittäjät. Ajan salliessa ryhmä suunnittelee ja ideoi myös Plone-pohjaista oppimateriaalipankkia, joka toteutetaan vasta projektin päätyttyä.

Kuva 4.1: Arkkitehtuuri.

Projekti toteuttaa kuvassa 4.1 olevan Kurssi-Plonen, joka luodaan Korpista käsin käyttämällä XML-RPC -rajapintaa. Kurssiin liittyvät ryhmätiedot saadaan Kurssi-Ploneen LDAP-rajapinnan avulla LDAP-palvelimelta. Toteutettavan sovelluksen näkymäkoostaja voi linkittää kurssiin tai erilliseen ryhmään liittyvät materiaalit oppimateriaalipankista tai muualta verkosta, opettajan valintojen mukaisesti.

Kurssi-Plonen toimintaa käydään yksityiskohtaisemmin läpi vaatimusmäärittelyssä [5] ja sovellussuunnitelmassa [6].

4.3 Tulokset

Projektin aikana tuotetaan seuraavat tulokset:

Projektisuunnitelma	kuvaa projektin tavoitteita, tehtäviä, aikataulua, yleisiä käytäntöjä ja riskien hallintaa.
Vaatusmäärittely	kuvaa sovelluksen käyttäjäryhmille ja muille järjestelmille tarjoamia tietoja ja toimintoja.
Sovellussuunnitelma	kuvaa, miten vaatimusmäärittelyssä olevat vaatimukset toteutetaan ohjelmallisesti.
Lähdekoodi	sisältää lähdekoodin kommentteineen.
Asennusohje	sisältää sovelluksen asennusohjeet.
Projektiraportti	kuvaa projektin läpiviennin ja asetettujen tavoitteiden saavuttamista.
Sovellusraportti	kuvaa toteutetun sovelluksen osat ja toiminnot, puutteelliset ja heikot toteutusratkaisut sekä jatkokehitysideat.

Edellä mainittujen dokumenttien lisäksi ryhmä laatii seuraavia tuloksia:

Ajankäyttöraportti	sisältää ryhmän jäsenten kirjaamat työtunnit.
Esittelymateriaali	sisältävät väli- ja loppuesittelyn materiaalit ja pöytäkirjat.
Itsearviointit	sisältävät ryhmän jäsenten arvioinnit omasta panoksesta, onnistumisesta ja oppimisesta.
Palaverien dokumentit	sisältävät palaverien esityslistat ja pöytäkirjat.
Sopimukset	sisältävät sopimuksen projektin tulosten hyödyntämisestä sekä vaitiolosopimuksen.
Sähköpostiarkistot	sisältävät kaikki projektin sähköpostilistoilla käydyt keskustelut.

4.4 Oppimistavoitteet

Ryhmän jäsenten tavoitteena on hankkia perustaitoja ja kokemusta projektin suunnittelusta, hallinnasta ja johtamisesta sekä tarvittavien dokumenttien laatimisesta. Jäsenten tavoitteena on myös kehittää ryhmätyötaitojaan sekä kirjallista ja suullista viestintäänsä. Jäsenet oppivat myös kokoustekniikkaa toimimalla palaverissa puheenjohtajana ja sihteerinä.

Projektipäällikkö oppii tehtävien jakamista jäsenille ja arvioimaan työvaiheiden työmäärä ja kesto. Hän saa myös kokemusta projektin seurannasta ja suunnitelmasta poikkeamiin reagoinnista.

Projektin aikana jäsenet lisäksi oppivat uusien työkalujen käyttöä ja hankkivat lisää kokemusta ohjelmoinnista. Projekti antaa myös hyvät tiedot Plo-ne-sisällönhallintajärjestelmästä ja Python-kielestä.

5 Organisaatio ja resurssit

Luvussa esitellään projektiorganisaatioon kuuluvat henkilöt, ryhmän käytössä olevat tilat, laitteet ja ohjelmistot sekä jäsenille järjestettävät perehdytykset.

5.1 Projektiorganisaatio

Kakapo-projektiryhmään kuuluu neljä tietotekniikan opiskelijaa. Anssi Panula on 4. vuoden ja Ilmari Repo on 3. vuoden tietoliikenteen opiskelija. Ari ja Tero Roponen ovat muuntokoulutuksessa Jyväskylän yliopistossa ohjelmistotekniikan suuntautumisvaihtoehdossa.

Tilaajana toimivan tietohallintokeskuksen edustajana toimivat Antti Auer ja Jussi Talaskivi. Ryhmän vastaavana ohjaaja toimii Jukka-Pekka Santanen ja teknisenä ohjaajana toimii Panu Suominen. Korppi-asiantuntijoina toimivat Vesa Lappalainen ja Pauli Kujala sekä oppimisympäristöasiantuntijana Leena Hiltunen.

Laitteiden ja ohjelmistojen ylläpidon hoitaa Jyväskylän yliopiston ATK-tuki. Linux-koneiden ylläpidon hoitaa Harri Tuomi sekä Windows-koneiden Mika Harju, Jari Lepistö ja Petteri Olkinuora.

5.2 Tilat ja laitteet

Ryhmän huoneena toimii AgC223.4, joka sijaitsee Agoran C-siivessä toisessa kerroksessa sovellusprojektien tiloissa. Huoneen puhelinnumero on 014-2604966.

Ryhmän käytössä on neljä tietokonetta, joihin on asennettu Linux Fedora Core 6.0. Lisäksi sovellusprojektien yleisissä tiloissa on yhteisessä käytössä Windows XP -tietokone, jolla kirjataan ylös ryhmän jäsenten työmäärät. Projektiryhmällä on lisäksi verkon kautta käyttöoikeus myös erilliseen testipalvelimeen.

Ryhmän käytössä on myös projektitilasta löytyvä tulostin ja laitoksen tiloissa oleva kopiokone.

5.3 Ohjelmistot

Ryhmän käytössä oleviin tietokoneisiin on jäsenten toimesta asennettu Eclipse 3.2.1, sekä siihen PyDev 1.2.6 ja Subclipse 1.0.5, jotka mahdollistavat kehitystyön Python-kielellä. Lisäksi tietokoneisiin ja testipalvelimeen on asennettu Zope 2.9.6 -sovelluspalvelin ja Plone 2.5.2 -sisällönhallintajärjestelmä.

Ryhmän käytössä on myös MS Project -ohjelma Gantt-kaavion toteuttamiseen ja L^AT_EX-ladontaohjelma dokumenttien laatimiseen. Lisäksi Trac-palvelinta käytetään sovellukseen liittyvien dokumenttien laatimiseen sekä sovelluksien vaatimusten ja projektin tehtävien hallintaan.

Työmäärien kirjaamisen on käytössä Petri Heinosen kehittämä Excel-pohjainen ajankäyttöraporttisovellus.

5.4 Perehdytykset

Projektin aikana järjestetään luentoja ja perehdytyksiä tarvittaviin työkaluihin.

Plone-sisällönhallintajärjestelmä ei ole tuttu ryhmän jäsenille, joten tilaajan edustajat järjestävät Plone-perehdytyksiä. Perehdytykset järjestää Jussi Talaskivi.

Ohjelmointikielenä on Python, joka ei ole kaikille ryhmän jäsenille ennestään tuttu. Koulutusta järjestää tarvittaessa Jonne Itkonen.

Ryhmällä on käytössään Trac-ympäristö, ja siihen koulutusta järjestää tarvittaessa Jussi Talaskivi. Versionhallintajärjestelmästä koulutuksen piti Jonne Itkonen. Bugzilla-koulutuksen piti Maunu Tuomainen.

Jukka-Pekka Santanen piti luennon projektin hallinnasta. Projektin vastaavat ohjaat pitivät projektipäälliköille koulutustilaisuuden tehtävien jakoon, työmäärien arviointiin ja aikataulutukseen liittyen. Projektin aikana järjestetään käytettävyy- ja tekijänoikeusluennot.

6 Käytänteet

Luvussa kuvataan projektin käytänteitä tiedotuksen, palaverien, dokumentoinnin, kommentoinnin ja versioinnin sekä tulosten hyväksymisen osalta.

6.1 Tiedotus

Projektin tiedotuksesta vastaa projektipäällikkö. Listoilla tiedotetaan tulevista palavereista ja kaikista projektiin vaikuttavista asioista, kuten esimerkiksi ratkaisuvaihtoehdoista, päätöksistä, ongelmista ja ohjelmisto- tai laitevioista.

Kakapo-projektin sähköpostilistat ovat `kakapo@korppi.jyu.fi` ja `kakapo_opetus@korppi.jyu.fi`. Ensiksi mainitulla listalla ovat kaikki projektiorganisaatioon kuuluvat henkilöt, jälkimmäisellä listalla ryhmän jäsenet ja ohjaajat.

Jäsenten ja ohjaajien välinen tiedotus hoidetaan suullisesti tai sähköpostilla käyttämällä sähköpostilistaa `kakapo_opetus@korppi.jyu.fi`. Projektin yleisten asioiden tiedotukseen käytetään sähköpostilistaa `kakapo@korppi.jyu.fi`.

Sähköpostilistojen viestit ovat näkyvissä Korpin arkistoissa osoitteissa <https://korppi.jyu.fi/kotka/servlet/list-archive/kakapo/> ja https://korppi.jyu.fi/kotka/servlet/list-archive/kakapo_opetus/. Arkistot näkyvät vain listoilla oleville henkilöille.

6.2 Palaverit

Projektipalavereita järjestetään pääsääntöisesti viikon välein. Projektipalaveriin osallistuvat ryhmän jäsenet, ohjaajat, tilaajan edustajat ja tarvittaessa asiantuntijat.

Projektipäällikkö laatii esityslistan, ja lähettää sen jokaiselle projektiorganisaatioon kuuluvalla henkilöllä viimeistään edeltävänä päivänä. Myös palaverissa käytettävät materiaalit toimitetaan samalla.

Palaverin alussa valitaan puheenjohtaja ja sihteeri. Nämä valitaan ryhmän jäsenistä siten, että jokainen ryhmän jäsen toimii ainakin kaksi kertaa puheenjohtajana ja sihteerinä.

Sihteeri laatii palaverin jälkeen pöytäkirjan, jonka puheenjohtaja tarkastaa. Tarkastuksen jälkeen sihteeri lähettää pöytäkirjan kaikille palaveriin osallistujille viimeistään kolmen päivän kuluessa palaverista.

Puheenjohtaja käy pöytäkirjan tiivistäen läpi seuraavan palaverin alussa. Pöytäkirja hyväksytään, hyväksytään muutoksin tai sitä ei hyväksytä.

6.3 Dokumentointi

Projektiin liittyvät dokumentit laaditaan käyttämällä L^AT_EX-ladontaohjelmaa. Kyseiset dokumentit julkaistaan PDF-muodossa projektin kotisivuilla.

Palaverien pöytäkirjat laaditaan myös L^AT_EX-ladontaohjelmalla ja pöytäkirjat ovat saatavilla myös projektin kotisivuilta.

Sovellukseen liittyvät dokumentit kirjoitetaan Trac-palvelimeen wiki-muodossa. Palvelin on osoitteessa <https://trac.cc.jyu.fi/projects/kakapo/>.

6.4 Lähdekoodin nimeäminen ja kommentointi

Lähdekooditiedostot nimetään englanniksi ja mahdollisimman kuvaavasti. Tiedoston nimissä ensimmäinen kirjain kirjoitetaan isolla ja muut kirjoitetaan pienin kirjaimin. Useamman sanan tapauksessa ensimmäisen sanan jälkeen tulevien sanojen ensimmäinen kirjain kirjoitetaan isolla, esimerkiksi `UptimeServer.py`.

Myös luokat, attribuutit ja funktiot nimetään englanniksi. Funktiot ja attribuuttien nimet kirjoitetaan pienin kirjaimin. Luokan nimissä ensimmäinen kirjain kirjoitetaan isolla. Useamman sanan tapauksessa ensimmäisen sanan jälkeen sanat aloitetaan isolla kirjaimella vastaavasti kuin tiedostojen nimeämisessä.

Lähdekoodin kommentointikielenä käytetään englantia. Kommentoitaessa koodin sisälle kommentointi aloitetaan ja lopetaan merkkijonolla `"""`. Kyseiset Docstring-kommentit on mahdollista saada Pythonin komentotulkista komennolla `help(funktion_nimi)`. Lähdekoodi noudattaa ohjeita Style Guide for Python Code [7] ja Docstring Conventions [8].

Moduulin alkuun kirjattavat kommentit sisältävät tekijöiden nimet, käytettävän merkistön, päivämäärän, moduulin kuvauksen ja viittauksen GPL-lisenssiin.

6.5 Esimerkki moduulin kommentoinnista

Seuraavan esimerkin moduuli on kommentoitu luvun 6.4 ohjeiden mukaan.

```
# UptimeServer.py
# -*- coding: utf-8 -*-
#
# The module is licensed under GPL. See COPYING for
# terms of use.
#
# Author: Ari Roponen
# Copyright: Anssi Pannula, Ilmari Repo, Ari Roponen
# and Tero Roponen
# Created: 1.3.2007
#
# Description: The module is for animals.
#
"""A simple animal."""

class Animal:
 """A class for animals."""
 def __init__(self, name):
 """The constructor for an animal.

 Keyword arguments:
 name -- the name of the animal
```

```
 """

self.name = name

def animalName(self):
 """ Return the name. """
 return self.name
```

6.6 Versiointi ja tiedostojen nimeäminen

Dokumenttien versioinnissa käytetään kaksitasoista numerointia. Ensimmäinen versio on 0.01 ja hyväksytty dokumentti on 1.0. Ryhmän jäsenten tekemät pienet muutokset numeroidaan 0.01:n välein. Ohjaajille ja tilaajille tarkastettavaksi toimitettavat versiot numeroidaan 0.1:n välein.

Yksittäisiä lähdekooditiedostoja ei tarvitse versioda erikseen, vaan versiointi hoituu Subversionin avulla. Sovelluksen versionumerointi noudattaa samaa kaavaa kuin dokumenttien versioinnit.

Dokumentit nimetään tyylillä `kakapo_dokumentinnimiX`, missä `X` on versionumero. Kirjaimet kirjoitetaan pienellä ja nimet eivät saa sisältää skandinaavisia merkkejä. Pöytäkirjat nimetään `kakapo_poytakirjaN` ja esityslistat `kakapo_esityslistaN`, joissa `N` on palaverin järjestysnumero. Palavereiden numeroinnissa käytetään etunollaa.

6.7 Hakemistorakenne

Hakemistorakenne CD:llä ja WWW-sivuilla on seuraavanlainen:

```
dokumentit
 ajankaytto
 projektiraportti
 projektisuunnitelma
 sovellussuunnitelmat
 sopimukset
 sovellusraportti
 testausdokumentit
 vaatimusmaarittely
 koulutukset
esittelyt
 valiesittely
 loppuesittely
lahdekoodit
palaverit
 esityslistat
 poytakirjat
sahkopostiarkistot
```

Wikin sivurakenne on seuraavanlainen:

```
vaatimusmaarittely
1. inkrementin sovellussuunnitelma
2. inkrementin sovellussuunnitelma
3. inkrementin sovellussuunnitelma
sovellusraportti
```

6.8 Tulosten hyväksyminen

Viikkopalavereissa käydään läpi projektin aikana laadittuja dokumentteja. Projektisuunnitelma ja -raportti hyväksytään projektipäällikön, tilaajan edustajan ja projektin vastaavan ohjaajan allekirjoituksilla. Muut projektin dokumentit hyväksytään palavereissa ja hyväksyntä kirjataan pöytäkirjaan.

Sovellukseen liittyvät dokumentit ja lähdekoodit sijoitetaan Trac-palvelimelle,

josta edustajat ja ohjaat pystyvät seuraamaan sovelluksen kehitystä. Lähdekoodin osalta järjestetään ainakin kaksi katselmointitilaisuutta, joiden havainnot kirjataan pöytäkirjoiksi.

6.9 Tulosten luovuttaminen

Projektin loputtua kootaan projektikansio, joka sisältää kaikki projektin aikana toteutetut dokumentit sekä lähdekoodit. Tulokset kootaan CD:lle, joka lisätään projektikansioon. CD toimitetaan tilaajalle, tietotekniikan laitokselle ja ryhmän jäsenille.

CD:lle sijoitetaan dokumenteista myös alkuperäiset \LaTeX -muotoiset tiedostot. Tracissä oleva materiaali tallennetaan teksti- ja HTML-muodossa CD:lle.

7 Tehtävät, työmäärät ja työnjako

Luvussa kuvataan projektin tehtävät ja niiden jakautuminen ryhmän kesken. Luvussa arvioidaan myös tehtävien työtuntimäärää.

7.1 Dokumenttien laatiminen

Projektipäällikkö Anssi Pannula laatii projektisuunnitelman ja projektin lopussa projektiraportin. Ari Roposen vastuulla on laatia vaatimusmäärittely. Sovellussuunnitelman laatimisesta päävastuun ottaa Tero Roponen. Varapäällikkö Ilmari Revon vastuulla on laatia sovellusraportti ja toteuttaa Kakapo-projektille kotisivut.

7.2 Sovellukseen liittyvä tehtäväjako

Sovelluksen ohjelmointiin liittyvät vastuualueet sovitaan ryhmän jäsenten kesken kunkin inkrementin alussa. Alustavasti työnjako on sovittu siten, että Anssi Pannula ja Tero Roponen toteuttavat työtilan ja ryhmien luomisen Ploneen. Ilmari Repo ja Ari Roponen keskittyvät työtilan oikeuksien antamiseen ja käyttäjän kansioden luomiseen.

Kunkin luvussa 8.1 kuvatun inkrementin alussa tarkennetaan inkrementtiin kuuluvien tehtävien työjakoa.

7.3 Tehtävien jakautuminen ja työmäärät

Taulukoissa 7.1 ja 7.2 on esitetty tehtävät sekä niiden arvioidut työmäärät ja jakautuminen ryhmän jäsenten kesken.

Tehtävät	AP	IR	AR	TR	Yhteensä
Projektin hallinta	117	44	20	20	201
Projektin suunnittelu	40	10	5	5	60
Tiedotus	10	5	5	5	25
Hallinta	20	5	5	5	35
WWW-sivut	0	10	0	0	10
Loppuesittely	3	7	3	3	16
Projektin raportointi	40	5	0	0	45
Tulosten luovutus	4	2	2	2	10
Palaverit	47	47	47	47	188
Valmistautuminen	7	7	7	7	28
Palaverit	30	30	30	30	120
Pöytäkirja	10	10	10	10	40
Perehtyminen	39	39	39	39	156
Plone	25	25	25	25	100
Python	10	10	10	10	40
LDAP	2	2	2	2	8
Subversion	2	2	2	2	8
Määrittely	10	15	30	40	95
Aiheeseen tutustuminen	5	5	5	5	20
Vaatusmäärittely	5	10	25	35	75
Suunnittelu	34	39	57	42	172
Plone-sivuston ja -työtilan luonti	10	5	5	10	30
Työtilan oikeudet	0	10	30	0	40
Plonen roolit	10	5	0	0	15
Materiaalin tallennus	0	5	0	0	5
Käyttäjän portfolio	7	7	7	7	28
Käyttäjän kurssikansio	5	5	5	5	20
Sovellussuunnitelma	2	2	10	20	34
Toteutus	50	75	85	105	315
Plone-sivuston ja -työtilan luonti	20	0	10	30	60
Työtilan oikeudet	0	30	40	0	70
Plonen roolit	20	0	0	40	60
Materiaalin tallennus	0	20	0	0	20
Käyttäjän portfolio	10	5	25	5	45
Käyttäjän kurssikansio	0	20	10	30	60
Järjestelmätestaus	25	25	30	20	100
1. inkrementti	5	5	0	0	10
2.inkrementti	20	20	0	10	50
3.inkrementti	0	0	30	10	40
Viimeistely	14	44	24	14	96
Sovelluksen viimeistely	10	10	10	10	40
Sovellusraportti	0	30	10	0	40
Katselmoinnit	4	4	4	4	16
Yhteensä	336	328	332	327	1323

Taulukko 7.1: Projektin työtunnit.

Tehtävät	AP	IR	AR	TR	Yhteensä
Oheiskurssi	67	67	67	67	268
Luennot	17	17	17	17	68
Väliesitykset	10	10	10	10	40
Dokumenttien kirjoitusasu ja rakenne	40	40	40	40	160

Taulukko 7.2: Oheiskurssin työtunnit.

8 Aikataulu

Luvussa käsitellään projektin vaiheiden ja tehtävien aikataulutusta ja tuloksia.

8.1 Inkrementaalinen prosessimalli

Projektin läpivienti tapahtuu inkrementaalisella prosessimallilla. Prosessimalli mahdollistaa sovelluksen kehittämisen paloittain, jolloin tavoitteita voidaan tarvittaessa muuttaa kunkin inkrementin lopussa. Kussakin kolmessa inkrementissä lisätään sovellukseen uusia ominaisuuksia. Toteutuksen aikana aloitetaan jo seuraavan inkrementin suunnittelu.

Vaatusmäärittelyä laaditaan samaan aikaan kuin projektisuunnitelmaa. Vaatusmäärittelyssä priorisoidaan sovellukseen toteutettavat toiminnot.

Ensimmäisessä inkrementissä suunnitellaan ja toteutetaan sovelluksesta versio, joka osaa luoda Ploneen kurssin työtilan. Toisessa inkrementissä toteutetaan Ploneen roolit ja oikeuksien antaminen ryhmille Korpista saatavien tietojen perusteella. Kolmannessa inkrementissä toteutetaan henkilön portfolio ja henkilökohtaiset kurssikansiot.

Kunkin inkrementin valmistumisen jälkeen suoritetaan integraatiotestaus. Kolmannen inkrementin jälkeen suoritetaan sovelluksen järjestelmätestaus.

Viimeistelyvaiheessa kirjoitetaan sovellus- ja projektiraportit sekä kootaan projektikansio.

8.2 Tehtävien aikataulut

Kakapo-projekti alkoi 1.2.2007 pidetyllä aloitusluennolla ja projekti päättyy toukokuun 2007 aikana. Kuvassa 8.1 esitetään projektin aikataulu.

Kuva 8.1: Projektin läpiviennin aikataulu.

8.3 Tulosten vastuuhenkilöt ja aikarajat

Taulukossa 8.1 on esitetty projektin olennaisten tulosten vastuuhenkilöt sekä niiden valmistumis- ja hyväksymispäivämäärät.

Vaihe	Tulos	Vastuu	Tark.	Hyv.
Projektin suunnittelu	Projektisuunnitelma	AP	28.2.	5.3.
Määrittely	Vaatimusmäärittely	AR	28.2.	7.3.
Suunnittelu	1. sovellussuunnitelma	AP, TR	7.3.	12.3.
	2. sovellussuunnitelma	IR, AR	16.3.	21.3.
	3. sovellussuunnitelma	kaikki	13.4.	18.4.
Toteutus	1. inkrementti	AP, TR	13.3.	16.3.
	2. inkrementti	kaikki	2.4.	6.4.
	3. inkrementti	IR,AR,TR	23.4.	27.4.
Järjestelmätestaus	1. testausraportti	AP, IR	16.3.	20.3.
	2. testausraportti	AP, IR	8.4.	11.4.
	3. testausraportti	AR, TR	27.4.	2.5.
Viimeistely	Projektiraportti	AP	18.5.	23.5.
	Sovellusraportti	IR	18.5.	23.5.

Taulukko 8.1: Tulosten vastuuhenkilöt ja aikarajat.

9 Riskit ja niiden hallinta

Luvussa käsitellään projektin riskejä ja niihin varautumista, sekä analysoidaan niiden todennäköisyyksiä ja haittoja.

9.1 Riskien todennäköisyys ja vaikutus

Taulukossa 9.1 on esitetty projektin arvioidut olennaiset riskit. Todennäköisyyksien ja vaikutuksien luokitukseen on käytetty luokitusta pieni, kohtalainen ja suuri.

Riski	Todennäköisyys	Vaikutus
Henkilöt		
Projektin hallinta	Kohtalainen	Suuri
Motivaation puute	Kohtalainen	Suuri
Poissaolot	Pieni	Kohtalainen
Viestinnän ongelmat	Pieni	Kohtalainen
Toteutus		
Ohjelmisto- ja laiteongelmat	Kohtalainen	Pieni
Vaatimuksien muuttuminen	Pieni	Kohtalainen
Korpin kehitys	Kohtalainen	Pieni
LDAP-palvelimen muutokset	Kohtalainen	Suuri

Taulukko 9.1: Riskit sekä niiden todennäköisyydet ja vaikutukset.

9.2 Projektin hallinta

Yksi mahdollinen riski on projektin jäsenen kokemuksen puute projektityöskentelystä. Tämä voi ilmetä tehottomana ajankäyttönä, jos jäsenet eivät ota vastuuta annetuista tehtävistä ja suorita niitä ajoissa.

Riski vältetään laatimalla tehtäville selkeä aikataulu ja noudattamalla sitä. Projektipäällikön vastuulla on seurata koko ajan projektin tehtävien etene mistä suunnitelmaan verrattuna ja reagoida mahdollisiin ongelmiin ajoissa.

9.3 Motivaation puute

Kiireinen projektityöskentely voi aiheuttaa väsymystä ja sitä kautta motivaation laskemista. Henkilöiden motivaation puute laskee ryhmän tuottavuutta ja aiheuttaa projektin myöhästymistä.

Yksi ratkaisu ongelmaan on tehtävien uudelleenjako tai tehdä aikataulutukseen muutoksia.

9.4 Poissaolot

Projekti kestää noin neljä kuukautta, joten joku ryhmän jäsenistä saattaa olla poissa sairastumisen tai jonkun muun syyn takia. Ongelmaa ei voida poistaa, mutta vaikutusta voidaan vähentää. Poissaolosta pitää ilmoittaa mahdollisimman aikaisin projektiorganisaatiolle, jolloin projektipäällikkö voi jakaa henkilön työt muille tai suunnitella aikataulua uudestaan.

9.5 Viestinnän ongelmat

Asioiden huono tiedottaminen ja väärin ymmärretyt termit hankaloittavat viestintää. Tärkeää on, että kaikki puhuvat asioista samoilla termeillä ja ovat aktiivisesti tiedotuksessa mukana. Suurin osa projektin viestinnästä hoidetaan sähköpostitse.

Viestinnän ongelmia voidaan ratkoa kasvokkain tai palaverissa. Termien väärin ymmärtäminen voidaan välttää määrittelemällä selkeästi käytössä olevat termit.

9.6 Ohjelmisto- ja laiteongelmat

Laiteongelmien esiintyessä ryhmä kääntyy ATK-tuen puoleen. Mahdollista on saada rikkoutuneen koneen tilalle uusi kone, joten pidempiä katkoksia työskentelyyn ei pääse tulemaan. Ohjelmisto-ongelmien yhteydessä ryhmä kääntyy ATK-tuen, teknisen ohjaajan, tilaajan edustajien tai Korppi-asiantuntijoitten puoleen.

Kaikki tieto tallennetaan verkkolevylle, joka varmuuskopioidaan kerran vuorokaudessa. Tästä syystä tiedon menetyksiä ei pitäisi tulla. Lähdekoodi on tallennettu SVN-versiohallintaan ja sieltä saa tarvittaessa palautettua aikaisemmat versiot.

9.7 Vaatimuksien muuttuminen

Projektin aikana on hyvin mahdollista, että sovelluksen vaatimukset muuttuvat. Tilaaja voi vaatia lisää ominaisuuksia tai sitten jotakin ominaisuutta ei ole määritelty riittävän hyvin. Myös tilaajien ristiriitaiset vaatimukset tai aiheen vaikea rajausta hankaloittavat määrittelyä.

Riski vältetään määrittelemällä huolellisesti vaatimukset ja keskustelemalla vaatimuksista tilaajan kanssa. Inkrementaalinen prosessimalli mahdollistaa uusien ominaisuuksien lisäämisen seuraavaan inkrementtiin.

9.8 Korpin kehitys

Korppiin tulee kehittää toiminallisuus, jolla luodaan Ploneen kurssin työtila. Vaaditun toiminnallisuuden toteuttamisen suorittavat Korppi-kehittäjät, eikä sen odoteta vaikuttavan sovelluksen kehittämiseen. Sovellusta voidaan testata, vaikka Korpista ei voitaisi luoda työtilaa.

9.9 LDAP-palvelimen muutokset

LDAP-palvelimeen voidaan tarvita muutoksia. Hidas muutoksien toteuttaminen vaikeuttaa sovelluksen kehitystä, koska ei saada tarvittavaa tietoa LDAP-palvelimelta.

Tarvittavista muutoksista pitää tiedottaa mahdollisimman ajoissa Panu Suomiselle, ja muutoksien toteuttamista pitää seurata.

10 Yhteenveto

Kakapo-projekti toteuttaa Jyväskylän yliopiston tietohallintokeskukselle Plo-ne-sisällönhallintajärjestelmään sovelluksen kurssimateriaalin jakeluun. Sovellus toteutetaan Python-kielellä.

Projektin aikana ryhmä saa kokemusta ryhmätyöstä ja projektin hallinnasta. Projekti antaa myös jäsenilleen kokemusta dokumentoinnista.

Projekti alkoi 1.2.2007 ja se päättyy 25.5.2007 mennessä. Projektin läpivien- nissä noudatetaan inkrementaalista prosessimallia ja käytetään kolmea in- krementtiä.

Dokumentin olennaisemmat havainnot liittyvät ajankäyttöön, työtehtävien suunnitelmiin ja riskien määrittelyyn. Kyseisten tietojen avulla projek- tipäällikkö pystyy seuraamaan projektin etenemistä ja varautumaan mah- dollisiin riskeihin.

Lähteet

- [1] Discendum, "Discendum Optiman joustava ark-kitehtuuri", saatavilla HTML-muodossa <URL: <http://www.discendum.com/optima/index.html>>, viitattu 14.2.2007.
- [2] Kujala Pauli, "Korpin historia", saatavilla HTML-muodossa <URL: <https://korppi.jyu.fi/kotka/help/faq/history.jsp>>, Jyväskylän yliopisto, 8.9.2004.
- [3] Moodle, "Moodle", saatavilla HTML-muodossa <URL: <http://moodle.org/>>, 10.2.2007.
- [4] Plone, "Plone", saatavilla HTML-muodossa <URL: <http://plone.org/>>, 16.2.2007.
- [5] Pannula Anssi, Repo Ilmari, Roponen Ari ja Roponen Tero, "Kakapo-projekti, vaatimusmäärittely", saatavilla HTML-muodossa <URL: <https://trac.cc.jyu.fi/projects/kakapo/wiki/vaatimusmaarittely>>, Jyväskylän yliopisto, tietotekniikan laitos, 2007.
- [6] Pannula Anssi, Repo Ilmari, Roponen Ari ja Roponen Tero, "Kakapo-projekti, sovellussuunnitelma", saatavilla HTML-muodossa <URL: <https://trac.cc.jyu.fi/projects/kakapo/wiki/sovellussuunnitelma>>, Jyväskylän yliopisto, tietotekniikan laitos, 2007.
- [7] van Rossum Guido and Warsaw Barry, "Style Guide for Python Code", saatavilla HTML-muodossa <URL:<http://www.python.org/dev/peps/pep-0008/>>, 1.2.2007.
- [8] Goodger David and van Rossum Guido, "Docstring Conventions", saatavilla HTML-muodossa <URL:<http://www.python.org/dev/peps/pep-0257/>>, 30.11.2002.