

Joonas Partanen

MAEMO 5 JA WINDOWS PHONE 7 –
SOVELLUSKEHITYSPROSESSIEN VERTAILU

MAEMO 5 JA WINDOWS PHONE 7 –
SOVELLUSKEHITYSPROSESSIEN VERTAILU

 Joonas Partanen
 Opinnäytetyö
 26.8.2011
 Tietotekniikan koulutusohjelma

Oulun seudun ammattikorkeakoulu

3

TIIVISTELMÄ

OULUN SEUDUN AMMATTIKORKEAKOULU TIIVISTELMÄ

Koulutusohjelma Opinnäytetyö Sivuja + Liitteitä

Tietotekniikka Opinnäytetyö 41 + 0
Suuntautumisvaihtoehto Aika

Ohjelmistojen kehitys 2011
Työn tilaaja Työn tekijä

Nokia Oyj, Devices R&D Joonas Partanen
Työn nimi

Maemo 5 ja Windows Phone 7 – Sovelluskehitysprosessien vertailu
Avainsanat

Maemo, Qt, QML, WP7, Windows Phone 7, XAML, C#, ohjelmistokehitys

Opinnäytetyön tarkoituksena oli vertailla Maemo- ja Windows Phone 7

-mobiilikäyttöjärjestelmiä sovelluskehittäjän näkökulmasta. Työn tavoitteena oli

toteuttaa musiikkisoitinsovellus molemmille alustoille ja samalla tutustua

alustoihin ja niiden tarjoamiin mahdollisuuksiin.

Työn ensimmäisessä vaiheessa toteutettiin musiikkisoitinsovellus Maemolle,

koska sille sovelluskehitys oli jo ennestään tuttua, ja toisessa vaiheessa

vastaavilla toiminnallisuuksilla varustettu soitin Windows Phone 7:lle. Työn

raportointi on jaettu kolmeen osaan. Ensimmäisessä osassa on esitelty työn

toteutuksessa käytettävät tekniikat, toisessa osassa on esitetty itse työn

toteutus ja kolmannessa osassa vertaillaan alustoja työn aikana kertyneiden

kokemuksien perusteella.

Työn tuloksena saatiin toteutettua lähes samoilla toiminnallisuuksilla varustetut

musiikkisoittimet molemmille alustoille. Työn toteutuksen aikana myös

muodostui selkeä näkemys molemmista alustoista, niiden eroista ja niiden

tarjoamista mahdollisuuksista. Molemmista alustoista paljastui sekä hyviä että

huonoja puolia, ja onkin mahdottomuus suoranaisesti sanoa kumpaakaan

alustaa paremmaksi.

4

ABSTRACT

OULU UNIVERSITY OF APPLIED SCIENCES ABSTRACT

Degree programme Thesis Pages + Appendices

Information Technology
Bachelor
thesis

 41 + 0

Line Date

Software development 2011
Comissioned by Author

Nokia Oyj, Devices R&D Joonas Partanen
Thesis title

Comparing the software development process between Maemo 5 and Windows
Phone 7
Keywords

Maemo, Qt, QML, WP7, Windows Phone 7, XAML, C#, software development

The purpose of this bachelor’s thesis was comparing the software development

process between Maemo and Windows Phone 7 from application developer’s

point of view. The objective was to implement a music player for both platforms.

Work in the first phase was the music player for Maemo and on the next phase

for Windows Phone 7. This document is divided into three parts. At the first part

is presented all the techniques used on the project. At the second part is

presented the development process of both music players and the third part

contains a comparison of platforms.

Result of the work became a music player for both platforms and both have

basically same functionality. During the execution of the work also consisted of

a clear vision of platforms, their differences and the opportunities they offer.

Both platforms revealed the strengths and weaknesses and it’s hard to say

which one is better.

5

ALKULAUSE

Tämä opinnäytetyö on Nokia Oyj:lle tehty työ, jossa vertaillaan

sovelluskehitysprosessia Maemo- ja Windows Phone 7 -käyttöjärjestelmälle.

Työn ohjaajana Nokialla toimi product manager Aarne Taube, ohjaavana

opettajana lehtori Eero Nousiainen ja kielenohjaajana lehtori Tuula Hopeavuori.

Kiitokset työn aiheen tarjoamisesta kuuluvat Nokialle ja koko työn

valmistumisesta kaikille yllä mainituille henkilöille.

Oulussa 26.8.2011

Joonas Partanen

6

SISÄLLYS

TIIVISTELMÄ ... 3

ABSTRACT .. 4

ALKULAUSE .. 5

SISÄLLYS .. 6

SANASTO .. 8

1 JOHDANTO ... 9

2 TAUSTAT JA LÄHTÖKOHDAT ... 10

3 OHJELMISTOKEHITYS MAEMOLLE ... 11

3.1 Maemo .. 11

3.2 Menetelmät ja työkalut .. 12

3.3 Julkaisu ... 14

4 OHJELMISTOKEHITYS WINDOWS PHONE 7:LLE 17

4.1 Windows Phone 7 -käyttöjärjestelmä .. 17

4.2 Menetelmät ja työkalut .. 18

4.3 Julkaisu ... 20

5 SCRUM – KETTERÄ KEHITYSMENETELMÄ .. 21

5.1 Scrum-prosessi ... 21

5.2 Roolit ... 22

5.3 Dokumentit .. 23

6 TOTEUTUS ... 27

6.1 Vaatimusmäärittely ... 27

6.2 Suunnittelu .. 28

6.3 Maemo 5 ... 29

6.3.1 Arkkitehtuuri ... 29

6.3.2 Toteutus ... 30

6.3.3 Testaus .. 32

6.3.4 Julkaisu .. 33

6.4 Windows Phone 7 ... 33

6.4.1 Arkkitehtuuri ... 33

6.4.2 Toteutus ... 34

7

6.4.3 Testaus .. 35

6.4.4 Julkaisu .. 36

7 VERTAILU ... 37

7.1 Kehitystyökalut .. 37

7.2 Toteutus .. 37

7.3 Julkaisu ... 38

8 YHTEENVETO .. 39

LÄHTEET ... 40

8

SANASTO

DreamSpark Palvelu joka tarjoaa Microsoftin kehitystyökalut ilmaiseksi

opiskelijoille

GTK+ GIMP Toolkit. Graafinen käyttöliittymäkirjasto, jolla voidaan

toteuttaa sovelluksiin käyttöliittymiä useille eri käyttöjärjestelmille

.NET Microsoftin kehittelemä ohjelmistokomponenttikirjasto

QML Kuvauskieli käyttöliittymien toteuttamiseen Qt-sovelluksille

Qt Alustariippumaton sovelluskehitysympäristö

SDK Software Development Kit. Paketti joka sisältää kaikki

sovelluskehityksessä tarvittavat työkalut

WP7 Windows Phone 7 -mobiilikäyttöjärjestelmä

XAML Extensible Application Markup Language. Microsoftin kehittämä

struktuurinen kuvauskieli

9

1 JOHDANTO

Työn tarkoituksena oli vertailla sovelluskehitysprosessia Maemo- ja Microsoft

Windows Phone 7 -mobiilikäyttöjärjestelmien välillä Maemo-osaajan

näkökulmasta. Työn ensimmäisessä vaiheessa toteutettiin musiikkisoitin-

sovellus Maemo 5 -käyttöjärjestelmälle ja toisessa vaiheessa samoilla

toiminnallisuuksilla varustettu musiikkisoitinsovellus Microsoft Windows Phone

7 -käyttöjärjestelmälle (WP7). Sovelluskehityksestä Maemolle oli jo kertynyt

runsaasti kokemusta aikaisemmin harjoitteluprojektien kautta, mutta Windows

Phone 7 -ohjelmointi oli käytännössä kokonaan uusi ympäristö ja vaati

opiskelua. Sovelluskehitysprosessin vertailussa vertailtiin ohjeita,

dokumentaatiota, työkaluja ja kaikkea, mikä vaikuttaa sovelluskehityksen

helppouteen ja houkuttelevuuteen.

Tarkoituksena oli toteuttaa musiikkisoitinsovellus Maemolle Qt:n ja QML:n

avulla. Toiminnallisuudet toteutettiin käyttämällä ohjelmointikielenä C++:aa ja

käyttöliittymän toteutukseen käytettiin QML:ää. Windows Phone 7:lle sovellus

oli tarkoitus toteuttaa Silverlightin avulla ja ohjelmointikielenä sille oli C#.

Tämä dokumentti on jaettu kolmeen osaan. Ensimmäisessä osassa on esitelty

työn lähtökohtia, molemmat alustat ja ketterä kehitysmenetelmä Scrum.

Toisessa osassa on kuvattu musiikkisoitinsovellusten toteutusvaihe molemmille

alustoille ja sen jälkeen kolmannessa osassa olen vertaillut alustoja omien

mielipiteiden ja kokemuksien pohjalta.

10

2 TAUSTAT JA LÄHTÖKOHDAT

Työ oli jatkoa opiskeluihin liittyville harjoitteluprojekteille, jotka olin tehnyt

samassa paikassa. Aiemmissa projekteissa kohdeympäristönä oli Maemo 5,

jolle toteutettiin sovelluksia Qt:n avulla ensimmäiset kaksi projektia, ja

kolmannessa projektissa käyttöön otettiin myös QML-kuvauskieli

käyttöliittymien toteutukseen.

Idea työn aiheelle syntyi, kun Nokia ilmoitti strategiamuutoksestaan ja otti

Windws Phone 7 -käyttöjärjestelmän (WP7) ensisijaiseksi strategiaksi

älypuhelimissaan. Sen vuoksi katsottiin, että oli ajankohtainen aihe vertailla

Maemo 5:n ja Windows Phone 7:n sovelluskehitysprosesseja, tarjolla olevia

työkaluja ja kaikkea, mikä liittyy sovelluskehitykseen kyseessä oleville alustoille.

WP7:lle ohjelmoinnista ei ollut kokemusta aikaisemmin kertynyt, mutta

vanhemmalle Windows Mobile 6 -käyttöjärjestelmälle oli koulussa joitain

harjoitustöitä tehty. Koulussa tehdyissä harjoitustöissä ei kuitenkaan käytetty

uudemmassa käyttöjärjestelmässä käytössä olevaa XAML-kuvauskieltä

käyttöliittymien toteutukseen, joten sen joutui työn aikana opettelemaan

perusteista alkaen. Lähtökohtina siis Qt-ohjelmointi (ja QML) oli hyvin hallussa

ja C#-ohjelmoinnista olivat perusteet hallussa, mutta vähän päässeet

unohtumaan.

Työn toteutusvaiheessa oli tavoitteena tutustua ketterään kehitysmenetelmään,

Scrumiin. Scrum-prosessia käytettiin hieman soveltaen, koska työn tekemiseen

ei osallistunut suurempaa tiimiä. Esimerkiksi päivittäiset Scrum-palaverit ja

tehtävien toteutukseen kuluvan ajan arvioinnit jätettiin pois kokonaan.

11

3 OHJELMISTOKEHITYS MAEMOLLE

Tässä luvussa esitellään Maemo-käyttöjärjestelmä, menetelmät ja työkalut

sovellusten toteuttamiseen sekä Maemo-sovellusten julkaisuprosessi.

3.1 Maemo

Maemo on Nokia Oyj:n aloittaman ja Maemo-yhteisön vetämän avoimen

lähdekoodin projektin (open-source project) kehittelemä Linux-pohjainen

mobiilikäyttöjärjestelmä, joka on suunniteltu toimimaan high-end-

mobiilitietokoneilla, kuten Nokia N900 (Maemo background. 2011). Maemo

koostuu suurimmaksi osaksi avoimen lähdekoodin periaatteella toteutetuista

osista. Käyttöjärjestelmän päällä pyörii Hildon-niminen käyttöliittymä, joka on

optimoitu toimimaan kosketusnäytöllä varustetuissa laitteissa. Koska kyseessä

on avoimen lähdekoodin projekti, voi koko Maemo-yhteisö muuttaa ja tuottaa

uusia ominaisuuksia Maemolle. Maemon eri hierarkiatasot on esitetty kuvassa

1. (Maemo.org. 2011, linkit Intro -> Software Platform.)

KUVA 1. Maemon hierarkiatasot (Maemo.org. 2011, linkit Intro -> Software

Platform)

12

Ensimmäinen Maemo-käyttöjärjestelmällä varustettu laite julkaistiin

marraskuussa 2005. Laite oli Nokia 770 Internet Tablet. Laite mahdollisti

internetin käytön WLANin kautta. Seuraava Maemo-laite oli Nokia N800

Internet Tablet, joka käytti Maemo 3 -versiota. Laite mahdollisti Skype/VoIP-

puhelut WLANin kautta. Seuraava Maemoa käyttävä laite oli Nokia N810, joka

käytti Maemon 4. versiota. Laitteessa oli täysi QWERTY-näppäimistö, Mozilla-

pohjainen internet-selain, GPS ja tuki GoogleTalkille. (Maemo.org. 2011, linkit

Intro -> Evolution Of Maemo.)

Maemo 5 oli iso askel Maemon kehityksessä. Viidenteen versioon Maemon

käyttöliittymä uudistettiin kokonaan toimimaan paremmin kosketusnäytöllisissä

laitteissa. Maemoon lisättiin myös mahdollisuus puheluiden soittamiseen

matkapuhelinverkon kautta ja lisäksi järjestelmä mahdollisti moniajon.

Ensimmäinen Maemo 5 -laite oli Nokia N900, joka on ensimmäinen Maemo-

laite, joka oli samalla myös puhelin. Siinä on tehokas Cortex-A8-suoritin ja

OpenGL ES 2.0 -grafiikkapiiri. Laitteella on mahdollista pitää auki useita

sovelluksia samaan aikaan. (Maemo.org. 2011, linkit Intro -> Evolution Of

Maemo.)

Vuonna 2010 Nokia ja Intel ilmoittivat, että ne yhdistävät Maemon ja Intelin

Moblin-alustan yhdeksi mobiilikäyttöjärjestelmäksi, jonka nimeksi tuli MeeGo

(Ojanperä 2010). Kesällä 2011 Nokia julkaisi ensimmäisen (ja mahdollisesti

viimeisen Nokialta tulevan) MeeGo-laitteen. Laite on Nokia N9 ja se sisältää

MeeGo 1.2 -version, joka on varustettu Nokian omalla Harmattan-

käyttöliittymällä. (Lehto 2011.)

3.2 Menetelmät ja työkalut

Maemolle ohjelmia voi toteuttaa GTK+:lla, Qt:llä ja Pythonilla. Ensimmäisissä

Maemon versioissa Qt ei vielä ollut saatavilla, mutta Nokia julkaisi sen Maemon

5. versioon. Qt:n avulla toteutetut sovellukset toimivat teoriassa monella eri

alustalla (Maemo 5, Maemo 6, Symbian...) ilman koodimuutoksia. (Lehtiniitty

2009; Get started with Maemo 5. 2009.)

13

Sovelluskehitystä varten pitää kehittäjän ladata Maemon internet-sivuilta

Maemo SDK, joka sisältää tarvittavat työkalut sovellusten toteuttamista ja

testaamista varten. Maemo SDK:n mukana tulevat työkalut toimivat

Scratchbox-ympäristössä, joka on käytännössä käyttöjärjestelmän päällä

toimiva erillinen Linux-ympäristö, joka toimii kuten Maemo. Sovelluksien

testaamista varten SDK:n mukana tulee myös Xephyr-emulaattori, joka näyttää

ja toimii kuten oikea Maemo-laite. (Maemo.org. 2011, linkit Intro -> Developing

on Maemo.)

Toteutettaessa sovelluksia Qt:n avulla pitää kehittäjän asentaa vielä erikseen

Qt-kirjastot. Tätä varten on Nokian sivuilta ladattavissa Nokia Qt SDK, joka

sisältää tarvittavat kirjastot ja työkalut. SDK:n mukana tulee Qt Creator

-sovelluskehitysympäristö ja emulaattorit usealle Nokian eri

matkapuhelinalustalle (mukana myös Maemo). Qt Creatorin käyttöliittymä on

esitetty kuvassa 2. (Qt – Tools. 2011.)

14

KUVA 2. Qt Creator

3.3 Julkaisu

Maemo-sovelluksien julkaisu, alkaen ensimmäisestä prototyypistä aina loppuun

asti hiottuun suurelle käyttäjämäärälle tarkoitettuun sovellukseen, on tavallisesti

kolmivaiheinen prosessi. Ensimmäisessä vaiheessa sovelluksen ollessa vielä

prototyyppi-asteella voi projektin julkaista Maemo Garage -sivustolla. Toisessa

vaiheessa, kun sovellus on jo toimiva ja siitä on tehty valmis asennettava

paketti, sen voi julkaista Maemo Application Catalogeihin (joita ovat extras,

extras-testing ja extras-devel). Kolmannessa vaiheessa, kun käyttäjät ja

testaajat ovat todenneet sovelluksen toimivaksi, sen voi julkaista Nokian Ovi

Storeen. Kuvassa 3 on esitetty Maemo-sovelluksen julkaisuvaiheet

suhteutettuna käyttäjämäärään ja ohjelman asentamiseen tarvittavaan

osaamiseen. (Maemo.org. 2011, linkit Intro -> Developing On Maemo.)

15

KUVA 3. Maemo-sovelluksen julkaisuprosessi (Maemo.org 2011, linkit Intro ->

Developing On Maemo)

Maemo Garage

Maemo Garage on internet-sivusto, jossa kehittäjät voivat julkaista

sovellusprojekteja. Kuka tahansa voi liittyä Maemo Garageen ja liittyä johonkin

meneillään olevaan projektiin tai aloittaa kokonaan uuden projektin.

(Maemo.org. 2011, linkit Intro -> Development Garage.)

Jokaisesta Garagessa julkaistusta sovelluksesta löytyy seuraavat tiedot:

- yleistä tietoa projektista

- projektin tekijät

- projektin tila

- projektin raportoidut viat

- postituslista

- lähdekoodi (Maemo.org. 2011, linkit Intro -> Development Garage).

Application Catalog

Maemo Application Catalogeilla tarkoitetaan Maemo Extras -sovellusvarastoja

(repository), joita ovat extras, extras-testing ja extras-devel. Näiden varastojen

kautta käyttäjä voi helposti asentaa sovelluksia laitteeseen. Extras-testing ja

extras-devel sisältävät sovelluksia, jotka eivät välttämättä vielä ole täysin

valmiita, ja ne on näin ollen tarkoitettu vain kokeneiden käyttäjien testattaviksi.

(Maemo.org. 2011, linkit Development -> Upload projects to the Extras

repository.)

16

Kun sovelluskehittäjä saa sovelluksen mielestään valmiiksi julkaistavaksi, hän

voi julkaista sen extras-devel-varastoon ja sitä kautta kokeneet käyttäjät voivat

testata sovellusta ja antaa palautetta sen toiminnasta. Kun sovellus on extras-

devel-varastossa todettu toimivaksi, voi kehittäjä pyytää sen siirtoa extras-

testing-varastoon. Extras-testing-varastossa käyttäjät kokeilevat sovellusta ja

antavat sille pisteitä sen toiminnan mukaan. Kun pisteitä tulee riittävästi, voi

pyytää sovelluksen siirtoa extras-varastoon, joka sisältää sovelluksia, jotka ovat

valmiita kaikkien käyttäjien käytettäväksi. (Maemo.org. 2011, linkit Development

-> Upload projects to the Extras repository.)

Ovi Store

Ovi Store on Nokian globaali markkinapaikka. Sen kautta miljoonat käyttäjät

lähes ympäri maailmaa lataavat sovelluksia, pelejä ja mediaa. Ovi Storesta voi

ladata tai ostaa sovelluksia kaikille Nokian eri laitteille. (Ovi Publisher Guide.

2011, 4.)

Julkaistakseen sovelluksen Ovi Storessa pitää julkaisijan rekisteröityä ensin Ovi

Storeen. Rekisteröintivaiheessa julkaisijan pitää maksaa yhden euron (1 €)

suuruinen rekisteröitymismaksu, jonka jälkeen hän voi julkaista sovelluksia Ovi

Storeen. (Ovi Publisher Guide. 2011, 7–15.)

17

4 OHJELMISTOKEHITYS WINDOWS PHONE 7:LLE

Tässä luvussa esitellään Windows Phone 7 -mobiilikäyttöjärjestelmä,

menetelmät ja työkalut sovellusten toteuttamiseen sille sekä Windows Phone 7

-sovellusten julkaisuprosessi.

4.1 Windows Phone 7 -käyttöjärjestelmä

Windows Phone 7 -käyttöjärjestelmä on Microsoftin kehittämä

mobiilikäyttöjärjestelmä, jossa on pyritty yhdistämään hyviä ominaisuuksia,

joihin käyttäjät ovat tottuneet Applen iPhonessa ja Android-pohjaisissa

puhelimissa. Näitä ominaisuuksia ovat muun muassa monikosketus

(multitouch), sosiaaliset verkostopalvelut (kuten Facebook) ja tuki yleisimmille

sähköpostitileille (Yahoo, Hotmail, Google, AOL, Microsoft Exchange). Lisäksi

Microsoft toimittaa käyttöjärjestelmän mukana Office-version, jolla voi lukea,

muokata, tallentaa ja synkronoida Word-, Excel- ja muita Office-dokumentteja.

Microsoft loi käyttöjärjestelmää varten kokonaan uudenkaltaisen, modernia

designia sisältävän käyttöliittymän, jonka se nimesin Metroksi. Windows Phone

7 -alustan komponentit on esitetty kuvassa 4. (Lee – Chuvyrov 2010, 5.)

18

KUVA 4. Windows Phone 7 -alustan komponentit (Application Platform

Overview for Windows Phone. 2011)

4.2 Menetelmät ja työkalut

Microsoft ei kehitellyt uusia menetelmiä ja työkaluja ohjelmistojen kehitykseen

Windows Phone 7 -alustalle, vaan se mukautti olemassa olevia menetelmiään

Windows Phone 7:lle sopivaksi. Tämä tarkoittaa sitä, että WP7:lle voi toteuttaa

ohjelmia C#-ohjelmointikielen ja .NET-kehyksen avulla. .NET-kehyksen päällä

toimii kaksi erilaista kehystä, Silverlight ja XNA, joiden avulla kehittäjä voi

toteuttaa varsinaisen sovelluksen. Silverlight on tarkoitettu yrityssovellusten

sekä yksinkertaisten 2D-pelien toteutukseen ja XNA on tarkoitettu

monimutkaisempien pelien tekemiseen. (Lee – Chuvyrov 2010, 7–12.)

Kehittäjät voivat ladata ja asentaa Microsoftin sivuilta ilmaiseksi paketin, joka

sisältää kaikki työkalut, jotka tarvitaan sovellusten tekemiseen Windows

Phonelle. Pakettiin kuuluvat Visual Studio 2010 Express for Windows Phone,

Expression Blend, Windows Phone Emulator ja XNA Game Studio. (Application

Platform Overview for Windows Phone. 2011.)

19

Visual Studio 2010 on sovelluskehitysympäristö, jonka avulla voidaan toteuttaa

Windows Phone -sovelluksia Silverlightin tai XNA:n avulla. Visual Studio

sisältää designerin, debuggerin, projektijärjestelmän, paketoijan ja

julkaisugeneraattorin. Kuvassa 5 on esitetty Visual Studion käyttöliittymä. (Lee –

Chuvyrov 2010, 7–12.)

KUVA 5. Visual Studio 2010 Express for Windows Phone

Expression Blend on työkalu, jolla voidaan toteuttaa monipuolisempia graafisia

XAML-pohjaisia käyttöliittymiä. Expression Blendin avulla tehdyt käyttöliittymän

osat voi siirtää Visual Studioon ja toteuttaa niiden toiminnallisuudet Visual

Studion avulla. (Lee – Chuvyrov 2010, 7–12.)

XNA Game Studio on työkalu, jonka avulla voidaan toteuttaa pelejä

Windowsille, Xbox 360:lle, Zunelle ja Windows Phonelle. XNA Game Studio

laajentaa Visual Studio -työkaluja tukemaan XNA-kehystä. (Application Platform

Overview for Windows Phone. 2011.)

20

4.3 Julkaisu

Windows Phone 7:lle sovelluksia julkaistaan Microsoftin Marketplacen kautta.

Sovellusten julkaisua varten kehittäjän pitää rekisteröityä Microsoft App Hub

-palveluun, jonka kautta sovellukset julkaistaan Marketplaceen. Myös

testatakseen sovellusta laitteessa kehittäjän pitää ensin rekisteröityä App Hubiin

ja rekisteröidä testikäytössä oleva puhelin testilaitteeksi. (Lee – Chuvyrov 2010,

12–14.)

App Hubin käyttöä varten pitää kehittäjän maksaa rekisteröitymisvaiheessa

vuosimaksu, joka on 99 dollaria ($99). Poikkeuksena ovat opiskelijat, jotka

saavat käyttää palvelua ilmaiseksi vahvistamalla opiskelunsa DreamSpark-

palvelun kautta. Rekisteröitymisen jälkeen pitää kehittäjän vielä vahvistaa

henkilöllisyytensä. Tätä varten GeoTrust-niminen Microsoftin yhteistyökumppani

ottaa yhteyttä ja pyytää lähettämään kuvan passista tai ajokortista. (App hub

registration walkthrough. 2011.)

Kun kehittäjä saa sovelluksensa valmiiksi, hän voi siirtää sen App Hubiin, josta

se siirtyy automaattisesti sertifiointiprosessiin, joka varmistaa, että sovellus

täyttää kaikki Microsoftin asettamat vaatimukset. Kun sovellus on läpäissyt

sertifioinnin, se siirtyy Marketplaceen käyttäjien ladattavaksi. (Lee – Chuvyrov

2010, 12–14.)

21

5 SCRUM – KETTERÄ KEHITYSMENETELMÄ

5.1 Scrum-prosessi

Scrum on ketterä ohjelmistokehitysmenetelmä. Scrumia voidaan käyttää

erisuuruisissa ohjelmistoprojekteissa, mutta se soveltuu erityisen hyvin

komplekseihin projekteihin. Scrumissa projektille asetetut vaatimukset eivät

aluksi ole tarkkoja, vaan ne elävät ja tarkentuvat projektin edetessä. Scrum

mahdollistaa projektin etenemisen tarkan seurannan ja mahdollisiin hidastaviin

tekijöihin voidaan puuttua jo varhaisessa vaiheessa. Scrum-prosessi on esitetty

kuvassa 6. (Lindström 2011.)

KUVA 6. Scrum-prosessi (Lindström 2011)

Scrumia käytettäessa sovelluskehitysprosessi jaetaan lyhyisiin 1–4 viikon

pituisiin sprintteihin. Jokaisen sprintin jälkeen pidetään sprintin katselmointi,

jossa tarkastellaan, mitä on saatu tehtyä, ja päätetään seuraavassa sprintissä

tehtävät asiat. Sprintin aikana pidetään joka työpäivä päivittäinen

seurantapalaveri, päivän Scrum (Daily Scrum), jossa jokainen tiimin jäsen

kertoo, mitä on saanut tehtyä ja mitä aikoo tehdä seuraavaksi. Näin saadaan

22

projekti pysymään hyvin aikataulussa ja mahdolliset ongelmat havaitaan jo

varhaisessa vaiheessa. (Lindström 2011.)

5.2 Roolit

Perinteisessä ohjelmistoprojektissa on yleensä määrittelijöitä, suunnittelijoita,

ohjelmoijia, testaajia ja projektipäällikkö. Scrum-projektissa sen sijaan on vain

kolme eri roolia, jotka ovat tuotteen omistaja, Scrum-mestari ja tiimi. (Ketterät

käytännöt.fi. 2008.)

Tuotteen omistaja

Tuotteen omistaja (product owner) ohjaa koko kehitysprosessia liiketoiminnan ja

asiakkaan tarpeiden näkökulmasta. Asiakasprojekteissa tuotteen omistaja voi

olla asiakkaan edustaja. Tuotteen omistaja päättää kaikki tuotteen ominaisuudet

ja toiminnallisuudet. Projektin onnistumisen kannalta tuotteen omistajan täytyy

olla tiiviissä yhteistyössä koko Scrum-tiimin kanssa. (Lindsröm 2011.)

Scrum-mestari

Scrum-mestari (Scrum master) vastaa koko Scrum-prosessin etenemisestä.

Scrum-mestarin tehtävä on pitää huoli, että koko tiimi voi tehdä töitä

mahdollisimman optimaalisella tavalla. Scrum-mestarin tehtävänä on myös

ratkoa tiimiläisten ilmoittamia työtä hidastavia ongelmia ja huolehtia, että koko

tiimi noudattaa Scrumia oikein. (Kettärät käytännöt.fi. 2008.)

Tiimi

Tiimiin (Scrum team) kuuluvat kaikki henkilöt, jotka projektiin osallistuvat. Tiimin

sisällä ei ole erikseen määritelty tarkkaa tehtävää jokaiselle tiimiläiselle, vaan

tiimiin kootaan henkilöitä, joilta löytyy tarvittava osaaminen kaikkiin projektiin

liittyviin tehtäviin. Tällä tavalla voidaan korostaa jokaisen tiimiläisen olevan

tasavertaisessa asemassa projektin valmistumisen kannalta. Koko tiimi on

23

vastuussa projektin etenemisestä, ja tiimin sisällä tehtävät jaetaan yhteisöllisesti

muiden tiimiläisten kesken osaamisen mukaan eikä pompotella tehtäviä tekijältä

toiselle. (Ketterät käytännöt.fi. 2008.)

5.3 Dokumentit

Tärkeimpiä dokementteja Scrumin käytössä ovat tuotteen kehitysjono, sprintin

tehtävälista ja julkaisun edistymiskäyrä (Mountain Goat Software 2011, linkit

Scrum -> What are the main artifacts of a Scrum Project?).

Tuotteen kehitysjono

Tuotteen kehitysjono (product backlog) on lista kaikista tuotteeseen tulevista

toiminnallisuuksista. Kehitysjonon priorisoi tuotteen omistaja, jotta tiimi voi aina

työskennellä tärkeimpien toiminnallisuuksien parissa. (Mountain Goat Software

2011, linkit Scrum -> What are the main artifacts of a Scrum Project? -> product

backlog.)

Projektin alkuvaiheessa tuotteen kehitysjonoon kirjataan ylös kaikki mieleen

tulevat tuotteeseen halutut toiminnallisuudet. Listan kokoaa Scrum-tiimi

yhdessä tuotteen omistajan kanssa. Tämän listan pohjalta päästään työssä

alkuun, ainakin ensimmäisen sprintin ajan, ja sen jälkeen ennen seuraavaa

sprinttiä tuotteen omistaja toimittaa tiimille listan, joka sisältää kaikki aiemmin

mietityt toiminnallisuudet, mutta ne on priorisoitu niiden tärkeyden mukaan.

Tämän jälkeen tiimi valitsee listalta korkeimmin priorisoituja kohteita, jotka

jäsenet arvioivat voivansa toteuttaa seuraavan sprintin aikana, ja siirtää ne

sprintin tehtävälistaan. Lisäksi tiimi voi valita sprintin aikana toteutettavaksi

myös matalamman prioriteetin kohteita, jos korkeamman prioriteetin kohteiden

toteutuksen jälkeen jää vielä ylimääräistä aikaa. Kuvassa 7 on esitetty esimerkki

priorisoidusta tuotteen kehitysjonosta. (Mountain Goat Software 2011, linkit

Scrum -> What are the main artifacts of a Scrum Project? -> product backlog.)

24

KUVA 7. Esimerkki tuotteen kehitysjonosta (Mountain Goat Software 2011, linkit

Scrum -> What are the main artifacts of a Scrum Project? -> product backlog)

Tuotteen kehitysjonoon kirjataan myös jokaiselle vaatimukselle arvio

aikamäärästä, joka sen toteuttamiseen tiimin mielestä kuluu. Tuotteen

kehitysjono elää koko projektin ajan sitä mukaa, kun toiminnallisuuksia saadaan

toteutettua ja vaatimukset tarkentuvat sekä tulee uusia vaatimuksia. (Schwaber

– Sutherland 2011.)

Sprintin tehtävälista

Sprintin tehtävälista (sprint backlog) on lista tehtävistä, jotka tiimin pitää

toteuttaa sprintin aikana toteutettavaksi valitun toiminnallisuuden

tavoittamiseksi. Tehtävälistan kokoamisessa on tärkeää, että siihen osallistuu

koko Scrum-tiimi, koska ainoastaan tiimi voi arvioida toiminnallisuuksien

25

toteuttamiseen kuluvan ajan. (Mountain Goat Software 2011, linkit Scrum ->

What are the main artifacts of a Scrum Project? -> sprint backlog.)

Sprintin tehtävälista on tyypillisesti Excel-taulukko, mutta sen luomiseen ja koko

Scrum-prosessin hallintaan on saatavilla myös valmiita ohjelmistoja. Kuvassa 8

on esitettynä hyvin yksinkertainen esimerkki sprintin tehtävälistasta. (Mountain

Goat Software 2011, linkit Scrum -> What are the main artifacts of a Scrum

Project? -> sprint backlog.)

KUVA 8. Esimerkki sprintin tehtävälistasta (Mountain Goat Software 2011, linkit

Scrum -> What are the main artifacts of a Scrum Project? -> sprint backlog)

Sprintin tehtävälistaa ylläpitää Scrum-mestari, joka päivittää tehtävälistaan

suoritetut tehtävät ja arvion tarvittavasta ajasta, joka kuluu vielä

toteuttamattomien tehtävien toteuttamiseen. Näiden arvioiden avulla voidaan

toteuttaa myös sprintille oma sprintin edistymiskäyrä samaan tapaan kuin

julkaisun edistymiskäyrä (ks. Julkaisun edistymiskäyrä). Tämän käyrän avulla

voidaan seurata, eteneekö sprintti aikataulussa. Tiimi pyrkii parhaansa mukaan

arvioimaan tehtäviin kuluvan ajan, mutta joskus arviot ovat joko liian pieniä tai

liian suuria. Jos tarvittava aika on arvioitu liian pieneksi, sen seurauksena

sprintti ei etene aikataulussa ja siinä tapauksessa tiimi joutuu jättämään joitain

toteutettavaksi valittuja tehtäviä toteuttamatta. (Mountain Goat Software 2011,

linkit Scrum -> What are the main artifacts of a Scrum Project? -> sprint

backlog.)

26

Julkaisun edistymiskäyrä

Julkaisun edistymiskäyrä (release burn-up/burn-down) kertoo jäljellä olevan

työmäärän ennen tuotteen julkaisua. Julkaisun edistymiskäyrä on tehokas tapa

seurata projektin etenemistä ja varmistaa, että projekti valmistuu sovitussa

ajassa. (Mountain Goat Software 2011, linkit Scrum -> What are the main

artifacts of a Scrum Project? -> release burndown chart.)

Julkaisun edistymiskäyrässä yleensä verrataan tehtyä työmäärää jäljellä oleviin

sprintteihin. Työmäärän yksikkö on vapaasti tiimin päätettävissä ja

kokonaistyömäärä lasketaan tuotteen kehitysjonoon merkityistä arvioiduista

työmääristä. Julkaisun edistymiskäyrä voi olla tyypiltään joko laskeva (burn-

down) tai nouseva (burn-up). Kuvassa 9 on esimerkki laskevasta

edistymiskäyrästä. (Schwaber – Sutherland 2011.)

KUVA 9. Esimerkki julkaisun edistymiskäyrästä (Mountain Goat Software 2011,

linkit Scrum -> What are the main artifacts of a Scrum Project? -> release

burndown chart)

27

6 TOTEUTUS

Tässä luvussa kuvataan musiikkisoittimen sovelluskehitysprosessi molemmille

alustoille. Työn suorittamisen aikana toteutettiin ensin musiikkisoitin Maemolle

ja sen jälkeen Windows Phone 7:lle, ja siksi niiden kehitysprosessi on kuvattu

toisistaan erillään.

6.1 Vaatimusmäärittely

Vaatimusmäärittelyssä kirjattiin ylös sovellukselle määrättyjä vaatimuksia.

Koska käytössä oli Scrum, vaatimukset kirjattiin tuotteen kehitysjonoon ja ne

elivät työn toteutuksen aikana sitä mukaa, kun vaatimukset tarkentuivat. Koska

projektin toteuttamisen aikana vasta tutustuttiin Scrumiin, jätettiin vaatimuksien

toteuttamiseen kuluvan ajan arviointi pois ja sitä kautta myös julkaisun

edistymiskäyrää ei projektille tehty. Taulukossa 1 näkyy, miltä toteutettavien

sovellusten tuotteen kehitysjono työn loppuvaiheessa näytti.

28

QMLPlayer/WP7-player product backlog

 # Feature Status Sprint(s)

Very high

1 Starting projects Done 1,3,4

2 QMLPlayer general In progress 1,2,3

3 WP7 player general In progress 4,5,6

5 Music Playback (Maemo) Done 2,3

9 Album Art Clicking (Maemo) Done 2,3

13 Album Art UI (WP7) Done 5,6

14 Music Playback (WP7) Done 5

 High

4 Album Art Flow (Maemo) Done 1,2,3

10 Get data from Tracker (Maemo) Done 2,3

6 Track list view (Maemo) Done 2,3

11 Play/Pause music actions (Maemo) Done 2,3

12 Get music information from "system" (WP7) Done 5,6

15 TrackListView (WP7) Done 6,7

 Medium

7 Menu for Track objects (Maemo) Canceled 2,3

8 Next action (Maemo) Done 2,3

 Low

12 Get Album Arts from internet (optional) Not Started 3

TAULUKKO 1. Tuotteen kehitysjonon näkymä työn loppuvaiheessa

6.2 Suunnittelu

Suunnitteluvaiheessa suunniteltiin sovelluksen toteutusta, kuten käytettävät

tekniikat, arkkitehtuuri ja käyttöliittymä. Tavoitteena oli toteuttaa vastaavat

soittimet molemmille alustoille, ja sen vuoksi suunnitteluvaiheessa syntyi vain

karkea käyttöliittymäluonnos, jonka pohjalta lähdettiin sovellukset toteuttamaan

molemmille alustoille pienin muutoksin. Karkea käyttöliittymäluonnos on esitetty

kuvassa 10.

29

KUVA 10. Suunniteltu käyttöliittymä

6.3 Maemo 5

6.3.1 Arkkitehtuuri

Arkkitehtuurikuvassa (kuva 11) on kuvattuna kaikki sovellukseen suunnitellut

osat ja niiden kommunikointi keskenään. Kuvan oikeassa laidassa näkyy, miten

sovellus hyödyntää Maemossa olevaa Phonon-kirjastoa musiikin toistoon,

SQLite-kirjastoa musiikkitietokannan tekemiseen sekä Tracker-sovellusta

musiikkitietojen kyselyyn. Tracker-sovellukselta saadaan tieto kaikista laitteessa

30

olevista musiikkitiedoista ja ne tallennetaan omaan SQLite-tietokantaan. Tätä

kautta sovelluksen toimintaa saadaan hieman nopeutettua, kun ei joka kerta

tarvitse hakea tietoja uudelleen Trackerilta.

Kuvan vasemmassa laidassa sinisellä pohjalla olevat osat ovat käyttöliittymän

osia, jotka toteutettiin QML:n avulla, ja ne kommunikoivat Controller-luokan

kanssa. Controller-luokka välittää käyttöliittymäkomponenteilta tulevat

komennot eteenpäin ContentMgr-luokalle ja toisinpäin. MusicDb-luokka

käsittelee musiikkitietokantaa ja Player-luokka hoitaa musiikin toistoon liittyvät

toimenpiteet ja kommunikoi Phononin kanssa.

KUVA 11. Musiikkisoittimen suunniteltu arkkitehtuuri

6.3.2 Toteutus

Sovellukseen toteutettiin alkuperäisen suunnitelman mukaisesti käyttöliittymä

QML:n avulla ja toiminnallisuudet Qt:llä käyttäen ohjelmointikielenä C++:aa.

Koska aiemmissa harjoitteluprojekteissa oli toteutettu myös musiikkisoitin, joka

sisälsi osittain samoja toiminnallisuuksia, sai sen lähdekoodista hyviä malleja

sovelluksen toteutukseen. Sovellus toteutettiin siten, että se hakee jokaisen

käynnistykserran yhteydessä Trackerilta tiedot laitteesta löytyvistä

musiikkitiedostoista. Sovelluksen käynnistymisen kannalta tämä ei ole paras

31

mahdollinen ratkaisu ja vaatisi hieman jatkokehitystä (ladataan tiedot vain kun

uusia kappaleita on lisätty). Ajanpuutteen vuoksi tätä ei kuitenkaan enää

lähdetty kehittämään.

Sovelluksen käyttöliittymän päänäkymään tuli näkymään kaikkien laitteesta

löytyvien albumien kuva, jos kuvaa ei löytynyt, artistin ja albumin nimi (kuva 12).

Albumin kuvaa näpäyttäessä se suurentuu isommaksi ja samalla albumin toisto

alkaa ensimmäisestä kappaleesta (kuva 13). Kun avoinna olevaa albumia

näpäytetään uudestaan, se ”kääntyy” ympäri ja tulee näkyviin kappalenäkymä,

jossa on listattuna kaikki albumilta löytyvät kappaleet. Kappaleita näpäyttämällä

voidaan toistaa yksittäisiä kappaleita (kuva 14).

KUVA 12. Käyttöliittymän päänäkymä

32

KUVA 13. Käyttöliittymän näkymä, kun albumia näpäytetty

KUVA 14. Käyttöliittymän näkymä, kun avointa albumia näpäytetty

Toteutusvaiheessa toteutettiin myös Debian-paketointia varten tarvittavat tiedot

sovellukselle. Julkaisua varten täytyy sovelluksesta tehdä Debian-paketti, joka

sisältää tiedot sovelluksen riippuvuuksista, ikonit, asennushakemistot ja kaiken

muun tarpeellisen sovelluksen asentamiseen laitteelle.

6.3.3 Testaus

Sovelluksen testaus toteutettiin lähes pelkästään toiminnallisena testauksena

suoraan kohdelaitteessa (Nokia N900). Samalla testatessa seurattiin, kuinka

paljon sovellus kuormittaa laitteen suoritinta, ja verrattiin kuormitusta laitteen

33

alkuperäiseen musiikkisoittimeen. Sovellus käytti suoritinta ja muistia hieman

enemmän kuin alkuperäinen. Tämän arvioitiin johtuvan siitä, että toteutettu

soitin sisältää enemmän graafisia ominaisuuksia kuin alkuperäinen soitin.

Sovellusta testatessa kokeiltiin mahdollisia eri käyttötapauksia ja tarkkailtin,

käyttäytyykö sovellus halutulla tavalla. Joitain pieniä vikoja sovelluksesta

löytyikin, mutta niistä suurin osa saatiin suosiolla korjattua.

6.3.4 Julkaisu

Sovelluksen julkaiseminen olisi onnistunut Maemo extras-devel repositoryyn,

mutta sovelluksen hitaan käynnistymisen vuoksi (selitys kappaleessa 7.3.2) sitä

ei julkaistu. Sovelluksesta toteutettu Debian-paketti on kuitenkin sellainen, että

se voidaan asentaa laitteelle ilman julkista välityskanavaa. YouTubeen ladatun

videon kommenttien perusteella soitin herätti kiinnostusta ja käyttäjiä olisi voinut

löytyä. Todennäköisesti Maemo 5 -laitteiden määrä kuitenkin koko ajan

vähenee uusien laitteiden myötä ja sen vuoksi ei soittimen jatkokehittämiselle ja

julkaisemiselle enää riittänyt innostusta. Tekstin kirjoitushetkellä Nokialta oli

tulossa markkinoille MeeGo-käyttöjärjestelmällä varustettu matkapuhelin (Nokia

N9), jolle sovellus olisi suhteellisen helposti muutettavissa ja sitä kautta käyttäjiä

voisi olla myös tulevaisuudessa.

6.4 Windows Phone 7

6.4.1 Arkkitehtuuri

Windows Phone 7:lle soitinta suunniteltaessa tuli luettua runsaasti

dokumentaatioita ja tutkittua, minkälaisia mahdollisuuksia alusta tarjoaa

haluttuun tarkoitukseen. Jo suunnitteluvaiheessa kävi selväksi, että WP7:lle

soittimen toiminnallisuuksien toteuttaminen tulee olemaan paljon helpompaa

kuin Maemolle, koska WP7:sta löytyi suoraan MediaLibrary-kirjasto, jolta saa

helposti tiedot kaikista laitteen musiikkitiedostoista.

34

Sovellukseen suunniteltiin toteutettavaksi Controller- ja Engine-luokat.

Controller-luokka välittää käyttöliittymältä tulevat komennot Enginelle ja

toisinpäin. Engine hoitaa kommunikoinnin MediaLibrary- ja MediaPlayer-

luokkien kanssa. Kuvassa 15 on esitetty suunniteltu arkkitehtuuri.

KUVA 15. Musiikkisoittimen suunniteltu arkkitehtuuri

6.4.2 Toteutus

Alkuperäinen suunnitelma oli toteuttaa sovellus WP7:lle pelkän Silverlightin

avulla, mutta työn tekemisen aikana tuli ilmi, että musiikkitiedot sisältävä

MediaLibrary-luokka löytyy vain XNA-Frameworkista. Lopulta sovellus tuli siis

käyttämään sekä Silverlightia että XNA:ta.

Toteutusvaiheessa tuli ilmi, että WP7 tarjoaa kuvien käsittelyyn vain rajoitetut

toiminnallisuudet, ja sen vuoksi käyttöliittymää jouduttiin vähän

yksinkertaistamaan suunnitellusta. Sovelluksen päänäkymään toteutettiin vain

lista, jossa näkyvät kaikkien albumien kuvat, artistin nimi ja albumin nimi.

Albumia näpäyttämällä avautui sitten lista, jossa näkyy kaikki albumilla olevat

kappaleet. Kuvassa 16 näkyy sovelluksen toteutunut käyttöliittymä.

35

KUVA 16. Vasemmalla soittimen päänäkymä, oikealla kappalenäkymä

6.4.3 Testaus

Sovelluksen testaus suoritettiin kuten Maemollakin. Tässä vaiheessa kuitenkin

tuli eteen eräs työvaihe, jota Maemolla ei tarvittu. Windows Phone 7:lle piti

tehdä developer unlock, jos sillä halusi testata tehtyä sovellusta käytännössä.

Tätä varten piti ensin rekisteröityä Microsoft App Hub -palveluun ja suorittaa

luodun tunnuksen vahvistus. Vahvistusta varten piti odottaa yhteydenottoa

GeoTrust-nimiseltä yritykseltä, joka vaati lähettämään kopion passista tai

ajokortista. Tunnuksen aktivointia joutui rekisteröinnin jälkeen siis

kokonaisuudessaan odottelemaan noin viikon ja vasta sen jälkeen onnistui

sovelluksen testaaminen puhelimessa.

36

6.4.4 Julkaisu

Sovelluksen julkaiseminen olisi onnistunut helposti Microsoft App Hubin kautta,

koska aiemmassa vaiheessa piti jo rekisteröityä sinne. Visual Studiolla olisi

saanut helposti tehtyä tiedoston, joka olisi suoraan voitu ladata App Hub

-palveluun. Lisäksi olisi pitänyt tehdä vain sovellukselle ikonit ja ottaa

kuvankaappaukset sovelluksesta. Tässä kohtaa tuli vastaan toinen WP7:n

rajoitus, koska sillä ei voi suoraan ottaa kuvankaappausta. Sovellusta ei lopulta

julkaistu App Hubilla ollenkaan, koska sen ei nähty tuovan mitään varsinaista

etua WP7:n alkuperäiseen ja hyvin toimivaan musiikkisoittimeen verrattuna.

37

7 VERTAILU

Tässä luvussa vertailen Maemo 5- ja Windows Phone 7 -alustoja omien

kokemuksieni ja mielipiteideni pohjalta.

7.1 Kehitystyökalut

Mielestäni sekä Maemo-kehityksessä käytetty Qt Creator että WP7-

kehityksessä käytetty Visual Studio 2010 Express ovat hyviä tarkoitukseensa.

Ainoa merkittävä puute, jonka kummastakaan keksin sanottavaa, on se, ettei

Microsoftin kehitystyökaluja ole saatavilla Linux-käyttöjärjestelmällä varustetuille

tietokoneille ollenkaan, vaan kehittäjällä on pakko olla käytössään Windows-

tietokone. Qt Creator sen sijaan on saatavilla sekä Windowsille että Linuxille ja

Qt-pohjaisia sovelluksia voi myös toteuttaa sekä Windows- että Linux

-pohjaisille PC-tietokoneille.

7.2 Toteutus

Mielestäni sovelluksen toteutus oli helpompi WP7:lle, koska sen työkaluista

löytyi valmiina kirjastot kaikille sovelluksessa tarvittaville asioille. Toisaalta jos

jotain haluttua kirjastoa ei työkaluista valmiina löydy, voi sen toteuttaminen itse

olla varsin haastavaa. Kokonaisuutena voi WP7:sta sanoa, että sille on helppo

toteuttaa yksinkertaisia sovelluksia, mutta rajoitettujen rajapintojen vuoksi

monimutkaisempien sovelluksien toteutus voi olla haastavaa. Sovelluksen

toteutuksessa Maemolle käytin käytännössä C++:aa ja sille saa asennettua

paljon lisäkirjastoja itse. Näin ollen WP7:lle oli helpompi toteuttaa sovellus,

mutta se tarjosi vain rajalliset mahdollisuudet. Maemolle sovelluksen

toteuttaminen oli hieman työläämpi, mutta sillä mahdollisuudet olivat

huomattavasti laajemmat.

38

7.3 Julkaisu

Sovellusten julkaiseminen olisi ollut lopulta helpompaa WP7:lle, koska

sovelluksen testaaminen laitteella vaati jo rekisteröitymistä Microsoftin App

Hubiin. Rekisteröitynyt käyttäjä olisi voinut julkaista sovelluksen Marketplaceen

tekemällä Visual Studiolla paketin toteutetusta sovelluksesta ja lataamalla sen

App Hubiin. Lisäksi olisi tarvinnut vain ikonit ja kuvankaappaukset. Sovelluksen

julkaisuvaiheessa App Hubin kautta sovellukselle tehdään jonkinlainen testaus,

jossa varmistetaan, että sovellus toimii halutulla tavalla, ja sen jälkeen se siirtyy

Marketplacen kautta ladattavaksi. Mielestäni kuitenkin App Hubin 99 dollarin

vuosimaksu voi jossain määrin vähentää joidenkin kehittäjien halua julkaista

sovelluksia WP7:lle.

Maemolla julkaisu vaati Debian-paketin tekemisen sovelluksesta, mikä on

kokemattomalle aikaa vievä työvaihe. Paketoinnin jälkeen sovellus olisi ollut

helposti julkaistavissa Maemo extras-devel -varastoon ja sitä kautta käyttäjien

ladattavaksi. Extras-varastot (extras, extras-testing, extras-devel) eivät

kuitenkaan ole oletuksena kaikkien Maemo-käyttäjien laitteessa valmiina, vaan

ne pitää erikseen määritellä ja näin ollen potentiaalisten käyttäjien määrä

vähenee. Extras-devel-varastosta sovelluksen saisi pyytämällä siirrettyä extras-

testing-varastoon, ja jos käyttäjät toteavat sen toimivaksi, se siirtyisi extras-

varastoon. Paras tapa sovelluksen julkaisemiselle olisi kuitenkin Nokia Ovi

Store, mutta sen käyttö vaatisi rekisteröitymisen ja rekisteröitymismaksun (1 €)

maksamisen.

39

8 YHTEENVETO

Työn tekemisen aikana muodostui selkeä kuva sekä Maemo 5- että Windows

Phone 7 -alustoista. On erittäin vaikeaa suoranaisesti sanoa, kumpi alusta on

selkeästi parempi, koska kummassakin on sekä hyvät että huonot puolensa.

Vaikka kokemusta oli aikaisemmin kertynyt pelkästään Maemo-sovellusten

kehityksestä, siitä huolimatta onnistuin aika nopeasti opettelemaan myös WP7-

sovellusten kehittämiseen käytetyt työkalut ja menetelmät.

Itse työn toteutus sujui suunnitellussa aikataulussa ja lopputulos oli mielestäni

odotetun kaltainen, vaikka joitain kompromisseja työn aikana jouduttiinkin

tekemään. Molemmille alustoille sain musiikkisoittimet toteutettua, molemmat

sisältävät pääasiassa samat toiminnallisuudet eikä mitään dramaattisia

ongelmia jäänyt kumpaankaan.

Jatkokehitysmielessä voisi miettiä Maemo-soittimen muuttamista toimimaan

tulevassa Nokia N9 -MeeGo-laitteessa ja julkaista sovelluksen tulevien

käyttäjien ladattavaksi. Myös WP7-soittimen kehitystä voisi jatkaa tutkimalla

lisää alustan tarjoamia mahdollisuuksia kuvien hallintaan ja sitä kautta kehittää

vähän sovelluksen visuaalista ilmettä. Lopuksi voitaisiin jopa julkaista sovellus

käyttäjien ladattavaksi.

40

LÄHTEET

App hub registration walkthrough. 2011. Microsoft. Saatavissa:

http://create.msdn.com/en-US/home/about/developer_registration_walkthrough.

Hakupäivä 17.8.2011.

Application Platform Overview for Windows Phone. 2011. Microsoft.

Saatavissa: http://msdn.microsoft.com/en-us/library/ff402531(v=VS.92).aspx.

Hakupäivä 29.7.2011.

Get started with Maemo 5. 2009. Nokia Oyj. Saatavissa:

http://www.developer.nokia.com/document/Get_Started_with_Maemo_5/.

Hakupäivä 1.8.2011.

Ketterät käytännöt.fi 2008. Scrum. Saatavissa:

http://www.ketteratkaytannot.fi/Menetelmat/Scrum/. Hakupäivä 1.8.2011.

Lee, Henry – Chuvyrov, Eugene 2010. Beginning Windows Phone 7

Development. USA: Apress.

Lehtiniitty, Markus 2009. Nokia toi Qt:n virallisesti Maemo 5:lle. Saatavissa:

http://www.puhelinvertailu.com/uutiset.cfm/2009/10/09/nokia_toi_qt_n_virallises

ti_maemo_5_lle. Hakupäivä 16.8.2011.

Lehto, Tero 2011. Nokia N9 teki vaikutuksen, mutta kysymyksiä jäi. Saatavissa:

http://blogit.tietokone.fi/tietojakoneesta/2011/06/nokia-n9-teki-vaikutuksen/.

Hakupäivä 17.8.2011.

Lindström, Jukka 2011. Scrum. Saatavissa: http://reaktor.fi/osaaminen/scrum/.

Hakupäivä 1.8.2011.

Maemo background. 2011. Nokia Oyj. Saatavissa:

http://maemo.nokia.com/maemo/. Hakupäivä 20.6.2011.

41

Maemo.org 2011. Saatavissa: http://www.maemo.org. Hakupäivä 20.6.2011.

Mountain Goat Software 2011. Saatavissa:

http://www.mountaingoatsoftware.com. Hakupäivä: 17.8.2011.

Ojanperä, Veijo 2010. Nokia tappaa Maemon, tilalle Meego. Saatavissa:

http://www.tietokone.fi/uutiset/nokian_maemo_ja_intelin_moblin_yhdistyvat.

Hakupäivä 17.8.2011.

Ovi Publisher Guide. 2011. Nokia Oyj. Saatavissa:

https://p.d.ovi.com/p/g/ovistore_static/docs/Publisher_Guide.pdf?q=zVGvXkjW

Ct7piHnAaZYgVw. Hakupäivä 16.8.2011.

Qt – Tools. 2011. Nokia Oyj. Saatavissa

http://www.developer.nokia.com/Develop/Qt/Tools/. Hakupäivä 17.8.2011.

Schwaber, Ken – Sutherland, Jeff 2011. Scrum. Suom. Lare Lekman sekä Arto

Eskelinen, Petri Heiramo, Antti Järvinen, Lasse Koskela, Sirkka Lekman,

Samuli Ruuskanen, Marko Taipale, Pentti Virtanen, Vesa Vänskä ja Lasse

Ziegle. Saatavissa: http://ketteryys.files.wordpress.com/2010/03/scrum-guide-

fi.pdf. Hakupäivä 18.8.2011.

