

Projektarbete

Grunder

Projektarbete

Hur gör man på Spotify, på ett modernt ICT-företag?

Se "[Spotify Engineering Culture](http://labs.spotify.com/2014/03/27/spotify-engineering-culture-part-1/)" (film)

Kursmål, lärandemål

Kursens övergripande mål är att ge kunskaper om ingenjörsmässiga arbetsmetoder och att ge grundläggande färdigheter i att använda olika ingenjörsverktyg, med betoning på **projektmetodik**, presentationsteknik och datorn som arbetsverktyg.

Det innebär att studenten efter genomgången kurs skall kunna:

- **beskriva och jämföra olika typer av utvecklingsprocesser/projektprocesser.**
- **kunna delta i, och på ett strukturerat sätt, genomföra ett enkelt projekt i grupp om max 8 studenter.**
- **för enklare problem tillämpa viktiga verktyg och metoder som stödjer vald utvecklingsprocess.**
- **reflektera över genomfört projekt ur angivna aspekter.**
- övning i rapportskrivning.
- kunna tillämpa metoder för muntlig presentationsteknik.
- kunna skapa en enkel hemsida för att presentera resultat och dela information.
- kunna studieplanera enligt vald personlig modell
- kunna reflektera över sin framtida yrkesroll ur olika aspekter.
- kunna ange några perspektiv på "hållbar utveckling" som är relevant för en ingenjör.
- kunna ange några etisk/moraliska aspekter som är relevant för en ingenjör.
- kunna reflektera över gruppdynamiska skeenden i en projektgrupp.

Läraktivitet

- Föreläsning/lektion
- Projektarbete i grupp
- Lektion/handledning
- Kursbok
- Egna studier

Syfte med denna föreläsning

- Introduktion till projektarbete - **överblick**
 - Ta upp delar ur kursboken ur (kapitel 1, 8-12),
 - men även annat
- Tips
- Läs boken!
Det mesta tas inte upp nu

Hur vi jobbar tillsammans

<https://www.studentlitteratur.se/campusproducts/arbetaiprojekt/index.html>

Ur Arbeta i projekt – individen, gruppen, ledaren. © Sven Eklund

Generell projektmodell

Ur Arbeta i projekt – individen, gruppen, ledaren. © Sven Eklund

Projektmodeller IT, grundläggande

- Koda och fixa "happy hacking"
- Vattenfall (den klassiska modellen)
- Iterativ och inkrementell
 - Lättrörlig – "agilt" (agile), "Scrum", "Kanban", XP (eXtreme Programming), RUP, UP, ...

"Koda och fixa" – "happy hacking"

- Hanterar inte problemen vid utveckling
- Kan ändå användas ibland:
 - Ingen overhead => snabb.
 - Kräver ingen process kunskap => oerfaren personal kan användas
 - Användbar för små subprojekt där koden strax skall kastas (GUI-prototyp... Graphical User Interface)

Vattenfallsmodellen

Vattenfallsmodellen

Vattenfallsmodellen

- Också känd som:
 - Den klassiska livscykelmodellen
 - "Once-through"
 - "Big bang integration".
 - Sekventiell process
- Processen flödar bara i en riktning, varav namnet vattenfall.
 - Det *går* att gå tillbaka, men det kostar. Processen är byggd på att man inte får en chans till att revidera innevarande steg senare varför man lägger ned mycket energi på att få allt rätt från början innan man går till nästa steg...

Vattenfallsmodellen - positivt

- Indelning i discipliner (=faser) =>
 - möjligt att dela upp arbete mellan utvecklare.
- Arbetsuppdelningen =>
 - utvecklare kan specialisera sig.
 - kallas in när de behövs
- Seniora utvecklare i de tidiga faserna =>
 - de som vet hur det skall se ut och göras
 - juniora utvecklare kan vara produktiva... i de senare faserna

[DeGrace 1990]

Vattenfall - problem

- **Förståelse för problemet** nås ofta först efter vi börjat med lösningen
 - Krav är vanligen ofullkomliga;
"I Know It When I See It" (IKIWISI)...
- **Osynlig produkt** till slutet av projektet.
 - Fokus på projektet (dokument) ej på produkten (kod).
 - Slutanvändarens feedback kommer för sent
 - Det tar lång tid innan problem syns
- **Seniora utvecklarna drar vidare** efter de tidiga faserna... vem skall då de juniora fråga?

[DeGrace 1990]

Vattenfall – fler problem

Vattenfall - problem

[Wenell 2001, s 48, modif]

Vattenfall, risker elimineras sent!

Vattenfall, användningsområde

- Kan användas när:
 - kraven är väl kända och
 - arkitekturen är väl känd och
 - det finns tillräckligt med kalendertid för att arbeta sekventiellt
- Exempel på rimligt användande:
 - anpassning av en produkt ur en produktlinje till en viss kund
 - detta har vi gjort förr

[DeGrace 1990, Boehm 2000 s 8,]

Åtgärda problemen med vattenfall

Dela upp problemet i mindre bitar och lös bit för bit ("Divide and conquer")

Vattenfallsmodellen

Iterativt & inkrementellt

Fritt efter: [Weinberg 1982 s 93]

Iterativ och inkrementell utveckling

Attackera (möt) riskerna

Riskreducering

[Kroll 2003, fig 2.1]

Iterativ och inkrementell utveckling - fördelar

Iterativ och inkrementell utveckling

Produktdemonstration efter varje iteration!

Litet system

Större system

Iterativ och inkrementell utveckling

- Lämpar sig för kravförändringar
 - Slår bara fast de kraven som ska byggas närmaste framtiden
- Kontinuerlig integration =>
 - tidigare feedback på arkitektur/designmissar
 - tidigare användarfeedback: "Rätt produkt?"
 - lättare hitta orsak till buggar
- Risker upptäcks/fixas under tidiga integrationer

Iterativ och inkrementell utveckling kan vara svårstyrd

Processen riskerar bli svårstyrd / osynlig,
inga naturliga milstolpar

*Ingen uppföljning –
allt flyter*


```
While (System Not Ready) {  
  Lite på kraven  
  Lite design  
  Lite kod och testning  
  Integrering  
}  
Förvaltning
```


Ta grepp om den iterativa processen

- Styr upp *hela processen*
 - Faser med milstolpar/grindar
 - i XP = release
 - Iterationer inom faserna
 - Mål för varje iteration
- Styr upp *varje iteration*
 - I XP = fast längd ("timebox") + iterationsplanering i början av varje iteration
 - (*Förslag, jobba veckovis i ert projekt*)

Ta grepp om den iterativa processen – exempel RUP

Spektrum mellan feedbackdriven (lättrörliga) och förutsägelsesdriven ("plandrivna")

Principer för lätttrörlig utveckling

- Viktigast är att *göra kunden nöjd*
- *Välkomna kravförändringar*
- Verksamhetskunniga och utvecklare *arbetar tillsammans*
- Självgående och ansvarstagande *individer*
- Kommunikation *ansikte mot ansikte*
- *Fungerande produkt/system* är det främsta måttet på framsteg.
- Agile verkar för *uthållig utveckling*
- *Teknisk elegans och bra design*
- Enkelhet - konsten att *göra rätt saker*, varken mer eller mindre.
- *Självorganiserande team*
- Gruppen utvärderar och *anpassar regelbundet sitt arbetssätt* för att förbättra sin effektivitet.

Extreme Programming är

ett sätt att utveckla mjukvara och fokuserar på:

- Excellent användning av *programmeringstekniker*
- Tydlig *kommunikation*
- *Lagarbete* (teamwork)
 - att komma förbi "Jag vet bättre än alla andra och därför behöver jag bli lämnad ensam för att vara den bästa"

[Beck 2004, kapitel 1]

Extreme Programming (XP)

[Beck 2000]

Tag vanliga "sunda förnufts-principer" och använd dem *extremt* => namnet.

- *Kodgranskning* är bra...
 - granska ständigt (parprogrammering)!
- *Testning* är bra...
 - testa ständigt (bygg testerna först)
- *Integrationstest* är viktigt...
 - integrera och testa flera gånger varje dag!

[Beck 2000 s xv]

Tag vanliga "sunda förnufts-principer" och använd dem *extremt* => namnet.

- *Design* är viktig...
 - designa dagligen (refactoring)!
- *Enkelhet* är bra...
 - var nöjd med det enklaste som fungerar!
- *Arkitektur* är viktig...
 - alla jobbar med att förfina arkitekturen ständigt!
- *Små iterationer* är bra...
 - gör iterationerna korta

[Beck 2000 s xv]

Metoder

SCRUM, Kanban – poppis nu

- Lean software development
- RUP (Rational Unified Process)
- Extreme programming
- Crystal Clear
- DSDM
- SCRUM (en term från ryggbly)
- MSF Agile (Microsoft Solution Framework for Agile Software Projects)
- Kanban
- SEMAT – ny (Software Engineering Method and Theory)
- ...

Agilt arbetssätt – några bilder Jobba ihop

Fig 10-1
Agile Software Development. Evaluating the Methods for
Your Organization [Artech House 2005]

TO DO	Checked Out	Tests Passed
<p>Story 1 3x Authenticate User Based on retina Scan of left eye</p> <p>Story 2 2x Present actions authorized to roles user granted along with notifications of pending approval requests</p> <p>Story 7 1x Restore original settings after 15 minutes of inactivity unless the absence is excused</p> <p>Story 11 When User Selects and the user is paid in full request, present del-issues and budget evasions.</p> <p>Story 4 1x Enable Selective memory for Refuse all requests for losses involving poorly the total amount must be compensated work with the is one or for a multiple clear goal of doing less of it of 17.</p>	<p>Story 7 2x Match the color of the background to the mood of the user as determined by the login retinal scan.</p> <p>Story 5 1x Report the total amount remaining in the 10 largest accounts every 5 minutes.</p> <p>Story 3 2x Remove any remaining balance Joshua in the smallest three account and credit it to the biggest two accounts in the repository.</p> <p>Story 16 3x If the user says pretty please, undo the last action but log the action for later use when system is in a bad mood</p> <p>Story 12 1x Convert any money to a currency of the users choice but debit a 2% fee for each conversion and credit to the largest account</p>	<p>Story 6 2x Increase interest payments to the 5 largest accounts by 5% of the current rate.</p> <p>Story 9 2x Set service fees to 5% for all accounts less than \$500,000 unless the balance is a multiple of 3.</p>

Projektets åtagande – "lås inte alla hörn"

- Om "Funktion" hålls "öppen"
 - Krav enl MoSCoW (i TimeBox)
 - Must
 - Should
 - Could
 - Won't /Wanted

Go to www.govote.at and use the code **86 74 09**

Reflektionsseminarie - arbetssätt

[Cockburn 2005, fig 3-6 modif]

Reflektionsseminarie - arbetsätt

Keep These	Try These
Iteration Planning Daily Stand Ups Automated regression tests.	Document reflections to improve on from iteration planning meeting & keep it up. Side by side programming PP, post-standup to lunch T-W
TABLE: (ideas for next time) Dual checkin Reversing system every 2 wks Get a test coverage tool.	Review these in one month (mid-March) Post Backlog List of Tasks Hold iteration planning meeting Monday afternoon.
<u>Problems</u> Two-level iterations Agile Project in a non-agile timeline WebX deployment didn't show real user problems → No "friendly user" to review SW.	

Reflektera 15-60 minuter i hela teamet för att hitta sätt att förbättra arbetssättet. Gör det en gång i veckan, varannan vecka eller en gång i månaden. Behövs mer/oftare i början av ett projekt.

[Cockburn 2005, kapitel 3]

Rekommendation för projektet

- Starta med Kravspecifikation och Projektdefinition
 - Kravspecifikation, se mall
 - Funktionella krav
 - Hitta motståndare
 - Köra svänga backa (hoppa)
 - "Knuffa" motståndare
 - Inte köra ut från banan
 - Ickefunktionella krav
 - Låg tyngdpunkt – svår att välta
 - Programmering i C
 - Framdrivning – vilka hjul
 - Storlek, vikt,
 - Speciella krav
 - Krav för godkänt i kursen
 - Webbsida
 - Handledningsmöten (förberedelser)
 - Inlämningar, deadlines
 - Mm
 - Tävlingsregler

Checklista/mall för en kravspecifikation

Rubrikerna nedan är en bra mall eller checklista när man tar fram en typisk kravspecifikation. Rubrikerna och omfattningen varierar dock kraftigt mellan olika projekt.

Bakgrund & Syfte

Varför detta projekt? Vilka är det bakomliggande behoven? Vilka förutsättningar, befintliga system och organisationer finns? I vilket sammanhang genomförs projektet?

Översikt – problem och organisation

Specificera Effektmål, Resultatmål och Målgrupper. Beskriv projektets organisation, olika roller och ansvar (uppdragsgivare, användare, leverantörer, etc).

Funktionella krav

Gör en detaljerad, mätbar och strukturerad uppdelning av kraven / resultatmålen. Beskriv de funktioner och tjänster som projektresultatet ska kunna utföra.

Ickefunktionella krav

Ange eventuella förutsättningar, villkor och restriktioner för resultatmålen/funktionskraven.

Dokumentation

Vilken dokumentation följer med leveransen (handböcker, ritningar, algoritmer, beräkningar, källkod, etc).

Leveransvillkor

Pris, betalningsplan, tidpunkter för leverans, driftsättning, garantier, service, underhåll, utbildning och rättigheter (till lösningar och resultat).

Speciella krav

Krav på beställaren : leverans & tillgång till material/utrustning, delaktighet vid tester och granskningar. Specificera eventuella krav på sekretess.

Rekommendation för projektet

- Starta med Kravspecifikation och Projektdefinition
 - Projektdefinition, se mall
 - Jobba iterativt,
 - Veckovis
 - Varje iteration ett "vattenfall"
 - Mål för iterationer
 - Reflektion varje fredag?
 - Delgivning och presentation inom gruppen
 - Jobba inkrementellt
 - Varje iteration har en "produkt demo"
 - Ansvarsområden
 - Riskhantering
 - Låt risker styra planering, attackera risker
 - Låt Projektdefinitionen bli projektplan, tillfoga
 - WBS
 - PERT-schema
 - Gantt

SVEN EKLUND: ARBETA I PROJEKT – INDIVIDEN, GRUPPEN, LEDAREN

BLAD 1/2

Checklista/mall för projektdefinitionen (projektplanen)

Rubrikerna nedan är bra utgångspunkter för att ta fram en täckande projektdefinition (projektplan). Syftet med projektdefinitionen är att internt i projektgruppen skapa en gemensam bas och överblick över hur man vill genomföra projektet.

Bakgrund (syfte, översikt)

I vilket sammanhang genomförs projektet? Förutsättningar, syfte, befintliga system och organisationer.

Mål

Effekt mål, resultatmål och projektmål. Om möjligt, prioritera dem och formulera dem S.M.A.R.T.

Organisation

Beskriv de grupperingar, roller och Uppdragsgivare, Styrgrupp, Referent, Projektgranskare och Övriga resurser

Intressenter

Beskriv de personer och organisationer utan att de ingår i projektet, samt viktiga Användare, Fackföreningar, Sponsorer och Medverkande (information, insyn, kr

Tid och resursplan

Vilka huvudfaser finns i projektet och vilka är de viktigaste deadlines, granskningar).

Planera in de mest centrala resurserna i detalj.

Kostnadsplan

Identifiera och uppskatta kostnader för projektet och övrigt.

SVEN EKLUND: ARBETA I PROJEKT – INDIVIDEN, GRUPPEN, LEDAREN

BLAD 2/2

Risikanalyser

Lista och analysera de risker som finns runt projektet med avseende på deras inverkan (låg-hög) och hur sannolika de är (lite-mycket). Formulera åtgärder (förebyggande och reaktiva) för att hantera de risker som både är sannolika och allvarliga för projektet.

Förändringsplan

Planera hur förändringar ska hanteras under projektet. Vilka kan föreslås, godkännas respektive genomföras förändringar? Dra upp riktlinjer för genomförande av förändringar samt checklistor för att kontrollera deras genomförande.

Dokumentplan

Vilka dokument ska tas fram, av vem och vem godkänner dokumenten? Hur arkiveras, distribueras och uppdateras/makuleras dokumenten (omfattar även ritningar, programkod och liknande)? Anvisa verktyg och mallar.

Utbildningsplan

Vilket utbildningsbehov finns, för vilka och när under projektet? Ange avsatta resurser för utbildning (tid, pengar, utrustning, personer).

Rapportering & granskningar

När och vad ska rapporteras för vilka? Finns granskningar inplanerade? Ange ansvariga personer.

© FÖRFATTAREN OCH STUDENTLITTERATUR

Rekommendation för projektet

(Ange i projektdefinitionen)

- Hitta tider att jobba ihop! Bokför i projektdefinitionen
 - Så många tider som möjligt, sedan kan man ställa in
- Jobba med brainstorming, utnyttja att ni är flera
- Kommunicera med varandra
 - Meddela frånvaro
 - Be om hjälp av varandra
 - Kräv information och förklaring (interna presentationer)
 - Ta ansvar
- Minnesanteckna för att undvika missförstånd
 - "det var inte vad vi sa"
 - "skulle jag göra det?"
- Ingen i denna kurs har lyckats med Microsoft Project
 - Använd Excel och Word?
- Om dokument
 - Ofta är processen att ta fram dokument viktigare än dokumentet självt!
 - Välj dokument som ger nytta i någon form!

Slutsatser

- Det finns problem med projekt
- Processer och metoder hjälper till att motverka problemen
- Det gäller att *välja* =>
 - kunskap om processer projektmodeller, metoder...; fördelar, nackdelar och till vad de passar är essentiellt
- Varje projektmetod/ramverk måste *anpassas* till:
 - din egen *organisation*
 - problem*domänen* och
 - ditt *projekt*
- *Beskriv metod i projektdefinitionen*

Frågor ?