

PROSESSIT JA LAATU

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

145

Prosessit ja laatu

- Kurssin lopuksi perehdymme siihen, miten erityyppisissä ohjelmistokehitysproesseissa laatu rakentuu ja miten sitä ohjataan haluttuun suuntaan
- Prosessimalleja on seuraavalla noin sadalla dialla käsitelty aika yksityiskohtaisesti
 - ◆ Ne käydään luennolla ja ryhmätyöskentelyssä läpi valikoiden ja laatuasioihin keskittyen
 - ◆ Eri prosessityyppien perusasiat oletetaan tunnetuiksi aikaisemmilta kursseilta (esimerkiksi Ohjelmistotuotanto)

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

148

Laadun vaikutusketju

[Nev13] Risto Neväläisen esitys "Järjestelmän ja ohjelmiston mittaaminen".
<http://www.sfsedu.fi/materiaalit> (kts. IT-Standardit)

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

146

PERSONAL SOFTWARE PROCESS

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

149

Kehitysmenetelmät ja -resurssit

- Palvelun toteutuksessa käytettävät resurssit ja menetelmät vaikuttavat kaikkiin laadun alueisiin
 - ◆ Käytettävyyssuunnittelijoiden ja ohjelmistoarkkitehtien sekä –kehittäjien *tiedot, taidot* ja *kokemus* - ja ennen muuta *asenne* (myös johdon)
 - ◆ Aikataulu ja budjetti suhteessa toim. määrään
 - ◆ Käyttäjien *osallistaminen* kehitykseen ja käyttäjien *palautteen* systeemaattinen *kerääminen* ja *hyödyntäminen*
 - ◆ Laatuvaotteiden esilletuonti ja jatkuva arviointi

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

147

Personal Software Process 1

W.S. Humphrey: *Introduction to the Personal Software Process*. Addison-Wesley, 1997.

- henkilökohtaisen "ohjelmistoprosessin" (PSP) mittaaminen
- oman ohjelmistokehitystyön ("projektin") mittaaminen
- projektisuunnittelun parantaminen mittaustulosten perusteella
- työn laadun parantaminen mittaustulosten avulla
- *Team Software Process* tuo nämä perusideat kehitystiimin tasolle (edellyttää PSP –käytäntöjä)
 - ◆ Capers Jonesin mukaan yksi parhaita malleja hyvän laadun kannalta

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

150

Personal Software Process 2

Suunnittelu

- ajankäytön mittaaminen ja kirjanpito
- työajan ja tehtävien jakaminen osiin
- työmäärän arviointi
- ohjelmarivien (LOC) mittaaminen
- tuottavuuden (LOC / h) mittaaminen
- ajankäytön hallinta (mittaaminen => muutokset)
- tehtävien priorisointi
- aikataulun laatiminen, seuranta ja hallinta (GANTT-kaavio)
- projektisuunnitelman laatiminen, seuranta ja hallinta

Työprosessi

- oman työprosessin määrittely (ohjelmointi)virheiden luokittelu ja kirjaaminen
- virheenjäljitys- ja -korjaus
- virheenjäljitys- ja korjausajan mittaaminen
- virhetihedden (virheitä / KLOC) mittaaminen
- koodin katselmoiintitarkistuslistan avulla
- laadun valvonta: virhemäärien ja virhetihedden seuranta vaiheittain
- prosessin valvonta: katselmoiintiaika vs. testausaika vs. ohjelmointiaika

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

151

Klassinen vesiputousmalli

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

154

ITERATIIVINEN OHJELMISTOKEHITYS

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

152

Vesiputousmallin hyvät ja huonot puolet

- Hyvää: selkeä, yksinkertainen, ennalta suunniteltavissa, vakiintunut ohjelmistotuotannon vaihejako
- Huonoa: liian kankea muutoksille, epärealistinen, liian myöhäinen ja kallis ongelmien havaitseminen, liian myöhään testattavissa
- Huom – "vesiputous" on esimerkki *plan-driven* eli *suunnittelun roolia* (teknistä ja projektisuunn.) ja hallittavuutta korostavista prosesseista. Esiintyy harvoin "puhtaana".

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

155

Iteratiivinen ohjelmistokehitys

- Yleinen (tai ainakin "virallinen") käsitys 1990-luvun loppupuolelle asti oli, että laatu saavutetaan huolellisella määrittelyllä ja hallinnalla.
- Käytännössä tämä tarkoitti, että kaikki oleelliset asiat kirjattiin noudatettaviksi säännöiksi. Sääntöjä voitiin toki muuttaa, jos ne osoittautuivat huonoiksi, mutta muutosprosessi oli hidas.
- Ohjelmistoja suunniteltiin ja toteutettiin samoilla periaatteilla kuin mitä tahansa teollisuustuotteita. Tämä on *ennustettavissa olevaa valmistusta* (predictable manufacturing), siis massatuotantoa.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

153

Massatuotanto

- Massatuotannon vaatimuksena on toimiva *spesifikaatio*: sinikopio (blue print) tehtävästä tuotteesta.
- Spesifikaatio ei tule tyhjästä, vaan sen saamiseksi tehdään paljon suunnittelua ja prototyyppejä yrityksen ja erehdyksen kautta. Tämä on *uuden tuotteen kehitystä* (new product development).
- Perinteisessä ohjelmistokehityksessä uuden tuotteen kehitystä tehtiin osana massatuotantoa. Tekniikka ei sopinut mihinkään ohjelmistoprojekteihin hyvin ja harvoihin edes kohtalaisesti.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

156

Massatuotannon ja kehitystyön vertailu

Perinteistä ohjelmistotuotantoa lukuun ottamatta missään insinööriydessä ei yritetä yhdistää massatuotantoa ja uuden tuotteen kehitystä. Alueet eroavat selvästi toisistaan:

Massatuotanto	Kehitystyö
Lopullinen spesifikaatio saadaan käyttöön ennen tuotantoa.	Valmis muuttamaton spesifikaatio ei yleensä ole saatavilla.
Luotettava kustannus- ja työmääräarvio saadaan ennen tuotantoa.	Kustannus- ja työmääräarvio tarkentuu huomattavasti työn aikana.
Vaadittavat tehtävät voidaan tunnistaa, määrittellä, skeduloida ja järjestää etukäteen.	Tehtävät tarkentuvat ja mukautuvat projektin aikana. Toteutus-palautte-sykli tarvitaan.
Tuotantoaikaisten muutosten määrä on suhteellisen pieni. Ennustamattomiin tapahtumiin ei juuri varauduta.	Jatkuva varautuminen ennustamattomiin muutoksiin. Muutosten määrä on suuri.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

157

Evoluutio ja iteratiivisuus

- Vaikka ohjelmistotuotannon pitää olla uuden tuotteen kehitystyötä, sen ei tarvitse olla hallitsematonta.
- Ohjelmistoprojektilla on aikataulu, budjetti, tehtävät ja spesifikaatio. Niitä ei kuitenkaan kiinnitetä projektin alussa, vaan ne elävät koko projektin ajan. Tämä on *evoluutiolähtöistä kehitystyötä* (evolutionary development).
- Yleensä tällaiset projektit ovat *iteratiivisia*: kehitystyö tehdään askel kerrallaan pieninä miniprojekteina, joista jokainen sisältää perustehtäviä, kuten vaatimusmäärittelyä, suunnittelua, toteutusta ja **validointia**.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

160

Havaintoja

- Ohjelmistotuotanto ei ole ennustettavaa rutiinimaista massatuotantoa vaan uuden tuotteen kehitystyötä.
- Useimmissa ohjelmistotuotantoprojekteissa massatuotannon menetelmät eivät toimi. Ennalta määritellyt aikataulu, budjetti ja tehtävät eivät toteudu, koska valmista spesifikaatiota ei ole saatavilla ennen projektin alkua.
- Ohjelmistotuotannossa on varauduttava muutokseen. Lähes jokaisen ohjelmiston spesifikaatio muuttuu kehitysprojektin aikana.
- Kuitenkin: ohjelmistotuotantoon pyritään 2010-luvulla jälleen ottamaan mallia massatuotannosta, kun "virtaviivainen" (lean) ohjelmistokehitys perustuu Japanissa 1950-luvulla luotuihin autonvalmistuksen periaatteisiin.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

158

Ideoista prosessimalleihin

- *Iteratiivinen (ja evoluutio-)ohjelmistokehitys* (iterative and evolutionary software development) on prosessimallien perhe, jossa ohjelmiston elinkaari muodostuu useasta peräkkäisestä iteraatiosta.
 - Yhden iteraation suositeltava pituus on 1-6 viikkoa. Siihen kuuluu aina toteutusta eli uuden koodin kirjoittamista.
 - Useimmissa projekteissa on ainakin kolme iteraatiota.
- Iteratiivinen ohjelmistokehitys on vanha idea. Ensimmäiset iteratiiviset prosessit otettiin käyttöön 1960-luvulla, mutta 1970-luvulla ne menettivät teollisuudessa suosiota lineaarisille prosessimalleille.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

161

Valmiin spesifikaation ongelma

Entä jos spesifikaation saisi valmiina ja muuttumattomana? Tämä onnistuu valitettavan harvoin:

- sidosryhmät eivät tiedä, mitä haluavat ohjelmistolta
- heidän on vaikeaa ilmaista toiveitaan ja taustatietojaan
- suuri osa yksityiskohdista selviää vasta kehitystyössä
- yksityiskohtien määrä ja kompleksisuus ylittävät aivojen hahmotuskyvyn
- sidosryhmät muuttavat mieltään projektin aikana
- ulkoiset tekijät (kuten kilpailijat ja talustilanne) vaikuttavat spesifikaatioon

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

159

Julkaisu

- Jokaisen iteraation tuloksena saadaan *julkaisu* (iteration release).
 - Julkaisu on lopullisen järjestelmän toimiva osa. Prototyyppi ei kelpaa julkaisuksi.
 - Käytännössä projekteissa on myös iteraatioita, joista ei synny uutta julkaisua. Näin käy silloin, kun koodia täytyy refaktoroida (eli siistittää) tai kun ohjelmistoa ei ole saatu testattua tarpeeksi aiemmissa iteraatioissa.
 - Kaikki julkaisut eivät ole julkisia eli loppukäyttäjälle tarkoitettuja.
 - Sisäiset julkaisut ovat kehitystiimin ja asiakkaan käytössä.
 - Julkiset julkaisut ovat loppukäyttäjälle tarkoitettuja versioita tuotteesta.
 - Joskus viimeinen julkaisu on lopullinen tuote, mutta nykyisin kehitystyö jatkuu yleensä tuotteen koko elinkaaren ajan. Tällöin tuotteesta tehdään useita julkaisia julkaisuja.
 - Jos projektissa on monta kehitystiimiä, julkaisuun integroidaan kaikkien kehitystiimien tuotokset.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

162

Iteratiivinen ja lisäävä kehitystyö

- Ohjelmistotyötä, jossa tuotteeseen lisätään sykleittäin uusia ominaisuuksia, kutsutaan *lisääväksi ohjelmistokehitykseksi* (incremental development)
- Jos lisäykset liittyvät iteraatioihin, saadaan *iteratiivinen ja lisäävä ohjelmistokehitys* (Iterative and Incremental Development, IID)
- Lähes kaikki modernit ohjelmistoprosessit ovat IID-variantteja
- Erityisesti kaikki nykyiset *ketterät* prosessit ovat IID-variantteja

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

163

Iteraation työvaiheet

- Iteraatiossa perustehtävien painotukset vaihtelevat sen mukaan, missä vaiheessa tuotteen elinkaarta ollaan:
 - ✦ ensimmäisillä iteraatioilla painotetaan vaatimusmäärittelyä ja vaatimusten validointia
 - ✦ myöhemmillä sykleillä vaatimusmäärittelyn paino vähenee ja suunnittelun paino lisääntyy
 - ✦ vielä myöhemmillä sykleillä vaatimusmäärittelyn ja suunnittelun paino vähenee ja toteutuksen ja järjestelmätestauksen paino lisääntyy
 - ✦ ylläpitovaiheessa toteutuksen (plus refaktoroinnin) ja regressiotestauksen paino lisääntyy

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

166

Spiraalimalli

Iteratiivisten ja lisäävien ohjelmistoprosessimallien klassikko: *spiraalimalli* (spiral model, Boehm 1986)

- Kehitys tapahtuu sykleissä, joissa
1. selvitetään projektin menestymisen kannalta kriittisten sidosryhmien asettamat tavoitteet kehitetään ja evaluoidaan vaihtoehtoisia ratkaisuja
 2. tunnistetaan ja ratkaistaan valittuun ratkaisuun liittyvät riskit haetaan sidosryhmien hyväksyntä ja lupa seuraavaan kierrokseen (syklin) käynnistämiseen
 - *Eri sykleissä voidaan noudattaa eri menetelmiä* (vesip., agile)

http://en.wikipedia.org/wiki/Spiral_model

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

164

Riskilähtöinen ja asiakaslähtöinen iteraatiosuunnittelu

- Iteraatiossa toteutettavat ominaisuudet voidaan valita *riskilähtöisesti* (risk-driven) tai *asiakaslähtöisesti* (client-driven)
 - ✦ riskilähtöisessä kehitystyössä iteraatioon valitaan ne tehtävät, jotka ovat vaikeimmat ja riskialteimmat toteuttaa
 - ✦ asiakaslähtöisessä kehitystyössä iteraatioon valitaan ne tehtävät, jotka asiakas asettaa korkeimmalle prioriteetille
- Riskilähtöinen kehitystyö helpottaa projektia, mutta asiakas ei välttämättä pidä lähestymistavasta. Usein syvällä olevat vaikeat ratkaisut eivät suoraan näy parantuneena toiminnallisuutena.
- Asiakaslähtöinen kehitystyö pitää asiakkaan tyytyväisenä, mutta voi johtaa raskaaseen refaktorointiin tai huonoon arkkitehtuuriin.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

167

Iteraation pituus

- IID ei määrittele iteraation pituutta, mutta moderneissa iteratiivisissa prosessimalleissa iteraatiot ovat lyhyitä.
 - ✦ Vanhemmissa prosessimalleissa *syklin* (cycle) pituus on 3-6 kuukautta, joskus jopa enemmän.
 - Sykli on hiukan eri asia kuin iteraatio. Sykli tarkoittaa aikaa, missä käydään läpi kaikki työvaiheet vaatimusmäärittelystä testaukseen. Tuloksena ei välttämättä saada julkaisua vaan esimerkiksi prototyyppi. Iteraation tuloksena saadaan aina julkaisu.
 - ✦ Lyhyt sykli tarkoittaa nopeaa reagoitua muutokseen. Toisaalta se myös tarkoittaa, että tehtävä ohjelmisto on ositettava hyvin pieniin toteutettaviin osiin ja että tuottamaton työ lisääntyy projektissa (syklin vaihtoon liittyvä työ).

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

165

Aikaikkunat 1

- IID:ssa iteraation kesto kiinnitetään etukäteen. Tätä kutsutaan *timeboxing*-tekniikaksi (aikaikkuna, aikasidonaisuus).
- Aikaikkuna-tekniikassa iteraation kesto ei joustaa. Jos allokoituja tehtäviä on jäljellä enemmän kuin iteraatiolle varattuun aikarajaan mahtuu, niitä karsitaan.
- Iteraation tuloksena saadaan aina sovittuna ajankohtana julkaisu eli lopullisen tuotteen toimiva osa.
 - ✦ Mutta joka ei ehkä sisällä aivan kaikkia aikaikkunan alussa aiottuja piirteitä (kts. edellinen kohta)

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

168

Aikaikkunat 2

- Aikasisidonnaisuus ei tarkoita, että tiimiläisten täytyy tehdä ylittöitä pitääkseen iteraation takaraja
 - * joskus ylityöt ovat ok, kunhan sekä tiimi että projektin johto hyväksyvät ne
 - * pääsääntöisesti pitäisi kuitenkin seurata normaalia työviikkoa ja ylittöiden sijaan karsia toteutettavia ominaisuuksia
- Aikasisidonnaisuus ei tarkoita, että kaikkien iteraatioiden olisi oltava saman mittaisia. Projektin iteraatioiden pituudet voivat vaihdella keskenään, mutta yhden iteraation pituus ei muutu sen aloituksen jälkeen.
- Kaikki yleisimmät ketterät prosessimallit suosittelvat vahvasti tai jopa vaativat aikaikkunoiden käyttöä.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

169

IID ja vaatimusmäärittely 2

- IID sopii projekteihin, joissa vaatimukset muuttuvat. Mutta
 - * miten paljon vaatimukset muuttuvat?
 - * mitkä vaatimukset saavat muuttua?
- Useimmissa projekteissa *suurin* osa vaatimuksista on melko stabiileja. Nämä vaatimukset tunnistetaan (ja toteutetaan) aikaisissa iteraatioissa.
- Osa vaatimuksista elää. Asiakas ei osaa heti kertoa, mitä tarvitaan, tai ongelmakenttä muuttuu. Nämä vaatimukset tunnistetaan ja toteutetaan projektin edetessä.
- Tärkeimpiä tunnistettavia vaatimuksia ovat **laatutekijöihin liittyvät vaatimukset**. Ne pitää tunnistaa mahdollisimman aikaisin, jotta ohjelmiston arkkitehtuuri saadaan räätälöityä niille sopivaksi. Niiden pitää myös olla mahdollisimman stabiileja.
 - * Yleensä laatutekijöiden stabiilius ei ole ongelma. Lähinnä tehokkuus-laatutekijä voi tuottaa ongelmia.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

172

Muutokset iteraatioissa

- IID:ssä varaudutaan muuttuviin vaatimuksiin, mutta ei koska tahansa. Muutoksiin varaudutaan iteraatioiden välillä, ei niiden sisällä.
- Iteraation käynnistymisen jälkeen ulkoiset sidosryhmät eivät vaikuta sen sisältöön:
 - * kun tiimi on aloittanut sovitun iteraation toteutuksen, asiakas, projektin vastuuhenkilö tms. ei voi pyytää tai käskä tiimiä tekemään ylimääräistä
 - * tiimi itse voi vähentää iteraatioissa tehtäviä tehtäviä, jos aikaikkuna ei muuten pidä
 - * jos iteraatio on menossa todella pahasti metsään, se voidaan keskeyttää ja aloittaa uusi iteraatio etuajassa

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

170

IID ja aikataulu

- Yksi tavallisimmista IID:n kritiikin kohteista on projektin aikataulutus. IID:n mukautuvan luonteen johdosta varsinkin projektin alussa on vaikea tehdä edes alustavaa aikataulua.
- Keskeiset termit ovat *projektin alussa* ja *alustava aikataulu*.
 - * jo muutaman iteraation jälkeen tiimillä on useimmiten jo melko hyvä käsitys siitä, kuinka monta iteraatiota työ kaiken kaikkiaan vaatii
 - * mikä tahansa projektin alussa tehty aikataulu on vain alustava, ja myös suunnitelmakeskeisten projektien alussa tehdyt aikataulut ovat summittaisia
- Ongelman ratkaisuna on
 - * siirtää yleisen aikataulun tekoa projektin alusta muutaman iteraation päähän ja
 - * tehdä yksityiskohtaista aikataulusuunnittelua korkeintaan muutaman iteraation verran eteenpäin

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

173

IID ja vaatimusmäärittely 1

- IID:n iteraatioissa toteutetaan sovitut tehtävät, mutta mistä ne saadaan?
- Tehtävät saadaan alun perin *vaatimusmäärittelystä* aivan kuten suunnitelmakeskeisissä prosesseissa.
- Vaatimusmäärittelyä tehdään rinnan ohjelmistokehityksen kanssa. Vaatimusmäärittely voi olla osa iteraatiota, mutta se voi myös olla iteraatioista erillään.
- IID:n kannalta riittää, että kussakin iteraatioissa tiedetään, mitä tehtäviä siihen kuuluu.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

171

KETTERÄ OHJELMISTOKEHITYS

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

174

Ketterä ohjelmistokehitys

- **Ketterä ohjelmistokehitys** (agile development) ja **ketterät prosessimallit** (agile process models) ovat IID:n osajoukko. Ne sisältävät IID:n periaatteita, kuten aikaikkunat ja viivästetyn projektisuunnittelun, mutta niiden lisäksi ne korostavat *muutosten hyväksymistä* (embrace change).
- Ketterässä ohjelmistokehityksessä oleellista on *ohjautuvuus* (maneuverability). Se tarkoittaa, että ketterät projektit ovat valmiita vaihtamaan suuntaa aina kun tarve vaatii.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

175

Agile Manifesto

Koska ketterien prosessien manifesti menettäisi liikaa käännoksessä, se on tässä alkuperäisessä muodossa (Agile Alliance, 2001):

Agile Manifesto

Individuals and interactions	over processes and tools
Working software	over comprehensive documentation
Customer collaboration	over contract negotiation
Responding to change	over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

178

Ketterien prosessien muodollisuus

- **Muodollisuus** (ceremony) määrittelee, miten paljon prosessissa on dokumentaatiota, matemaattista formalismia, tarkastuksia yms.
- Ketteriin prosesseihin yhdistetään helposti epämuodollisuus, mutta tämä on myytti. Ketterät prosessit eivät ole sen epämuodollisempia kuin suunnitelmakeskeiset prosessit.
 - ✦ Esimerkiksi Scrumissa ei oteta kantaa siihen, miten muodollinen projekti tulee olla. Muodollisuuden aste jätetään projektiin päätettäväksi.
 - ✦ XP:ssa dokumentaatio pidetään minimissä, mutta vastaavasti XP sisältää paljon muodollisia tekniikoita, kuten pariohjelmoinnin ja testivetoisen ohjelmistokehityksen.
 - ✦ Amblerin kehittämä menetelmäjoukko *Agile Modeling* (www.agilemodeling.com) lisää mallinnuksen ketteriin prosesseihin. Menetelmät sopivat käytännössä mihin tahansa ketterään prosessimalliin.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

176

Ketterät periaatteet 1

Myös Agile Alliancen ketterät periaatteet on paras antaa englanniksi:

1. Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
2. Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.
3. Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter time scale.
4. Business people and developers must work together daily throughout the project.
5. Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.
6. The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

179

Agile Alliance

- Ketterille prosessimalleille ei ole yhtä ja ainoaa määritelmää. Parhaiten ketteriä prosessimalleja kuvaavat Agile Alliancen vuonna 2001 esittelemät *ketterien prosessimallien manifesti* (Agile Manifesto) ja *ketterät periaatteet* (agile principles).
- Agile Alliance voi edelleen hyvin. Organisaatiossa on kehitelty ketterien prosessimallien yleisiä periaatteita ja tehty ketteriä prosesseja tutuksi.
 - ✦ Agile Alliance löytyy osoitteesta <http://www.agilealliance.com>
- Ketterille prosessimalleille on mahdollisesti tulossa standardi.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

177

Ketterät periaatteet 2

7. Working software is the primary measure of progress.
8. Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
9. Continuous attention to technical excellence and good design enhances agility.
10. Simplicity – the art of maximizing the amount of work not done – is essential
11. The best architectures, requirements, and designs emerge from self-organizing teams.
12. At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

180

Ketterien periaatteiden tulkintaa

Ketteristä periaatteista saadaan hyvä kuva siitä, mitä ketteriin prosesseihin sisältyy:

- ✦ projektit ovat joustavia (2, 3)
- ✦ toimiva kommunikaatio on erityisen tärkeää (4, 6, 11, 12)
- ✦ asiakastytyväisyys on tärkein laadun mittari (1, 2, 3, 7)
- ✦ työntekijöiden tyytyväisyys on tärkein laadun tae (4, 5, 6, 8)
- ✦ kehitystyö on systemaattista (1, 3, 9, 10, 11, 12)

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

181

Ketterät prosessit ja systemaattisuus

- Ketterät prosessit eivät ole hallittomia tai hallitsemattomia. Niissä on paljon rakennetta, ohjausta ja hallintaa. Ne ovat systemaattisia.
- Ero suunnitelmakeskeisiin prosesseihin on siinä, että ketterissä prosesseissa lähtökohtana on *muutos*.
- Muutokseen varautuminen pakottaa joustaviin ratkaisuihin projektinhallinnassa, aikataulutuksessa, resurssien arvioinnissa ja dokumentaatiossa.
- Joustavuus saavutetaan sillä, että ketterien menetelmien periaatteet ovat vahvasti julkaisu- ja laatuksellisia. *Toimiva laadukas tuote on kattavaa dokumentaatiota tärkeämpi ketterän projektin tuotos.*

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

184

Ketterä projektinhallinta

- Ketterät prosessit korostavat tiimityöskentelyä. Tiimi toimii yhtenä tasa-arvoisena yksikkönä.
 - ✦ Perinteiset projektipäällikön tehtävät kuuluvat ketterissä prosesseissa koko tiimille. Koko tiimi esimerkiksi vastaa aikataulusta, resurssi- ja kustannusarvioista sekä riskienhallinnasta.
- Tiimeillä on tuki johtaja, mutta ei perinteisessä mielessä.
 - ✦ Ketterän projektitiimin johtajan tehtäviä:
 - tiimiläisten valmennus
 - työtä hidastavien ongelmien ("töyssyjen") tasointu
 - resurssien hankkiminen
 - ketterien periaatteiden ylläpito projektissa
 - ✦ Hyvässä ketterässä projektissa johtajan ei juurikaan tarvitse käskä tiimiläisiä.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

182

Säännöt vastaan periaatteet

- Ehkä tavallisin virhe siirryttäessä ketterään ohjelmistokehitykseen on määritellä suuri määrä prosessissa seurattavia sääntöjä
 - ✦ tuloksena saadaan jäykkä prosessi, joka ei ole joustava eikä työntekijäystävällinen
 - ✦ ajan myötä kommunikaatio saattaa jäädä sääntöjen tieltä vähemmälle
 - ✦ kommunikoinnin kärsiessä saadut julkaisut eivät vastaa asiakkaan tarpeita, jolloin asiakastytyväisyys kärsii
 - ✦ lopulta toimimattomia sääntöjä noudatetaan epäsaännöllisesti, jolloin kehitystyön systemaattisuus kärsii
- Sääntöjen sijaan ketterissä prosesseissa suositaan "periaatteita". Ne määrittelevät raamit, joiden puitteissa projektit voivat toimia. Jos jotkut periaatteista eivät sovi tiimille, niistä pitää luopua.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

185

Minimalismin periaate

- Ketterä periaate 10 yksinkertaisuudesta ("Simplicity is essential") on helppo ymmärtää väärin. Sitä tulkitaan usein siten, että ketterät projektit ovat hallittomia ja hallitsemattomia. Tämä ei pidä paikkaansa. Tarvitaan ammattimaista asennetta ja laatutietoisuutta.
- Periaate 10 on minimalismin periaate. Sen mukaan asiat pitää tehdä niin yksinkertaisesti kuin mahdollista, *mutta ei yhtään yksinkertaisemmin*.
 - ✦ Periaate 10 koskee koko projektia, ei vain koodausta. Mikä on yksinkertaisin toimiva tapa kerätä projektin vaatimuksia? Mikä on yksinkertaisin toimiva tapa tehdä jatkuvaa testausta? Jos yksinkertaisin tapa on rakentaa testausta varten työkalu, niin sitten sellainen rakennetaan.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

183

Ketterien prosessien vaikutus ohjelmistokehitykseen

- Ketterät prosessimallit eivät luoneet iteraatioita, lyhyitä syklejä tai usean julkaisun esittelyä. Kaikki nämä keksittiin jo 1960-luvulla ennen vesiputousmallia.
- Royce "esitteli" vesiputousmallin 1970, minkä jälkeen lineaarinen suunnitelmakeskeinen ohjelmistokehitys alkoi saada erityisesti yritysten johtotason suosiota.
 - ✦ Royce ei itse asiassa esitellyt lineaarista mallia. Artikkelissaan hän ehdotti mallia, jossa kehitystyö tehdään kahdessa iteraatiossa.
 - ✦ Ilmeisesti väärinkäsityksen johdosta Roycen artikkelia pidettiin todisteena johtajien suosimasta lineaarisesta mallista.
- Sen sijaan pariohjelmointi, testivetoinen ohjelmistokehitys ja jatkuva integrointi ovat melko tuoreita ja nimenomaan ketterään ohjelmistokehitykseen liittyviä tekniikoita.
- Tekniikoita tärkeämpää ketterissä prosesseissa on filosofia. Vaikka tekniikat kehitettiin aikaisemmin, vasta ketterissä prosessimalleissa ne yhdistettiin yhteisen filosofian alle.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

186

Scrum

- Scrum on IID-pohjainen prosessimalli, jonka painopiste on projektinhallinnan arvoissa ja tekniikoissa.
 - ✦ Nimi "Scrum" tulee rugbysta ja tarkoittaa pelin aloitusryhmitystä.
- Scrum on tällä hetkellä yleisin ohjelmistoteollisuudessa käytetty ketterä prosessimalli. Scrumin suosio perustuu sen yksinkertaisuuteen ja eleganttiin tapaan suhtautua projektinhallintaan.
- Scrum on joustava prosessimalli, jossa kiinnitetään vain joitain projektinhallintaan liittyviä tekniikoita.
- Scrum-projektissa voidaan käyttää hyväksi muiden ketterien prosessimallien tekniikoita. Esimerkiksi useimmat XP:n tekniikat sopivat Scrum-projektiin.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

187

Scrum: Valmistelu 2

- Tehtävät:
 - ✦ kirjataan tavoite
 - ✦ kirjataan budjetti
 - ✦ alustetaan *työlista* (backlog)
 - työlista sisältää tuotteelle tähän mennessä löydetty *vaatimukset*
 - työlistaa päivitetään sitä mukaa kun uusia vaatimuksia ja niihin liittyviä tehtäviä syntyy ja vanhat vaatimukset muuttuvat
 - työlistan vaatimuksia ja tehtäviä *priorisoidaan* projektin kuluessa
 - ✦ tarvittaessa tehdään ongelmakentää selvittäviä ohjelmistosuunnitelma ja/tai prototyyppi

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

190

Scrumin elinkaari

- Scrumin elinkaari rakentuu neljästä vaiheesta:
 - ✦ valmistelu (planning)
 - ✦ järjestäminen (staging)
 - ✦ kehitystyö (development)
 - ✦ julkaisu (release)
- Valmistelu ja järjestäminen ovat Scrum-projektin esivaiheita.
- Kehitystyö tehdään iteraatioina
 - ✦ alun perin iteraation pituus on ollut tasan 30 päivää, mutta nykyisin Scrum suosii 15-30 päivän mittaisia iteraatioita
- Julkaisussa asiakkaalle toimitetaan ohjelmiston toimiva versio.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

188

Scrum: Järjestäminen

- Järjestäminen vastaa perinteistä vaatimusten kartutusta ja analyysia. Siinä selvitetään alustavat tuotteen vaatimukset ja kuvataan ongelmakenttä.
 - ✦ Sekä vaatimukset että ongelmakenttä päivittyvät projektin aikana. Jokaisen iteraation jälkeen tuotteesta on syntynyt aiempaa selkeämpi käsitys.
- Tarkoitus:
 - ✦ tunnustetaan tuotteen vaatimuksia ja priorisoidaan niitä riittävästi ensimmäistä iteraatiota varten
- Tehtävät:
 - ✦ vaatimusten kartutus (elicitation)
 - ✦ alustava ohjelmistosuunnitelma ja/tai prototyyppi

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

191

Scrum: Valmistelu 1

- Valmisteluvaihe vastaa lineaaristen prosessien esitai kelpoisuus selvitystä (feasibility study). Siinä selvitetään tuotettavan ohjelmiston ja projektin taustoja ja varmennetaan, että ohjelmisto kannattaa toteuttaa.
- Tarkoitus:
 - ✦ asetetaan tavoite
 - ✦ selvitetään odotukset
 - ✦ varmistetaan rahoitus

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

189

Scrum: Kehitystyö

- Kehitystyössä ohjelmistoa toteutetaan iteratiivisesti IID:n periaatteiden mukaisesti
- Tarkoitus:
 - ✦ toteutetaan julkaisukelpoinen ohjelmisto *pyrähdyksinä* (sprint)
 - yksi pyrähdyks tarkoittaa yhtä aikaikkuna-iteraatiota
- Tehtävät:
 - ✦ pyrähdyksen suunnittelu(kokous)
 - ✦ pyrähdyksessä toteutettavien työlistan tehtävien valinta, priorisointi ja kirjaaminen *pyrähdyksen työlistaan* (sprint backlog)
 - ✦ jäljellä olevan työmäärän arviointi
 - ✦ päivittävät Scrum-kokoukset
 - ✦ *Scrum-katselmointi* (Scrum review) pyrähdyksen lopussa: katsotaan (demotaan) tuotteen omistajalle, mitä tiimi on saanut pyrähdyksessä aikaan
 - ✦ mahdollinen tiimin itsearviointi (retrospective), jossa otetaan oppia pyrähdyksestä seuraavaa pyrähdystä varten

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

192

Scrum: Julkaisu

- **Julkaisussa loppukäyttäjälle tarkoitettu ohjelmisto annetaan tuotantokäyttöön. Projektin aikana voi olla monta julkaisua.**
- **Tarkoitus:**
 - ✦ julkaistaan valmis ohjelmisto
- **Tehtävät:**
 - ✦ dokumentointi
 - ✦ koulutus
 - ✦ myynti
 - ✦ jne.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

193

Scrumin sidosryhmät 1

Scrum-projektilla on neljä sidosryhmää:

1. **Tuotteen omistaja (product owner)**
 - Tuotteen omistaja edustaa projektin asiakasta:
 - vastaa siitä, että projektin työstä on ajan tasalla
 - valitsee seuraavassa pyöräyksessä toteutettavat tehtävät
 - arvioi yhdessä muiden sidosryhmien kanssa jokaisen pyöräyksen päättyessä tehdyn tuotoksen
 - Tuotteella voi olla monta yhteistyössä toimivaa omistajaa.
2. **Scrum-tiimi (Scrum team)**
 - Scrum-tiimi vastaa kuhunkin pyöräykseen valittujen tehtävien toteutuksesta.
 - Tiimiläisille ei ole määritelty tämän tarkempia tehtäviä.
 - Tiimissä ei saisi olla enempää kuin seitsemän jäsentä. Tätä isommat projektit on organisoitava useiksi tiimeiksi.
3. **Kanat (chickens)**
 - Kaikkia muita projektin sidosryhmiä kutsutaan kanoiksi, myös esimerkiksi johtoportaan edustajia. Kanat saavat tarkkailla projektia mutta ne eivät voi vaikuttaa pyöräysten sisältöön.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

196

Scrum-kehitysprosessi lyhyesti

- Kunkin pyöräyksen alussa työstälta valitaan pyöräyksen aikana toteutettavat tehtävät pyöräyksen työställe.
 - ✦ Pyöräyksen työställe ei lisätä uusia tehtäviä pyöräyksen aikana.
 - ✦ Suositus: tehtävät on suunniteltava niin pieniksi, että kukin voidaan toteuttaa kahdessa työpäivässä.
- Jokainen työpäivä aloitetaan **Scrum-kokouksella (Scrum meeting)**. Kokous pidetään aina samassa paikassa samaan aikaan.
 - ✦ Kokouksessa jokainen tiimin jäsen vastaa seuraaviin kysymyksiin:
 - Mitä olet tehnyt edellisen Scrum-kokouksen jälkeen?
 - Mitä aiot tehdä seuraavaan Scrum-kokoukseen mennessä?
 - Mitä esteitä olet kohdannut työssäsi?
 - ✦ Lisäksi oppikirjassa (Larman, 2004) suositellaan kahta lisäkysymystä:
 - Puuttuuko työstälta tehtäviä? (Ei uusia vaatimuksia vaan vanhojen tarkennuksia.)
 - Oletko oppinut jotain sellaista, josta on hyötyä muille tiimiläisille?
- Pyöräyksen päätteeksi tarkistetaan Scrum-katselmoinnissa, että tuotettu ohjelmistoversio täyttää sille asetetut vaatimukset.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

194

Scrumin sidosryhmät 2

4. **Scrum-mestari (Scrum master)**
 - Scrum-mestari vastaa projektin hallinnasta. Hän ei ole varsinainen projektipäällikkö, vaan pikemminkin projektin valmentaja.
 - Scrum-mestari on Scrum-tiimissä myös kehittäjänä, eikä siten projektissa pelkkänä hallintohenkilönä.
 - Scrum-mestarin tehtävät:
 - varmistaa, että projektin tavoitteet säilyvät projektin ajan
 - varmentaa, että projektissa seurataan Scrumin periaatteita
 - toimia Scrum-tiimin ja hallinnon yhteyshenkilönä
 - toimia Scrum-tiimiläisten valmentajana
 - tasoittaa ja poistaa esteitä
 - vastata Scrum-kokouksista
 - vastata Scrum-katselmoineista (demoista)

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

197

Scrum-prosessimallin kaaviokuva

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

195

Scrumin käytännöt 1

- **Tärkeimmät Scrumin käytännöt:**
 - ✦ **Pyöräykset**
 - Alun perin 30 päivää, nykyisin 2-6 viikkoa. Pyöräyksen aikana Scrum-tiimillä on vapaus tehdä pyöräyksen työstälta olevia tehtäviä ilman keskeytyksiä.
 - ✦ **Itseorganisoituvat tiimit**
 - Pyöräyksen aikana asiakas, Scrum-mestari, managerit ja muut sidosryhmät eivät määrää tiimiä toimimaan kehitystyössä tietyllä tavalla. Kaikki päätökset tehdään pyöräysten välillä.
 - ✦ **Scrum-kokoukset**
 - Jokainen työpäivä alkaa samaan aikaan ja samassa paikassa Scrum-kokouksella.
 - ✦ **Rauhoitettut iteraatiot**
 - Pyöräyksen aikana sen työställe ei lisätä uusia tehtäviä. Jos jokin tehtävä on aivan pakko lisätä pyöräyksen työställe, on jokin toinen tehtävä samalla poistettava listalta.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

198

Scrumin käytännöt 2

- ◆ Päätökset tunnissa
 - Scrum-mestari pyrkii ratkaisemaan päätöstä vaativat kysymykset mieluiten välittömästi tai viimeistään tunnin sisällä.
- ◆ Esteet pois päivässä
 - Scrum-kokouksissa esille tulevat ongelmat pyritään korjaamaan ennen seuraavaa Scrum-kokousta.
- ◆ Yhteinen työtila
 - Scrum-tiimi työskentelee yhteisessä projektihuoneessa. Yksityiset työtilat ovat muita tehtäviä varten.
- ◆ Päivittäinen integraatio
 - Kaikki varmennettu koodi integroidaan ja regressiotestataan ainakin kerran päivässä.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

199

Sprint backlog graph

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

202

Pyrähdyksen työlista

- Pyrähdyksen työlista sisältää pyrähdyksen kannalta oleellista tietoa siinä tehtävistä töistä. Listalla on ainakin
 - ◆ tehtävän kuvaus: mitä tehdään
 - ◆ tehtävän esittäjä
 - ◆ tehtävästä vastuussa oleva tiimin jäsen
 - ◆ tehtävän status: aloittamaton, aloitettu, valmis
 - ◆ kesken olevan tehtävän vaatiman työajan arvio
- Jäljellä olevan työajan arvio on mielenkiintoinen. Puhtaassa Scrumissa ei arvioida tehtävien kestoja tai tehtävien välisiä riippuvuuksia. Riippuvuusverkkoa ja kriittistä polkua ei tarvita.
- Kun kaikki pyrähdyksen työlistan jäljellä olevan työajan arvot yhdistetään, saadaan jäljellä olevaa työmäärää kuvaava kaavio (*burndown chart*, *sprint backlog graph*). Se kertoo, paljonko pyrähdyksen kokonaistyömäärästä arvioidaan olevan jäljellä.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

200

Scrumin luonne

- Scrum on selkeästi hallinnollinen prosessimalli
 - ◆ sen käytännöissä otetaan kantaa siihen, miten projektiryhmä organisoituu ja toimii yhteistyössä
 - ◆ sen sijaan siinä otetaan hyvin vähän kantaa siihen, mitä tekniikoita projektiryhmä käyttää kehitystyössä
- Koska Scrum ottaa kantaa erityisesti hallintoon, se sopii hyvin erityyppisten projektien prosessimalliksi. Se sopii myös hyvin yhteen muiden prosessimallien käytäntöjen kanssa.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

203

Työlistan tehtävät

- Työlistoissa voi olla monentyyppisiä tehtäviä, esimerkiksi:
 - ◆ asiakkaan (tuotteen omistajan) esittämiä vaatimuksia
 - ◆ tuoteeseen toteutettavien toimintojen kuvauksia
 - ◆ korjattavien virheiden kuvauksia (virheraportteja)
 - ◆ selvittämättömiä teknisiä ongelmia
- Vaatimukset ja toiminnot voidaan kuvata esimerkiksi käyttötapausina (use case) tai käyttäjätarina (user story).
- Käyttäjätarina: tekstuaalinen, määräämuotoinen kuvaus käyttäjälle hyödyllisestä toiminnallisuudesta
 - ◆ "tiettyssä roolissa" haluan <siitä sun tätä> <saavuttaakseni sen ja sen hyödyn>".
 - ◆ esim. "sihteerinä haluan hakea ohjelmistosta henkilöiden puhelinnumeroita voidakseni soittaa heille ja ilmoittaa kokousten ajankohdat"
- Tehtävään kuluvan työmäärän arviointi: tiimin kokemukseen perustuvana yhteistyönä, esimerkiksi äänestämällä tai pelaamalla "suunnittelupokeria" (planning poker).

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

201

Scrumin huonoja puolia

- Scrum ei ota kantaa käytettäviin ohjelmistotuotannon menetelmiin, tekniikoihin tai työkaluihin, joten siitä ei saa tukea niiden valinnalle
- Scrum ei ota kantaa projektissa tuotettavaan dokumentaatioon, jolloin hyödyllisiä dokumentteja saatetaan jättää tekemättä
- Scrum edellyttää aktiivista tuotteen omistajaa, mutta asiakkaalta ei sellaista välttämättä saada
- Scrum-projekti nojaa tiimin yhteistyöhön ja ammattitaitoon, joten siihen ei voi ottaa ketä tahansa

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

204

Extreme Programming eli XP

- *Extreme Programming (XP)* toi ketterät menetelmät laajempaan tietoisuuteen 1990-luvun loppupuolella. Se on edelleen tunnettu ketterä prosessimalli, vaikka Scrum on vinyt siltä suosiota teollisuudessa.
- XP:n painopiste on kehitystyössä, kun Scrumin painopiste on projektinhallinnassa. Prosessimallit eivät ole ristiriidassa keskenään.
- XP:ssa korostetaan
 - * yhteistyötä
 - * tiheää ja aikaista julkaisuutahtia
 - * laadukkaita kehitystyön menetelmiä
- XP perustuu neljälle arvolle:
 - * kommunikaatio
 - * yksinkertaisuus
 - * palaute
 - * rohkeus

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

205

XP:n askeleet 3-5

3. *Iteraation suunnittelupelissä* (iteration planning game) asiakkaat valitsevat iteraatioon toteutettavat tarinat. Ohjelmistokehittäjät jakavat tarinat pieniksi arvioitavissa oleviksi tehtäviksi. Jos tehtäviä on liikaa yhtä iteraatiota kohti, niiden määrää karsitaan.
4. Kehittäjät toteuttavat valitut tarinat aikaikkuna-periaatteella. Asiakkaat ja kehittäjät käyvät yhteistyössä läpi testejä ja vaatimusten yksityiskohtia.
5. Jos seuraavaa julkaisua varten ei ole saatu kasaan tarpeeksi toteutettuja tarinoita, palataan askeleeseen 3.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

208

XP:n elinkaari

- XP:n elinkaari rakentuu viidestä vaiheesta:
 - * kartoitus (exploration)
 - * suunnittelu (planning)
 - * iteraatiot ja ensimmäinen julkaisu (iterations to first release)
 - * tuotteistus (productization, productionizing)
 - * ylläpito (maintenance)
- Kartoitus ja suunnittelu ovat XP-projektin esivaiheita
- Kehitystyö tehdään IID-periaatteiden mukaan 1-3 viikon iteraatioissa
- Tuotteistus ja ylläpito ovat ohjelmistokehitysprojektin ulkopuolella, mutta kuuluvat XP-prosessiin

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

206

XP-prosessimallin kaaviokuva

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

209

XP:n askeleet 1-2

1. XP-projekti voi alkaa kartoitusvaiheella. Siinä ohjelmiston alustavia ominaisuuksia kirjataan *tarinakortteille* (story cards) ja annetaan niille karkeitä kokoarvioita.
2. *Julkaisun suunnittelupelissä* (release planning game) asiakkaat ja kehittäjät täydentävät tarinakortteja ja arvioita ja päättävät, mitä seuraavaan julkaisuun tulee.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

207

XP-prosessimallin kaaviokuvan selitystä

- Releaseplan
 - * tehdään julkaisun tarinakortit
- Iteration plan
 - * valitaan tarinakorteista seuraavassa iteraatiossa toteutettavat tehtävät
- Acceptance Test
 - * suunnitellaan iteraation (asiakasvetoisia) hyväksymistestejä
- Stand up meeting
 - * pidetään päivittäinen ryhmäpalaveri Scrumin tapaan
- Pair Negotiation
 - * muodostetaan seuraavat *pariohjelmoinnin* parit
- Unit Test
 - * kirjoitetaan yksikkötestit *kaikelle* (iteraatioissa kirjoitettavalle) koodille
- Pair Programming
 - * tehdään *kaikki* koodaus pariohjelmointina (toinen ohjelmoi, toinen katseloi ja suunnittelee uusia yksikkötestejä)

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

210

XP:n sidosryhmät 1

XP-projektilla on kuusi sidosryhmää:

1. **Asiakas (customer)**
 - tarinakorttien kirjoittaminen
 - vastuu hyväksymistesteistä
 - seuraavan julkaisun tai iteraation tarinakorttien valinta
2. **Koodaaja (programmer)**
 - testien kirjoittaminen
 - suunnittelu
 - ohjelmointi
 - refaktorointi (koodin muokkaus arkkitehtonisesti paremmaksi)
 - tarinoiden jako tehtäviksi ja tehtävien koon arviointi
3. **Testaaja (tester)**
 - asiakkaan avustaminen hyväksymistestien suunnittelussa ja kirjoittamisessa

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

211

XP:n käytäntöjen luonne

- XP:n käytännöt ovat vahvasti sidoksissa toisiinsa. Siksi on riskialtista muokata prosessia jättämällä siitä pois keskeisiä käytäntöjä.
 - * Esimerkiksi lyhyet jatkuvat julkaisut tarkoittavat kevennyttä vaatimusmäärittelyä, mikä taas vaatii asiakkaiden jatkuvaa läsnäoloa ja työskentelyä yhteisessä tilassa.
- Muualla hyväksi havaitut käytännöt on viety äärimilleen, mistä tulee XP:n termi "Extreme".
 - * Testaus on hyvä käytäntö, joten tehdään kaikelle koodille yksikkötestit ja kaikille ominaisuuksille hyväksymistestit.
 - * Koodikatselmoitit ovat sitä parempia, mitä lähempänä koodin kirjoittamista ne pidetään, joten katselmoidaan koodia tosijassa tekemällä pariohjelmointia.
 - * Toimiva kommunikaatio on hyvä käytäntö, joten käytetään yhteistä työttilaa, tehdään pariohjelmointia ja otetaan asiakkaat mukaan suunnitteluun, ohjaukseen ja arviointiin.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

214

XP:n sidosryhmät 2

4. **Valmentaja (coach)**
 - prosessin valvonta
 - prosessin mukauttaminen
 - väliintulo ongelmatilanteissa
 - koulutus
5. **Seuraaja (tracker)**
 - mittaustietojen keruu
 - edistymisen raportointi
 - palautteen anto huonoista mittausarvioista
6. **Konsultti (consultant)**
 - tekninen konsultaatio
 - XP-valmennus

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

212

XP:n vaatimusmäärittelyn käytännöt

- * Suunnittelupelit
 - julkaisun ja iteraation suunnittelupelit
- * Läsnäoleva asiakas
 - asiakkaan edustajat ovat kokopäiväisesti tiimin kanssa
 - asiakkaan edustajia voi olla useita eri sidosryhmistä
 - asiakas vastaa hyväksymistesteistä
- * Hyväksymistestaus
 - jokaiselle ominaisuudelle täytyy olla automatisoidut asiakkaan kirjoittamat hyväksymistestit
 - kaikki testit ovat suoritettavissa binäärisellä hyväksyty/hylätty-tuloksella
 - yksittäisten testiajojen läpimenon tarkistamiseen ei tarvita ihmisiä, vaan ne ovat automatisoituja

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

215

XP:n käytännöt

Toisin kuin Scrumissa, XP:ssa on melko paljon toisiinsa sidoksissa olevia ydinkäytäntöjä:

- | | |
|------------------------------|---------------------------|
| • Suunnittelupeli | • Pariohjelmointi |
| • Lyhyet jatkuvat julkaisut | • Koodin yhteisomistajuus |
| • Järjestelmämetaforat | • Jatkuva integrointi |
| • Yksinkertainen suunnittelu | • Kestävä kehitystahti |
| • Testaus | • Tiimi samassa tilassa |
| • Jatkuva refaktorointi | • Koodausstandardit |

Ydinkäytäntöjen lisäksi on joukko "avustavia käytäntöjä"

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

213

XP:n suunnittelun käytännöt

- * Järjestelmämetaforat
 - koko järjestelmän tai sen osan kuvaus helposti muistettavana rinnastuksena (eli metaforana)
 - XP:n versio arkkitehtuurisuunnitelma
- * Yksinkertainen suunnittelu
 - suunnitellaan tätä hetkeä varten
 - ei spekuloida tulevien iteraatioiden vaatimilla piirteillä
 - yksinkertaiset luokat ja metodit
 - ei leikkaa-liimaa-koodausta
- * Jatkuva refaktorointi
 - jatkuva prosessi yksinkertaistaa koodia ja suunnitteluratkaisuja, jolloin ylläpidettävyyttä parane
 - pieniä muutoksia kerrallaan
 - mahdollisimman paljon valmiiden (suunnittelu)mallien ja refaktorointityökalujen käyttöä

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

216

XP:n toteutuksen käytännöt

- ◆ Koodausstandardit
 - kaikki tiimiläiset noudattavat samaa koodaustyyliä
 - koodista ei pidä voida päätellä sen kirjoittajaa
- ◆ Pariohjelmointi
 - kaikki koodi tehdään parityönä: toinen ohjelmoi ja toinen katselee kirjoitettavaa koodia
 - koodausvuoro vaihtuu säännöllisesti
 - parit vaihtuvat säännöllisesti
 - kahta kokemattonta ohjelmoijaa ei laiteta pariin
- ◆ Koodin yhteisomistajuus
 - kaikki ovat vastuussa koko koodista
 - kuka tahansa voi muokata mitä tahansa osaa koodista
 - virheen löytäjällä on vastuu sen korjaamisesta

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

217

XP:n versionhallinnan käytännöt

- ◆ Jatkuva integrointi
 - kaikki valmiiksi katsottu koodi integroidaan noin 15 minuutin välein erillisellä koneella, samalla suorittaen kaikki olemassa olevat yksikkötestit
 - jatkuva integrointi on käynnissä 24 tuntia vuorokaudessa jokaisena viikonpäivänä
- ◆ Yhteinen työtila
 - XP-projektit läpiviedään yhteisessä työtilassa, ei erillisissä toimistoissa
 - työtilan keskellä ovat pariohjelmointipöydät
 - seinät on varattu tauluille ja postereille yms.
 - tiimi ja asiakkaan edustajat työskentelevät samassa tilassa
- ◆ Suunnittelupelit

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

220

XP:n testauksen ja verifiointin käytännöt

- ◆ Hyväksymistestaus
- ◆ Testivetoinen kehitystyö (Test-Driven Development, TDD) (yksikkötestauksessa)
 - yksikkötestit kirjoitetaan ennen niitä vastaavan ominaisuuden ohjelmointia
 - kaikkia yksikkötestejä suoritetaan automaattisesti tauotta
 - yksikkötestit vastaavat ominaisuuden spesifikaatiota
- ◆ Läsnäoleva asiakas

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

218

XP:n luonne

- XP on selkeästi ohjelmistokehittäjän prosessimalli
 - ◆ sen käytännöissä otetaan kantaa siihen, miten ohjelmistokehitys tehdään mahdollisimman tehokkaasti
 - ◆ siinä olevat hallinnolliset periaatteet ovat melko yleisiä ja erikoistettavissa eri projekteihin
- Scrumiin verrattuna XP on teknisempi, vaikeammin opittava ja kehitystyötä enemmän määrittelevä prosessimalli. Ehkä sen vuoksi XP on hävinnyt suosiossa Scrumille.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

221

XP:n projektinhallinnan käytännöt

- ◆ Suunnittelupelit
- ◆ Lyhyet julkaisut
 - *evoluutiolähtöinen kehitystyö*: väärät päätökset ovat hyväksyttäviä
 - varautuminen muutokseen
- ◆ Kestävä kehitystahti
 - ei jatkuvia ylityöitä
 - tiimin ja asiakkaiden on voitava jaksaa samaa työtahtia periaatteessa rajattomasti
- ◆ Päivittävät ryhmäpalaverit
 - tiimi käy joka aamu yhdessä läpi edellisenä päivänä kohdatut ongelmat ja niihin löydetty ratkaisut
 - hyvin samanlainen kuin päivittäinen Scrum-kokous

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

219

XP:n huonoja puolia

- XP edellyttää aktiivista asiakasta, mutta sellaista ei välttämättä saada projektiin
- XP ei tue ohjelmiston kokonaisarkkitehtuuria
- Useimmat ohjelmistokehittäjät eivät pidä pariohjelmoinnista
- XP ei ota kantaa projektissa tuotettavaan dokumentaatioon, jolloin hyödyllisiä dokumentteja saatetaan jättää tekemättä

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

222

XP ja Scrum

- XP:n käytännöt keskittyvät pääasiassa kehitystyöhön. Koska Scrumin käytännöt puolestaan keskittyvät pääasiassa projektinhallintaan, XP:n tekniikat ovat pitkälti yhteensopivat Scrumin kanssa.
- Vaikka Scrum-projektissa ei tarvitse seurata muita kuin Scrumin omia periaatteita, sopivien XP:n periaatteiden lisääminen tehostaa projektityöskentelyä.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

223

Lean

M. Poppendieck, T. Poppendieck: *Implementing Lean Software Development – From Concept to Cash*. Addison-Wesley, 2007.

- Viime vuosina käyttöön otettu seuraaja ketterille menetelmille
- Tavoitteena työn tehostaminen virtaviivaistamalla ja pelkistämällä työprosessia
- Perustuu Toyotan voittokulkuun johtaneisiin periaatteisiin ja käytäntöihin autoteollisuudessa

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

226

Scrumiin sopivia XP:n käytäntöjä 1

Ainakin seuraavat XP:n käytännöt sopivat hyvin Scrum-projektiin:

- ◆ Automatisoitu testaus
 - kaikki testit on voitava suorittaa automaattisesti
 - kaikista testeistä on saatava yksiselitteinen läpi/kaatui-tulos (pass/fail)
 - hyväksymistestit kirjoitetaan yhdessä asiakkaan (tuotteen omistajan) kanssa
- ◆ Testivetoinen kehitystyö
 - Yksikkötestauksessa testit kirjoitetaan ennen koodia. Yksikkötestit vastaavat sekä testitapauksen kuvausta että testattavan ominaisuuden spesifikaatiota.
- ◆ Pariohjelmointi
 - Kaikki koodi kirjoitetaan pariohjelmointina yhden koneen ääressä. Pariohjelmoinnissa toinen kirjoittaa koodia ja toinen tekee koodille jatkuvaa laadunvarmistusta.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

224

Lean-historiaa

- 1940- ja 1950-luvut: Toyota kehitti Japanissa nopeaa "Just-in-Time"-tuotelinjaa kyetäkseen kilpailemaan tehokkuudessa amerikkalaisten autonvalmistajien kanssa
- 1962: *Toyota Production System* (TPS) otettiin käyttöön
- 1980-luku: TPS:n pohjalta kehitettiin ja määriteltiin yleiset *Lean*-tuotantoperiaatteet
- 1990-luku: TPS yleistettiin *Toyota Product Development System* -tuotekehitysmenetelmäksi
- 2000-luku: Lean-periaatteet otettiin käyttöön ohjelmistotuotannossa
- Kantateos: M. Poppendieck, T. Poppendieck: *Lean Software Development – An Agile Toolkit*. Addison-Wesley, 2003.

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

227

Scrumiin sopivia XP:n käytäntöjä 2

- ◆ Jatkuva integrointi
 - kaikki hyväksytyt koodit integroidaan ja testataan jatkuvasti erillisessä integrointijärjestelmässä
 - integrointijärjestelmä toimii 24/7-silmukassa, jossa käännetään koodi sekä suoritetaan kaikki yksikkötestit ja kaikki/useimmat hyväksymistestit
- ◆ Yhteinen koodin omistajuus
 - kuka tahansa tiimin jäsen on velvollinen korjaamaan löytämänsä koodivirheen
 - tiimiläisten on seurattava yhtenäistä koodausstandardia
- ◆ Yksinkertainen suunnittelu
 - koodi suunnitellaan ja toteutetaan nykyistä julkaisua varten
- ◆ Säännöllinen refaktorointi
 - koodia yksinkertaistetaan ja siivotaan säännöllisesti, tavoitteena minimaalinen ja helposti ymmärrettävä koodikanta

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

225

Ohjelmistotuotannon Lean-periaatteet 1

1. Jätteen poistaminen (eliminate waste)
 - ❖ jäte: kaikki se, mikä ei tuota arvoa asiakkaalle
 - ❖ tavoitteena poistaa ohjelmistokehityksestä kaikki turha työ
2. Jatkuva laadunvarmistus (build quality in)
 - ❖ virheiden välttäminen koko kehitysprosessin ajan, ei vasta (erillisessä) testausvaiheessa
3. Tietämyksen luominen (create knowledge)
 - ❖ ohjelmiston kehittäminen asteittain tarkentamalla vaatimusten, arkkitehtuurin, koodin yms. yksityiskohtia ei kiinnitetä ennen kuin kehitystiimillä on riittävästi siihen tarvittavaa tietämystä

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

228

Ohjelmistotuotannon Lean-periaatteet 2

4. Päätöksenteon lykkääminen (defer commitment)
 - ❖ (lopullisten) päätösten tekeminen vasta viime hetkellä, tarjolla olevien vaihtoehtojen perusteella
 - ❖ tavoitteena välttää jo tehdyn työn peruuttamista
5. Nopeus (deliver fast)
 - ❖ tuoteversioiden toimittaminen asiakkaille niin usein ja nopeasti, etteivät he ehdi muuttaa mieltään
6. Tiimityö (respect people)
 - ❖ ohjelmistojen kehittäminen autonomisissa tiimeissä, joilla on huipputasoinen johtajat
7. Kokonaisuuden optimointi (optimize the whole)
 - ❖ ei yksittäisten vaan tuotantoprosessin kaikkien vaiheiden ja niiden välisten siirtymien tehostaminen

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

229

Kanban

- ❖ **Kanban:** työtehtävää kuvaava kortti
- ❖ **Kanban-taulu (Kanban board):** tuotelinjaa, tehtäväketjua tai tuotantoprosessia kuvaava taulu
 - sisältää kaikkia tehtäviä kuvaavat Kanban-kortit
 - kortit on sijoitettu sarakkeisiin, jotka vastaavat tuotelinjan, tehtäväketjun tai tuotantoprosessin eri vaiheita
 - kortteja siirretään sarakkeesta toiseen sitä mukaa kun työ etenee
 - korteissa kuvataan tyypillisesti tehtävä, sen tekijät ja sen tekemiseen arvioitu työaika tai -aika
 - sarakkeille on määritelty yläraja niihin sijoitettavissa olevien korttien määrälle (so., samassa vaiheessa yhtä aikaa olevien tehtävien määrälle)
 - esimerkiksi korttien väreillä voi kuvata niitä vastaavien tehtävien vaihetta (aloitettu, kesken, valmis)

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

232

Lean-jäte 1

1. Osittain tehty työ (partially done work)
 - ❖ ohjelmistotuotteen osa tai prosessin välituotos, jota pitää jatkuvasti päivittää
 - ❖ tyypillisiä esimerkkejä: liian aikaisin jäädytetyt vaatimukset, integroimaton ohjelmakoodi, testaamaton koodi, dokumentoimaton koodi
2. Ylimäärä (extra features)
 - ❖ sellaiset ohjelmistoon lisätyt palvelut ja viritykset, joita asiakas ei tarvitse
3. Vanhan toisto (relearning)
 - ❖ joskus aiemmin tehdyn ja sittemmin unohdetun työn mieleen palauttamista ja uudelleen tekemistä

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

230

Kanban-taulu

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

233

Lean-jäte 2

4. Täysi heprea (handoffs)
 - ❖ sellaiset ohjeet tai dokumentit, joita niiden vastaanottaja ei pysty ymmärtämään
5. Poukkoilu (task switching)
 - ❖ jatkuvaa siirtymistä hommasta toiseen tai useamman homman hoitamista yhtä aikaa
6. Viivästyksiset (delays)
 - ❖ muuta työtä tekevien odottamista, joko antamaan neuvoja tai osallistumaan seuraavaksi vuorossa olevaan työtehtävään
7. Virheet (defects)
 - ❖ vasta prosessin myöhemmissä vaiheissa havaittavat, etsittävät ja korjattavat virheet ohjelmakoodissa

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

231

Lean: käyttöönotto 1

Kokonaisuuden optimointi

1. Ota lean-periaatteet käyttöön koko prosessissa mm. nimeämällä arvoketjusta vastaava tiimi
2. Ota käyttöön arvoketjun mittarit
3. Vähennä vaiheesta toiseen siirtymisestä aiheutuvaa yleisrasitetta arvoketjussa ja prosessissa

Tiimityö

4. Kouluta tiiminjohtajia
5. Siirrä vastuut ja päätösvalta organisaatiossa mahdollisimman alas (tiimeille)
6. Korosta laatua ja ammattitilpeyttä mm. poistamalla rutiinityöt ja liian tiukat takarajat sekä antamalla aikaa testaukselle

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen laatu

234

Lean: käyttöönotto 2

Nopeus

7. Työskentele pienissä erissä ja lyhyissä iteraatioissa
8. Älä käynnistä uutta työvaihetta ennen kuin edellinen on valmis
9. Älä keskity resurssien tehokkaaseen käyttöön vaan mahdollisimman nopeaan tuotantoon

Päätöksenteon lykkääminen

10. Älä jää odottelemaan täydellistä vaatimusmäärittelyä vaan tuota vaatimuksia rinnakkain kehitystyön kanssa
11. Murra ohjelmiston arkkitehtoniset riippuvuudet
12. Kehitä rinnakkain useita mahdollisia ratkaisuvaihtoehtoja äläkä kiinnitä niistä yhtäkään ennen kuin olet täysin varma

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen
laatu

235

Agile vs. Lean 1

• Sekä agile että lean:

- käyttäjätarinat
- refaktorointi
- testivetoinen kehitys ja automatisoitu testaus
- pariohjelmointi
- jatkuva koodin integrointi
- versionhallinta
- katselmoinnit ja tarkastukset
- lisäävä (inkrementaalinen) kehitys
- lyhyet iteraatiot
- sisäisten ja ulkoisten julkaisujen erottaminen toisistaan
- asiakaslähtöinen vaatimusten priorisointi
- aikaikkunat
- vastuulliset ja itsenäiset tiimit
- yhteiset työtilat

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen
laatu

238

Lean: käyttöönotto 3

Tietämyksen luominen

13. Varmista, että ohjelmistoa voidaan kehittää arkkitehtonisesti itsenäisinä moduuleina, joista kullakin on vastuutiimi
14. Anna tiimeille aikaa kehittää omaa toimintaansa ja järjestä tiimien yhteisiä kehittämistilaisuuksia
15. Järjestä ongelmanratkaisun koulutusta

Jatkuva laadunvarmistus

16. Kehitä ohjelmistoa testivetoisesti ja integroi koodia jatkuvasti
17. Automatisoi rutiinitehtävät, kuten testiajot ja versionhallinta
18. Siivoa ohjelmakoodia, testitapauksia ja dokumentaatiota refaktoroiden niitä säännöllisesti

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen
laatu

236

Agile vs. Lean 2

• Agile muttei lean:

- aina läsnä oleva asiakas
- koodausstandardit
- koodin yhteisomistajuus
- (arkkitehtoninen) suunnittelupeli
- 40 tunnin työviikko
- päivittäiset kokoukset

• Lean muttei agile:

- moduulien arkkitehtoninen riippumattomuus
- arvoketju ja sen hallinta
- pääsuunnittelija (chief engineer)
- Kanban-taulu

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen
laatu

239

Lean: käyttöönotto 4

Jätteen poistaminen

19. Varmista, että tiimit varmasti ymmärtävät, mitä asiakkaat haluavat, ja keskittyvät oikeiden tuotteiden kehittämiseen
20. Älä tuota mitään muuta kuin arvoa asiakkaille
21. Koodaa vähemmän ja julista mutkikkuus pannaan

Kevät 2015

Ohjelmistoprosessit ja ohjelmistojen
laatu

237