

Käki-projekti

Huttunen Sami
Lamminmäki Tatu
Lappi Juha
Pelkkikangas Eija

Sovellusraportti 9.1.2004

Versio 2.0

Jyväskylän yliopisto
Tietotekniikan laitos

Tietoja dokumentista

Tekijät

Huttunen Sami	(samih@cc.jyu.fi)
Lamminmäki Tatu	(tplammin@cc.jyu.fi)
Lappi Juha	(jujolapp@cc.jyu.fi)
Pelkkikangas Eija	(ekpelkki@cc.jyu.fi)

Yhteystiedot

Projektiorganisaation sähköpostilistan kaki@korppi.jyu.fi arkisto on nähtävillä osoitteessa <http://korppi.it.jyu.fi/list-archive/kaki/>. Kotisivu löytyy osoitteesta <http://kotka.it.jyu.fi/kaki/>.

Työn nimi

Käki-projekti, sovellusraportti

Työ

Sovellusraportti tietotekniikan sovellusprojektiin.

Tiivistelmä

Käki-projekti määritteli WWW-pohjaisen henkilökohtaisen opiskelusuunnitelman (HOPS) suunnittelu- ja seurantasovelluksen vaatimukset sekä toteutti sovelluksesta sihteerin ja vieraan käyttöliittymät. Sovellus tulee olemaan osa Korppi-järjestelmää. Sovellusraportissa kuvataan määriteltyjen vaatimusten toteutumista sekä sovelluksen toteutusta ja toimintaa.

Avainsanat

Henkilökohtainen opiskelusuunnitelma, opintojen suunnittelu, opinto-ohjaus, WWW-sovellus, Korppi-järjestelmä.

Versiohistoria

Versio	Päiväys	Tehnyt	Muutokset
0.1	3.12.2003	Eija Pelkkikangas	Ensimmäinen versio, jossa on otettu huomioon Santasen kommentit käyttöliittymäsuunnitelmaan.
0.2	8.12.2003	Eija Pelkkikangas	Luokkakaavio luku lisätty, JSP-tekniikkakuva vaihdettu, päivitetty muita osioita.
0.3	12.12.2003	Eija Pelkkikangas	Yhteenveto lisätty, lukujen järjestystä muutettu, JSP-tekniikkakuva vaihdettu, muita osioita päivitetty.
0.4	17.12.2003	Eija Pelkkikangas	Korjauksia J-P:n kommenttien pohjalta.
0.5	17.12.2003	Käki-ryhmä	Viimeistelyjä.
0.6	29.12.2003	Eija Pelkkikangas	Korjauksia J-P:n uusien kommenttien pohjalta.
1.0	6.1.2004	Juha Lappi	Pieniä korjauksia.
1.5	8.1.2004	Käki-ryhmä	Viimeistelyjä.
2.0	9.1.2004	Käki-ryhmä	Kuvien ”hifistelyä”.

Sisällysluettelo

1.	Johdanto	1
2.	Termejä	2
2.1.	Aihealueeseen liittyvät termit	2
2.2.	Käytettyihin tekniikoihin liittyvät termit	2
3.	Näyttökartat.....	4
3.1.	HOPS-prosessin vaiheet.....	4
3.2.	Sihteerin näyttökartta	5
3.3.	Vierailijan näyttökartta	6
3.4.	Opiskelijan näyttökartta	7
4.	Toteutustekniikat ja työkalut.....	8
5.	Tietokanta.....	9
5.1.	Suunnitteluperiaatteita	9
5.2.	Tietokannan rakennekaavio	10
5.3.	Tietokannan ER-kaavio	11
5.4.	Kotka-tietokannasta hyödynnettävät taulut.....	12
5.5.	Uudet taulut.....	12
6.	Java-luokat	14
6.1.	Luokkarakenne.....	14
6.2.	GroupElement.java	14
6.3.	GroupListElement.java	15
6.4.	Course.java.....	15
6.5.	StudyStructure.java.....	15
6.6.	Grouping.java.....	15
6.7.	PrintParameters.java	15
6.8.	Path.java.....	15
7.	Käyttöliittymät	16
7.1.	Sihteerin käyttöliittymä.....	16
7.2.	Vierailijan käyttöliittymän hahmotelmat	23
7.3.	Opiskelijan käyttöliittymän hahmotelmat.....	25
7.4.	Huomioita jatkokehityksen osalta.....	31
7.5.	Opintojen ohjaajan, hyväksyjän ja opettajan käyttöliittymät.....	31
8.	Sovelluksen testaaminen.....	32
9.	Jatkokehitykseen siirretyt ominaisuudet.....	33
9.1.	Sovellus kokonaisuutena.....	33
9.2.	Sihteerin käyttöliittymä.....	33
9.3.	Vieraan käyttöliittymä	34
9.4.	Opintojen ohjaajan ja opettajan käyttöliittymät.....	34
9.5.	Tietokanta	35
9.6.	Sähköpostitse esitetyt jatkokehitysiedat	35
10.	Yhteenveto.....	36
	Lähteet.....	37

1. Johdanto

Käki-projekti oli Jyväskylän yliopiston tietotekniikan laitoksella toteutettu Sovellusprojekti. Projekti suunnitteli Jyväskylän yliopistolle henkilökohtaisten opiskelusuunnitelmien laadinta-, seuranta- ja raportointisovelluksen (HOPS) Korppi-järjestelmään sekä toteutti siitä sihteerin ja vieraan osiot.

Sihteerin voi koostaa sovelluksella Korppi-järjestelmässä olevista kursseista opintokokonaisuuksia ja niistä edelleen tutkintovaatimuksia. Vieras tarkastelee tutkintovaatimusten ja opintokokonaisuuksien sisältöjä kirjautumatta Korppi-järjestelmään. Jatkokehitykseen jäivät sovelluksen muut osat, joita ovat opiskelijan opintojen suunnittelu ja seuranta, raportointi sekä poikkeavien tutkintojen ja opintokokonaisuuksien hallinta.

Raportissa kuvataan sihteerin ja vieraan käyttöliittymän toteutusta sekä jatkokehitysideoita koko sovelluksen osalta. Sovelluksen vaatimukset on esitetty Vaatimusmäärittelyssä. Projektin taustoja, aikataulua, tehtäviä ja muita läpivientiin liittyneitä asioita on kuvattu Projektisuunnitelmassa ja suunnitelmien toteutumista projektin osalta on kuvattu Projektiraportissa.

Luvussa 2 kuvataan aiheeseen liittyviä termejä. Luvussa 3 esitellään sovelluksen käyttöliittymän sivujen suhteita näyttökarttojen avulla. Luvussa 4 esitetään sovelluksen toteutukseen liittyvää tekniikkaa ja työkaluja. Luvussa 5 käsitellään tietokannan toteutusta ja kuvataan tietokantaan lisättyjä tauluja. Luvussa 6 esitellään sovelluksen Java-luokat. Luvussa 7 esitellään käyttöliittymän kuvia sihteerin ja vieraan käyttöliittymän osalta sekä käyttöliittymän hahmotelmia ja kehitysideoita opiskelijan käyttöliittymän osalta. Luvussa 8 raportoidaan sovelluksen testauksesta. Lukuun 9 on kerätty projektin aikana esitettyjä jatkokehityksessä huomioitavia ideoita koko sovellukseen osalta.

2. Termejä

Luvussa kuvataan projektin aihealueeseen liittyvää termistöä, jota on käytetty dokumentoinnissa.

2.1. Aihealueeseen liittyvät termit

Käki-projektin aihealueeseen ja Korppi-järjestelmään liittyviä termejä ovat seuraavat:

HOPS	eli henkilökohtainen opiskelusuunnitelma (tai opintosuunnitelma) on opiskelijan laatima ja opinto-ohjaajan hyväksymä suunnitelma opintojen suorittamisesta.
JOO	eli joustava opinto-oikeus on yliopistojen välinen sopimus yliopistorajat ylittävästä opiskelusta.
JOPS	on opiskelijan laatima suunnitelma jatko-opintojen suorittamisesta.
Korppi	on Jyväskylän yliopiston tietotekniikan laitoksella kehitetty opintotietojärjestelmä.
Korvaavuus	on tapaus, jossa opiskelija korvaa esimerkiksi aikaisemmilla opinnoillaan tutkintoon kuuluvia opintoja.
Kotka	on Korppi-järjestelmän tietokanta ja henkilötietojen hallintaosio.
Opintokokonaisuus	on yhdestä tai useammasta kurssista muodostettu kokonaisuus. Kurssit voivat olla pakollisia, valinnaisia tai vaihtoehtoisia. Opintokokonaisuus voi olla tasoltaan esimerkiksi approbatur-, cum laude approbatur-, laudatur-tasoinen.
Oppimispäiväkirja	on opiskelijan kirjoittama muistio oppimistaan asioista, niiden omaksumisesta ja oppimisen analysoinnista.
Portofolio	(tai näytesalkku) on kokoelma esimerkiksi opiskelujen tai työn aikana tuotetuista materiaaleista. Portofolioon liittyy oman oppimisprosessin kuvaus sekä itsereflektio, jossa opiskelija pohtii omaa oppimistaan sekä jatkosuunnitelmiaan.
Tutkintovaatimus	koostuu opintokokonaisuuksista.

2.2. Käytettyihin tekniikoihin liittyvät termit

Käytettäviin työkaluihin ja tekniikoihin liittyviä termejä ovat seuraavat:

Apache	on avoimen lähdekoodin WWW-palvelinohjelmisto, joka palauttaa asiakkaan HTTP-protokollalla pyytämän HTML-sivun.
CSS	eli Cascading Style Sheets on HTML-sivujen ulkoasun määrittelyyn käytetty kieli.
CVS	(Concurrent Version System) on ohjelmistokehityksessä käytettävä versionhallintajärjestelmä.
HTML	(Hyper Text Markup Language) on merkkäuskieli tekstin sisällön ja rakenteen esittämiseen.
HTTP	on mm. Internetin WWW-palvelussa käytössä oleva tiedonsiirtoprotokolla.
Java	on Sunin kehittämä laitteistoriippumaton olio-ohjelmointikieli.

JDBC	eli Java Database Connectivity määrittelee Java-pohjaisen ohjelmointirajapinnan SQL-relaatiotietokantoihin
JSP	eli JavaServer Pages on servlettien laajennus, joka liittyy dynaamisten WWW-sivujen tuottamiseen. JSP-sivut koostuvat HTML:stä ja JSP-komponenteista, jotka voivat sisältää mm. puhdasta Java-koodia. Palvelimen Tomcat-ohjelmisto kääntää JSP-sivut servleteiksi ennen esittämistä.
Palvelin	on WWW-sovellusten tapauksessa ohjelmisto, joka palvelee asiakkaana toimivien selainten pyyntöjä.
PostgreSQL	on eräs ilmainen relaatiotietokannan hallintajärjestelmä.
Selain	on ohjelma, joka käyttäjän koneella tulkaa HTML-kieliset sivut kuvaruudulla esitettävään muotoon.
Servletti	on Javalla ohjelmoitu ohjelmakomponentti, joka sijoitetaan WWW-palvelimeen. Servlet tuottaa vastaussivun asiakkaan pyyntöön.
SQL	eli Structured Query Language on kieli, jolla relaatiotietokannassa olevaa dataa voi määrittellä, hakea ja muokata.
Tietokanta	on kokoelma yhteen liittyvää dataa, joka on sijoitettu tietokantatauluihin.
Tomcat	on ohjelmisto, jota käytetään servlet- ja JSP-moottorina mm. Apache-palvelimella. Se välittää asiakaspyynnön servletille ja toimittaa sen tuottaman vastauksen takaisin pyytäjälle.
WWW	(World Wide Web) on maailmanlaajuinen tietoverkko.

3. Näyttökartat

Luvussa esitellään sihteerin, vierailijan ja opiskelijan näyttökartat. Opettajan, opinto-ohjaajan ja hyväksyjän näyttökarttoja ei esitellä, sillä ne sovittiin projektin alkuvaiheista lähtien jatkokehitykseen ja tästä johtuen niitä ole projektin aikana hahmoteltu.

3.1. HOPS-prosessin vaiheet

Kuvassa 1 esitellään HOPS-prosessin vaiheita. Ensin sihteeri koostaa kursseista opintokokonaisuuksia ja niistä edelleen tutkintovaatimuksia. Näistä opiskelija valitsee opiskelusuunnitelmansa pohjaksi tutkintovaatimuksen ja täydentää sen henkilökohtaiseksi opiskelusuunnitelmakseen. Jos opiskelijalla on korvattavia opintoja, voi opintojen ohjaaja laatia poikkeavan opintokokonaisuuden tai tutkintovaatimuksen. Tämä tulee kuitenkin hyväksyttäväksi kokonaisuudesta vastaavalla henkilöllä ennen käyttöönottoa ja virallistamista.

Kuva 1: HOPS-prosessin vaiheet.

Sihteeri siis koostaa kursseista opintokokonaisuuksia, ja niistä edelleen tutkintovaatimuksia. Sihteeri laatii myös raportteja opiskelijoiden kurssivalintojen pohjalta, joista nähdään opiskelijoiden suunnitelluimmat kurssit kullekin ajanjaksolle.

Vierailija (jota ei ole merkitty kuvaan 1) voi tarkastella sihteerin laatimia tutkintorakenteita ja opintokokonaisuuksia kirjautumatta järjestelmään.

Opiskelija laatii opiskelusuunnitelmansa jonkin tutkintovaatimuksen pohjalta valitsemalla vaihtoehtoiset osuudet ja määrittämällä kursseille ja opintokokonaisuuksille suunnitellut suorittamisajankohdat. Lisäksi opiskelija voi perustella valintojaan suunnitelmaa tehdessään ja kommentoida niitä suoritusten jälkeen. Suunnitelmaan voi myös liittyä avoimista kysymyksistä koostettu osio. Suunnitelmasta voidaan laatia raportti.

Opintojen ohjaaja voi tarkastella opiskelijoiden opiskelusuunnitelmia ja antaa niiden perusteella opinto-ohjausta. Opintojen ohjaajalla on mahdollisuus muokata opiskelusuunnitelman opintokokonaisuuksia ja tutkintovaatimuksia, jos opiskelijalla on normaalista poikkeavia opintoja. Tällöin muokattu opintokokonaisuus tai tutkintovaatimus tulee hyväksyttävä kokonaisuudesta vastaavalla henkilöllä.

Hyväksyjä hyväksyy perusrakenteiltaan poikkeavan opintokokonaisuuden tai tutkintovaatimuksen. Hyväksyjä voi olla useampia, sillä kunkin opintokokonaisuuden tai tutkintovaatimuksen hyväksyjänä voi toimia vain opintokokonaisuudesta tai tutkintovaatimuksesta vastaava henkilö.

3.2. Sihteerin näyttökartta

Kuvan 2 näyttökartta esittää sivujen väliset suhteet ja sivujen sisällön pääkohdat. Kuvan yläosassa on kuvattu opintokokonaisuuden ja alaosassa tutkintovaatimuksen laatimiseen käytetyt sivut.

Kuva 2: Sihteerin näyttökartta.

controlView-sivulta päästään laatimaan uusia ja muokkaamaan jo ennestään laadittuja opintokokonaisuuksia tai tutkintorakenteita. Lisäksi päästään tarkastelemaan raporttia opiskelijoiden suunnitelmista.

studyModuleChange-sivua käytetään, kun laaditaan uutta tai muokataan vanhaa opintokokonaisuutta perustietojen osalta.

degreeRequirementsChange-sivua käytetään, kun laaditaan uutta tai muokataan vanhaa tutkintovaatimusta perustietojen osalta.

StudyModule-sivulla esitetään käyttäjälle opintokokonaisuuden perustiedot ja rakenne.

degreeRequirements-sivulla esitetään käyttäjälle tutkintovaatimuksen perustiedot ja rakenne

Tutkintovaatimuksien ja opintokokonaisuuksien sisältö lisätään ryhmittelyittäin. Ryhmittelyt laaditaan group-sivulla.

3.3. Vierailijan näyttökartta

Vierailijan käyttöliittymästä toteutettiin perusominaisuudet eli tutkintovaatimusten ja opintokokonaisuuksien tarkasteleminen. Kuvassa 3 esitetään vierailijan käyttöliittymän sivut ja niiden suhteet toisiinsa.

Kuva 3: Vierailijan näyttökartta.

view-sivulta voidaan valita tarkasteltava opintokokonaisuus tai tutkintovaatimus.

studyModule esittää opintokokonaisuuden rakenteen ja sisällön.

degreeRequirements esittää tutkintovaatimusten rakenteen ja sisällön.

3.4. Opiskelijan näyttökartta

Kuvan 4 näyttökartta esittää opiskelijan käyttöliittymämahdollisuuksien väliset suhteet.

Kuva 4: Opiskelijan näyttökartta.

Hallintasivulta opiskelija pääsee laatimaan uuden opiskelusuunnitelman, muokkaamaan tai tarkastelemaan HOPSiaan tai vanhoja opiskelusuunnitelmiaan. Hyväksytyt opiskelusuunnitelmat opiskelija ei voi muokata, mutta niistä voidaan kopioida uusi muokattavaksi.

Yleistiedot määrittää uutta opiskelusuunnitelmaa luotaessa. Pohjalla olevaa tutkintorakennetta ei voi muuttaa jälkeen päin.

Tutkintovaatimusten yksilöintisivulla opiskelija täydentää tutkintovaatimuksen valinnaisuudet ja määrittää kullekin opintokokonaisuudelle aloitusajan. Opiskelija pääsee perustelevaan opintokokonaisuusvalintojaan tältä sivulta.

Opintokokonaisuuden yksilöintisivulla opiskelija täydentää opintokokonaisuuden valinnaisuudet ja määrittää kullekin kurssille suorittamisajankohdan. Opiskelija pääsee myös perustelevaan valintojaan tältä sivulta.

Sihteerillä on opiskelijan luvalla oikeus tarkastella opiskelijan opiskelusuunnitelmasta laatimaa raporttia, jossa ei näy henkilökohtaisia kommentteja.

4. Toteutustekniikat ja työkalut

Luvussa esitellään sovelluksen toteutuksessa käytettyjä tekniikoita ja työkaluja.

Sovelluksen sivujen dynaamisuus toteutettiin Javan JSP-tekniikalla. JSP-tekniikka perustuu Javan servletteihin ja HTML:ään siten, että JSP-sivuihin voidaan sijoittaa sekä HTML- että Java-koodia. JSP-sivujen toimintaperiaate on kuvattu kuvassa 5.

Kuva 5: Korppi-järjestelmän JSP-tekniikka.

Käyttäjä tekee WWW-selaimen avulla pyyntöjä palvelinkoneeseen asennetulle Apache-nimiselle WWW-palvelinohjelmistolle (nuoli 1). Palvelimen osoite on `korppi.jyu.fi`. Jos pyydetty sivu on staattinen HTML-sivu (nuoli 2), Apache palauttaa pyydetyn sivun käyttäjälle (nuoli 3).

Tomcat on palvelimeen asennettu lisäosa, joka toimii servlettimoottorina. Jos käyttäjän pyytämä sivu on JSP-sivu, sen käsittely ohjataan Tomcatille (nuoli 4). Kun Tomcat saa JSP-sivun käsiteltäväkseen, se tutkii, onko sivua vastaava JSP-dokumentti muuttuneet ja onko olemassa sivua vastaava jo käännettyä servlettiä. Jos käännettyä servlettiä ei löydy tai JSP-dokumentti on muuttunut, Tomcat tekee JSP-dokumenteista servlettejä (nuoli 5) sekä kääntää servletit ja pavut (nuoli 6). Käännetyt servletit ajetaan ja haetaan tarvittava data tietokannasta (nuoli 7), jonka tuloksena käyttäjälle palautuu HTML-sivu (nuolet 8 ja 3).

Sovelluksessa käytetään Kotka-tietokantaa, sen hallinnassa PostgreSQL-ohjelmistoa ja rajapintana servlettien ja tietokannan välillä käytetään JDBC:tä.

Java-pavut ovat Javalla toteutettuja luokkia. Java-koodi keskitettiin papuihin siten, että varsinaisten JSP-sivujen ylläpidettävyys säilyy.

Sovelluksen kehitysympäristöksi valittiin Jbuilder 9, koska työväline oli ryhmän jäsenille ennestään tutumpi kuin muut tarjolla olleet työkalut.

5. Tietokanta

Luku sisältää kuvauksen tietokannan suunnitteluperiaatteista ja rakennekaavion Käki-projektin toteuttamista tauluista.

5.1. Suunnitteluperiaatteita

Tietokannan toteutuksessa sekä tietojen tallennuksessa ja hauissa noudatettiin SQL99-standardia. Tietokannan suunnittelun alkuvaiheessa havaittiin opintokokonaisuuksien ja tutkintovaatimuksien koostuvan samanlaisesta rekursiivisesta ryhmittelystä. Näin nähtiin järkeväksi luoda tietokanta mahdollisimman dynaamiseksi useamman sisäisen ryhmittelyn mahdollistamiseksi. Tietokannan suunnittelun lähtökohtana on siis ollut luoda taulurakenteesta mahdollisimman laajennettava pyrkien mahdollisimman vähän rajoituksia asettavaan kokonaisuuteen.

Kokonaisuutena taulurakenne perustuu ajatukseen, että tutkintorakenne esitetään rekursiivisista ryhmistä koostuvana ryhmänä. Opiskelijan suunnitelmat esitetään tämän rakenteen avulla siten, että erikseen suunnitelmista tallennetaan perustiedot ja niihin liittyvien kurssien ja kokonaisuuksien suunnitellut ajankohdat.

Opiskelijan suunnitelmien lisäksi ja niiden teon tueksi, Korppi-järjestelmästä löytyy kurssien suoritustiedot. Ne voidaan esittää käyttöliittymässä rinnalla, mutta niitä ei muuten huomioida opiskelusuunnitelman taulurakenteessa.

5.2. Tietokannan rakennekaavio

Kuvassa 6 esitetään tietokannan rakennekaavio, josta ilmenee taulujen kentät ja suhteet toisiinsa. Kuvassa on myös esitetty HOPS-sovelluksessa käytettävät Kotka-tietokannan olemassaolevat taulut ja niiden avainkentät. Näitä tauluja ovat language, organisation, person, course, courseinstance ja eventgroup.

Kuva 6: Relaatitietokanta.

5.4. Kotka-tietokannasta hyödynnettävät taulut

Korppi-järjestelmästä käytettiin seuraavia olemassaolevia tauluja:

person	sisältää Korppi-järjestelmään kirjautuneiden henkilöiden perustiedot.
organisationtranslation ja organisation	sisältävät tiedot yliopiston eri organisaatiosta.
course	sisältää tiedot Korppi-järjestelmään määritellyistä kursseista.
coursetranslation	sisältää kurssinimikkeiden käännökset eri kielille.
courseinstance	taulun sisältämiä tietoja järjestettävistä kursseista hyödynnetään opiskelijan käyttöliittymässä suoritusten esittämiseen.
language	määrittää järjestelmän tuntemat kielet.
eventgroup	sisältää Korppiin määritellyt ryhmittelyt, joita hyödynnetään käyttöoikeuksien määrittelemiseen.
groupparticipant	liittää Korppi-ryhmiin henkilöt.

5.5. Uudet taulut

Projektissa suunniteltiin 16 uutta taulua sihterin, vieraan ja opiskelijan käyttöliittymää varten.

Oikeuksiin liittyy seuraava taulu:

study_right_type	sisältää sihterin ja opiskelijan toimintoihin liittyvät oikeudet.
------------------	---

Rekursiivisen ryhmittelyn toteutukseen käytettiin seuraavia tauluja:

study_group_status	määrittelee ryhmittelyihin liittyvät tilat.
study_group_type	määrittelee ryhmittelyn tyypin. Taulu on tarkoitettu lähinnä ohjelmoijan käyttöön.
study_group	määrittelee ryhmittelyn perustiedot. Tauluun tallennetaan kaikille ryhmille yhteiset, kielestä riippumattomat tiedot.
study_group_right_relation	sisältää ryhmittelyjen oikeuksien hallinnan. Oikeuksia voi saada henkilö tai ryhmä.
study_group_parameter_type	sisältää ryhmittelyihin liittyvät erikoiskenttien tyypit (ne eivät ole siis kaiken tyyppisille ryhmittelyille samoja).
study_group_parameter	yhdistää ryhmittelyihin liittyvät erikoiskentät.
study_group_parameter_translation	sisältää ryhmittelyihin liittyvien erikoiskenttien kielikohtaiset arvot.

`study_group_relation` yhdistää ryhmittelyihin liittyvät kurssit ja aliryhmät toisiinsa.

Sovelluksen opiskelusuunnitelmaosuuden toteutukseen suunniteltiin seuraavat taulut:

<code>study_plan_status</code>	sisältää suunnitelmaan liittyvät tilat.
<code>study_plan</code>	sisältää opiskelusuunnitelmat ja perustiedot.
<code>study_season</code>	sisältää opiskeluvuoteen liittyvät jaksotukset.
<code>study_unit</code>	sisältää opiskelusuunnitelmaan liittyvät valinnat. Tästä haetun tiedon järjestelyn pohjana käytetään suunnitelman pohjatietoa.
<code>study_unit_comment_type</code>	sisältää kommentteihin liittyvät tyypit.
<code>study_unit_comment</code>	sisältää suunnitelmiin liittyvät perustelut ja kommentit.
<code>study_plan_right_relation</code>	sisältää suunnitelmiin liittyvät oikeudet.

6. Java-luokat

Luvussa esitellään sovelluksessa käytettyjen luokkien toimintojen pääkohdat. Tarkempi kuvaus metodeista on luettavissa JavaDoc-dokumentaatiosta.

6.1. Luokkarakenne

Sovelluksessa käytettiin seuraavia kuvan 8 luokkia, jotka periytyivät toisistaan kuvan nuolten osoittamalla tavalla. Luokat `groupElement` ja `groupListElement` ovat abstrakteja luokkia.

Kuva 8: Luokkarakenne.

6.2. GroupElement.java

`GroupElement` on abstrakti ylliluokka erilaisia ryhmiä käsitteleville luokille. Luokka sisältää ryhmien yhteiset attribuutit ja metodit (katso kuva 8). Luokka sisältää ryhmän tulostettavien tietojen lisäämisen tulostusmuuttujaan, jota käytetään rekursiivisen tulostuksen yhteydessä.

6.3. GroupListElement.java

GroupListElement on ylliluokka luokille, jotka voivat sisältää muita ryhmiä. Kyseinen abstrakti luokka on peritty luvun 6.2 GroupElement-luokasta. Luokka toteuttaa listaan kuuluvien ryhmien rekursiivisen tulostuksen.

6.4. Course.java

Course on luokka yhden kurssin käsittelyyn ryhmänä. Se on peritty GroupElement-luokasta. Luokka toteuttaa omien tietojensa alustamisen ja tulostuksen.

6.5. StudyStructure.java

StudyStructure-luokkaa käytetään tutkintovaatimusten ja opintokokonaisuuksien hallintaan. Se on peritty GroupListElement-luokasta. Luokka toteuttaa tutkintovaatimus- tai opintokokonaisuusryhmään kuuluvien aliryhmien liittämisen ja poistamisen listasta. Listan avulla määritellään jokaiselle luokalle sen lapset. Luokassa on myös rekursiiviset metodit listan käsittelyyn.

6.6. Grouping.java

Grouping-luokkaa käytetään ryhmittelyjen muodostamiseen. Se on peritty GroupListElement-luokasta. Luokka toteuttaa ryhmittelyyn liittyvät asiat ja ryhmään kuuluvien aliryhmien liittämisen ja poistamisen listasta. Luokassa on myös rekursiiviset metodit listan käsittelyyn.

6.7. PrintParameters.java

PrintParameters-luokkaan on säilötty rekursiiviseen tulostukseen käytettävät parametrit.

6.8. Path.java

Path-luokkaa käytetään sivujen väliseen navigointiin.

7. Käyttöliittymät

Sovelluksen aikana laadittiin käyttöliittymähahmotelmat sihteerin, opiskelijan ja vierailijan käyttöliittymien osalta. Käki-projektin osalta sovellus rajattiin toteutettavaksi vain sihteerin ja vieraan käyttöliittymän osalta. Tämän vuoksi sihteerin ja vieraan osuudesta luvussa esitetään toteutetun sovelluksen käyttöliittymän kuvia ja opiskelijan osuudesta käyttöliittymän hahmotelmia. Opettajan, opintojen ohjaajan ja hyväksyjän käyttöliittymistä ei laadittu hahmotelmia.

7.1. Sihteerin käyttöliittymä

controlView.jsp on opintokokonaisuuksien ja tutkintovaatimusten navigointisivu. Tutkintovaatimusten ja opintokokonaisuuksien välillä liikutaan vasemman reunan navigointilinkistön avulla. Sivun näkymä tutkintovaatimusten osalta on esitetty kuvassa 9.

Kuva 9: Navigointisivu tutkintovaatimusten osalta.

studyModuleChange.jsp on opintokokonaisuuksien perustietojen määrittämiseen ja muokkaamiseen käytettävä sivu. Sivun näkymä on esitetty kuvassa 10.

Kuva 10: Opintokokonaisuuden perustietojen määrittelysivu.

Sivulla `studyModule.jsp` voidaan tarkastella laadittavan opintokokonaisuuden sisältöä. Sivun näkymä on esitetty kuvassa 11.

Kuva 11: Opintokokonaisuuden rakenteen tarkastelusivu.

degreeRequirementsChange.jsp-sivua käytetään tutkintovaatimusten perustietojen määrittämiseen ja muokkaamiseen. Sivun näkymä on esitetty kuvassa 12.

Kuva 12: Tutkintovaatimusten perustietojen määrittelysivu.

degreeRequirements.jsp-sivulla on esitetään laadittavan tutkintovaatimuksen sisältö. Sivulta päästään myös muokkaamaan tutkintovaatimuksen sisältöä. Sivun näkymä on esitetty kuvassa 13.

Kuva 13: Tutkintovaatimuksen esikatselusivu.

group.jsp-sivua käytetään rekursiivisten ryhmittelyiden laatimiseen ja muokkaamiseen. Kuvan 14 näkymä on tilanteesta, jolloin ollaan tullut muokkaamaan tutkintovaatimukseen kuuluvaa ryhmittelyä. Sivulla esitetään ryhmittelyn sisältö, jota voidaan muokata.

The screenshot shows a web browser window with the address `https://sambalpur.it.jyu.fi/kotka/studyprogram/secretary/group.jsp?studygroupid=132`. The page title is "Korppi" and the date is "ma 15.12.2003".

On the left side, there is a navigation menu with items like "Opetuksesi", "Opiskelusi", "Kalenteri", "Opintorakenteet", "Tutkintovaatimukset", "Suunnitella", "Aktiiviset", "Vanhentuneet", "Lisää uusi", "Opintokonaisuudet", "Suunnitella", "Aktiiviset", "Vanhentuneet", "Lisää uusi", "Ilmoitustaulu", "Henkilötiedot", "Ryhmit", "Kyselyt", "Salivaraukset", and "Ylläpito".

Below the menu is a calendar for December 2003, showing the 15th as the current date.

The main content area is titled "Tutkintovaatimukset" and "Ryhmittely". It shows "Luonnontieteiden kandidaatti (tietotekniikka, lukuvuosi 2004-2005)".

Under "Perustiedot", there is a field for "Otsikko" with the value "Luonnontieteiden kandidaatti (tietotekniikka, lukuvuosi 2004-2005)".

Under "Ryhmittelyn valinnaisuutta rajoittavat ehdot", there are two input fields: "Kurskien vähimmäismäärä" (0.0) and "Opintoviikkojen vähimmäismäärä" (120.0). A "Tallenna" button is present.

Under "Ryhmittelyyn kuuluu", there is a section for "Informaatioteknologia yleisopinnot (lukuvuosi 2004-2005)". It lists "Pakolliset yleisopinnot" (ITK010, ITK015) and "Yhteiset pääaineopinnot" (ITK110, ITK120, ITK130, ITK135, ITK140, ITK145, ITKC50, ITKC51, ITK115).

At the bottom, there is a search section with a "Hakuehto" input field, a "Laitos" dropdown menu (set to "Tietotekniikan laitos"), radio buttons for "Tutkintovaatimus", "Opintokonaisuus", and "Kurssi", and a "Hae" button.

Kuva 14: Ryhmittelyn esikatselussa ja muokkauksessa käytetty sivu.

Sivulla `group.jsp` voidaan myös lisätä ryhmittelyyn tutkintovaatimuksia, opintokokonaisuuksia ja kursseja sekä poistaa niitä tarvittaessa. Kuvan 15 sivulla ollaan muokkaamassa opintokokonaisuuteen kuuluvaa ryhmittelyä. Sivulla on haluttu lisätä ryhmittelyyn tietotekniikan laitoksen *Tietotekniikan appro* -opintokokonaisuus.

Kuva 15: Ryhmittelyyn lisätään opintokokonaisuus.

7.2. Vierailijan käyttöliittymän sivuhahmotelmat

view.jsp-sivulta voidaan valita tarkasteltavaksi halutun laitoksen tutkintovaatimuksia ja opintokokonaisuuksia. Sivun näkymä on esitetty kuvassa 16.

Kuva 16: Navigointisivu tutkintovaatimuksiin ja opintokokonaisuuksiin.

Kuvassa 17 on opintokokonaisuuden tarkastelusivun näkymä, jossa esitetään opintokokonaisuuden rakenne ja sisältö.

Kuva 17: Opintokokonaisuuden tarkastelunäkymä.

Kuvassa 18 on tutkintovaatimuksen tarkastelunäkymä, jossa esitetään tutkintovaatimuksen rakenne ja sisältö.

SAMBALPUR! Korppi-järjestelmä - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address <https://sambalpur.it.jyu.fi/kotka/studyprogram/guest/degreeRequirements.jsp?studygroupid=131> Go

Links MOT-haku Google sonaatti Editointisivu SquirrelMail ajankäyttö

Kirjaudu sisään järjestelmään!
ma 15.12.2003

Korppi Palautte Opastus

[Tutkintovaatimukset](#) > [Luonnontieteiden kandidaatti \(tietotekniikka, lukuvuosi 2004-2005\)](#)

Luonnontieteiden kandidaatti (tietotekniikka, lukuvuosi 2004-2005)

Laitos Tietotekniikan laitos

Lisätiedot Luonnontieteiden kandidaatti (tietotekniikka, lukuvuosi 2004-2005)

Tutkintorakenteen osat

Luonnontieteiden kandidaatti (tietotekniikka, lukuvuosi 2004-2005)

- Informaatioteknologia yleisopinnot (lukuvuosi 2004-2005)
 - Pakolliset yleisopinnot koko tiedekunnassa
 - ITK010 Tietokone ja tietoverkot työvälineenä
 - ITK015 Diskreetit rakenteet
 - Yhteiset pääaineopinnot
 - Pakolliset yhteiset pääaineopinnot
 - ITK110 Ohjelmointi 1
 - ITK120 Ihminen ja tietojärjestelmä
 - ITK130 Johdatus ohjelmistotekniikkaan
 - ITK135 Tietokannat ja tiedonhallinta
 - ITK140 Algoritmit 1
 - ITK145 Käyttöjärjestelmät
 - ITKC50 Kandidaatin tutkielma
 - ITKC51 Kandidaattiseminaari
 - ITK115 Tietoverkot

[\[Takaisin\]](#)

Done Internet

Kuva 18: Tutkintovaatimuksen tarkastelunäkymä.

7.3. Opiskelijan käyttöliittymän sivuhahmotelmat

Kuvan 19 sivulta on linkit opiskelijan aktiiviseen opiskelusuunnitelmaan eli HOPSiin ja aikaisempiin opiskelusuunnitelmiin.

Kuva 19: Opiskelusuunnitelmien hallintasivu.

Hahmotelmaan on projektin kuluessa esitetty seuraavia jatkokehityksen yhteydessä harkittavia huomioita:

- HOPS-nimitystä tulisi käyttää vain aktiivisesta opiskelusuunnitelmasta.
- Sivun otsikko *HOPSien hallinta* tulisi vaihtaa muotoon *Opiskelusuunnitelmien hallinta*.
- Sivulle tulee lisätä opiskelusuunnitelman päiväys ja laatija.
- Sivulta tulee käydä ilmi, kenen opiskelusuunnitelmasta on kyse. Tämä etenkin silloin, kun tarkastelijana on joku muu kuin opiskelija, jolle suunnitelma kuuluu.
- Opiskelusuunnitelmien tiloina käytetään Korppi-järjestelmän kurssien yhteydessä käytettyjä tiloja eli *suunnitteilla*, *aktiivinen*, *vanhentunut* ja *arkistoitu*. Lisäksi käytetään *lukittu*-tilaa ilmaisemaan opinto-ohjaajan kanssa laadittua ja hyväksyjällä hyväksyttyä opiskelusuunnitelmaa.

Kuvan 20 sivulla määritellään uudelle opiskelusuunnitelmalle nimi sekä tutkintovaatimus, johon suunnitelma pohjautuu.

Kuva 20: Uuden opiskelusuunnitelman rakenteen määrittelysivu.

Hahmotelmaan on projektin kuluessa esitetty seuraavia jatkokehityksen yhteydessä harkittavia huomioita:

- Sivulle tulee lisätä kenttä laatimislukuvuodesta.

Opiskelu suunnitelman kokonaisuuksien valinnan ja ajoituksen sivulla (katso kuva 21) esitetään opiskelijan opiskelu suunnitelma opintokokonaisuuksien tasolla. Opiskelija suunnittelee kuvan 21 sivulla opintokokonaisuuksille suorittamisajat. Sivulla opiskelija täydentää tutkintovaatimusten valinnaisuudet opintokokonaisuuksien suhteen. Valinnaisuudet määritellään kuvan 22 sivulla.

Kuva 21: Opiskelu suunnitelman kokonaisuuksien valinta ja ajoitus.

Hahmotelmaan on projektin kuluessa esitetty seuraavia jatkokehityksen yhteydessä harkittavia huomioita:

- Opiskelijan tulee voida määrittää myös opiskelu suunnitelmansa tila.
- Vuosiluvun valintalistalle kannattaa miettiä vaihtoehdoksi syöttökenttää.
- Onko *Lisää* linkki vai painike?

Valinnaisuuksien määrittelysivulla (katso kuva 22) opiskelija valitsee sihteerin määrittämien hakuehtojen mukaisia opintokokonaisuuksia opiskelusuunnitelmaansa.

Kuva 22: Valinnaisuuksien määrittelysivu.

Hahmotelmaan on projektin kuluessa esitetty seuraavia jatkokehityksen yhteydessä harkittavia huomioita:

- Otsikko *Valitse sivuaine* tulee pelkistää muotoon *Valitse*.
- Tulisiko sivulle liittää hakutoimintoja, esimerkiksi lukuvuosien perusteella?

Opiskelijan perustelusivulla (katso kuva 23) opiskelija kirjoittaa perustelunsa opintokokonaisuuden tai kurssin valinnalleen.

Kuva 23: Opiskelijan perustelusivu.

Hahmotelmaan on projektin kuluessa esitetty seuraavia jatkokehityksen yhteydessä harkittavia huomioita:

- Otsikkoon maininta siitä, mitä asiaa perustellaan.
- Perusteluissa tulisi olla sekä tavoitteen että toteutumana pohdinta.
- Perusteluihin tulee lisätä mahdollisuus määrittellä ne yksityisiksi.
- Perustelut ja kommentit voitaisiin ilmaista ketjurakenteena.
- Perustelun lisääjän henkilöllisyys tulee lisätä.

Opintokokonaisuuden sisältämien kurssien valinta ja ajoitus voidaan suorittaa kuvan 24 sivulla. Sillä opiskelija valitsee opintokokonaisuuteen kuuluvat vapaavalintaiset ja vaihtoehtoiset kurssit. Opiskelija myös suunnittelee tällä sivulla kurseille suorittamisajankohdat.

Kuva 24: Opintokokonaisuuden kurssien valinta ja ajoitus.

Hahmotelmaan on projektin kuluessa esitetty seuraavia jatkokehityksen yhteydessä harkittavia huomioita:

- Vuosiluvun valintalistalle kannattaa miettiä vaihtoehdoksi syöttökenttää.
- Onko *Lisää* linkki vai painike?

7.4. Huomioita jatkokehityksen osalta

Hahmotelmien lisäksi projektin kuluessa esitettiin seuraavia jatkokehityksen yhteydessä huomioitavia opiskelijan käyttöliittymään liittyviä kehittämissideoita:

- Tutkintovaatimusten valinnassa tulee tarjota opiskelijalle ainoastaan tutkintoasetusten mukaan sallittuja tutkintovaatimuksia.
- Opiskelijan tulee voida perustella tutkintovaatimuksen valintaansa.
- Opiskelusuunnitelmaan tulee sisällyttää laatimishetki ja sen laatija.
- Tutkintovaatimuksia ja opintokokonaisuuksia tulee voida hakea lukuvuoden perusteella.
- Opiskelusuunnitelmista tulee määrittää linkit raportointisivuille.

7.5. Opintojen ohjaajan, hyväksyjän ja opettajan käyttöliittymät

Opintojen ohjaajan, hyväksyjän ja opettajan käyttöliittymät sovittiin jo projektin alkuvaiheissa jatkokehitykseen, joten niiden osalta hahmotelmia ei ole laadittu. Opintojen ohjaajan ja opettajan käyttöliittymien osalta jatkokehitysideoita on kirjattu lukuun 9.4.

8. Sovelluksen testaaminen

Luvussa tarkastellaan sovelluksen testaamisen yleisiä periaatteita, testauskohteita ja testauksen tuloksia.

Sovelluksen testauksessa käytettiin ainakin Windows XP -käyttöjärjestelmää ja Internet Explorerin selaimen versiota 6.01 sekä Windows 2000 -käyttöjärjestelmää ja Mozillan selaimen versiota 1.4.

Sovellusta testasivat ryhmän lisäksi Jukka-Pekka Santanen, Vesa Lappalainen ja Juha Merikoski. Sovellusta testattiin syöttämällä opinto-oppaisiin määriteltäviä tutkintovaatimuksia ja opintokokonaisuuksia sovellukseen niiltä osin kuin kurseja oli tietokantaan määriteltäviä.

Ryhmä testasi sovellusta matematiikan, fysiikan, tietotekniikan ja erityispedagogiikan laitosten opintokokonaisuuksilla ja tutkinnoilla. Testauksessa ei ilmennyt merkittäviä puutteita ja pienemmät muutokset korjattiin saman tien.

9. Jatkokehitykseen siirretyt ominaisuudet

Luvussa kuvataan projektin kuluessa jatkokehitykseen sovittuja ideoita, jotka ovat pääosin tulleet ilmi joko palavereissa tai sähköpostikeskusteluiden kautta.

9.1. Sovellus kokonaisuutena

Kaikkia sovelluksen toimintoja ei ennätetty projektin puitteissa suunnittelemaan. Projektin kuluessa sovelluksen toimintaan on esitetty seuraavia ideoita, jotka tulee ottaa huomioon jatkokehityksessä:

- Opiskelijalla voi olla useampia tallennettuja opiskelusuunnitelmia. Näistä yksi määritellään aktiiviseksi ja täten se on opiskelijan virallinen HOPS.
- Opiskelusuunnitelma tallennetaan sen sisällön oleellisesti muuttuessa. Näitä tilanteita ovat mm. linjan tai pääaineen vaihtuminen sekä silloin, kun opintojen-ohjaajan kanssa aletaan laatia tutkintovaatimuksesta poikkeavaa opiskelusuunnitelmaa.
- Opintojen ohjaajan kanssa laadittavat, normaalista poikkeavat opintokokonaisuudet ja tutkintovaatimukset tulee hyväksyttää kyseisestä kokonaisuudesta vastaavalla henkilöllä.
- Sihteeri voi raportoida opiskelijoiden tekemien valintojen perusteella tehtyjä tilastoja suunniteltujen kurssien osalta
- Opiskelijan opiskelusuunnitelma olisi hyvä rakentaa työelämän ja urasuunnitelman lähtökohdista ottaen huomioon myös kansainvälistymisen tarpeet. Urasuunnitteluun on valmiina Vainu-sovellus, jota voitaneen tarvittaessa käyttää HOPS-sovelluksen yhteydessä.
- Opiskelija voi raportoida opiskeluhistoriansa ja opiskelusuunnitelmansa koko opiskeluajalta tai lukuvuosiksi jaoteltuina. Raportteja on mahdollista tarkastella sekä opintokokonaisuuksien että kurssien tarkkuudella. Opiskelijan raporttien lisäksi HOPSista tulee generoitua rajatumpi näkymä esimerkiksi opettajalle, sihteerille ja opinto-ohjaajalle, jossa henkilökohtaisiksi määritellyjä kommentteja ei näytetä.
- Suoritettujen opintojen hyväksymispäivä esitetään opiskelusuunnitelmissa omassa sarakkeessaan. Tiedot suorituksista saataneen Korppi-järjestelmän kurssikirjanpidosta tai JOREsta.

9.2. Sihteerin käyttöliittymä

Kaikkia testauksessa ilmenneitä sovelluksen virheitä ja toiminnan puutteita ei ehditty projektin puitteissa korjaamaan.

group.jsp-sivulle esitettiin seuraavia kehitysideoita:

- Ryhmittelyn poiston yhteydessä tulisi esittää varmistus.
- Kurssilistan tyhjentämiseen tarvitaan hakasulullinen linkki.
- Kurssien järjestystä tulisi pystyä muuttamaan. Ominaisuus on toteutettu tietokantaan, mutta se puuttuu käyttöliittymästä.
- Opintoviikkojen määrä tulee tulostaa kurssien ja opintokokonaisuuksien yhteyteen.

Kurssien, opintokokonaisuuksien ja tutkintovaatimuksien osalta esitettiin seuraavia kehitysideoita:

- Kurssikoodilla määriteltyjen ryhmittelyjen toteutus käyttöliittymän osalta puuttuu. Esimerkiksi ryhmittely voi koostua kaikista TIE2xx kurseista. Tietokannan `study_group`-taulussa on olemassa kenttä `coursemask`, johon maski voidaan tallentaa.
- Kurssien linkkien viittaus tulee sopia. Kurssien linkit voivat osoittaa suoritettuun, edelliseen, meneillään olevaan tai tulevaan kurssi-instanssiin.
- Ryhmittelyjen sisällön esityksen yhteydessä tulee esittää ryhmittelylle määritellyt valittavien kurssien ja opintoviikkojen lukumäärät.
- Opintokokonaisuus ja tutkintovaatimus voi kuulua useammalle organisaatiolle. Tämä voidaan toteuttaa määrittämällä opintokokonaisuuksille ja tutkintovaatimuksille omistajuudet oikeuksien hallinnan yhteydessä.
- Tulisiko opintokokonaisuuden ja tutkintovaatimusten taso voida määrittää sovelluksessa?

Oikeuksien ja haun osalta esitettiin seuraavia kehitysideoita:

- Käyttöoikeuksista päättäminen ja käyttöoikeuksien hallinnan toteutus sovellukseen. Esimerkiksi onko sihteerillä oikeus tarkastella opiskelijan opiskelusuunnitelmia.
- Oikeuksien muuttaminen siten, että sihteeri pystyy muuttamaan vain hänelle kuuluvia tutkintovaatimuksia ja opintokokonaisuuksia.
- Haku tulee tehdä siten, että se toimii samoin kuin muualla Korppi-järjestelmässä.

9.3. Vieraan käyttöliittymä

Testauksen yhteydessä esitettiin seuraavia huomioita jatkokehitykseen:

- Kurssit tulisi muuttaa linkeiksi lähimpään vastaavaan kurssiin.
- Viittaavatko kurssilinkit viimeiseen toteutettuun, tulevaan vai suoritettuun kurssiin.
- Tulostuksessa tulisi näyttää kurssien tai opintoviikkojen määrä.
- Tulostuksessa voisi käyttää tyylitiedostoa, jolla korostettaisiin tutkintovaatimusten tai opintokokonaisuuksien rakennetta.
- Koodista tulisi tarkastaa se, että sivua luotaessa sille haettaisiin vain tarvittavat tiedot.

9.4. Opintojen ohjaajan ja opettajan käyttöliittymät

Opintojen ohjaajan ja opettajan käyttöliittymiä ei aktiivisesti projektin puitteissa ehditty hahmottelemaan. Projektin kuluessa opintojen ohjaajan käyttöliittymään on esitetty seuraavia ideoita, jotka tulee huomioida jatkokehityksessä:

- Opintojen ohjaajan käyttöliittymässä tulisi olla oma osio hyväksyjälle.
- Opintojen ohjaajaan käyttöliittymä lienee hyvin samanlainen kuin sihteerin käyttöliittymä.
- Opintojen ohjaajan kanssa laadittuihin henkilökohtaisiin tutkintovaatimuksiin ja opintokokonaisuuksiin tulee opintojen ohjaajan käyttöliittymässä määritellä, kenelle kyseinen rakenne kuuluu.
- Jyväskylän yliopiston ulkopuolella suoritettavien tai suoritettujen kurssien hallinta tulisi toteuttaa.

Opettajan käyttöliittymään tuli projektin aikana seuraava huomio:

- Opettajan käyttöliittymänä toimii opiskelijan raportointisivu, jossa ei näy henkilökohtaisia perusteluja.

9.5. Tietokanta

Tietokannan jatkokehityksessä on otettava huomioon seuraavat asiat:

- Tulee selvittää Kottarainen-sovelluksen kyselyiden liittäminen tutkintovaatimuksiin.
- Korvaavuudet voivat koostua useammasta kurssista.
- Miten korvattavat kurssit ja opintokokonaisuudet esitetään.
- Mahdollisuus lisätä yliopiston ulkopuolisia ja suunnitteilla olevia kursseja.
- Suunnitelmien virallisuusasteen ja niiden hyväksymisen esittämistä tulee tarkentaa.
- Opiskelijan perusteluiden ja kommenttien linkityksiä tulee tarkentaa.

9.6. Sähköpostitse esitetyt jatkokehitysideat

Jatkokehityksen aiheista käydyt sähköpostikeskustelut on koottu Korppi-järjestelmän Bugzillan (<https://bugzilla.it.jyu.fi>) virheiden kommentteihin seuraavasti:

- urasuunnittelu ja kansainvälistyminen virheessä numero 396,
- yksi HOPS, useampi opiskelusuunnitelma virheessä numero 397,
- opinto-oikeuksien rajaaminen virheessä numero 398,
- raportointi virheessä numero 399,
- hyväksyminen virheessä numero 400 sekä
- linkkejä muihin samankaltaisiin sovelluksiin virheessä numero 401.

10. Yhteenveto

Käki-projekti toteutti Jyväskylän yliopistolle sovellusprojektina HOPS-sovelluksesta sihteerin ja vieraan käyttöliittymät. Sihteerin käyttöliittymällä voidaan koostaa kursseista opintokokonaisuuksia ja opintokokonaisuuksista tutkintovaatimuksia opiskelijoiden opiskelusuunnitelmien pohjaksi. Vieraan käyttöliittymällä voidaan tarkastella sihteerin laatimia opintokokonaisuuksia ja tutkintorakenteita.

Projektin aikana esitettiin koko sovelluksen osalta paljon jatkokehitysideoita, jotka on koostettu raportin lukuun 9. Käki-projektin keskittyessä sihteerin ja vieraan käyttöliittymien toteuttamiseen, jatkokehityksen kannalta tärkeimmäksi tehtäväksi jäi opiskelijan käyttöliittymän toteuttaminen. Projektissa toteutetun OPS-sovelluksen osia voidaan kuitenkin suurelta osin käyttää opiskelijan käyttöliittymän laadinnassa.

Lähteet

- [1] Hillebrand Minna, Silván Markus, Vanhanen Antti ja Ylitalo Marko, ”Koppelo-projektin projektikansio”, Jyväskylän yliopisto, tietotekniikan laitos, 2002.
- [2] Hilpinen Toni, Koivuniemi Marko, Mäkinen Jussi, Nurminen Miika, ”Kiuru-projektin projektikansio”, Jyväskylän yliopisto, tietotekniikan laitos, 2002.
- [3] Huttunen Sami, Lamminmäki Tatu, Juha Lappi ja Eija Pelkkikangas, ”Käki-projektin projektikansio”, Jyväskylän yliopisto, tietotekniikan laitos, 2003.
- [3] Hyvämäki Kekke, ”Hops-kartoituksen analysointia”, Jyväskylän yliopisto, Virtuaaliyliopistohanke, 2003.
- [4] Korpela Jukka, ”Kirjoita asiaa. Arkisen asiakirjoittamisen opas”, saatavilla html-muodossa <URL: <http://www.cs.tut.fi/~jkorpela/kirj/>>, 30.12.2002.
- [5] Korpela Jukka, ”Ohjeita ja tietoja suomen kielestä”, saatavilla html-muodossa <URL: <http://www.cs.tut.fi/~jkorpela/kielikello/>>, 1995.
- [6] Korppi-kehittäjät, ”Korppi-järjestelmän ominaisuudet ja kehitys”, saatavilla html-muodossa <URL: <https://korppi.it.jyu.fi/kotka/portal/tietoja.html>>, Jyväskylän yliopisto, tietotekniikan laitos, 21.8.2003.
- [7] Lappalainen Teemu, Valkonen Anu, Vieru Mikko ja Viklund Markus, ”Uraani-projektin projektikansio”, Jyväskylän yliopisto, tietotekniikan laitos 2002.
- [8] Lesonen Minna, Pekkanen Hannu, Tawast Tuukka ja Uuksulainen Heikki, ”Korppi-projektin projektikansio”, Jyväskylän yliopisto, tietotekniikan laitos, 2001.
- [9] Lintunen Sampsa, Pöyhönen Tiina, Vähä-Ruka Teemu ja Ylönen Timo, ”Kottarainen-projektin projektikansio”, Jyväskylän yliopisto, tietotekniikan laitos, 2003.
- [11] Lipitsäinen Arvo, ”JSP - JavaServer Pages”, saatavilla html-muodossa <URL: <http://myy.helia.fi/~atka2d/jsp/jsp.html>>, 2003
- [10] Lipitsäinen Arvo, ”Servletti”, saatavilla html-muodossa <URL: <http://myy.helia.fi/~atka2d/servlet/servlet.html>>, 2003.
- [12] Santanen Jukka-Pekka, ”Opinnäytteiden kirjoittaminen, lyhyt oppimäärä”, Jyväskylän yliopisto, tietotekniikan laitos, 2000.
- [13] Santanen Jukka-Pekka, ”Tietotekniikan Sovellusprojektien ohje”, Jyväskylän yliopisto, tietotekniikan laitos, 2003.