

iOS-ohjelmistokehitys

Suunnitelmasta julkaisuun

Jarno Virtanen

Opinnäytetyö
Toukokuu 2015

Ohjelmistotekniikan koulutusohjelma
Tekniikan ja liikenteen ala

Kuvailulehti

Tekijä(t)

Virtanen, Jarno Henrik
Julkaisun laji

Opinnäytetyö
Päivämäärä

21.05.2015

Sivumäärä

Julkaisun kieli

Suomi

 Verkkojulkaisulupa
myönnetty: (X)

Työn nimi

iOS ohjelmistokehitys:
Suunnitelmasta julkaisuun

Koulutusohjelma

Ohjelmistotekniikka

Työn ohjaaja(t)

Matti Mieskolainen

Toimeksiantaja(t)

Iwa Labs Oy

Tiivistelmä

Opinnäytetyön tarkoituksena oli saada kuvaus ohjelman kehityksen kulusta, jota voitaisiin
sitten soveltaa toimeksiantajan ohjelmistokehitysprosessin parantamiseksi. Tarkoituksena
oli paikantaa heikkouksia ja vahvuuksia projektin kulussa ja kirjata ylös askel askeleelta
matka suunnitelmasta valmiiseen ohjelmaan. Opinnäytetyö sisältää sen lisäksi kuvauksen
ohjelmiston kehityksessä syntyneistä ongelmista ja niiden ratkaisuista.

Tehdyn ohjelman tilasi Iwa Labsin asiakas. Tässä projektissa Iwan osuus oli kehittää mobii-
liohjelmisto asiakkaan toimittamaa rajapintaa vastaan. Projektissa toimi vain yksi ohjelmis-
tokehittäjä, joten ohjelmistokehittäjä otti kaiken vastuun ohjelmiston toteutuksesta ja val-
mistumisesta.

Projekti valmistui hyvissä ajoin vaikka kehityksen aikana ilmenikin paljon ongelmia. Iwa
Labsin asiakas oli tyytyväinen projektin lopputulokseen ja ohjelman toimivuus oli hyvä.

Avainsanat (asiasanat)

iOS, iPad, Apple, Ohjelmistokehitys, Ohjelmointi, X-Code

Muut tiedot

http://vesa.lib.helsinki.fi/

Description

Author(s)

Virtanen Jarno Henrik
Type of publication

Bachelor’s thesis
Date

21.05.2015

Language of publication:
Finnish

Number of pages

Permission for web publi-
cation: (X)

Title of publication

iOS software development:
From planning to release

Degree programme

Software engineering

Tutor(s)

Matti Mieskolainen

Assigned by

Iwa Labs Oy

Abstract

The purpose of this bachelor’s thesis was to describe the development process of an iOS
application. The strengths and weaknesses of Iwa Labs’ software production process were
found and written down so that Iwa could use this document to improve it. The problems
encountered and their solutions to help in this matter were also recorded.

The software was ordered from Iwa Labs by a third party. In this project the task of Iwa
Labs was to write a mobile application that uses the client’s API. There was only one soft-
ware developer assigned to the project who also took the responsibility for the develop-
ment process described here in the thesis.

The project was finished in time despite many problems encountered during the develop-
ment. The customer of Iwa Labs was satisfied with the software and it worked as specified
in the requirements.

Keywords/tags (subjects)

iOS, iPad, Apple, Software development, programming, X-Code

 Miscellaneous

http://www.nelliportaali.fi/V/?institute=JAMK&portal=JAMK&new_lng=eng&force_login=Y&func=find-db-1-category&mode=category&restricted=all&sequence=000013943
http://www.nelliportaali.fi/V/?institute=JAMK&portal=JAMK&new_lng=eng&force_login=Y&func=find-db-1-category&mode=category&restricted=all&sequence=000013943

1

Sisällysluettelo

Lyhenteet ja sanasto .. 4

1 Toimeksiantaja ja kehitysympäristö .. 7

1.1 Toimeksiantaja Iwa Labs Oy ... 7

1.2 Apple Inc. .. 8

1.3 Objective-C ... 11

1.4 iOS... 12

1.5 iPad ... 13

2 Opinnäytetyön tarve, idea ja tavoite .. 15

2.1 Tarve ... 15

2.2 Idea ... 16

2.3 Tavoite .. 16

3 Projektista sopiminen ja sen aloitus.. 17

3.1 Sopimus .. 17

3.2 Työtila ... 18

3.3 Aloitus ... 18

3.4 Dokumentaation tärkeys .. 19

3.5 Projektin tallentaminen ja toimitus ... 19

4 Suunnitelman laatiminen .. 20

4.1 Idea ... 20

4.2 Suunnitelma ... 21

4.3 Testaaminen ... 22

4.4 Ensimmäinen kierros .. 23

4.5 Toinen kierros ... 24

4.6 Kolmas kierros .. 24

4.7 Neljäs kierros .. 24

5 Ensimmäisen vaiheen toteutus ... 25

5.1 Toteutus ... 25

5.2 Asiakaspalaveri ... 27

2

5.3 Vaikeudet ... 29

6 Toisen vaiheen toteutus .. 30

6.1 Toteutus ... 30

6.2 Muutokset ohjelman rakenteeseen ... 31

6.3 Vaikeudet ... 33

7 Kolmannen vaiheen toteutus .. 36

7.1 Toteutus ... 36

7.2 Identifier ongelma .. 37

7.3 Vaikeudet ... 38

8 Neljännen vaiheen toteutus .. 40

8.1 Toteutus ... 40

8.2 Ladattujen kohteiden tallennus ja päivitys .. 43

8.3 Vaikeudet ... 45

9 Ohjelman lähetys asiakkaalle .. 46

9.1 iTunesConnect .. 46

9.2 Vastaanotto .. 47

9.3 Puuttuvat ominaisuudet... 47

10 Applikaation viimeistely .. 48

10.1 Bugikorjaukset .. 48

10.2 Uudet ominaisuudet... 48

12 Valmis projekti ... 49

12.1 Toiminta ... 49

12.3 Ulkonäkö... 50

12.3 Koodi ... 50

12.4 Asiakkaan palaute .. 50

13 Päätelmät .. 51

13.1 Projektin eteneminen ... 51

13.2 Omien virheiden tunnistaminen .. 51

13.3 Mitä opin .. 52

Lähteet.. 54

3

Kuviot

Kuvio 1. Applen liikevaihdon jakautuminen ... 11

Kuvio 2. Markkinaosuus käyttöjärjestelmittäin tableteissa ja puhelimissa 15

Kuvio 3. Visuaalinen kuvaus suunnitelman yhdestä kierroksesta 21

Kuvio 4. Lineaarinen toteutus .. 31

Kuvio 5. Uusi keskitetty toteutus ... 32

4

Lyhenteet ja sanasto

Agile (ketterä) Agile-ohjelmistokehitys on ohjelmistokehitystä, jossa ase-

tetaan yhteistyö asiakkaan kanssa ja toimivat ohjelmistot

sopimusten ja dokumentaation edelle. Agile-metodit

yleensä ovat nopeampia reagoimaan muutoksiin ja toimi-

vat hyvin jatkuvassa kehityksessä.

API Ohjelmistorajapinta, käyttää sovittuja sääntöjä, joiden

mukaan ohjelmat kommunikoivat keskenään.

App Mobiililaitteille kehitty ohjelmisto.

Apple Apple Inc. yritys, joka vastaa Applen tuotteiden ja käyttö-

järjestelmien valmistuksesta, jotka toimivat tämän opin-

näytetyön alustana. http://www.apple.com

App Store Applen hallinnoima ohjelmistokauppa, jossa opinnäytetyö-

projekti asiakkaalle julkaistiin.

Basecamp Verkkopalvelu, jossa yritykset tai yhteyshenkilöt voivat

koordinoida

Cocoa Touch iOS-käyttöliittymä SDK tunnetaan tällä nimellä. (ks. SDK)

Developer portaali Applen verkkosivu, jonka kautta hallitaan kehitystunnuksia

sekä profiileja, joita käytetään Applen tuotteille valmistet-

tujen ohjelmien julkaisuissa. http://developer.apple.com

http://www.apple.com/
http://developer.apple.com/

5

iOS Applen ylläpitämä käyttöjärjestelmä, jota käytetään

iPhone, iPad, iPod ja iWatch tuotteissa.

iPad Sormitietokone (tabletti), jolla tässä opinnäytetyössä ku-

vailtu ohjelma suoritetaan. Käyttää Applen iOS käyttöjär-

jestelmää.

iTunes connect Verkkosivu, jossa hallinnoidaan julkaisuja, päivityksiä ja

raha-asioita koskien Applen laitteille tehtyjä ohjelmistoja.

http://itunesconnect.apple.com

Mac Macintosh, yleisnimitys Applen valmistamille tietokoneille.

Objective-C Ohjelmointikieli, jota ohjelman tekemisessä käytettiin.

Pohjautuu C-ohjelmointikieleen.

Ohjelmointikieli Kieli, jolla kuvataan toimenpiteitä, joita tietokoneen halu-

taan tekevän.

OSX Käyttöjärjestelmä Applen tietokonelinjastossa.

Palvelin Tietokone, jonka tehtävänä on ylläpitää joitain palveluita,

joita ihmiset tai ohjelmat voivat käyttää.

SDK Software Development Kit on tarvikkeet ohjelmistokehit-

täjälle ohjelmiston julkaisuun jollain toisen osapuolen

alustalla. Sisältävät kirjastot, joita käyttäen ohjelmistot

voidaan rakentaa.

http://itunesconnect.apple.com/

6

Swift Applen kehittämä ohjelmointikieli, jota suunnitellaan kor-

vaamaan Objective-C.

Tietokanta On pysyvä tallennuspaikka ohjelman tiedoille.

Versionhallinta Ohjelmistot, jotka on suunnattu projektien parissa yhteis-

työtä tekeville henkilöille. Sisältävät tarvittavat työkalut

käyttäjien tekemän työn synkronointiin ja hallintaan jäsen-

ten koneilla.

Windows Microsoftin valmistama käyttöjärjestelmä koti- ja työkäyt-

töön. Windows sisältää myös kauppapaikan, jossa voi os-

taa kolmannen osapuolen tekemiä ohjelmistoja.

XCode Kehitysympäristö, jota käyttäen ohjelma koodattiin, käyt-

töliittymä ja tietokanta suunniteltiin.

7

1 Toimeksiantaja ja kehitysympäristö

1.1 Toimeksiantaja Iwa Labs Oy

Iwa Labs on pienehkö Helsingistä lähtöisin oleva ohjelmistoyritys, joka on perustettu

vuonna 2009. Iwa on tasaisesti laajentanut toimintaansa monikulttuuriseksi yri-

tykseksi viime vuosina. Tällä hetkellä Iwalla on toimisto Helsingin lisäksi myös Thai-

maassa Khon Kaenin kaupungissa. Thaimaan lisäksi Iwalla on myyntihenkilöstöä myös

Saudi-Arabiassa sekä Amerikassa. Iwan palveluksessa on tällä hetkellä 23 työntekijää,

joista 15 on ohjelmistokehittäjiä.

Iwan tarjontaan tällä hetkellä kuuluvat räätälöidyt verkkopalvelut, iOS-, Android- ja

Windows Phone -sovellukset, päätelaiteriippumattomat selainpohjaiset web app -so-

vellukset sekä mobiilioptimoidut HTML5-verkkopalvelut ja -sivustot. Käytetyimpiä ke-

hityskieliä ovat Rails, PHP, JavaScript, HTML, Java, C# ja Objective-C. Iwa Labs suosii

ketterää ja oppivaa ohjelmistokehitystä, jossa asiakkaat ja ratkaisun loppukäyttäjät

otetaan mukaan kehitysprosessiin mahdollisimman aikaisessa vaiheessa. Laadunvar-

mistuksen peruspilareita ovat sitoutuneet ja ammattitaitoinen henkilöstö, toistetta-

vat työmenetelmät, kurinalaiset laatukäytännöt sekä testivetoinen ohjelmistokehitys.

Iwa Labs suunnittelee ja toteuttaa asiakkailleen web-pohjaisia ratkai-
suja ja ohjelmistoja. Tarjoamme räätälöidyt verkkopalvelut, iOS-sovel-
lukset, Android- ja Windows Phone-sovellukset, päätelaiteriippumatto-
mat selainpohjaiset mobiili web - ja web app -sovellukset sekä mobii-
lioptimoidut HTML5-verkkopalvelut ja -sivustot. (Iwa Labs Oy 2015)

Iwan asiakkaita ovat sekä yritykset että julkishallinnon toimijat, muun muassa Metsä-

talouden kehittämiskeskus TAPIO, Geologian tutkimuskeskus, Kirkkohallitus ja Kan-

sainvälisen liikkuvuuden ja yhteistyön keskus CIMO. Iwa Labsin tavoitteena on toimit-

taa paras ratkaisu jokapäiväisen liiketoiminnan tarpeisiin, ja näissä ratkaisuissa koros-

tuvat ennen kaikkea positiivinen palvelu- ja käyttökokemus sekä korkea laatu.

8

Olen työskennellyt Iwan palveluksessa jo useita vuosia. Aikaisemmin olin työkomen-

nuksella Thaimaan toimistolla. Siellä minun tehtäviini kuului ohjelmistokehitys ja

suunnittelu, työntekijöiden koulutus sekä projektin vastuuhenkilönä toimiminen. Ny-

kyään työskentelen pääasiassa tarvepohjalta tehden etätöitä projektien parissa,

yleensä avustaen projektin pääasiallista kehittäjää. Minun roolini Iwa Labsin palve-

luksessa tässä projektissa oli ohjelmistokehittäjänä toimiminen asiakkaan tilaaman

projektin parissa sekä ohjelmiston valmistuttua sen julkaiseminen App Storessa asi-

akkaan nimissä.

Asiakkaan sekä ohjelmiston oikeat nimet jätetään tässä opinnäytetyössä julkaise-

matta tietoturvan ja asiakkaan yksityisyyden suojaamiseksi.

1.2 Apple Inc.

Applen perustivat Steve Jobs ja Steve Wozniak 1. huhtikuuta 1976 alkujaan nimenä

oli Apple Computer. Yritys aloitti toimintansa valmistamalla kotikäyttöön suunnitel-

tuja tietokoneita, mutta alkuvaiheessa yrityksellä oli pulaa pääomasta, joka johti vai-

keuksiin tuotantoon siirtymisessä. Saatujaan rahoittajia yritys lähti liikkeelle, ja en-

simmäiset tunnetut Apple II-mikrotietokoneet julkaistiin vuonna 1977. Ensimmäinen

graafisella käyttöliittymällä varustettu Apple-tietokone nimeltään Apple Lisa julkais-

tiin vuonna 1982, mutta se ei saanut laajaa suosiota hintansa ja vähäisten ohjelmisto-

jen vuoksi. (Apple Inc. 2015)

Vuonna 1984 Apple lähti nousuun julkaistuaan ensimmäiset Macintosh-tietokoneet,

jotka myivät hyvin ja saavuttivat kohtalaisen suosion. Macintosh-tietokoneiden

myynti oli hiipumassa johtuen samoista syistä kuin Lisa-koneessa, kunnes ensimmäi-

set kohtuuhintaiset kotitulostimet julkaistiin ja kotitietokoneiden suosio lähti nou-

suun. Sisäisten valtataisteluiden, joissa perustajajäsen Steve Jobs lähti yrityksestä, jäl-

keen Apple Computers lähti kehittämään kalliimpia tietokonemalleja tehokäyttäjille.

9

Tämä strategia tuotti hyviä tuloksia aina 1989 vuoden joulumarkkinoihin asti, jonka

jälkeen Apple julkaisi uudelleen myös edullisempia tietokonevaihtoehtoja. (Apple Inc.

2015)

Vuonna 1991 Apple julkaisi PowerBook kannettavan tietokoneen, jonka ulkonäkö on

lähellä nykyään olevia kannettavia tietokoneita. Samana vuonna Apple julkaisi uuden

version tietokoneidensa käyttöjärjestelmästä, jossa lisättiin värejä näytettävään käyt-

töliittymään. Tätä vuonna 1991 julkaistua käyttöjärjestelmää käytettiin Applen käyt-

töjärjestelmien pohjana aina vuoteen 2001 saakka. 1990-luvulla Applen myyntiä vä-

hensivät myös nousevat Microsoft sekä UNIX ja OS/2 pohjaiset laitteet joita, valmisti-

vat muun muassa Sun Microsystems. (Apple Inc. 2015)

Vuonna 1996 uuden toimitusjohtajan saattelemana Apple aloitti kauppaneuvottelut

NeXT-yrityksen, jonka Steve Jobs perusti, sekä heidän valmistamansa NeXTSTEP-käyt-

töjärjestelmän ostamiseksi. Tämän kaupan mukana Steve Jobs palasi Applen palve-

lukseen vuonna 1997, kun kauppa viimeisteltiin. Vuonna 1998 Apple julkaisi ensim-

mäisen ”i-sarjan” laitteensa iMacin, jolle Apple rupesi yrityskauppojen seurauksena

kehittämään isoa määrää ohjelmistoja. (Apple Inc. 2015)

Vuonna 2001 Apple avasi ensimmäisen jälleenmyyntiliikkeensä, ja myöhemmin sa-

mana vuonna julkaistiin iPod musiikkisoitin. iPod saavutti suuren suosion ja sitä myy-

tiin yli sata miljoonaa kappaletta kuuden vuoden aikana. Vuonna 2003 Apple avasi

iTunes kaupan, joka myi internetin ylitse ladattavaa musiikkia 99 senttiä kappale. iTu-

nes kauppa oli integroitu iPod soittimen kanssa, ja se tavoitti näin laajan kuluttaja-

kunnan. iTunes kauppa kasvoi nopeasti markkinajohtajan asemaan ja sai latauksia yli

viisi miljardia kappaletta jo ennen 19. kesäkuuta 2008. (Apple Inc. 2015)

Macworld Expo-tapahtumassa vuonna 2007 Steve Jobs julkisti tiedon Applen nimen

vaihdosta Apple Computersista lyhempään muotoonsa Apple johtuen yrityksen uu-

desta suuntauksesta kannettaviin laitteisiin. Samassa tapahtumassa julkistettiin myös

10

ensimmäinen iPhone-puhelinmalli sekä Apple TV. Seuraavana päivänä Applen osak-

keet kävivät siihen mennessä suurimmissa lukemissaan. Myöhemmin samana

vuonna Applen nettisivuilla oli kirjoitus, jossa Steve Jobs puhui mahdollisuudesta

myydä musiikkia ilman käyttöoikeuksien rajoitusta, jos musiikin julkaisijat olisivat

suostuvaisia teknologian poistamiseen. Ensimmäisenä levy-yhtiönä EMI lähti mukaan

tähän uuteen malliin ja myöhemmin muut yhtiöt seurasivat EMI:n esimerkkiä. Vii-

mein vuonna 2009 Apple julkaisi tiedotteen, jossa ilmoitettiin, että muutos toteutuu

iTunes-kauppaan. Tämä teknologian muutos antoi mahdollisuuden kuunnella iTunes

kaupasta ladattua musiikkia muillakin kuin iPod laitteilla. (Apple Inc. 2015)

Kesäkuussa 2008 Apple julkaisi App Storen, joka on kauppa kolmannen osapuolen

ohjelmille iPhonelle sekä iPod Touchille, joka on uudempi kosketusnäytöllinen iPod

malli. Kauppa saavutti suuren suosion, ja jo ensimmäisen kuukauden aikana sitä

kautta myytiin yli kuusikymmentä miljoonaa ohjelmistoa ja se tuotti keskimäärin jopa

miljoonan dollarin päivittäisen liikevaihdon. Lokakuussa 2008 Apple oli kolmanneksi

suurin matkapuhelinten toimittaja maailmassa iPhonen saaman suuren suosion seu-

rauksena. (Apple Inc. 2015)

Tammikuussa 2010 Apple julkisti ensimmäisen tabletti tuotteensa iPadin, joka käytti

samaa käyttöjärjestelmää kuin iPhone, kehityksen. Saman käyttöjärjestelmän ansi-

osta monet iPhone-sovellukset olisivat suoraan toimivia iPadin kanssa. Tämän vuoksi

iPadillä oli jo julkaisuvaiheessa kattava ohjelmistokatalogi. iPad myi ensimmäisen päi-

vän aikana 300 000 kappaletta ja 500 000 kappaletta viikon loppuun mennessä. (Ap-

ple Inc. 2015)

Nykyään Apple on tunnettu kalliista, mutta tasokkaista laitteista ja minimalistisesta

tai siististä suunnittelusta. Uusi puhelinten käyttöjärjestelmä on hyvä esimerkki tästä

suuntauksesta. Applen uusin laitejulkaisu on iWatch, joka on älyrannekello, jonka voi

yhdistää iPhonen tai iPadin kanssa. iPad laitteiden myynti on hieman laskussa, mutta

iPad kehitys on silti tärkeä osa monen yrityksen kehitystä. iPad- ja iPhone-sovellukset

11

tavoittavat suuren määrän ihmisiä, ja monet yritykset tekevät sovelluksia näille tuot-

teille. Applen liikevaihto oli vuoden 2014 viimeisellä vuosineljänneksellä neljäkym-

mentä kaksi miljardia dollaria, josta suurin osa tulee iPhonen myynneistä. (ks. Kuvio

1)

Kuvio 1. Applen liikevaihdon jakautuminen (Q4 2014 Unaudited Summary Data 2015)

1.3 Objective-C

Objective-C on yleiskäyttöinen olio-ohjelmointikieli, jonka kehityksen aloittivat Brad

Cox ja Tom Love 1980-luvun alussa. Objective-C pohjautuu C-ohjelmointikieleen ja

yksi kehitysperiaatteista oli, että mihin tahansa Objective-C koodin joukkoon voisi li-

sätä C-koodia ja se toimisi normaalisti. Objective-C:n erottaa C:stä olioiden lisäämi-

nen sekä Smalltalk-ohjelmointikielen tyyppisestä syntaktista ja käytöstä. (Objective-C

2015)

Objective-C ohjelmointikieltä alkoi kattavasti käyttää vuonna 1988 NeXT-yhtiö heidän

käyttöjärjestelmässään NeXTSTEP. Tämän seurauksena suurempi määrä ihmisiä teki

töitä kielen parissa sekä sen avulla. Apple Inc. osti NeXT yhtiön vuonna 1996 ja aloitti

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2014 viimeinen
neljännes

2014 kolmas
neljännes

2013 viimeinen
neljännes

Lisävarusteet

iTunes/ohjelmistot/palvelut

iPod

Mac

iPad

iPhone

12

heidän Objective-C tuotteidensa käytön omassa Mac OS X käyttöjärjestelmässään, ja

nykyään suurin osa Applen tuotteista pohjautuu tälle ympäristölle. (Objective-C

2015)

Vuonna 2014 kansainvälisessä kehittäjien konferenssissa (WWDC) Apple ilmoitti

suunnitelmistaan korvata Objective-C kieli uudella Swift-ohjelmointikielellä, jonka ku-

vailtiin olevan Objective-C ilman C:tä. Tähän opinnäytetyöhön valittiin kuitenkin käy-

tettäväks Objective-C ohjelmointikielen, koska vastaava ohjelmistokehittäjä on käyt-

tänyt sitä jo muutaman vuoden ajan ja se sujuu häneltä hyvin. Tulevaisuutta ajatellen

iOS ohjelmoijan pitää ehdottomasti opetella Swift ohjelmointikieli, mikäli aikoo jat-

kaa tai aloittaa iOS ohjelmoinnin parissa. (Objective-C 2015)

Objective-C syntaksi eroaa muista C kielien syntakseista näkyvimmin useiden haka-

sulkujen käytöllä. Esimerkiksi metodin kutsuminen Objective-C kielellä verrattuna

C++ kieleen näyttää tältä:

[objekti metodi:argumentti]; objekti->metodi(argumentti);

Objective-C C++

Ohjelmoinnin aloittamista Objective-C kielellä, on kuvailtu tuntuvan ensin hyvin vai-

kealta huomattavasti erilaisen syntaksin kirjoittamisen johdosta. Ajan kuluessa kui-

tenkin Objective-C kielen jäsentelystä sekä lievistä vapauksista saa hyötyä ja syntak-

sin kirjoittaminen helpottuu. Vaikka moni kehittäjä jääkin kaipaamaan joitain ominai-

suuksia joita he olivat aiemmin käyttäneet, mutta kokonaistunne Objective-C:n kir-

joittamisesta on kuvailtu olevan hyvin positiivinen.

1.4 iOS

iOD on Applen valmistama ja jakelema mobiililaitteiden käyttöjärjestelmä, joka on

yksinoikeudella käytössä Applen valmistamissa tuotteissa. Käyttöjärjestelmästä tie-

dotettiin ensimmäisen kerran vuonna 2007 samaan aikaan ensimmäisen iPhonen

13

kanssa. Alussa kolmannen osapuolen ohjelmistot eivät olleet tuettuja, mutta maalis-

kuussa 2008 Apple julkaisi ensimmäisen SDK beeta version, joka mahdollisti natiivi

sovellusten kehittämisen iOS päälle. Käyttöjärjestelmästä julkaistiin kolme versiota

iPhone OS nimen alla ennen nimen vaihtoa iOS:ään. Nimen vaihto tuli tarpeelliseksi

käyttöjärjestelmän levitessä muihinkin Applen mobiili päätelaitteisiin. Nykyään käyt-

töjärjestelmässä ollaan jo versiossa 8.3 ja versio 8.4 on tämän kirjoituksen aikana

beeta versiossa. (iOS 2015)

Käyttöjärjestelmän työpöytä, tai SpringBoard, koostuu ohjelmistojen kuvakkeista.

Nämä kuvakkeet on jaettuna sivuille joiden välillä voi raahata liikuttamalla sormea

laitteen kosketusnäytön pinnalla sivulta toiselle. Käyttöjärjestelmä sisältää suoraan

laitteen käyttämiseen tarvittavat ohjelmistot esimerkiksi iPhonen tapauksessa puhe-

linluettelon ja soittamiseen tarvittavan valintapaneelin. Käyttöjärjestelmä sisältää

asetusvalikon, jossa laitteeseen liittyviä asetuksia, kuten salasanoja, hallinnoidaan.

Lisäksi löytyy myös muutama perusohjelma arkikäyttöön, kuten karttaohjelma ja sää-

tiedote, tämän lisäksi löytyy myös App Store josta pääsee ostamaan lisää ohjelmis-

toja. (iOS 2015)

1.5 iPad

Ensimmäinen julkinen tiedotus koskien iPad laitteita oli 27. tammikuuta vuonna 2010

Applen lehdistötilaisuudessa San Franciscossa ja ensimmäiset langatonta lähiverkkoa

tukevat laitteet päätyivät julkiseen kulutukseen 4. huhtikuuta samana vuonna. En-

simmäisen päivän iPad myyntiluvut nousivat kolmen sadan tuhannen kappaleen

luokkaan ja kokonaisuudessaan iPad laitteita myytiin jopa viisitoista miljoonaa kappa-

letta. Seuraava iPad laite ”iPad 2” julkistettiin seuraavan vuoden maaliskuussa ja iPad

tuotteita on julkaistu yhteensä yhdeksän kappaletta kahdessa eri mallissa. (iPad

2015)

14

iPad laitteet ovat muodoltaan hyvin samankaltaisia, mallien välillä eroavaisuudet

koostuvat lähinnä paksuudesta ja ominaisuuksista. Uusimmat iPad laitteet ovat pak-

suudeltaan vain 6.1 millimetriä kun ensimmäinen iPad oli 13 millimetriä paksu. Sa-

maan aikaan laitteen korkeus ja leveys ovat muuttuneet 243 ja 190 millimetristä 240

ja 170 millimetriin. Prosentuaalinen muutos on siis huomattavasti suurempi paksuu-

dessa kuin leveydessä ja korkeudessa. Samaan aikaan paino on pudonnut ensimmäis-

ten Wi-Fi + 3G iPadien 730 grammasta noin neljäkymmentä prosenttia uuden iPad

Air 2 440 grammaan. Kaikissa laitteissa on vain kaksi porttia, toinen on liitin kuulok-

keille tai muille äänilaitteille ja toinen on portti lataamista ja tietokoneeseen yhdistä-

mistä varten. (iPad 2015)

Ensimmäisissä iPad laitteissa ei ollut lainkaan kameraa, vaan se lisättiin vasta iPad 2

versiossa. Vaikka iPad laitteet eivät sisällä puhelinominaisuuksia voi useilla ohjelmis-

toilla soittaa internetin ylitse puheluita ja uudemmat iPad laitteet sisältävät myös

etupuolella olevan kameran videopuheluiden mahdollistamiseksi. iPad laitteet sisäl-

tävät 4 fyysistä näppäintä. Kotinäppäimestä, joka sijaitsee laitteen etupuolella näytön

alla ja jonka toiminta vaihtelee painallusten pituuden ja nopeuden vaihteluiden mu-

kaan, mutta yleisimpänä toimintona se palauttaa käyttäjän takaisin iOS työpöydälle

tai kotinäkymään. Laitteessa on myös 3 muovista näppäintä laitteen sivuilla, jotka

ovat virtanäppäin, äänenvoimakkuuden säätö sekä ohjelmisto näppäin jonka toimi-

vuutta vai vaihtaa iOS käyttöjärjestelmässä. (iPad 2015)

Uusimmat iPad tuotteet iPad Air 2 ja kooltaan pienempi iPad Mini 3 ovat menesty-

neet melko hyvin vaikka viime vuosina Applen tablettien myynti on ollut laskussa. Ko-

konaisuudessaan silti iPad käyttäjiä on maailmalla miljoonia ja se on hyvin suosittu

alusta niin kehittäjien kuin käyttäjienkin keskuudessa. Apple on tänä päivänä markki-

najohtaja puhelin ja tabletti myynneissä valmistajittain, mutta kokonaisuudessaan

häviää Android laitteille. (ks. Kuvio 2) Tästä suuresta suosiosta johtuen myös ohjel-

mistoja halutaan paljon iOS laiteille. Ja iOS kehittäjillä on hyvä kysyntä työmaail-

massa. (iPad 2015)

15

Kuvio 2. Markkinaosuus käyttöjärjestelmittäin tableteissa ja puhelimissa (NetMar-

ketshare 2015)

2 Opinnäytetyön tarve, idea ja tavoite

2.1 Tarve

Nykyään ohjelmistomaailmassa on alkanut ilmetä halua ohjelmistojen ostamisen

ohella myös prosessikuvausten ostamiseen ja myymiseen. Yritykseltä saatetaan ostaa

ohjelmiston lisäksi myös kuvaus siitä, miten ohjelmisto on valmistettu. Halutaan tie-

tää, mitä ohjelmistoja on käytetty, miten suunnitteluprosessi on edennyt, mitä ohjel-

mistokehitysprosessia on käytetty sekä miten itse ohjelmointi on projektissa toteu-

tettu. Tämä tulee usein ihan ohjelmiston tarpeen rinnalle, ja se saatetaan ostaa oh-

jelmiston jatkokehitystä ajatellen. Mutta joskus halutaan esimerkiksi startup-yritystä

47 %

42 %

4 %
3 % 3 % 1 %

Markkinaosuus

Android

Apple (iOS)

Java ME

Symbian

Windows

Muut

16

varten prosessikuvaus, jotta yritys pääsee ohjelmistokehityksessä liikkeelle saaden

valmiit ja varmennetut testaus- ja muut suunnitelmat omia projektejaan varten.

Tämä opinnäytetyö on kuvaus yhdestä projektista eikä sisällä tarkkaan harkittuja ja

ennakkoon suunniteltuja kuvauksia, mutta se toimii lähtökohtana niin henkilökohtai-

seen kuin yrityksen sisäiseenkin ohjelmistokehittämisen prosessin parantamiseen.

2.2 Idea

Idea lähti siitä, kun yritys ilmoitti, että olisi projekti tiedossa, jota voisin käyttää opin-

näytetyössäni, mutta projekti ei itsessään sisältänyt mitään innovaatioivaa tekniikkaa

tai teknologiaa. Suunniteltiin tehtävän kuvaus projektista ohjelmistokehittäjän näkö-

kulmasta, päätöksistä sekä projektin kulusta. Tarkoituksena oli tutkia ohjelmointipro-

sessia ja löytää siitä parannettavaa, mutta se toimii hyvin myös Iwa Labsin eduksi ja

auttaa paikantamaan mahdollisia vaikeuksia ohjelmistokehityksen kulussa.

2.3 Tavoite

Tämän opinnäytetyön tavoitteena on antaa lukijalle selvä kuvaus siitä, mitä iOS-oh-

jelman tekemiseen tarvitaan sekä miten ohjelma toimii ja miksi.

Tavoitteena oli saada, selkein yleisesti ymmärrettävin termein, välitettyä syyt ohjel-

mistokehittäjän päätöksiin projektin etenemisessä. Tätä varten pidettiin ohjelmointia

suoritettaessa päiväkirjaa, johon merkittiin joka päivä tapahtumia ja etenemistä pro-

jektissa. Tätä päiväkirjaa apuna käyttäen aiotaan nyt ohjata lukija koko prosessin läpi,

aloituksesta julkaisuun ja samalla kertoa ohjelmistokehittäjän kokemuksia ja näke-

myksiä siitä, miten projekti eteni.

17

Lopuksi kerrotaan, miten tehty ohjelma toimii ja mitä vajavaisuuksia ja vahvuuksia

siinä on. Samalla suoritetaan vertailua ohjelman eri osien välillä katsoen miten lopul-

linen toteutus eroaa alkuperäisestä suunnitelmasta ja mahdollisia syitä siihen miksi

nämä eroavaisuudet ovat ohjelmaan syntyneet.

3 Projektista sopiminen ja sen aloitus

3.1 Sopimus

Iwa Labsilla oli aiempi tieto siitä, että projekti tarvitaan opinnäytetyötä varten. Toi-

veena oli projektin olevan maksimissaan kolme kuukautta pitkä, jotta ehdittäisiin

tehdä projekti sekä raportti siitä kevään 2015 aikana. Marraskuussa 2014 sähköpos-

tilla Iwa Labs ilmoitti, että sopiva projekti on löytynyt ja sen aloitusajankohta on

29.12.2014. Projektin piti valmistua yhdeksässä viikossa lähtien siitä päivästä kun Iwa

Labsille toimitettiin tarvittavat API dokumentaatiot ja palvelin jota vastaan sovellusta

voitaisiin testata. Iwan tehtävänä ennen sovelluskehityksen alkua oli tehdä käyttöliit-

tymä suunnitelma, jonka näköiseksi ohjelmisto tehtäisiin.

Kuten asiakkaan kanssa oli sovittu, työt aloitettiin 29.12. täysipäiväisesti. Työsähkö-

postin sekä projektin basecamp työtilaa läpikäytäessä huomattiin, että käyttöliittymä

suunnitelmia eikä api-dokumentaatiota ollut missään saatavilla. Projektin päälliköltä

tarkistettiin oliko tarvittavia dokumentteja saatavilla, vai aloitettaisiinko työn teko

vasta myöhemmin. Esimies oli sitä mieltä, että projekti tulisi aloittaa välittömästi

vaikka asiakas ei ollutkaan toimittanut tarvittavia kuvauksia projektista, eikä hyväksy-

nyt Iwa Labsin graafikon tekemää käyttöliittymäsuunnitelmaa.

18

3.2 Työtila

Basecamp verkkopohjainen työtila oli projektin pääasiallinen työtila, jonne piti lisätä

kaikki dokumentaatio sekä asiakaskommunikaatio, jotta se olisi pysyvä paikka jossa

projektin etenemistä pystyisi seuraamaan ja sieltä voisi aina löytää ohjelmiston val-

mistamiseen vaadittavat tiedot ja tiedostot. Pidettiin myös sisäistä tuntikirjanpitoa

Basecamp työtilassa, jotta Iwa Labs pystyisi helposti arvioimaan etenikö projekti toi-

votulla tavalla, sekä sen kustannustehokkuutta.

3.3 Aloitus

Projektin parissa aloitettiin ensimmäiseksi päivittämällä käytetyn työkoneen käyttö-

järjestelmä sekä oheisohjelmistot, sekä lataamalla uusin version kehitysympäristöstä

ja SDK:sta.

Seuraavaksi piti ladata asiakkaan Windows applikaatio testaamista varten, mutta se

jouduttiin lataamaan ohjelmistokehittäjän kotikoneelle, koska työkone on Macbook

Pro jossa käyttöjärjestelmänä oli Applen yksityisomistuksellinen OSX. Tästä johtuen

lähdettiin hakemaan ohjelmaa testausta varten Windows tietokoneelle, mutta jos-

tain syystä sitä ei löytynyt Windows kaupasta. Projektipäällikkö ehdotti, että kokeil-

taisiin asennusta jollain toisella laitteella, mikäli mahdollista. Vaihdettiin käyttämään

toista Windows konetta, jonka seurauksena saatiin ladattua ohjelmisto testausta var-

ten.

Ohjelma koostui kolmesta päänäkymästä. Ensimmäisessä näkymässä ladattiin palveli-

melta rajapinnan välityksellä kohteet ohjelmaan. Tämän jälkeen näistä voitiin valita

yksi kohde lähempään tarkasteluun, klikkaamalla kohdetta listassa. Seuraava näkymä

sisälsi yksityiskohtaisia tietoja kohteesta ja listan kohteen sisäisistä alakohteista, joi-

den alle oli listattu alakohteiden yksityiskohdat. Kun näkymästä klikkaa jotain yksi-

tyiskohtaa, tulee näkyviin kolmas näkymä, jossa on muokkausmahdollisuus valitulle

19

yksityiskohdalle. Yksityiskohdan tallentamisen jälkeen ohjelma palaa edelliseen näky-

mään. Huomioitavaa on että yksityiskohtia muokatessa voi niihin tallentaa myös ku-

via.

Testiohjelman lataamisen aikana lähettiin myös viestiä Iwa Labsin graafikolle, jossa

pyydettiin keskeneräiset versiot käyttöliittymäsuunnitelmista, jotka toimitettiin hyvin

nopeasti. Kun käyttöliittymäsuunnitelmat oli käyty läpi, aloitettiin testaamaan Win-

dows sovellusta pitäen silmällä käyttöliittymäpiirroksia, etsien samoja ominaisuuksia

sekä selvitettäessä niiden toimivuutta. Suurimpana erona Windows ohjelmiston ja

käyttöliittymäpiirrosten välillä oli se että piirustuksissa ohjelma oli jaettu neljään

osaan. Toisen ja kolmannen näkymän väliin oli lisätty vielä yksi välivaihe. Kohteen li-

sätietojen näkymässä ei ollutkaan suoraan listattuna yksityiskohtia, vaan piti ensin

valita jokin alakohde jonka jälkeen yksityiskohdat listattiin. Suurin osa ominaisuuk-

sista löytyi helposti ja löysin toimivuuden kaikille UI-suunnitelman elementeille. Käyt-

töliittymän suunnitelma näytti hyvin iOS tyyppiseltä ja väritys oli hyvä ja selkeä.

3.4 Dokumentaation tärkeys

Dokumentaation arvo helposti aliarvioidaan, ja tässäkin projektissa asiakkaalta olisi

pitänyt pyytää paremmat tiedot ohjelmiston suunnittelusta ja käytöstä. Useita omi-

naisuuksia on vaikea löytää olemassa olevasta ohjelmasta, jos ei tiedä mitä etsii. Jopa

yksinkertaiset ranskalaisilla viivoilla tehdyt dokumentit, varsinkin suunnitteluvai-

heessa, helpottaisivat ohjelmistokehittäjän elämää huomattavasti. Parempi doku-

mentaatio olisi helpottanut myös graafikon käyttöliittymä suunnittelua.

3.5 Projektin tallentaminen ja toimitus

Projektin lähdekoodien tallennus ja varmennus tapahtui koko projektin ajan käyttäen

versionhallinta ohjelmistoa nimeltään Git. Git on helppokäyttöinen ja ominaisuuksil-

20

taan rikas konsolipohjainen ohjelma, jolla versiointi voidaan tallentaa ja lähettää pal-

velimelle ja tarvittaessa synkronoida useamman käyttäjän kesken. Git sisältää myös

ominaisuuden vanhojen versioiden tutkimiseen, joten ohjelman kehitystä pystyy hel-

posti tutkimaan myös jälkikäteen.

Projekti piti lähettää Applen App Storeen valmistuttuaan Iwa labsin toimesta, sekä

toimittaa asiakkaalle lähdekoodit joita ohjelmisto käyttää. Asiakkaan maksettua pro-

jektin kokonaisuudessaan, Iwa Labs luovuttaa kaikki immateriaalioikeudet asiak-

kaalle.

4 Suunnitelman laatiminen

4.1 Idea

Koska dokumentaatiota ei ollut, ei voitu varmistaa mitä kaikkea ohjelmaan tarvitsee

tehdä. Tämän vuoksi päätettiin, että suunniteltaisiin ohjelma aluksi niin, että se on

helposti mukautettavissa, jos ongelmia tai muutoksia ilmenee. Tässä vaiheessa ei

vielä ollut API dokumentaatiota, ja toimittiin sillä oletuksella, että ohjelman käytössä

pitää olla kokoaikainen yhteys internettiin, jotta ohjelma toimii oikein. Tämä päätös

perustettiin kokemuksen, ja edellisten ohjelmistokehittäjän tekemien ohjelmien pe-

rusteella. Tästä syystä ei myöskään nähty tarvetta millekään pysyvälle tallennuspai-

kalle tai tietokannalle.

Iwa käyttää pääasiassa ketteriä ohjelmistokehitysmetodeja, eikä nähty mitään syytä

rakenteellisen tai tavoitepohjaisen metodin käyttöön. Tarkoituksena oli iteroida oh-

jelmaa läpi kerros kerrokselta, jotta ohjelma saadaan nopeasti asiakkaan tarkastelta-

vaksi, ja he voivat antaa palautetta ohjelman toimivuudesta ja mahdollisista muutok-

21

sista tai muista korjauksista. Tästä syytä suunnitelma peilaa tätä ideaa, ja kehitys aloi-

tettiin rungosta, jonka jälkeen tehtiin käyttöliittymä. Vasta kun käyttöliittymä olisi

toimiva, jatkettaisiin kehitystä muihin alueisiin (ks. Kuvio 3)

Kuvio 3. Visuaalinen kuvaus suunnitelman yhdestä kierroksesta

4.2 Suunnitelma

Ohjelmiston suunnittelu aloitettiin käyttämällä kynää ja paperia. Tämä yhdistelmä

tuntuu toimivan parhaiten, tämän kaltaista työtä tehtäessä. Se antaa vapauden piir-

tää ja kirjoittaa helposti ja nopeasti ideoita paperille, josta ne on myöhemmin helppo

lukea ja tarkistaa. Oletetusta ohjelman kulusta piirrettiin vuokaavio, ja siihen merkit-

tiin vaihe kerrallaan miten ohjelma etenisi.

Myös käyttöliittymäsuunnitelmaa käytiin läpi ja merkittiin ylös kohtia joissa oli epä-

selvyyksiä. Samalla katsottiin kuvista mallia, mitä luokkia tarvittaisiin ohjelmaa tehtä-

essä ja mitkä näkymät mahdollisesti voisi käyttää uudelleen. Kirjoitettiin myös hie-

man alustavaa suunnitelmaa palvelinkutsujen toteutuksesta ja tutkittiin miten se on

Suunnitelma

Työ

Sisäinen
testaus

Korjaukset

Ulkoinen
testaus

Korjaukset

22

helpoin toteuttaa niin, että data pysyy synkronoituna palvelimen ja ohjelman välillä

helposti.

Myöhemmin saatiin asiakkaalta linkki heidän palvelinkutsujen apusivustoon ja pääs-

tiin katsomaan hieman millaisia kutsuja tultaisiin käyttämään. Olemassa olevaa suun-

nitelmaa päivitettiin paperin toiselle puolelle, tehden tarkempia API kutsujen ja me-

todien suunnittelua. Kutsujen listaus sisälsi kymmeniä kutsuja, mutta asiakkaan vies-

tin perusteella keskityttiin näistä kahteen, jotka vaikuttivat tärkeimmiltä.

4.3 Testaaminen

Ohjelmistokehittäjänä työhön kuuluu aina testata ohjelmaa koko kehityksen ajan, sa-

malla kun sitä ohjelmoidaan, mutta itse tehdystä työstä on välillä hyvin vaikea löytää

virheitä. Kun ohjelman on tehnyt, tietää miten sen pitää toimia, ja helposti testaa oh-

jelmaa vain niin, kuin sen on ajatellut toimivan. Tässä kuitenkin jää helposti monia

virheitä ohjelmaan ja tästä syystä onkin tärkeää testauttaa ohjelmaa muilla henki-

löillä. Tässä projektissa pääasiallisena testaajana ohjelmistokehittäjän lisäksi toimi

projektin päällikkö, jolle ohjelmaa lähetettiin testattavaksi tärkeissä kehityksen vai-

heissa.

Testaamisen helpottamiseksi, iOS laitteille oli kehitetty Testflight-verkkopalvelu,

jonka kautta kehittäjät pystyivät jakelemaan kehitysversiota ohjelmistaan suoraan

testaajien päätelaitteisiin. Tämä palvelu oli helppokäyttöinen ja ilmainen kaikille,

mutta sen toiminta lopetettiin projektin puolivälin jälkeen. Apple siirsi testaamisen

kolmannen osapuolen palvelusta omaan iTunesConnect verkkosivustoonsa ja integ-

roi sen App Storeen lähetettävien ohjelmaversioiden rinnalle.

Tämä uusi palvelu tuotti pieniä sopeutumisvaikeuksia ohjelmistokehittäjälle. Suurin

haitta kehityksen loppuvaiheessa oli palvelun joustamattomuus. Kun haluttiin lähet-

23

tää ohjelma ulkopuolisille testaajille, piti Applen omien työntekijöiden testata sitä en-

sin. Tähän testaukseen oli jonoa, jopa päiviä, ja se hidasti asiakkaan palautteen saa-

mista huomattavasti. Jossain vaiheessa kuitenkin huomattiin, että jos versionume-

rointia ohjelmassa ei muuttanut, pystyi valitsemaan uuden vaihtoehdon testiversiota

tehtäessä. Tämä uusi kohta oli valinta, jossa kysyttiin muutoksista ohjelmistoon. Jos

vastasi, ettei ollut tehnyt suuria muutoksia, pystyi ohjelman lähettämään testaajille

suoraan ilman Applen uutta hyväksyntää.

4.4 Ensimmäinen kierros

Ensimmäisen kierroksen suunnitelmana oli tehdä kaikki tarvittavat luokat tyhjinä to-

teutuksina sekä tehdä kaikki käyttöliittymä elementit pohjautuen keskeneräisiin käyt-

töliittymäsuunnitelmiin. Tässä toteutusvaiheessa ei olisi tarvetta keskittyä itse koo-

diin vaan ”suunnitella” ohjelma kehitysympäristössä. Käyttöliittymän ei tarvitsisi olla

interaktiivinen vaan sen pitäisi näyttää oikealta, jotta asiakas voi hyväksyä ohjelman

suunnan ja kertoa jos tarvitaan joitain muutoksia.

Kirjoitettiin ylös suunnitelmaan mitä Cocoa Touch komponentteja tulisi käyttää tä-

män käyttöliittymän toteutuksessa. Ohjelmistokehittäjälle tuli kysymyksiä siitä mihin

suuntaan käyttöliittymän pitäisi rullata. Windows sovellus rullasi sivuttain ja käyttö-

liittymän asettelu kuvissa viittasi pystysuuntaan kulkevaan käyttöliittymään. Kompo-

nenttien saralla päädyin siihen tulokseen että CollectionView täyttäisi kaikki tarpeet

ohjelman ulkoasun saralta. Ohjelmistokehittäjä kävi läpi muutaman käyttöohjeen

tästä komponentista, koska se oli ohjelmistokehittäjälle uusi komponentti iOS ohjel-

mistossa.

Suunniteltiin myös hieman ohjelman sisäistä rakennetta, miten ohjelmassa liikutaan

näkymästä toiseen ja missä järjestyksessä näkymät kannattaa asettaa navigointi pi-

noon. Päätös tehtiin, että ensimmäinen näkymä pinossa olisi aina alkunäkymä johon

24

ohjelma tulee ensimmäisen kirjautumisen jälkeen. Kirjautuminen tapahtuu vain har-

voin ohjelman elinkaaren aikana ja se on helppo näyttää tarvittaessa. Ohjelmassa oli

myös muutama komponentti, jotka eivät vaikuttaneet iOS omilta komponenteilta.

Mietittiin myös miten nämä komponentit saisi helpoiten toteutettua, muuttamatta

ohjelman yhtenäistä ulkoasua.

4.5 Toinen kierros

Asiakkaan rajapinta käyttöohjeesta ladattiin esimerkkipalautus, jonka palvelin antaa

kun pyydetään kohteita palvelimelta. Tämä oli tarkoitus integroida ohjelmaan jotta

voitaisiin simuloida rajapintaa, ilman että oikeasti tehtäisiin kutsuja sitä vastaan.

Tämä on hyvä taktiikka kun tehdään kehitystä, varsinkin tässä projektissa, koska asi-

akkaan rajapinta ei ollut vielä valmiina projektia aloitettaessa. Tällä kierroksella on

tarkoitus myös saada nappulat ja muut käyttöliittymä elementit interaktiivisiksi. Esi-

merkiksi tekstit vaihdettaisiin dynaamisiin teksteihin jotka luettaisiin testidatasta. Tä-

män tekeminen vaatii jo ohjelmointia ja metodien ja luokkien tekemistä, interaktiivi-

suuden saavuttamiseksi.

4.6 Kolmas kierros

Toinen kierros oli suunniteltu olemaan lievästi interaktiivinen runko ohjelmalle ja kol-

mannen kierroksen oli tarkoitus rakentaa sen päälle, tuoden mukaan käyttäjien ja

muun datan tallentamisen ohjelmaan. Kolmas kierros oli suunniteltu jatkamaan toi-

sen kierroksen toteutusta, kolmannen kierroksen jälkeen ohjelman oli tarkoitus olla

valmis rajapintakutsuja lukuunottamatta.

4.7 Neljäs kierros

Viimeisenä ohjelmaan lisättäisiin rajapintakutsut. Tämä tarkoituksen mukaisesti on

jätetty viimeiseksi sillä siitä löytyy eniten komponentteja johon ohjelmistokehittäjä

25

itse ei voi vaikuttaa tässä projektissa. Tämä on hyvä käytäntö jos on mahdollista

saada esimerkkivastaukset ja kutsut ilman että niitä pitää oikeasti tehdä. Tämä pois-

taa ohjelmaa kehitettäessä internetyhteyksien hitauden ja mahdollisen puutteen.

Ohjelma saadaan tehtyä kauttaaltaan valmiiksi ilman että kehitys hidastuu.

5 Ensimmäisen vaiheen toteutus

5.1 Toteutus

Ohjelman tekeminen aloitettiin luomalla uusi projekti ja antamalla sille osuvan nimi.

Tarvittavat ohjelman kokoamiseen ja käyttämiseen vaaditut asetukset asetettiin koh-

dalleen. Kohdeversioksi ohjelmalle asetettiin iOS 8.0. Tämä tulee olemaan yksin-

omaan tabletti käytössä, joten sekin merkittiin asetuksiin. Kun ohjelma luodaan, syn-

tyy siinä samalla monia tiedostoja ja perus tietorakenne, jonka päälle ohjelmaa on

helppo lähteä kehittämään. Lisättiin myös omat kansiot ohjaimille, jotka kontrolloivat

näkymiä, käyttöliittymäkomponenteille sekä apuluokille joita saatettaisiin ohjelman

kehityksessä tarvita.

Iwa Labsin tekninen johtaja teki käytettäväksi vaaditun Git säiliön Iwan palvelimelle,

jonne tultaisiin lähettämään lähdekoodi ja pitämään se muutoksien kanssa ajan ta-

salla. Heti sen valmistuttua lähetettiin sinne uusi ja puhtoinen projekti, jotta kehittä-

jällä olisi aina tilanne mihin palata, jos ohjelman kehityksen kanssa tulisi alussa joitain

ongelmia.

Aiemmin luotuun kansioon lisättiin luokat näkymien ohjaimille, joita tiedettiin tarvit-

tavan ohjelman kehityksessä. Luotiin myös omat ohjaimensa alkusivulle, kirjautumi-

selle, tietonäkymälle, valintaruudulle sekä muokkausnäkymälle. Myös ensimmäiset

apuluokat lisättiin projektiin, esimerkiksi oma luokkansa väreille jotka graafikko oli

valinnut ohjelmaan, jotta voitaisiin kutsua niitä tarvittaessa helposti.

26

+ (UIColor *)blackColour

{

 float i = 34.0/255.0;

 return [UIColor colorWithRed:i green:i blue:i alpha:1];

}

Seuraavaksi lisättiin tyhjiä näkymiä käyttöliittymiä varten, käyttämällä graafista käyt-

töliittymätyökalua joka oli liitettynä kehitysympäristöön. Käyttöliittymät suunniteltiin

tiedostomalliin, jota kutsutaan nimellä Storyboard. Kaikki käyttöliittymätiedot voi li-

sätä tänne samaan tiedostoon ja se tekee helpoksi nähdä miten ohjelman ”tarina”

kulkee. Aiemmin luoduille ohjaimille lisätiin näkymät ja ne liitettiin editorissa yhteen.

Sitten näkymien välille lisättiin yhteydet, jotka näkyvät nuolina työympäristössä.

Tässä vaiheessa jo pelkästään nimien ja nuolien avulla näki selkeästi minne ohjelma

oli matkalla. Alussa myös yksi CollectionView komponentti lisättiin, ja myöhemmin

poistettiin, jotta tätä uutta komponenttia pystyttiin paremmin testaamaan.

Ohjelman ajettiin simulaattori laitteelle, joka tuli kehitysympäristön mukana. Tämä

simulaattori sisältää simuloidun version Applen iOS laitteista ja siinä voidaan valita

näytön kokoja ja laitemerkkejä, sekä mitä iOS versiota siinä käytetään. Se sisältää

myös funktiot laitteen kääntämiselle sekä nappuloiden painamiselle. Kameraa ja oi-

keita paikkatietoja simulaattori ei valitettavasti tue ja tästä tulee myöhemmin on-

gelma. Ohjelman ensimmäisellä käynnistyskerralla ei voitu vielä muokata mitään tai

navigoida minnekään, mutta nähtiin juuri luotu aloitusnäkymä ja CollectionView

komponentti jonka se sisälsi. Ohjelman suoritus pysäytettiin ja käytiin käsin lisää-

mässä CollectionView komponenttiin ”solun” joita näkymä näyttää ja ryhmittelee.

Kun ohjelman käynnistettiin uudelleen, ilmestyi solu simulaattoriin. Tämän jälkeen

ajettiin useita testejä solujen toimivuuden kanssa. Tarkistettiin miten eri määrät nä-

kyivät ja miten osiot jakaantuivat. Tässä vaiheessa jo huomattiin että alkuperäisin

layoutin tekeminen täysin samannäköiseksi tulisi olemaan hankalaa, koska osiot al-

koivat aina uudelta riviltä, eli kahden osion alkaminen samalta riviltä tulisi olemaan

kustannustehokkuuden vastaista rakentaa.

27

Loput tyhjät luokkaohjaimet lisättiin ohjelmistoon, esimerkiksi tyhjä API luokka, ja lo-

put tyhjät näkymät. Tämän jälkeen lisättiin ensin suuria komponentteja ohjelmaan, ja

tehtiin näkymien välillä liikkumisen mahdolliseksi. Kun kaikkien näkymien ulkoasu

vastasi suurin piirtein käyttöliittymäsuunnitelmaa, lisätiin tarkempia yksityiskohtia,

tekstejä ja nappuloita, näkymiin. Käyttöliittymän hiominen on yllättävän aikaa vievää

työtä, kun näkymät yritetään saada menemää kuvapisteen tarkasti oikeaan kohtaan.

Käyttöliittymää tehtäessä pyritään aina käyttämään ”constraint” nimellä kulkevia oh-

jeita siitä miten käyttöliittymä pitäisi piirtää. Näihin kuuluu esimerkiksi tieto siitä

kuinka monen näyttöpisteen päässä reunasta elementin pitäisi alkaa, elementtien

etäisyys toisistaan näytöllä ja niin edelleen. Tämä on hyvin tärkeä osa iOS käyttöliitty-

mäsuunnittelua sillä iOS laitteilla voi olla erilaisia kuvasuhteita. Nämä rajoitteet ta-

kaavat sen että ohjelmisto näyttää hyvältä missä tahansa laitteessa. Ne on myös hy-

vin tärkeitä, jos ohjelman pitäisi toimia molempina pysty- ja vaakasuuntaisena. Tässä

ohjelmassa kyseistä vaatimusta ei ollut, vaan kaikki näkymät suunniteltiin käytettä-

väksi laitteen ollessa vaaka-asennossa.

Osan toisen vaiheen työstä tehtiin jo ennen ensimmäisen vaiheen valmistumista.

Asiakaspalaveria varten. Palaverin jälkeen vielä hieman käyttöliittymään hiottiin en-

nen kuin jatkettiin toiseen vaiheeseen ohjelman tekemisessä.

5.2 Asiakaspalaveri

Ensimmäisen palaveri asiakkaan kanssa pidettiin kaksi ja puoli viikkoa kehityksen

aloittamisen jälkeen. Tähän kokoukseen ohjelmistokehittäjä otti osaa etänä internet-

puhelun välityksellä, koska kokous pidettiin Helsingissä. Projektin vastuuhenkilö oli

kuitenkin paikalla henkilökohtaisesti. Iwa Labsin edustaja käytti puhelimensa nettiä,

tietokoneessaan kun hän soitti minulle. Nettiyhteys kuitenkin katkesi kahdesti, pala-

verin jälkeen ihmeteltiin, että asiakas ei tarjonnut omaa verkkoaan kokouskäyttöön.

Kokousta varten oli tehty listan kysymyksistä joita ohjelmistokehittäjällä oli, koskien

28

molempia käyttöliittymää sekä ohjelman toimintaa. Lista avattiin tietokoneella puhe-

lun toisessa päässä samalla kun ohjelmistokehittäjä katsoi sitä omalta koneeltaan ja

lista käytiin kohta kohdalta läpi. Samalla ohjelmistokehittäjä kirjoitti muistiinpanoja

siitä mitä sovittiin, sekä lisäsi kysymysten perään vastaukset mitä asiakas antoi. Muu-

tamaan kysymykseen ei asiakkaan edustaja juuri sillä hetkellä osannut vastata, mutta

hän lupasi palata asiaan myöhemmin sähköpostilla.

Suurin osa kokouksen sisällöstä koski vain ohjelmistokehittäjän esittämiä kysymyksiä,

ja oli melko suoraviivaista tiedon vaihtoa. Yksi poikkeus kuitenkin oli, jossain vai-

heessa asiakas mainitsi, että ohjelman tulisi toimia ilman internet yhteyttä. Tämä tuli

ohjelmistokehittäjälle suurena yllätyksenä, ohjelman tekemisessä oli edetty siinä us-

kossa että internetyhteys olisi pakollinen ohjelman käyttämisessä. Nyt kuitenkin sel-

visi että suurin osa suunnitelmista joita oltiin datan tallentamista ja rajapinta kom-

munikaatiota varten tehty, pitäisi tehdä uudelleen toiselta kantilta. Tämä pakotti siir-

ron tietokantaan ohjelman taustarunkona ja tuotti huomattavasti enemmän töitä,

kuin mitä olisi pitänyt tehdä jos olisi tiedetty, että ohjelman pitää toimia ilman inter-

net yhteyttä.

Toinen hieman suurempi muutos, joka ohjelmaan piti tehdä, oli editointinäkymän

asettelu. Sen sijaan että yksityiskohdan tila valittaisiin ja sitten painettaisiin tallenna

näppäintä, asiakas halusi valintanäppäinten toimivan myös tallenna näppäiminä. Tä-

män seurauksena käyttöliittymään vapautui myös hieman tyhjää tilaa, joka pakotti

asettelemaan muitakin elementtejä uudelleen. Valintanäppäimet siirrettiin tallenna

nappulan tilalle ja valintanappuloiden toimintaa ja ulkonäköä muutettiin hieman,

jotta olisi selvempää että ne ovat näppäimiä.

Näiden ja muiden pienempien asioiden valossa jota palaverissa tuli ilmi, oltiin entis-

täkin tyytyväisempiä siihen miten ohjelman koodaus oli suunniteltu. Kahden ja puo-

len viikon kohdalla oli saatu jo ensimmäisen vaiheen tehtyä, sekä jo jonkin verran

29

toista vaihetta. Melkein kaikki työ jota toiseen vaiheeseen oli siinä kohdassa tehty,

korvattiin toisenlaisella toteutuksella myöhemmin projektin aikana.

5.3 Vaikeudet

Projektin ensimmäisen vaiheen ongelmat tulivat melkein kokonaisuudessaan käyttö-

liittymän suunnittelutyökalun oudosta käyttäytymisestä, sekä joidenkin muutosten

epäjohdonmukaisista tuloksista. Ensimmäiset ongelmat kuitenkin tulivat puutteelli-

sesta dokumentaatiosta, sekä keskeneräisistä käyttöliittymäsuunnitelmista.

Kun ohjelmaa ajettiin ensimmäistä kertaa simulaattorilla, automaattisesti oli valit-

tuna iPad Air simulaattori, jonka erityisen suuren resoluution ansiosta virtuaalisen

tabletin näytöstä mahtui ohjelmistokehittäjän työkoneen näytölle vain noin yksi nel-

jäsosa. Simulaattorissa oli myös hieman oudosti näkyvät komponentit ja yläpalkki ei

tullut näkyviin yläreunaan. Tarkoituksena oli kuitenkin käyttää eri simulaattoria van-

hahkon työkoneen takia, ja kun simulaattori vaihdettiin iPad 2 versioon, ongelmat

korjaantuivat ja työskentelyä pystyttiin jatkamaan. Tässä samalla mainittakoon että

työkoneen oli erittäin hidas käyttää ja monessa tilanteessa jouduttiin odottelemaan

pitkiäkin aikoja, jotta voitaisiin jatkaa kehitystä.

Oli myös ongelmia saada Cocoa Touch navigointi sekä työkalupalkit toimivaan halu-

tulla tavalla. Navigointipalkki tuli välillä näkyviin vaikka se käyttöliittymäsuunnittelu-

työkalussa merkittiin piilotetuksi. Ongelman koitettiin ratkaista usealla eri tavalla

suoraan käyttöliittymäsuunnittelutyökalussa, mutta jos navigointi piilotettiin ensim-

mäisestä näkymästä, katosi se niistä kaikista, ja jos se laitettiin näkyviin ensimmäi-

seen näkymään, ei se suostunut piiloutumaan enää myöhemmissä. Ratkaisu saatiin

navigointi ongelmaan siten, että piilotettiin palkki koodissa suunnittelutyökalun si-

jasta. Ongelma työkalupalkin kanssa oli, ettei sitä saatu samannäköiseksi kuin navi-

gaatiopalkkia, eikä nappuloita saatu helposti näyttämään oikeilta. Tämä ongelma ohi-

30

tettiin, eu niinkään korjattu, tekemällä näkymän yläreunaan palkki, joka näytti sa-

malta kuin navigaatiopalkki. Se ei kuitenkaan ollut oikea palkki, vaan tyhjä näkymä,

johon asetettiin taustaväri ja viiva alareunaan. Tämä saattaa tuottaa vaikeuksia ohjel-

man siirtämiseksi seuraavaan iOS versioon, jos palkkien ulkonäköä siinä vaihdetaan.

Käyttöliittymäsuunnitelmat oli tehty käyttäen enimmäkseen ”Lorem Ipsum” täyte-

tekstiä, joka tuotti ongelmia selvittää, että mitä tekstiä oikeasti kuuluu minnekin

käyttöliittymässä. Tämän ongelman tiimoilta kuitenkin pystyttiin onneksi kommuni-

koimaan Iwa Labsin graafikon kanssa ja satiin suurimpaan osaan kysymyksistä vas-

taukset, ja loput vastauksista tuli ensimmäisessä asiakaspalaverissa.

6 Toisen vaiheen toteutus

6.1 Toteutus

Tämän vaiheen toteutus aloitetiin tekemällä testi tiedosto, joka sisälsi asiakkaan raja-

pinta käyttöohjeesta otetun esimerkki vastauksen, sekä sen integroiminen metodiin

API luokassa. Kutsumalla tätä metodia saatiin ohjelmaan kokoelma NSDictionary

muodossa olevia kirjastoja, jotka koostuvat avaimista ja niihin liitetyistä arvoista. Kut-

sumalla kirjastosta metodia:

valueForKey:@”avain”

saatiin vastaukseksi tieto, joka avaimelle oli asetettu. Esimerkiksi: Kun haluttiin saada

kirjastosta nimi kohteelle, kutsuttiin kirjastoa seuraavasti:

[kohde valueForKey:@”Nimi”]

tämä palautti kohteen nimen, ja tätä nimeä pystyttiin sitten käyttämään ohjelmassa,

esimerkiksi näyttämällä sen käyttäjälle, jotta hän tietäisi mitä kohdetta hän on katse-

lemassa. Seuraava vaihe oli yhdistää nämä tiedot tehtyyn käyttöliittymään asetta-

malla oikeat tiedot oikeisiin nimikkeisiin. Tämän kohta tehtiin jo ennen ensimmäistä

31

asiakaspalaveria, vaikka ei oltu vielä täysin valmiita käyttöliittymän kanssa. Tämä teh-

tiin projektipäällikön toivomuksesta, jotta asiakas näkisi että tieto kulkeutuu ohjel-

mistorajapinnasta näytölle.

Kun oltiin tyytyväisiä käyttöliittymään ulkonäköön, siirryttiin tekemään reaktiivi-

suutta käyttöliittymään, yhdistelemällä nappulat ja tekstikentät käyttöliittymästä

koodin puolella oleviin muuttujiin. Tämän jälkeen siirryttiin metodien pariin, jotka

keskittivät käyttöliittymän muokkaamiseen, sekä käyttäjän syötteiden hallinnoimi-

seen.

6.2 Muutokset ohjelman rakenteeseen

Jo ennen asiakaspalaveria huomattiin, että ohjelmassa kohteiden käsittely ei ollut

hoidettuna optimaalisesti (Kuvio 4). Suurimmat ongelmat tulivat esille, kun muutos-

ten tallentamisen jälkeen navigoi ohjelmassa takaisinpäin. Tehdyt muutokset eivät

tulleet näkyviin muualla ohjelmassa, joten tietorakennetta piti hieman muuttaa. Taas

käyttöön otettiin paperia ja kynä, sekä ryhdyttiin käsin suunnittelemaan erilaisia

vaihtoehtoja. Otettiin esille kolme todennäköisimmin parasta ratkaisua ja piirrettiin

näistä kaaviokuvat. Sitten listattiin ylös plussia ja miinuksia mitä eri toteutukset ai-

heuttaisivat ja näiden perusteella tehtiin päätös vaihtaa kohteiden tallentamisen kes-

kitetysti omaan luokkaansa. Tämä oli hyvin vakaa ja monipuolinen ratkaisu jonka suu-

rin miinus muihin vaihtoehtoihin nähden oli, että se oli työläin toteuttaa. Tässä vaih-

toehdossa pystyin myös tekemään kaikkia kohteita koskevia metodeja helposti, im-

plementoimalla staattisia metodeja tähän luokkaan (Kuvio 5.).

Kuvio 4. Lineaarinen toteutus

Kaikki
kohteet

Yksi
kohde

Muokkaa
kohdetta

32

Kuvio 5. Uusi keskitetty toteutus

Asiakaspalaverin jälkeen, kun selvisi verkottoman tilan tarve, oltiin taas erityisen tyy-

tyväinen valintaan jonka oltiin tehnyt jo ennen kuin sen tarpeellisuus tiedettiin. Pysy-

vän tallennustilan tarve oli kohtalaisen helposti korjattavissa sisällyttämällä se luok-

kaan, joka piti sisällään kohteiden tiedot, ilman muutoksia muualle ohjelmassa. Tieto-

kannan käyttäminen oli itsestään selvä ratkaisu, mutta mitä tietokantaa projektissa

kannattaisi käyttää, vaati tutkimustyötä. Tutkittiin internetistä erilaisista mahdolli-

suuksista, ohjelmistokehittäjä oli aikaisemmin käyttänyt SQLite tietokantaa muissa

ohjelmissa, joten lähdettiin ensin tutkimaan sitä pääasiallisena vaihtoehtona. Tutki-

mustyön tuloksena kuitenkin huomattiin, että iOS kirjastot pitävät sisällään myös

oman tietokantaobjektinsa nimeltään NSManagedObject, ja näiden objektien tallen-

taminen hoituu iOS SDK:n omilla metodeilla. Kehitysympäristö sisälsi myös graafisen

työkalun tietokantarakenteen suunnitteluun. Projektiin piti lisätä SDK kirjasto Core-

Data, joka piti sisällään kaikki tietokannan toteutukseen tarvittavat metodit. Toisena

etuna tässä implementoinnissa oli, että CoreData käytti tietokantanaan SQLite tieto-

kantaa joka oli ohjelmistokehittäjälle tuttu entuudestaan. Ainoana ongelmana oli,

että muu ohjelma käytti vanhaa NSDictionary rakennetta joten tehtiin funktiot, jotka

muuttivat NSManagedObject kohteet NSDictionary muotoon, jotta muun ohjelman

toimintaa ei tarvitsisi kirjoittaa uudelleen.

Kohteiden tiedot

Kaikkien
kohteiden näyttö

Yhden kohteen
näyttö

Kohteen
muokkaus

33

6.3 Vaikeudet

Käyttöliittymän tekemisessä oli suurimpana hankaluutena tekstilaatikko, joka oli nä-

kyvillä kun tarkasteltiin yhtä kohdetta ohjelmassa. Se oli UICollectionView:n koko ylä-

reunan kokoinen laatikko, jonka sisällä on tietoja tarkasteltavasta kohteesta. Näytet-

tävät tiedot olivat aina vakioita, mutta niiden sisältöä ei ollut kokorajoiteltu miten-

kään. Haasteena oli siis luoda korkeudeltaan dynaaminen näkymä, joka asetteli sisäl-

tönsä kolumneihin näkymän leveyden mukaan. Ensimmäinen kohta mitä piti ohjel-

maan tehdä, oli otsikkojen ja kirjaston avainten yhdistäminen pareiksi. Tämän tehtiin

eritoten siksi että haluttiin käydä kaikki mahdolliset arvot läpi silmukassa, eikä ha-

luttu mahdollisten muutosten ja korkeusvaihteluiden takia koodata mitään kiinteitä

arvoja ohjelmaan.

NSMutableDictionary *whatToDisplay = [NSMutableDictionary new];

[whatToDisplay setValue:@[@"osoite", @"nimi", @{@"Postal": @"postinumero",

@"City":@"postitoimipaikka"}] forKey:@"kohde"];

Jos käymme tätä koodia hieman läpi rivi riviltä, niin koodin tarkoitus ehkä selviää hie-

man. Ensimmäisellä rivillä näkyvä NSMutableDictionary on sama kuin aikaisemmin

puhuttu NSDictionary, tässä Mutable avainsana kertoo kirjaston olevan muokattava,

joka mahdollistaa metodin setValue: forKey: käyttämisen kirjaston yhteydessä. Tämä

on vastametodi aiemmin mainitulle valueForKey: metodille ja asettaa arvon kirjas-

toon annetulle avaimelle. Vasemmalla puolella määrittelemme uuden muuttujan

joka on kirjasto tyyppiä ja oikealla puolella käytämme new avainsanaa luodaksemme

uuden tyhjän kirjaston. Toinen rivi näyttää sekavalta, mutta muuttuu paljon helpom-

maksi ymmärtää, kun osaa Objective-C syntaksia. Merkintä @[] luo uuden tietueen,

jonka arvot erotellaan pilkulla, Objective-C perus tietue on tyypiltään NSArray, ja @{}

luo uuden NSDictionary kirjaston. Teksti ennen kaksoispistettä kertoo avaimen ja

kaksoispisteen jälkeen tulee tallennettava arvo. Kirjaston tällaisessa luomismallissa

avain ja arvo parit erotetaan toisistaan pilkulla. Tämä toinen rivi sisältää sisäkkäisiä

asetuksia tietueessa, jotta saataisiin useampi arvon yhden otsikon alle. Sisäpuolella

oleva kirjasto on tehty, jotta kirjaston sisällä olevat arvot menisivät samalle riville. Ja

käytin tässä kirjastoa tietueen sijasta, koska jollekin riville saatettiin tarvita kiinteätä

34

tekstiä ja kirjaston otsikoinnilla pystyin erottelemaan rivityypit toisistaan. Tämän

koodin alla lisättiin kirjastoon noin 10 riviä lisää arvoja.

float usableWidth = collectionView.bounds.size.width - edgeInsets.left -

edgeInsets.right;

float rows = (floorf(usableWidth / 320.0) == 0.0 ? 1.0 : floorf(usableWidth /

320.0));

int columnWidth = floorf(usableWidth/rows)-COLUMNMARGIN+10;

Seuraavaksi laskettiin kuinka paljon tilaa oli jokaiselle kolumnille tekstiä. Tässä laske-

taan ensin käytettävissä oleva leveys, joka sitten jaetaan osiin käyttäen yhden UICol-

lectionView solun kokoa. Ja lopuksi käytettävä leveys jaetaan kolumnien määrällä ja

saadusta koosta poistetaan tyhjä tila joka jää kolumnien ympärille. Seuraavaksi käy-

dään silmukassa läpi kaikki tiedot ja tehdään näistä käyttöliittymäkomponentteja

jotka tallennetaan pareittain tietueeseen. Tästä saadaan myös kokonaiskorkeus kai-

kille komponenteille, joista lasketaan keskimääräiskorkeuden kolumnille.

for (int i=0;i<displayGroups.count;i++)

{

 UILabel *keyLabel = [[displayGroups objectAtIndex:i] objectAtIndex:0];

[keyLabel setFrame:CGRectMake(MARGIN+((COLUMNMARGIN+columnWidth)*column),

currentColumn, columnWidth, LABELHEIGHT)];

 [myBackgroundView addSubview:keyLabel];

 currentColumn += LABELHEIGHT + MARGIN;

Lopuksi käydään läpi kaikki otsikkoparit ja asetetaan ne oikeille kohdilleen näky-

mässä, kasvattaen nykyistä sijaintia aina nimikkeen korkeudella ja vaaditulla reunuk-

sella. Kun kolumnin korkeus ylitti keskimääräisen korkeuden, vaihdettiin komponent-

tien piirtämistä seuraavaan kolumniin.

if (currentColumn > columnHeight)

{

 if (biggest<currentColumn)

 biggest = currentColumn;

 currentColumn = MARGIN;

 column++;

}

Näin viimeinen kolumni jäi hieman lyhemmäksi kuin aiemmat ja antoi tyylikkäämmän

lopputuloksen. Pidettiin myös kirjaa korkeimmasta kolumnista, koska UICollection-

View tarvitsi tiedon kuinka korkeaksi tämä solu piti piirtää.

35

Toinen ongelma, joka aiheutti paljon turhaa työtä, oli CoreData tietokantojen ni-

meämiskäytäntö. Haluttiin nimetä tietokannan arvot ja taulut samalla tavalla kuin

mitä asiakas oli ne omassa rajapintatoteutuksessa nimennyt. Ongelmana oli Core-

Data:n joustamattomuus nimeämiskäytännössä. Kaikkien arvojen nimet piti olla ko-

konaan pienillä kirjaimilla. Tästä rajoituksesta ei tiedetty mitään ennen implemen-

tointia, koska ei ennen ollut käytetty CoreData tietotyyppejä. Harmaita hiuksia tuotti,

kun yritettiin ensimmäistä tietuetta nimetä ja kehitysympäristö ei antanut mitään vir-

heilmoitusta, arvon nimi vain ei muuttunut miksikään kun sille kirjoitettiin uutta ni-

meä useasti. Lopulta huomattiin, että vika oli isot kirjaimet arvon nimessä ja arvot

saatiin näin nimettyä, jonka jälkeen siirryttiin nimeämään tauluja. Ohjelmistokehit-

täjä meinasi saada hermoromahduksen, kun hän yritti kirjoittaa taululle nimeä pie-

nillä kirjaimilla ja taaskaan mitään ei tapahtunut. Ei virheilmoituksia, eikä nimi vain

muuttunut miksikään muuksi. Vika kuitenkin löytyi viimein kun taulun nimeksi yritet-

tiin asettaa kirosanoja isoilla kirjaimilla, ja tämä uusi nimi hyväksyttiin. Taulujen ni-

met siis piti aloittaa isolla alkukirjaimella.

CoreData tuotti myös ongelmia kannan käyttämisen kanssa. XCode jota jäytettiin ke-

hitysympäristönä menee välillä hieman sekaisin ja automatisoidut metodien luomiset

eivät toimi. Kaikki ohjeistukset joita CoreData:n käyttämisestä luettiin, neuvoivat

käyttämään automaattisesti luotuja metodeja, jotka alustavat kannan ja näyttävät

miten sitä manipuloidaan, mutta kyseisiä metodeja luotu automaattisesti projektissa.

Lyhyen internet etsinnän tuloksena löydettiin esimerkkiprojekti, joka oli tallennettu

internet sivustolle, ja kopioitiin sieltä tarvittavat metodit tietokannan käyttämiseen.

Samaan aihepiiriin liittyen ei ensin saatu luotua tietokanaa auki, graafinen suunnitte-

lutyökalu tekee tiedoston päätteellä ”xcdatamodel” mutta kun sitä koodissa avataan

pitää tiedostopääte muuttaa muotoon ”momd” jotta se löytyy ohjelman koodista.

Tämä johtuu kääntäjän toiminnasta joka muuttaa tiedostot koneystävällisempään

muotoon.

36

7 Kolmannen vaiheen toteutus

7.1 Toteutus

Osa kolmannen vaiheen tavoitteista tuli jo toisen vaiheen aikana johtuen halusta

näyttää dynaamisia tekstikenttiä jo asiakaspalaverissa. Ei ollut järkevää enää verkot-

toman tilan tarpeen ymmärtämisen jälkeen edetä ohjelman kehityksessä ennen kuin

tietokanta olisi ohjelmassa käytössä. Kolmanteen vaiheeseen jäi kuitenkin vielä pal-

jon tehtävää ja se oli tärkeä vaihe ohjelman tekemisessä.

Kolmas vaihe aloitettiin tekemällä valmiiksi kohteiden muokkaaminen ja tallentami-

nen tietokantaan. Toisessa vaiheessa oli keskitytty lähinnä kannasta tiedon lukemi-

seen, ja tässä kolmannessa vaiheessa tehtiin toteutus ottamaan mukaansa myös tal-

lentamisen ja kohteiden tilojen ylläpidon. Tätä varten tarvittiin funktio muutosten

tallentamiseen, ja lisätä muutama arvo lisää kohde tauluun tilan ja tallennuspäivän

ylläpitämiseksi.

NSManagedObject *object = [self getObject];

NSSet *spaces = [object valueForKey:@"Kohteet"];

for (NSManagedObject *space in [spaces allObjects])

{

 NSSet *details = [space valueForKey:@"Yksityiskohdat"];

 for (__strong NSManagedObject *possible in [details allObjects])

 {

if ([[possible valueForKey:@"id"] intValue] == [[detail valueForKey:@"id"]

intValue])

 {

 // Oikea yksityiskohta löydetty

Yläpuolella on toteutus oikean tilan etsimiseen, tämä toteutus on viimeisestä versi-

osta ja näyttää hyvin monimutkaiselta. Monimutkaisuus johtuu siitä, että kolmannen

vaiheen puolessa välissä selvisi, että kenttä id, joka on lyhennys sanasta identifier.

Tarkoittaa tunnistetta, ei olekaan ainutlaatuinen. Yleensä kenttä id on projekteissa

käytetty merkitsemään ainutlaatuista tunnistetta josta tietokannan arvot erottaa toi-

sistaan, mutta tässä projektissa se saattaa olla sama useammassa kohteessa. Tämän

37

takia jouduttiin ensin etsimään pääobjekti ja käymään pääobjektin kaikki aliobjektit

läpi löytääkseen oikean paikan tietojen tallentamiseen.

Tässä vaiheessa toteutettiin myös käyttäjien tallentaminen ja käyttäjätietojen luke-

minen tietokannasta. Haluttiin siirtää käyttäjiä koskevat metodit omaan tiedos-

toonsa, koodin selkeyden ylläpitämiseksi, ja tästä syystä jouduttiin rikkomaan tieto-

kantaa koskevat metodit kolmeen eri tiedostoon. Kaikki itse tietokantaa, mutta ei

tauluja koskevat funktiot, siirrettiin omaan tiedostoonsa ja tehtiin niistä staattisia,

jotta niitä voi kutsua tekemättä ensin oliota ja tallentamatta sitä muuttujaan. Sitten

siirrettiin käyttäjäfunktiot omaan tiedostoonsa ja luotiin tähän tiedostoon yhteys

staattisten funktioiden kanssa. Yhdistetiin staattiset funktiot myös kohteiden mani-

pulointitiedostoon, ja muutettiin metodit kutsumaan näitä uusia funktioita.

Liitos:
#import "PersistentStorage.h"

Ja kutsu metodissa:
NSManagedObjectContext *context = [PersistentStorage context];

7.2 Identifier ongelma

Tietokanta oli rakennettu sillä olettamuksella, että id olisi ainutlaatuinen tieto, jota

voitaisiin aina käyttää tunnistamaan eri kohteet, joita ohjelmassa tallennetaan. Tämä

on hyvin yleinen käytäntö ja koska ei ollut muuta dokumentaatiota olemassa, oletet-

tiin tämän olevan käytäntö myös tässä projektissa. Kuitenkin kun oltiin jo melkein

valmiita tietokannan kehityksessä, pidettiin puhelinpalaverin asiakaan kanssa. Tässä

palaverissa asiakkaan piti antaa kommentteja senhetkistä ohjelmistosta, ja antaa vas-

tauksia kysymyksiin joita ohjelmistokehittäjälle oli tullut kehityksen aikana. Keskuste-

lun aikana kävi ilmi, että id kenttä jonka rajapinta palauttaa ei ole uniikki tieto vaan

jokaisen kohteen uniikki avaintieto saadaan yhdistämällä kohteen id numero sekä

kohteeseen liitetyn käyttäjän tilin nimi. Tämä tuli suurena yllätyksenä ja se aiheutti

monia ongelmia ohjelman nykyisen rakenteen kanssa.

38

Tehtiin tarvittavat muutokset jokaiseen kohteeseen, jotta avaintieto jota käytettäi-

siin, ei olisi enää pelkkä id numero. Vaan id numeroon liitettäisiin myös tilin nimi,

jotta oikea kohde löytyisi jonkin yksiselitteisen tiedon takaa. Tässä vaiheessa muutet-

tiin myös monien tietojen haku menemään tämän pääobjektin, eli kohteen, kautta.

Tässä vaiheessa tehtiin suuri virhe. Olisi ehdottomasti pitänyt lisätä jokaiseen alikoh-

teeseen, jonka tallensin tietokantaan, oma yksityinen tunnus. Tämän tunnuksen olisi

voinut johtaa ottamalla pääkohteen yhdistetyn tunnisteen ja lisäämällä siihen aina

alikohteen tunnisteen. Tämä ei kuitenkaan tullut mieleen muutosta tehtäessä ja

myöhemmin se aiheutti monia silmukoita, jotka kuluttivat turhaan prosessoritehoja

ja hidastivat ohjelman käyttöä. Tästä johtuen myös ylempänä oleva tallennusesi-

merkki sisältää monia sisäkkäisiä silmukoita sen sijaan että haettaisiin tietokannasta

oikealla tunnuksella tarvittava tietue.

7.3 Vaikeudet

Ensimmäiset vaikeudet tämän vaiheen kanssa tulivat, kun muutettiin tapaa, jolla hae-

taan tietoja tietokannasta. Alussa aina kun haettiin tietoa jostain kohteesta, haettiin

se suoraan tietokannasta. Tämä toteutus toimi alussa hyvin, mutta kun lisättiin koh-

teiden määrää ja kelattiin listaa näytöllä, rupesi toteutus hidastumaan. Tultiin siihen

tulokseen tutkinnan jälkeen, että hitaus tuli aina uuden solun näyttämistä tehtäessä.

Hitaus siis tuli aina kun ohjelma joutui kesken rullauksen hakemaan tietoja tietokan-

nasta. Vaihdettiin toteutus niin, että kaikkien kohteiden tiedot haettiin heti tietokan-

nasta ja koko lista oli valmiina käyttämistä varten. Kun käytiin kohteita läpi silmu-

kassa, tuli siitä usein loputon silmukka, eikä syy ollut heti näkyvillä. Kaikki kohteen

elementit käytiin läpi ja muutettiin ne kirjastoksi. Laittamalla pysäytyspisteitä koodin

joukkoon huomattiin, että alikohteen viimeinen elementti osoitti takaisin alkuperäi-

seen kohteeseen. Tästä muodostuikin ongelma, miten saada rajoitettua dynaamisesti

tätä toiminnollisuutta kaikille kohteille, alikohteille sekä yksityiskohdille. Onneksi ob-

39

jektista löytyi ominaisuuden nimi, jota pystyttiin vertaamaan tähän elementin ni-

meen, joka viitasi aina yläelementtiin. Lisäämällä metodiin, yläelementin nimen, ar-

voksi, pystyttiin vertaamaan aina jokaista elementtiä tätä nimeä vastaan, ja jos ne oli-

vat sama, niin ohittamaan kohteen.

+ (id) subvalueIterator:(id)object parent:(NSString*)parent

{

 NSMutableDictionary *returnValue = [NSMutableDictionary new];

NSEnumerator *keyEnumerator = [[[object entity] propertiesByName]

keyEnumerator];

 NSString *key;

 while ((key = [keyEnumerator nextObject]))

 {

while ([key isEqualToString:[Dictionary stringDICTtoDB:parent]] || [key

isEqualToString:@"images"])

 if (!(key = [keyEnumerator nextObject]))

 return returnValue;

[returnValue setValue:[self subvalueIterator:[object valueForKey:key]

parent:[[object entity] name]] forKey:[Dictionary stringDBtoDICT:key]];

 }

 return returnValue;

}

Ylläoleva koodi käy läpi kohteen kaikki arvot järjestyksessä. NSEnumerator luokka pi-

tää sisällään listaa avaimista ja rivillä seitsemän pyydämme seuraavaa avainta. Tässä

on hyvä huomioida että enumerator palauttaa tyhjän arvon jos kaikki arvot ovat jo

käyty läpi ja tämä katkaisee silmukan toistorakenteen. Ylläolevasta esimerkistä on

poistettu muutama lauseke tilan säästämiseksi.

Kun tietokantaa päästiin kuormittamaan vielä suuremmalla määrällä kohteita, huo-

mattiin ohjelman etusivun aukeavan todella hitaasti. Hieman aikaisemmin oli juuri

muutettu kohteiden lataamista toisenlaiseksi ja nyt ilmeni uutta hitautta. Ongelmaa

tutkiessani, vika löytyi juuri tehdystä latausfunktiosta. Ohjelmaa avatessa saattoi

mennä jopa 10 sekuntia kohteiden läpikäyntiin ja kirjastomuotoon muokkaamiseen.

Tämä oli ensimmäinen tilanne jossa huomattiin, että kirjasto implementaatio ei tule

pitkällä tähtäimellä toimimaan kunnolla. Ensimmäinen näkymä, jossa kohteita oli pal-

jon, päätettiin muuttaa käyttämään tietokannan omaa nimeämiskäytäntöä, asiak-

kaan rajapinnan nimeämiskäytännön sijasta. Ja samalla otettiin kirjastomuotoon

40

muuttaminen pois tästä näkymästä. Tämä tuotti jonkin verran työtä, kun jouduttiin

rivi riviltä käymään koodia läpi ja muuttamaan kaikki viittaukset kaikkiin avaimiin.

Kun kirjastoon muutos jätettiin pois, ja otettiin suoraan NSManagedObject tyyppiset

objektit, saatiin latausaika putoamaan alle sekuntiin samalla määrällä kohteita.

NSFetchRequest *request = [[NSFetchRequest alloc] init];

NSEntityDescription *entityDesc = [NSEntityDescription entityForName:@"Kohteet"

inManagedObjectContext:context];

[request setEntity:entityDesc];

NSPredicate *pred = [NSPredicate predicateWithFormat:@"(lahetys = '' OR lahetys =

nil)"];

[request setPredicate:pred];

NSError *error;

NSMutableArray *results = [context executeFetchRequest:request error:&error];

if (error || [results count] == 0)

 return [NSMutableArray new];

return results;

Yllä olevassa koodissa haetaan tietokannasta kaikki kohteet joiden lähetyspäivää ei

ole vielä asetettu tai se on asetettu tyhjäksi. Virheen sattuessa, tai jos kohteita ei löy-

tynyt, palautetaan tyhjä lista mahdollisten virheiden estämiseksi muualla ohjelmassa.

8 Neljännen vaiheen toteutus

8.1 Toteutus

Viimeistä vaihetta lähdettiin toteuttamaan integroimalla kirjautuminen ohjelman

käyttäjille. Tämä oli loogisin lähtökohta, sillä käyttäjän id numerot tarvittiin kohtei-

den hakemiseen rajapinnasta. Kutsu itsessään ei ollut monimutkainen, mutta sen ol-

lessa ensimmäinen kutsu, jota lähdettiin implementoimaan ohjelmaan, piti suunni-

tella mitä ylätunnisteita (header) piti lisätä kun rajapintaa kutsuttiin verkon yli.

41

+ (void) makeContentHeaders:(NSMutableURLRequest**)request

{

 [(*request) setValue:@"application/json" forHTTPHeaderField:@"Content-Type"];

 [(*request) setValue:@"application/json" forHTTPHeaderField:@"Accept"];

[(*request) setValue:@"iPad_v0.1" forHTTPHeaderField:@"Versio"];

}

Tässä on esimerkki toteutustavasta johon päädyttiin tunnistetietoja lisätessä. NSMu-

tableURLRequest on tietotyyppi mukautettavalle kutsulle, johonkin web-osoittee-

seen. Tuplatähti notaatio tässä tarkoittaa, että kutsuun liitetään muistiosoite kysei-

selle objektille, jotta tämä funktio pystyy muokkaamaan alkuperäistä web-kutsua.

Käytännössä, kun tämä funktio loppuu, sisältää kutsuvassa metodissa oleva objekti

tässä esitetyt tunnistetiedot. Toteutus on siksi suunniteltu tällä tavalla, että tehtä-

essä muun laisia kutsuja rajapintaa vastaan, voidaan kaikista metodeista kutsua tätä

funktiota, ja lisätä nämä kentät helposti mihin tahansa tehtävään kutsuun.

Seuraavaksi lähdettiin toteuttamaan kutsua, jolla saadaan käyttäjän tiedot rajapin-

nasta. Ensin luotiin muokattavissa oleva palautuskirjasto, johon asetettiin perusolet-

tamukseksi kutsun epäonnistuneen. Web-osoite objekti tehtiin tekstimuotoisesta

osoitteesta, jonka jälkeen luotiin kutsuobjekti, johon annettiin parametreina osoite.

Samassa luomiskutsussa on myös parametreina ilmoitettu, että ei tule käyttää lait-

teen välimuistia, vaan kaikki kutsut pitää tarkastaa palvelimelta. Viimeinen parametri

kertoo ohjelmalle, että pyyntö tulee aikakatkaista jos rajapinta ei vastaa kymmenen

sekunnin kuluessa. Lopussa asetetaan kutsun olevan hakutyyppiä, sekä lisätään tun-

nisteet staattisella funktiolla, sekä lisätään käyttäjätiedot kutsuun.

42

NSMutableDictionary *returnDictionary = [NSMutableDictionary new];

[returnDictionary setValue:@"failure" forKey:@"success"];

NSURL *target = [NSURL URLWithString:@"https://rajapinta.asiakas.fi/kayttajat"];

NSMutableURLRequest *request = [NSMutableURLRequest requestWithURL:target

cachePolicy:NSURLRequestReloadIgnoringCacheData timeoutInterval:10.0];

[request setHTTPMethod:@"GET"];

[Api makeContentHeaders:&request];

[request setValue:username forHTTPHeaderField:@"Kayttaja"];

[request setValue:password forHTTPHeaderField:@"Salasana"];

Kun kutsu on alustettu valmiiksi, lähetetään se palvelimelle ja käsitellään vastauk-

sena saatavat tiedot. Ensin kutsu lähetetään http yhteyttä käyttäen rajapinnalle ja

siitä saatavat vastaukset tallentuvat annettuihin muuttujiin. Jonka jälkeen tarkiste-

taan, että kutsu on onnistunut, tämä tapahtuu tarkistamalla että kutsun tilakoodi on

kaksisataan tai yli, ja alle kolmesataa. Tarkistetaan myös mahdollisen virhetietojen

palautus ja varmistetaan, että rajapinta palautti tietoja. Jos näistä kriteereistä täyttyy

yksikään, on kutsun vastaus hylättävä suoraan. Tässä tapauksessa palautetaan kir-

jasto jossa alkuarvoksi oli jo asetettu epäonnistunut kutsu.

NSError *error;

NSHTTPURLResponse *response;

NSData *returnedData = [NSURLConnection sendSynchronousRequest:request

returningResponse:&response error:&error];

if (floor(response.statusCode/100.0) != 2 || error || !returnedData)

 return returnDictionary;

NSMutableDictionary *user = [[NSJSONSerialization JSONObjectWithData:returnedData

options:NSJSONReadingAllowFragments error:&error] mutableCopy];

if ([user isKindOfClass:[NSDictionary class]])

{

 [returnDictionary setValue:@"success" forKey:@"success"];

 [user setValue:password forKey:@"salasana"];

 [returnDictionary setValue:user forKey:@"user"];

}

return returnDictionary;

43

Lopussa muutetaan saatu tieto luettavaan muotoon tekemällä siitä kirjasto-objekti.

Jos tässä vaiheessa tapahtuu virheitä, palautuu metodista taas tieto epäonnistumi-

sesta. Kun viimein käyttäjätiedot on onnistuneesti muutettu kirjastomuotoon, asete-

taan palautuskirjastoon tieto kutsun onnistumisesta, sekä lisätään saatu käyttäjä pa-

lautuskirjastoon.

Lisätiin myös toteutukset kohteiden haulle ja niiden tallentamiselle käyttäen samoja

periaatteita kuin käyttäjätietojen tarkastuksessa. Tarkastuksia haettaessa jouduttiin

tekemään hieman enemmän työtä, koska kaikkien kirjautuneiden käyttäjien kohteet

piti hakea samalla kerralla rajapinnasta. Rajapinta kuitenkin hyväksyy vain yhden tar-

kastajan id numeron kutsua kohden, joten jouduttiin tekemään pieni silmukkara-

kenne. Tämän lisäksi rajoitetiin kohteiden hakemista kahteenkymmeneen kappalee-

seen kerrallaan, joten jokaisen käyttäjän kohdalla piti myös pitää kirjaa jo haettujen

ja haettavien kohteiden lukumäärästä. Tämän toteutus tehtiin, koska yhden käyttä-

jän kohteiden määrä saattoi olla todella suuri ja mobiili internet voi olla paikoitellen

hidas käyttää. Tämä olisi saattanut aiheuttaa todella pitkiä latausaikoja joissain tilan-

teissa ja ohjelman reaktiivisuus on tärkeä osa käyttökokemusta.

8.2 Ladattujen kohteiden tallennus ja päivitys

Yllättävän suuren työn tässä vaiheessa jouduttiin tekemään kohteiden tallentamisen

parantamiseksi. Asiakas ilmoitti, että kohteet tulisi päivittää palvelimelta saatavilla

tiedoilla, mutta käyttäjän ohjelmassa tekemiä muutoksia ei saisi korvata. Aikaisem-

min kohteet, jotka tulivat rajapinnasta, ohitettiin, jos samalla id numerolla löytyi jo

kohde tietokannasta. Nyt lähdettiin korjaamaan ongelmaa lisäämällä kaksi uutta pa-

rametria tallennus funktioon. Ensimmäinen oli kohde johon nämä päivitetyt tiedot

haluttiin kirjoittaa ja toinen oli totuusarvomuuttuja, josta näki oliko kyseessä päivitys-

operaatio. Käyttämällä olemassa olevaa objektia kaikkeen tallentamiseen, pystyttiin

antamaan funktiolle, joko tietokannassa jo olleen kohteen, tai lisäämään sinne uuden

44

ilman lisätöitä. Ongelmaksi kehkeytyi muutosten testaaminen, koska ohjelmistoke-

hittäjällä ei ollut pääsyä asiakkaan rajapintaan. Testattiin muutosta vaihtamalla het-

kellisesti takaisin ohjelman sisäiseen esimerkkitiedostoon, ja käynnistämällä ohjel-

man uudelleen, pystyttiin muuttamaan tietoja, joita tämä esimerkkitiedosto sisälsi.

Ratkaisusta puuttui kuitenkin vielä tärkeä palanen, kun asiakas testasi ohjelmaa, ei

päivitys heidän laitteillaan toiminutkaan. Tämä eroavuus johtui ohjelman uudelleen-

käynnistämisestä oman testaukseni aikana. Ohjelma ei päivittänyt tietoja tietokan-

nasta ilman erillistä käskyä. Vaikka muutokset kirjoitettiinkin tietokantaan oikein, ei-

vät ne asiakkaan tietojen synkronoinnissa näkyneet. Tämä oli kuitenkin nopeasti kor-

jattu lisäämällä päivityspyyntö aikaisemmin mainittuun kaikkien kohteiden hakuun

tietokannasta.

for (NSManagedObject *object in results)

 [context refreshObject:object mergeChanges:true];

Tallennus ongelma huomattiin, kun saatiin päivitys toimimaan, ja ladattiin ensimmäi-

set käyttäjän kohteet iPad simulaattorille. Kohteiden tallennus ensimmäisellä kerralla

kesti melkein viisitoista sekuntia. Tähän oli ensitilassa saatava muutos, sillä tämä oli

ensimmäinen asia mitä käyttäjä huomaa kirjauduttuaan sisään. Viidentoista sekunnin

odotusaikana hätäinen käyttäjä ehtii jo sulkemaan ohjelman luullessaan sen olevan

toimimaton. Kohteiden tallentamisen optimointi aloitettiin etsimällä tarkasti, missä

ongelma sijaitsi. Ohjelman toimintaa ajastettiin käyttämällä NSDate aikaa kuvaavia

objekteja, ja kirjoitettiin saadut tulokset kehitysvaiheessa näkyvään loki tiedostoon.

Suurin hidastuminen tapahtui, kun kohteiden arvoja tallennettiin tietokantaan. Niitä

jouduttiin käymään läpi yksitellen, tallentaen olemassa oleviin objekteihin tietoa kai-

kille arvoille. Optimoinnin helpottamiseksi, jaettiin tallennus metodi kahteen eri osi-

oon, joista toinen oli tarkoitettu vain kokonaan uusille kohteille, ja toinen oli keskitty-

nyt päivittämään olemassa olevia kohteita. Näin pystyttiin helposti nopeuttamaan

ensimmäistä tallennuskertaa ja luomaan uudet tietueet kaikille arvoille jotka kirjas-

tosta löytyi.

45

NSManagedObject *newItem = [NSEntityDescription

insertNewObjectForEntityForName:[Dictionary stringDBtoDICT:key]

inManagedObjectContext:context];

Tämä pudotti tallentamiseen kuluvan ajan alle sekuntiin. Päätettiin samalla myös op-

timoida hieman kohteiden päivitys funktiota, joka vaikutti nyt huomattavasti hitaam-

malta uusien kohteiden tallentamiseen verrattuna. Vanha funktio, joka tarkisti tietu-

eet tietokantakutsulla, vaihdettiin uuteen nopeampaan funktioon, joka tarkisti ole-

massa olevat tietueet suoraan objektista.

NSManagedObject *newItem = [item valueForKey:key];

8.3 Vaikeudet

Suurin osa viimeisen vaiheen ongelmista tuli asiakkaan rajapinnan toiminnasta ja sen

dokumentaatiosta. Asiakas päivitti rajapintaa uuteen versioon samaan aikaan kun

iPad ohjelmistoa kehitettiin ja tämä aiheutti katkoksia palvelimen toiminnassa. Jo-

nain päivinä en pystynyt lähettämään yhtään kutsua palvelimelle, joka ei joko vastan-

nut tai palautti ilmoituksen virheestä palvelimen puolella. Tämä johti suuriin viiväs-

tyksiin ohjelman viimeisen vaiheen kehityksessä.

Rajapinnalle löytyi dokumentaatio verkosta, mutta senkin toimivuus oli välillä huo-

noa. Välillä nämä verkkosivut olivat kokonaan pois päältä ja välillä saatiin vain virheil-

moituksia, kun yritettiin lukea tietoja rajapinnan toiminnasta. Tämän lisäksi vielä do-

kumentaatio oli hieman vajavaisesti kirjoitettu, ja usein tietojen kuvaukset eivät ker-

toneet mitä kentät tekivät tai mitä ne sisälsivät, ja mihin sitä tietoa tuli käyttää. Esi-

merkiksi kun kohdetta haettaessa sen alakohteet sisälsivät kentän ”tila”, jonka ku-

vauksena oli ”alakohteen tila”. Tämä tieto oli vain numeroarvo enkä tiennyt mitä mi-

käkin numero tarkoitti ja jouduin ottamaan yhteyttä asiakkaan vastaavaan henkilöön

päästäkseni kyseisessä asiassa eteenpäin.

Asiakas myös muutti palvelimelta tulevia tietoja, välillä ilman varoitusta, muutta-

matta dokumentaatiota. Esimerkiksi päivämäärässä palautettiin ensimmäiset kaksi

46

kuukautta sadasosasekunnit myös mukana, mutta sitten ne jätettiin sieltä pois. Tämä

johti siihen että kaikki päivämäärät katosivat näkyviltä ohjelmasta. Ja kaikki koodi

päivämäärään liittyen jouduttiin korjaamaan, jotta ne saatiin takaisin näkyville ohjel-

maan.

9 Ohjelman lähetys asiakkaalle

9.1 iTunesConnect

Jo kehityksen alussa päätettiin, ettemme lisää asiakkaan testiprofiileja Iwa Labsin Ap-

ple tunnuksien alle, vaan asiakas luo oman Apple tilin, jonka alle kaikki projektiin liit-

tyvä Applen sivuilla tehtävä työ laitettaisiin. Asiakas loikin pyynnöstämme uuden ti-

lin, mutta kun siellä käytiin tarkastamassa, ei asiakas ollut liittynyt vielä maksulliseen

iOS Developer ohjelmaan. Lähetimme uuden viestin asiakkaalle, joka siirsi asian edel-

leen asiakkaan tilinpito osaston puolelle. Tässä vierähti aikaa, ja tämän aikana vain

Iwa Labsin projektipäällikkö testasi ohjelmistoa. Kun asiakas sai omassa päässään

kaikki kuntoon, käytiin lisäämässä Iwa Labsin ohjelmistokehittäjän Apple kehitystili

tehokäyttäjäksi asiakkaan profiiliin.

Ohjelmiston lähettäminen asiakkaalle iTunesConnect palvelun kautta oli vaikeampaa

kuin oletettiin. Ensimmäisenä ongelmana oli kaksi eri testiryhmää, sisäinen ja ulkoi-

nen. Sisäiseen ryhmään ei voinut kutsua kuin täysin uusia henkilöitä eikä kutsuttava

sähköpostiosoite saanut olla käytössä missään Applen tietojärjestelmissä. Iwan pro-

jektipäällikkö loi toisen tilin tätä kautta, mutta asiakas ei luonut uusia tilejä. Tästä

johtuen asiakkaalle lähtevät versiot piti käyttää Applen testijärjestelmän kautta ja

heidän testauksensa oli aina muutaman päivän kehitystä jäljessä.

47

9.2 Vastaanotto

Asiakas oli tyytyväinen ohjelmiston toimintaan ja ulkonäköön, mutta muutaman päi-

vän kuluttua he ottivat yhteyttä sähköpostilla, johon he olivat liittäneet suuren listan

puuttuvista ominaisuuksista ja korjauksista. Saimme kehuja käyttöliittymän toimin-

nasta ja eritoten tehdyistä nopeutuksista ohjelmiston toimintaan. Pieniä käyttöliit-

tymä risuja tuli virheellisten tekstikenttien muodossa.

9.3 Puuttuvat ominaisuudet

Windows ohjelmiston testauksessa oli ollut puutteita molempien, ohjelmistokehittä-

jän ja käyttöliittymäsuunnittelijan toimesta. Emme olleet huomanneet muutamaa

suurta ominaisuutta, jotka piti kuitenkin sopimuksen mukaan toteuttaa. Vika oli oh-

jelmistokehittäjän kohdalla kokemattomuudesta Windows 8 sovellusten toimintaan.

Ohjelmistossa oli lisättynä erilaisia valikkoja jotka ilmestyivät ohjelman alareunaan

oikealla hiirenpainikkeella. Vikaa löytyi myös asiakkaan puolelta, koska he eivät kehi-

tyksen alkuvaiheessa huomauttaneet meille puutteita käyttöliittymäsuunnitelmissa.

Jos he olisivat huomauttaneet heti, esimerkiksi yksityiskohtien monivalinnan puut-

teesta, olisimme pystyneet lisäämään nämä tärkeät toiminnollisuudet ohjelmiston

ollessa vielä täydessä kehityksessä.

Heti puutteiden ilmoituksen jälkeen palattiin Windows sovelluksen pariin ja käytiin

läpi toiminnollisuudet. Tässä vaiheessa ei enää oikein pystynyt tekemään suurempia

suunnitelmia, joten ryhdyttiin kehittämään uusia ominaisuuksia heti testauksen jäl-

keen.

48

10 Applikaation viimeistely

10.1 Bugikorjaukset

Ohjelmistossa oli muutama virhe, jotka olivat jääneet huomaamatta sisäisessä tes-

tauksessa, osittain koska emme tienneet mitä näissä tekstikentissä oli tarkoitus olla.

Yksi virheistä oli väärä paikka kohteen lyhenteen hakemiselle, joka näkyi väärin mel-

kein kaikissa kohteissa. Kun asiakas ohjasi käyttämään oikeaa kenttää rajapintakut-

susta, saatiin korjattua virhe nopeasti.

Asiakas oli myös lisännyt rajapintaan testikäyttäjälle muutaman uuden kohteen joihin

he olivat syöttäneet erimittaisia testitekstejä eri kenttiin. Näistä yhdessä kentässä piti

olla vain lyhyt tieto, mutta yhteen testikohteeseen tähän kenttään kirjoitettiin to-

della pitkä teksti. Tämä rikkoi ohjelman ulkoasun, koska ei ollut aiemmin ohjelmaan

saatu kohdetta, jonka tekstit olisivat näin oudon mittaisia. Tämänkin ongelman kor-

jaus oli yksinkertainen, tarkistettiin tekstin pituus tässä kentässä.

10.2 Uudet ominaisuudet

Uudet ominaisuudet tuli toteuttaa kiireellisinä ohjelmistoon, ja niille ei ollut käyttö-

liittymäsuunnitelmia. Käyttöliittymän suunnittelun jäi ohjelmistokehittäjän vastuulle,

ja hän yritti tyylitellä nämä uudet käyttöliittymäelementit mahdollisimman samannä-

köisiksi olemassaolevien komponenttien kanssa.

Ensimmäisenä uutena ominaisuutena lähdettiin toteuttamaan monivalintaa yksityis-

kohtia varten. Aiemmin käyttöliittymässä yksityiskohta valittiin napauttamalla sitä

ruudulla, nyt piti toteuttaa monivalinta tämän vanhan valintatavan lisäksi. Toteutus-

tavaksi valittiin pitkä painallus, joka muutti normaalin painalluksen toimintaa. Kun

monivalinta oli käynnistetty, yksityiskohdan näpäytys lisäsi sen valittujen elementtien

listaan. Ohjelmassa eteneminen monivalintaa tehtäessä toteutettiin lisäämällä yksi

näppäin ohjelman reunaan joka ilmestyy näkyville kun monivalinta käynnistetään.

49

Toinen tarvittava ominaisuus, oli kohteeseen lisätietojen lisääminen. Tätä ominai-

suutta varten tarvittiin kokonaan uusi näkymä Storyboardiin, ja muutama lisäys koh-

teen näyttämiseen. Kohteen näyttöikkunaan piti lisätä näppäin, joka avasi uuden nä-

kymän näiden tarvittavia lisätietoja varten. Lisätietojen määrä oli suuri, ja näkymään

piti lisätä useampi kymmenen tekstikenttää. Toteutus ei kuitenkaan ollut monimut-

kainen, vain aikaa vievä. Uudesta näkymästä oli tehtävä rullattava, sillä tekstikentät

eivät kaikki mahtuneet tabletin näytölle samaan aikaan.

Oltiin hyvin tyytyväisiä käytettyyn kehitysmalliin, kun kuultiin näistä tarvittavista li-

säyksistä. Sen sijaan, että meidän olisi pitänyt pitää erillisiä palavereita kehityksen ja

ajankäytön päättämiseksi, pystyttiin ohjelmistokehitys käynnistämään suoraan omi-

naisuuksien parissa.

12 Valmis projekti

12.1 Toiminta

Ohjelman viimeisen version toimituksen jälkeen, saatiin asiakkaalta palautetta ohjel-

miston toimivuudesta, myös projektin johtaja Iwan puolelta arvioi projektin toimin-

taa. Ohjelman toimivuus sai kehuja molemmilta tahoilta. Ohjelmisto on vakaa eikä

sen suorituskyvyssä ole ongelmia. Viimeisimmän version testaajien käsittelyssä ohjel-

misto ei ole tuottanut yhtään virhettä.

Ohjelmisto sisältää kaikki pyydetyt toiminnot, sekä hyvää käyttökokemusta varten,

on siihen lisätty iPad ohjelmissa usein tavattuja ominaisuuksia. Esimerkiksi käyttäjän

kirjautuessa ohjelmistoon, voi tabletin näppäimistöltä painaa näppäintä, ja siirtyä

käyttäjätunnuksen syöttökentästä salasanan syöttökenttään.

50

12.3 Ulkonäkö

Ohjelman lopullinen ulkonäkö ja visuaalinen toteutus saivat myös positiivista pa-

lautetta, niin asiakkaan kuin Iwankin vastaavilta henkilöiltä. Käyttöliittymä vastasi

suunnitelmia erinomaisesti ja sen käytettävyys oli hyvä. Pientä eroa oli kuitenkin

huomattavissa lisätietojen syöttämisessä, mutta se ei häirinnyt ohjelman käyttökoke-

musta.

12.3 Koodi

Ohjelman lähdekoodi ei saanut yhtä hyvää vastaanottoa kuin ohjelman toimivuus ja

käyttökokemus. Asiakkaan toimistotiloissa pidetyssä lähdekoodin luovutuspalave-

rissa käytiin läpi lähdekoodin rakennetta ja käytetyimpiä ohjelmointitapoja. Asiak-

kaan edustaja ilmaisi huolensa muutamassa kohdassa lähdekoodia, eritoten rajapin-

takutsuja läpikäytäessä.

En myöskään ollut itse tyytyväinen lähdekoodin rakenteeseen. Lähdekoodi on hyvin

sirpaloitunutta, ja siitä puuttuu yhtenäisyys. Tämä johtuu osittain muuttuneista vaati-

muksista ja osittain käytetystä ohjelmointi prosessista. Koska lähdekoodia on iteroitu

läpi useasti, on sen yhtenäisyys ja rakenne hieman kärsineet. Kun lähdekoodia käytiin

läpi luovutuspalaveria varten, suurin osa näistä ongelmista huomattiin, mutta niitä ei

enää voinut korjata. Jos iterointia olisi voinut jatkaa vielä yhdellä kierroksella, olisi

myös ohjelman lähdekoodi saatu yhtenäistettyä, ja ohjelman toimivuutta mahdolli-

sesti parannettua.

12.4 Asiakkaan palaute

Iwa Labs suoritti asiakastyytyväisyyskyselyn projektin lopussa, ja asiakas antoi Iwa

Labsille hyvän arvioinnin. Iwan asiakaskyselyn tärkein kysymys, koskee mahdollista

suosittelua muille firmoille, samantyyppisten projektien toteutusta koskien. Tähän

kysymykseen vastattaessa alhainen arvosana tarkoittaa, että yritys ei suosittelisi Iwa

51

Labsia muille kumppaneilleen, ja korkea arvosana tarkoittaa että olisi hyvin todennä-

köistä, että asiakas suosittelisi Iwa Labsia muille yrityksille. Asiakas antoi projektille

arvosanaksi 9.

13 Päätelmät

13.1 Projektin eteneminen

Projektin eteneminen oli erittäin hidasta ja siinä tuli todella paljon virheitä, joita olisi

pitänyt korjata aikaisemmin. Ohjelman rakenteen suunnittelu oli huonoa, ja lähde-

koodia olisi pitänyt iteroida läpi useamman kerran. Rakenteen suunnittelun virheiden

vastuu, voidaan suurimmalta osalta asettaa puuttuneen dokumentaation syyksi.

Alkupään suunnitelman puutteeseen olisi auttanut, jos asiakkaalle olisi painotettu

voimakkaammin hyvän dokumentaation tarvetta ja käyttöliittymäsuunnitelma olisi

käyty läpi kohta kohdalta ja lyöty lukkoon. Toinen mahdollinen ratkaisu ongelmaan

olisi ollut oikean ohjelmistotestaajan palkkaaminen, joka olisi voinut käydä asiakkaan

sovelluksen läpi ammattitaitoisemmin, ja koonnut toiminnollisuus listan, jonka mu-

kaan ohjelma olisi voitu tehdä. Iwa Labs olisi myös voinut listata kaikki löytämänsä

ominaisuudet asiakkaan ohjelmistosta, ja dokumentoida ne, jonka jälkeen hyväksyt-

tää listä asiakkaalla. Näin ohjelman rakenteen suunnittelu olisi viety heti oikeaan

suuntaan, eikä radikaaleja korjaustoimenpiteitä olisi välttämättä tarvittu.

13.2 Omien virheiden tunnistaminen

Myös minä olisin voinut helpottaa työmäärää omilla toimenpiteilläni. Nyt projektin

ohjelmointivaiheessa tulleet muutokset ohitettiin mahdollisimman pienillä muutok-

silla, työmäärän vähentämiseksi. Tämä lopulta vain lisäsi projektiin käytettyä työmää-

rää, kun muutoksen kasaantuivat toinen toistensa päälle. Mikäli muutoksia olisi tullut

52

vähemmän, olisivat nämä nopeat muutokset olleet tehokkaita. Heti kun huomattiin

ohjelman olevan huomattavasti vaatimusten ulkopuolella, olisi minun pitänyt korjata

lähdekoodin suuntaa voimakkaammin. Tämä olisi tuottanut enemmän työtä siinä oh-

jelmoinnin vaiheessa, mutta olisi vähentänyt kokonaistyömäärää.

Esimerkiksi tietokannasta kohteiden tietojen ottaminen, kirjastomuotona. Tämä toi-

minnollisuus olisi pitänyt vaihtaa pois, heti kun tarve tietokannan käyttöön selvisi.

Tietokanan ja rajapinnan eroavuuksien takia päätin, että erilainen nimeämiskäytäntö

tietueissa olisi käytössä vain tietokannassa, ja muualle ohjelmistoon ei tarvitsisi

tehdä muutoksia. Nimeämiskäytäntö olisi pitänyt tehdä samaksi ohjelman sisällä ja

käyttää erilaista nimeämistä vain rajapintakutsuja tehtäessä. Muutoksen tekeminen

ohjelmistossa hidasti ohjelman toimintaa, ja optimointivaiheessa muutos jouduttiin

tekemään kahteen näkymään kuitenkin. Jos koko ohjelma olisi tehty tietokannan ni-

meämiskäytännön mukaan heti, olisi ohjelmistossa voitu käyttää NSManagedObjec-

tia aina.

13.3 Mitä opin

Projektin kuluessa opin käyttämään uusia elementtejä ja objekteja iOS kehityksessä.

En ollut koskaan ennen käyttänyt NSManagedObjecteja jotka tulivat minulle nyt hy-

vin tutuiksi. Myös ohjelman keskeisin käyttöliittymäobjekti UICollectionView oli mi-

nulle uusi, ja sitä jouduin käyttämään hyvin paljon projektin aikana.

Opin myös projektin suunnittelusta paljon uutta. Tämä projektin suunnittelu meni

heikosti, mutta siinä minulle tuli monta hyvää oppituntia, joista tärkeimpänä pidän

ehdottomasti omien virheiden tunnistamista ja korjaamista.

Suuri positiivinen kokemus minulle oli myös päiväkirjan pitäminen projektin aikana.

Kirjoitin kehitysprosessin aikana noin 15 000 sanaa päiväkirjaani, ja se tuli suureksi

53

hyödyksi kehityksessä. Aamulla kun aloitin työt, kävin aina läpi edellisen päivän kirjoi-

tukseni. Muistin aina mikä metodi jäi kesken tai mitä piti korjata. Viikonlopun jälkeen

erityisesti, päiväkirja helpotti työntekoon takaisinpääsyä. Olenkin päättänyt pitää päi-

väkirjaa kaikissa ohjelmistoprojekteissani. Tekstin määrää voi kyllä hieman vähentää,

sillä tässä projektissa kirjoitin erityisen tarkasti muistiinpanoja opinnäytetyön kirjoi-

tusta varten.

Opinnäytetyön tekeminen oli ehdottomasti tärkein kurssi koko ohjelmistotekniikan

koulutuksen aikana. Tätä projektia tehdessä, ja työtä kirjoittaessa, olen oppinut pal-

jon, ja päässyt käytännössä kokemaan koulutukseni hyödyn. Ainoa asia, joka opin-

näytetyössä minua hieman harmitti, oli sen kieliasun ja ulkonäön tärkeyden painotus.

Olisin mieluummin kuullut paljon enemmän palautetta sisällöstä ja vähän kieliasusta,

mutta ymmärrän kyllä kieliasunkin tärkeyden raportoinnissa.

54

Lähteet

Iwa Labs Oy. 2015. http://www.iwa.fi

NetMarketShare. 2015. http://www.netmarketshare.com/

Q4 2014 Unaudited Summary Data. 2015. http://images.ap-
ple.com/pr/pdf/q4fy14datasum.pdf

Gartner Says Tablet Sales Continue to Be Slow in 2015. 05.01.2015 http://www.gart-
ner.com/newsroom/id/2954317

andreberg/Meslo-Font. 2015. https://github.com/andreberg/Meslo-Font

Apple Inc. 2015. http://en.wikipedia.org/wiki/Apple_Inc.

iPad. 2015. http://en.wikipedia.org/wiki/IPad

Objective-C. 2015. http://en.wikipedia.org/wiki/Objective-C

iOS. 2015. http://en.wikipedia.org/wiki/IOS

http://www.iwa.fi/
http://www.netmarketshare.com/
http://images.apple.com/pr/pdf/q4fy14datasum.pdf
http://images.apple.com/pr/pdf/q4fy14datasum.pdf
http://www.gartner.com/newsroom/id/2954317
http://www.gartner.com/newsroom/id/2954317
https://github.com/andreberg/Meslo-Font
http://en.wikipedia.org/wiki/Apple_Inc
http://en.wikipedia.org/wiki/IPad
http://en.wikipedia.org/wiki/Objective-C
http://en.wikipedia.org/wiki/IOS

