
UCOT-Sovellusprojekti

Vaatimusmäärittely

Ilari Liukko

Tuomo Pieniluoma

Vesa Pikki

Panu Suominen

Versio: 0.05

Julkinen

3. lokakuuta 2006

Jyväskylän yliopisto

Tietotekniikan laitos

Jyväskylä

Hyväksyjä Päivämäärä Allekirjoitus Nimenselvennys

Projektipäällikkö __.__.2006

Tilaaja __.__.2006

Ohjaaja __.__.2006

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

Tietoa dokumentista

Tekijät:

• Ilari Liukko (IL) ilanliuk@cc.jyu.fi 050 4367494

• Tuomo Pieniluoma (TP) tujupien@cc.jyu.fi 040 7202054

• Vesa Pikki (VP) vevijopi@cc.jyu.fi 044 5288031

• Panu Suominen (PS) panu.suominen@iki.fi 050 3458484

Dokumentin nimi: UCOT-projekti, Vaatimusmäärittely

Sivumäärä: 16

Tiedosto: UCOT-vaatimusmaarittely-0.05.tex

Tiivistelmä: Tämä on UCOT-projektin vaatimusmäärittely. Dokumentti sisältää so-

velluksen käyttötapaukset sekä määrittää asetettavat vaatimukset ja rajoitteet, joi-

den perusteella sovellus suunnitellaan.

Avainsanat: Olioanalyysi, UCOT.

i

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

Versiohistoria

Versio Päivämäärä Muutokset Tekijät

0.01 19.9.2006 Ensimmäinen luonnos valmis. PS

0.02 20.9.2006 Kirjoitettu alustava johdanto, lisät-

ty termejä, lisätty alustavat ohjeet

käyttötapausten kirjoittamista varten

yms.

PS

0.03 22.9.2006 Muokattu ja lisätty käyttötapauksia. PS

0.04 28.9.2006 Lisätty käyttötapauksia ja viittauksia

vaatimusmäärittelyyn.

PS

0.05 2.10.2006 Muutettu käyttötapauslukua selvem-

mäksi, jaoteltu vaatimukset käyttöta-

puksien mukaisiin ryhmiin.

PS

ii

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

Tietoa projektista

UCOT-projekti suunnittelee ja toteuttaa Jyväskylän yliopiston tietotekniikan laitok-

selle ohjelmiston, jolla voidaan etsiä käyttötapauksista heuristiikkoja käyttäen ana-

lyysivaiheen olioluokkia.

Tekijät:

• Ilari Liukko (IL) ilanliuk@cc.jyu.fi 050 4367494

• Tuomo Pieniluoma (TP) tujupien@cc.jyu.fi 040 7202054

• Vesa Pikki (VP) vevijopi@cc.jyu.fi 044 5288031

• Panu Suominen (PS) panu.suominen@iki.fi 050 3458484

Tilaaja:

• Tommi Kärkkäinen tka@mit.jyu.fi 040-5677854

• Antti Hakala anthakal@cc.jyu.fi 040-7096224

Ohjaajat:

• Ville Isomöttönen vilisom@cc.jyu.fi 014-2604976

• Miika Nurminen minurmin@cc.jyu.fi 014-2602530

Tarkkailija:

• Antti Hallamäki antahall@cc.jyu.fi 044-3555356

Yhteystiedot:

• Sähköpostilistat: ucot06@korppi.jyu.fi, ucot_opetus@korppi.jyu.fi

• Projektiarkisto: https://korppi.jyu.fi/list-archive/ucot06/ind.html

• Opetusarkisto: https://korppi.jyu.fi/list-archive/ucot_opetus/ind.html

• Työhuone: AgC 222.2 / 014 2604963

iii

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

iv

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

Sisältö

1 Johdanto 1

2 Sovelluksen toiminta 2

2.1 Käyttötapauksen lukeminen . 2

2.2 Käsitemallin luominen . 2

2.3 Käsitemallin muokkaaminen . 2

2.4 Käsitemallin tallentaminen . 3

3 Käyttötapaukset 4

3.1 Yleinen käyttötapaus . 4

3.2 Valitse käyttötapaus . 4

3.3 Prosessoi käyttötapaus . 5

4 Vaatimukset 6

4.1 Yleiset vaatimukset . 7

4.1.1 Syöte . 7

4.1.2 Jäsennetyn vaatimusmäärittelyn esittäminen ja muokkaaminen 8

4.1.3 Heuristiikka . 9

4.1.4 Käsitemallin esittäminen ja muokkaaminen 10

4.1.5 Tuloste . 11

4.2 Vaatimukset iteraatioille . 12

4.2.1 1. Iteraatio . 12

4.2.2 2. Iteraatio . 13

Liitteet

A Termit 14

v

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

vi

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

1 Johdanto

UCOT-projekti toteuttaa Jyväskylän yliopiston tietotekniikan laitokselle ohjelmis-

ton, jolla analyysivaiheen olioluokkia voidaan muodostaa käyttötapauskuvauksis-

ta. Ohjelman tarkoituksena on tukea olioanalyysin tekemistä jäsentämällä käyttöta-

pauskuvausta ja erottelemalla siitä analyysin kannalta oleelliset asiat. Tätä ohjelman

erottamaa, analyysin tukena käytettävää tietoa, kutsutaan käsitemalliksi.

Tässä dokumentissa esitetään ohjelman yleinen toiminta, esimerkkejä käyttötapauk-

sista ja ohjelmalle asetettavat vaatimukset. Vaatimukset on pyritty rakentamaan ti-

laajan pyynnöstä käyttötapauksiin pohjautuen.

Luvussa 2 käydään läpi ohjelman toiminnan vaiheita. Tämän jälkeen luku 3 sisältää

ohjelman käyttötapauksia, joihin myöhemmin viitataan vaatimuksissa. Vaatimukset

on koottu lukuun 4.

1(16)

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

2 Sovelluksen toiminta

UCOT-ohjelmiston tarkoitus on tukea olioanalyysin tekijää käyttötapauksien tulkit-

semisessa. Ohjelmisto lukee käyttötapauksen ja antaa käyttäjän muokata saatua kä-

sitemallia. Lopuksi käyttäjällä on mahdollisuus tallentaa työnsä tulokset. Ohjelman

toiminta muistuttaa hyvin paljon linjastoa, jossa edellisen ohjelmanosan tulosta käy-

tetään seuraavan syötteenä.

2.1 Käyttötapauksen lukeminen

Käyttötapauksen lukemisen voidaan katsoa jakautuvan ohjelman sisällä kahteen

vaiheeseen, joissa ensimmäisessä vaiheessa luetaan ohjelman syöte esimerkiksi tie-

dostosta ja toisessa vaiheessa jäsennetään sen. Syötteen lukemisesta huolehtii Input

adapter. Parser adapter hoitaa vuorollaan jäsentämisen. Tätä prosessia kutsu-

taan syöteen lukemiseksi ja siitä huolehtii syötemoduuli.

Käyttötapauksen muodolla ei ohjelman kannalta saa olla merkitystä, vaan eri muo-

toisille käyttötapauksille pitää voida kirjoittaa omat lukijansa, jotka tuottavat käyt-

tötapauksen ohjelman ymmärtämässä muodossa (jäsennetty käyttötapaus).

2.2 Käsitemallin luominen

Ohjelman saamasta käyttötapauksesta pyritään erilaisten arviointimenetelmien (heu-

ristiikkojen) perusteella erottelemaan olioanalyytikon tarvitsemia tietoja. Näitä tie-

toja kutsutaan käsitemalliksi. Arviointi toteutetaan HeuristicModulen sisällä, jol-

loin toteuttamalla HeuristicInterface voidaan helposti vaihtaa rajapintaa tar-

vittaessa.

2.3 Käsitemallin muokkaaminen

Koska ohjelman on käytännössä mahdotonta selvittää täydellisesti kaikkea käyttä-

jän haluamaa tietoa käyttötapauksesta, on käyttäjällä todennäköisesti tarve muoka-

ta ohjelman käsittelemään käsitemallia.

2(16)

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

2.4 Käsitemallin tallentaminen

Käyttäjän ollessa tyytyväinen käsitemalli tallennetaan tulosterajapinnan (OutputInterface)

kautta haluttuun formattiin.

3(16)

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

3 Käyttötapaukset

Luvussa esitellään käyttötapausten kirjoittamisessa käytetyt periaatteet sekä itse

käyttötapaukset, joiden perusteella ohjelman vaatimukset määritellään. Ohjelmis-

ton kehitystä pyritään tekemään käyttötapausten pohjalta, jolloin ohjelma saa sa-

malla myös testiaineistoa. Koska jäsentimien ymmärrys on aina rajallinen ihmiseen

verrattuna, on käyttötapausten kirjoittamisessa noudatettava seuraavia sääntöjä:

1. Käytä yksinkertaista kieltä. Mieluiten sellaisia lauseita, jotka noudattavat subjekti-

predikaatti-objekti -lauserakennetta.

2. Käytä samaa termiä samalle ohjelman osalle kaikissa käyttötapauksen kohdis-

sa ja kaikissa käyttötapauksissa.

3.1 Yleinen käyttötapaus

Käyttötapaus kuvaa ohjelman yleisen toiminnan.

1. Käyttäjä valitsee käyttötapauksen jäsennettäväksi (Valitse käyttötapaus).

2. Ohjelma prosessoi käyttötapauksen (Prosessoi käyttötapaus).

3. Ohjelma esittää käsitemallin.

4. Käyttäjä muokkaa käsitemallia.

5. Ohjelma tallentaa käsitemallin.

3.2 Valitse käyttötapaus

1. Käyttäjä antaa ohjelmalle käyttötapauksia sisältävän lähteen.

2. Ohjelma esittää listan lähteen sisältämistä käyttötapauksista.

3. Käyttäjä valitsee käyttötapauksen ohjelman esittämästä listasta.

4(16)

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

3.3 Prosessoi käyttötapaus

Alkuehdot: Käyttötapaus on valittu (Valitse käyttötapaus). Jäsennin ja heuristiikka

on valittu.

1. Ohjelma suorittaa käyttötapauksen morfologisen jäsentämisen.

2. Ohjelma antaa morfologisesti jäsennettyn käyttötapauksen heuristiikalle.

3. Heuristiikka palauttaa käsitemallin.

5(16)

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

4 Vaatimukset

Luvussa esitellään sovellukselle asetettavat toiminnalliset ja tekniset vaatimukset

sekä niiden tärkeysasteet. Lisäksi on kerrottu, mihin käyttötapaukseen vaatimus liit-

tyy. Ensiksi on kerrottu yleiset vaatimukset ohjelmistolle, ja tämän jälkeen jokaisen

iteraation vaatimukset on eritelty erikseen.

Vaatimukset luokitellaan seuraaviin tärkeysluokkiin:

Pakollinen Vaatimus on sovelluksen kannalta kriittinen.

Tärkeä Vaatimuksen toteutuminen antaa sovellukselle huomattavaa

lisäarvoa.

Mahdollinen Vaatimus ei ole kokonaisuuden kannalta oleellinen.

Ajan salliessa Vaatimus toteutetaan, jos aikaa riittää. Ei oleellinen toimin-

nallisuus.

Jokaiselle vaatimukselle on oma tunniste, joka näkyy vaatimuksen tunnistekentäs-

sä. Vaatimukset on nimetty seuraavaa käytäntöä noudattaen: yleisien vaatimusten

tunniste alkaa Y:llä ja iteraatiokohtaisten vaatimusten I-kirjaimella. Kirjainta seuraa

pisteellä erotettuna kaksi lukua. Ensimmäinen luku ilmoittaa yleisen vaatimuksen

tapauksessa, mihinkä alakategoriaan vaatimus kuuluu. Iteraatioiden kohdalla en-

simmäinen numero tarkoittaa iteraation järjestysnumeroa. Pisteen jälkeen tuleva lu-

ku on vaatimuksen numero.

Vaatimuksen numerolla ei ole vaatimuksen toteutusjärjestyksen kannalta mitään

merkitystä vaan siitä määrää vaatimuksen tärkeys. Esimerkiksi Y5.1 on ohjelman

tuolsteelle asetettu yleinen vaatimus numero 5. I69.666 on 69. iteraatiolle asetettu

666. vaatimus.

Käyttötapauskenttä ilmaisee käyttötapauksen tunnisteen, johon vaatimus liittyy. Osaa

vaatimuksista ei voida suoraan johtaa käyttötapauksista. Tällöin käyttötapauskent-

tä on tyhjä.

6(16)

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

4.1 Yleiset vaatimukset

Tämä luku sisältää ohjelmalle asetetuttuja yleisiä vaatimuksia ja rajoitteita, joista

vaatimuksia voidaan poimia iteraatioille. Suurin osa vaatimuksista seuraa jostakin

käyttötapauksesta.

4.1.1 Syöte

Syötemoduuli hoitaa ohjelman syötteen noutamisen ja sen käsittelyn ohjelman si-

säiseen muotoon.

Tunniste Tärkeys Käyttötapaus Vaatimus

Y1.1 Tärkeä Prosessoi

käyttötapaus

alkuehto.

Syötemoduuli voidaan vaihtaa.

Y1.2 Pakollinen Valitse käyttöta-

paus: 1. askel

Käyttäjä voi valita syötteenä käytetyn läh-

teen.

Y1.3 Pakollinen Valitse käyttöta-

paus: 1. askel

Syötemoduuli palauttaa listan lähteen

(URL) sisältämien käyttötapauksien nimis-

tä.

Y1.4 Pakollinen Valitse käyttöta-

paus: 2. askel

Syötemoduuli palauttaa pyydetyn käyttö-

tapauksen jäsennetyssä muodossa (jäsen-

netty käyttötapaus).

Y1.5 Pakollinen Prosessoi käyt-

tötapaus: 1. as-

kel

Syötemoduuli erottaa sanojen sanaluokat.

Y1.6 Tärkeä Prosessoi käyt-

tötapaus: 1. as-

kel

Syötemoduuli erottaa subjektin, objektin ja

predikaatin.

7(16)

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

4.1.2 Jäsennetyn vaatimusmäärittelyn esittäminen ja muokkaaminen

Jäsennetyn vaatimusmäärittelyn käsittelyn ei ole katsottu olevan toteutettavien asioi-

den listan kärjessä eikä sille ole kirjoitettu käyttötapausta.

Tunniste Tärkeys Käyttötapaus Vaatimus

Y2.1 Ajan salliessa Järjestelmä osaa esittää käyttäjälle jäsenne-

tyn vaatimusmäärittelyn (eli muoto ennen

heuristiikkaa).

Y2.2 Ajan salliessa Käyttäjä voi lisätä lauseita jäsennettyyn

vaatimusmäärittelyyn.

Y2.3 Ajan salliessa Käyttäjä voi poistaa lauseita jäsennetystä

vaatimusmäärittelystä.

Y2.4 Ajan salliessa Käyttäjä voi lisätä sanoja jäsennettyyn vaa-

timusmäärittelyyn.

Y2.5 Ajan salliessa Käyttäjä voi poistaa sanoja jäsennetystä

vaatimusmäärittelystä.

Y2.6 Ajan salliessa Käyttäjä voi muuttaa jäsennetyn vaatimus-

määrittelyn sanan perusmuotoa.

Y2.7 Ajan salliessa Käyttäjä voi muuttaa jäsennetyn vaatimus-

määrittelyn sanan sanaluokkaa.

Y2.8 Ajan salliessa Käyttäjä voi muuttaa jäsennetyn vaatimus-

määrittelyn sanojen välisten suhteiden ni-

miä.

Y2.9 Ajan salliessa Käyttäjä voi lisättä jäsennettyyn vaatimus-

määrittelyyn sanojen välisiä suhteita.

Y2.10 Ajan salliessa Käyttäjä voi poistaa jäsennetystä vaatimus-

määrittelystä sanojen välisiä suhteita.

Y2.11 Ajan salliessa Käyttäjä voi ajaa heuristiikan jäsennettyyn

vaatimusmäärittelyyn.

8(16)

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

4.1.3 Heuristiikka

Heuristiikka hoitaa jäsennetyn käyttötapauksen tulkitsemisen käsitemalliksi.

Tunniste Tärkeys Käyttötapaus Vaatimus

Y3.1 Tärkeä Prosessoi

käyttötapaus

alkuehto.

Heuristiikkaa voidaan vaihtaa.

Y3.2 Pakollinen Prosessoi käyt-

tötapaus 3.

Heuristiikka erottaa jäsennettystä vaati-

musmäärittelystä entiteetit.

Y3.3 Tärkeä Prosessoi käyt-

tötapaus 3.

Heuristiikka erottaa jäsennetystä vaati-

musmäärittelystä entiteettien vaikutussuh-

teet.

Y3.4 Tärkeä Prosessoi käyt-

tötapaus 3.

Heuristiikka erottaa jäsennetystä vaati-

musmäärittelystä omistussuhteet.

Y3.5 Mahdollinen Prosessoi käyt-

tötapaus 3.

Heuristiikka erottaa jäsennettystä vaati-

musmäärittelystä suhteiden väliset suh-

teet.

9(16)

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

4.1.4 Käsitemallin esittäminen ja muokkaaminen

Vaatimukset seuraavat yleisestä muokausajatuksesta, että muokkauksen kohteen

tietoja voidaan muuttaa, lisätä tai poistaa.

Tunniste Tärkeys Käyttötapaus Vaatimus

Y4.1 Pakollinen Yleinen käyttö-

tapaus 3.

Järjestelmä osaa esittää käyttäjälle löydetyt

entiteetit.

Y4.2 Pakollinen Yleinen käyttö-

tapaus 3.

Järjestelmä osaa esittää käyttäjälle löydetyt

suhteet.

Y4.3 Mahdollinen Yleinen käyttö-

tapaus 3.

Järjestelmä osaa esittää käyttäjälle löydet-

tyjen suhteiden suhteet.

Y4.4 Pakollinen Yleinen käyttö-

tapaus 4.

Käyttäjä voi lisätä entitettejä.

Y4.5 Pakollinen Yleinen käyttö-

tapaus 4.

Käyttäjä voi poistaa entitettejä.

Y4.6 Tärkeä Yleinen käyttö-

tapaus 4.

Käyttäjä voi muokata entiteettien nimiä.

Y4.7 Tärkeä Yleinen käyttö-

tapaus 4.

Käyttäjä voi muokata suhteiden nimiä ja

tyyppejä.

Y4.8 Tärkeä Yleinen käyttö-

tapaus 4.

Käyttäjä voi lisätä suhteita.

Y4.9 Tärkeä Yleinen käyttö-

tapaus 4.

Käyttäjä voi poistaa suhteita.

10(16)

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

4.1.5 Tuloste

Tulosteella tarkoitetaan ohjelman tuottamaa tulosta, joko pysyvänä tallenteena tai

tulostuksena ruudulle.

Tunniste Tärkeys Käyttötapaus Vaatimus

Y5.1 Mahdollinen Tulosteen toteuttaja on helposti vaihdetta-

vissa.

Y5.2 Pakollinen Yleinen käyttö-

tapaus 5.

Moduuli tallentaa entiteeti.

Y5.3 Pakollinen Yleinen käyttö-

tapaus 5.

Moduuli tallentaa entiteettien väliset suh-

teet.

Y5.4 Mahdollinen Yleinen käyttö-

tapaus 5.

Moduuli tallentaa suhteiden väliset suh-

teet.

Y5.5 Pakollinen Yleinen käyttö-

tapaus 5.

Käyttäjä voi käskeä ohjelman tallentamaan

käsitemallin.

11(16)

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

4.2 Vaatimukset iteraatioille

Tässä luvussa esitellään vaatimukset iteraatioittain ja kuinka vaatimukset saatiin to-

teutettua iteraation päätyttyä. Ensiksi esitellään lyhyesti iteraation tavoitteet ja lis-

tataan sille asetetut vaatimukset. Näiden jälkeen on kerrottu kuinka tavoitteet saa-

vutettiin.

4.2.1 1. Iteraatio

Ensimmäisen iteraation (22.9. - 6.10.2006) tarkoituksena on esitellä asiakkaalle oh-

jelman mahdollista toimintaa ja tutkia toimintaketjun toteutuksen mahdollisia on-

gelmia.

Tunniste Tärkeys Käyttötapaus Vaatimus

I1.1 = Y3.2 Pakollinen Prosessoi käyt-

tötapaus 3.

Järjestelmä osaa erottaa jäsennetystä vaati-

musmäärittelystä entiteetit.

I1.2 = Y3.3 Pakollinen Prosessoi käyt-

tötapaus 3.

Järjestelmä osaa erottaa jäsennetystä vaati-

musmäärittelystä vaikutussuhteet entiteet-

tien välillä.

I1.3 = Y4.1 Pakollinen Yleinen käyttö-

tapaus 5.

Järjestelmä osaa tulostaa löydetyt entiteetit.

I1.4 = Y4.2 Pakollinen Yleinen käyttö-

tapaus 5.

Järjestelmä osaa tulostaa löydetyt suhteet.

Toteutuminen

Tunniste Toteutuminen Kommentit

I1.1 Tehty

I1.2 Tehty

I1.3 Tehty

I1.4 Tehty

12(16)

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

4.2.2 2. Iteraatio

Toisen iteraation (6.10. - 20.10.2006) tavoitteena on saada syöte dynaamisesti vaik-

kakin tiukasti rajatusta lähteestä ja päästä luomaan käyttöliittymää.

Tunniste Tärkeys Käyttötapaus Vaatimus

I2.1 Pakollinen

Toteutuminen

Tunniste Toteutuminen Kommentit

I2.1

13(16)

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

A Termit

Dokumentin aihealueen termejä ovat seuraavat:

Alkuperäinen käyttötapaus Lähteen sisältämä käyttötapaus.

Core Ydin, joka ohjaa ohjelman muiden komponenttien toimintaa.

Entiteetti on vaatimusmäärittelyssä esiintyvä toimija tai toimenpiteen

kohde. Käytännössä mikä tahansa substantiivi voi olla enti-

teetti.

HeuristicCollection on luokka, joka säilöö HeuristicModuleja.

HeuristicInterface on rajapinta, joka määrittää miten HeuristicModulen kans-

sa kommunikoidaan.

HeuristicModule on luokka, joka suorittaa heuristiikan sille annetulle jäsenne-

tylle käyttötapaukselle ja palauttaa käsitemallin.

InputAdapter on luokka, joka lataa URL:llä osoitetun lähteen sisältämät al-

kuperäiset käyttötapaukset ja palauttaa ne jäsentämättöminä

käyttötapauksina.

InputInterface on rajapinta, joka määrittää miten InputAdapterin kanssa

kommunikoidaan.

InputCollection on luokka, joka säilöö input adaptereita.

Jäsennetty käyttötapaus on käyttötapaus, jolle on suoritettu morfologinen jä-

sennys.

Jäsentämätön käyttötapaus on käyttötapauksen suoritusaskeleet tekstimuodos-

sa. Käyttötapaus on jo otettu sisään järjestelmään, mutta sitä

ei ole vielä toimitettu parserille.

Käsitemalli on heuristiikan muodostama malli jäsennetystä käyttötapauk-

sesta.

Käyttötapaus on kuvaus järjestelmän ja sen käyttäjän välisestä vuorovaiku-

tuksesta tietyn tuloksen aikaansaamiseksi.

14(16)

Julkinen Vaatimusmäärittely 0.05 UCOT-projekti

Käyttötapauksen muoto kertoo, mitä attribuutteja ja missä järjestyksessä sekä

muodossa yksittäisen käyttötapauksen kuvaus sisältää. Näi-

tä attribuutteja ovat mm. tiedot pääaktorista ja muista ak-

toreista, tietoa järjestelmän tilasta ennen ja jälkeen käyttöta-

pauksen toiminnan.

Output on luokka, joka hoitaa heuristiikan tuottaman käsitemallin

esittämisen/tallentamisen.

OutputCollection on luokka, joka säilöö Outputeja

OutputInterface on rajapinta, joka määrittää outputin kanssa kommunikoi-

daan.

Parser tarkoittaa morfologista jäsennintä.

ParserAdapter on luokka joka toteuttaa ParserInterfacen ja kommuni-

koi parserin kanssa. Ottaa vastaan jäsentämättömän käyttöta-

pauksen ja palauttaa jäsennetyn käyttötapauksen.

ParserCollection on luokka, joka säilöö ParserAdaptereita.

ParserInterface on rajapinta, joka määrittää miten ParserAdapterin kanssa

kommunikoidaan.

Projekti tarkoittaa tämän dokumentin yhteydessä sovellusprojektia.

Sovellusprojekti on tietotekniikan laitoksen opintojakso.

Syötemoduuli on ohjelman osa, joka lukee ohjelmalle tarkoitetun syöteen

ja palautta ohjelmalle jäsennetyn käyttötapauksen. Rakentuu

InputAdapterista ja ParserAdapterista.

UI tarkoittaa käyttöliittymää (user interface). Tarkentuu myöhem-

missä iteraatioissa.

UIInterface on käyttöliittymän rajapinta.

UCOT tämän sovellusprojektin toteuttava ryhmä.

Vaikutussuhde on kahden entiteetin välillä vallitseva suhde, jossa toinen käyt-

tää toista.

Dokumentissa esiintyviä teknisiä termejä ovat seuraavat:

15(16)

UCOT-projekti Vaatimusmäärittely 0.05 Julkinen

LATEX 2ε on ladontaohjelmisto.

Iteraatio tarkoittaa yleisesti jonkin asian toistamista uudelleen siten,

että edellisen suorituskerran tulos on seuraavan kerran syöte.

Sovelluskehityksessä iteraatiolla tarkoitetaan projektin suo-

rittamista pienissä paloissa edellisen iteraation tulosten toi-

miessa seuraavan iteraation toteutuksen pohjana. Tuloksilla

tässä tapauksessa tarkoitetaan kaikkea ohjelmiston kehityk-

sen tuottamaa materiaalia eikä vain lähdekoodia. Peräkkäi-

set iteraatiot eivät välttämättä käytä ollenkaan samaa lähde-

koodia vaan koodi voidaan välillä kirjoittaa uudestaan.

Moduuli on ohjelman osa, joka piilottaa varsinaisen toiminnan toteu-

tuksen sisäänsä. Hyvin kirjoitetun moduulin sisäistä toteu-

tusta on helppo muutta. Yleensä moduuli toteuttaa jonkin

rajapinnan vaatiman toiminnallisuuden. Esimerkiksi UCOT-

ohjelmistossa eri läheteistä tullutta dataa voidaan lukea kun

vain datan lukemista varten on toteutettu moduuli, joka täyt-

tää UCOT-ohjelmiston syöterajapinnan määritelyn.

Rajapinta erottaa kaksi toisistaan erillistä ohjelman osaa toisistaan si-

ten, että osat tietävät vain osan toisen toiminnallisuudesta.

Tällöin rajapinnan takan olevaa osaa voidaan vaihtaa toisen

osan häiriintymättä.

Syöte on ohjelman vastaanottama data.

Tuloste on ohjelman tuottama data.

16(16)

