
 INF 1050 Prosjektoppgave Vår 2006

 1

INF1050 – Systemutvikling
Krav til innlevering:
Innleveringene skal ha:

• Forside med gruppenummer, dato, leveransenummer, navn på
gruppemedlemmer med brukernavn og navn på prosjektet

• Forklarende overskrifter
• Beskrivelser til tabeller og figurer
• Beskrivelser av hvilke antagelser og forutsetninger dere har gjort
• (Husk sidetall på sidene)

Delrapportene skal være på pdf-format og ha filnavnene inf1050_delrap1.pdf,
inf1050_delrap2.pdf,., inf1050_delrap5.pdf. Hver fil sendes som vedlegg til en e-post
med "subject" samme tekst som filnavnet til gruppelæreren (Dette gjøres på e-
postadressen inf1050-x@ifi.uio.no der x er øvingsnummeret). Er det mer enn en fil, skal
filene pakkes (zip, rar, tar, tar.gz) og sendes til meg.

Prosjektoppgave våren 2006
Innledning
Formålet med kurset er å bli i stand til å delta i utviklingen av informasjonssystemer. Dette
inkluderer å
• kjenne til bruken av informasjonssystemer

• kjenne til ulike strategier for styring av systemutviklingsarbeidet
• kunne planlegge, gjennomføre og evaluere et systemutviklingsprosjekt

• kunne analysere en problembeskrivelse og lage en data- eller objektorientert modell ut fra
ulike behov i henhold til lover og regler

• på bakgrunn av en analysemodell, kunne utforme og realisere en prototyp med
brukergrensesnitt og database

• kunne evaluere en prototyp

• forstå og kunne anvende ett (eller flere) modelleringsspråk med tilhørende utviklingsmiljøer

• forstå prinsippene for hvordan et databasehåndteringssystem kan benyttes

Prosjektet skal gi erfaring i alle disse temaene, gi en progresjon i studiet og utgjøre en del av
grunnlaget for vurderingen (karakterbedømmelsen). Prosjektet skal gjennomføres av grupper på
3-4 studenter. Gruppen skal samarbeide om å lage et datamaskinbasert informasjonssystem.
Gruppen kan selv velge til hvilke formål informasjonssystemet skal brukes og hvilket område det

 INF 1050 Prosjektoppgave Vår 2006

 2

skal handle om. For å opprettholde tilstrekkelig framdrift og sikre at man komme i mål, bør man
velge et område som minst én i gruppen har kjennskap til.
Eksempler på systemer som kan passe å lage innenfor disse rammene, er et informasjonssystem
for utleie av filmer, for håndtering av varer og kunder, for reservasjoner og abonnementer i et
teater, for romreservasjoner i et hotell, for å holde oversikt over husdyrhold og fôring, for å holde
orden på utstillinger og gjenstander for et museum, for en organisasjon med fritidsaktiviteter,
eller et adgangskontrollsystem. Det kan være en fordel om gruppen kjenner noen som ønsker et
datasystem og lager systemet for deres behov, slik at oppgaven blir mest mulig realistisk. Det er
også mulig å utvide eller forbedre et eksisterende system. Videre krav til hvordan systemet skal
lages og hvilke verktøy som skal brukes, følger av delinnleveringene nedenfor.
Studentene danner selv grupper. 17. februar er siste frist for å meddele sin prosjektgruppe om
man trekker seg. De som forsetter etter denne datoen, regner vi med vil fullføre kurset. Det vil
skape store problemer for medstudentene hvis noen trekker seg fra prosjektet senere i kurset.

 INF 1050 Prosjektoppgave Vår 2006

 3

Hva skal leveres?
Ved avslutningen av prosjektet (se punkt 6 nedenfor) skal det leveres en rapport på om lag 30
sider som inneholder tre delrapporter. Rapporten teller om lag 40 % i den endelige karakteren.
Selv om vurderingen gjøres hovedsakelig på grunnlag av den innleverte rapporten, er det ikke
utelukket at sensorene vil prøvekjøre systemet eller se litt på kildekoden for programmene.

Delrapport 1. En beskrivelse av systemet som er utviklet
Denne delrapporten er av interesse for dem som skal bruke eller videreutvikle systemet.
Rapporten kan bygge på tekstene fra de relevante delinnleveringene. Rapporten må omfatte
følgende punkter:
1. Oppdatert prosjektbeskrivelse (se delleveranse 1 nedenfor for detaljer)
2. Bruksmønstrene (jf. delleveranse 4) med kortfattede forklaringer.
3. Sekvens- og klassediagram for et utvalgt bruksmønster (jf. delleveranse 4)
4. Dataorientert klassediagram (ugruppert og gruppert) og tabellstruktur for databasen. (jf.

delleveranse 2) Det ligger i sakens natur at det dataorienterte klassediagrammet antakelig ikke
vil stemme overens med klassediagrammet for bruksmønsteret i punkt 3. Ulikhetene bør
imidlertid kommenteres.

5. Kortfattet brukerdokumentasjon som viser web-grensesnittet for det ferdige systemet og
beskriver hvordan det skal brukes

Drøft gjerne hvorfor de valgte løsningene er foretrukket framfor mulige alternativer

Delrapport 2. En beskrivelse av selve utviklingsprosessen
Denne delrapporten er av interesse for dem som skal gjennomføre liknende prosjekter. Her skal
dere beskrive på hvilken måte prosjektet ble gjennomført. Beskrivelsen skal være forankret i teori
som er formidlet i kurset gjennom lærebøker og på andre måter.
Rapporten bør omfatte følgende punkter:
1. Rammer for prosjektet (tid, penger, teknologisk plattform,…)
2. Utviklingsstrategi og utviklingsmetoder
3. Milepælsplan (kanskje i flere revisjoner)
4. Risikovurderinger
5. Oversikt over endringer som følge av reguleringsaktiviteten
6. Juridiske og etiske betraktninger (hvis relevant)
7. Anvendte utviklingsverktøy og erfaringer med dem
8. Anvendte plattformer og halvfabrikata og erfaringer med dem

Delrapporten skal inneholde en oversikt over eventuelle forsinkelser i forhold til de oppsatte
innleveringsfristene. Mange og ubegrunnede forsinkelser kan trekke ned i vurderingen av
prosjektet.

 INF 1050 Prosjektoppgave Vår 2006

 4

Delrapporten bør avsluttes med en kort oppsummering av erfaringene fra
systemutviklingsprosessen. Hva bør grupper som skal gjennomføre liknende prosjekter passe på?
Hva gikk bra, og hva gikk ikke fullt så bra, og hvor ligger fallgruvene? Passer teorien til å
beskrive det dere har opplevd i prosjektet? Fikk dere noen overraskelser eller problemer av faglig
eller organisatorisk karakter? Hva ville dere gjøre annerledes neste gang dere skulle gjennomføre
et tilsvarende prosjekt? Hva fikk dere ut av evalueringen av eget system, og hvilke tiltak ble
truffet på grunnlag av den?

Delrapport 3. En evaluering av et annet system
Denne delrapporten er av interesse for dem som er i ferd med å avslutte utviklingen av et system
og skal ha ideer for den siste finpussen. Jf. delleveranse 5 nedenfor

Dessuten må rapporten angi URL og eventuelle passord til det kjørende systemet, og angi
hvordan man kan på tilgang til kildekoden for systemet.
Rapporten skal avsluttes med en litteraturoversikt, dvs. en liste over de bøker, artikler og
nettsteder som teorien er hentet fra.

Innlevering av rapportene
Rapportene leveres i 2 eksemplarer i ekspedisjonen til Institutt for Informatikk, 2. etasje,
Informatikkbygget. Åpent kl. 1200-1500, innen fredag 26. mai kl. 1500
Ikke skriv navn på rapportene, bare kandidatnumre. Kandidatnumrene vil finnes på
Studentweb.
Identifisér også rapportene med en tittel, f.eks. Avfallshåndteringssystem

 INF 1050 Prosjektoppgave Vår 2006

 5

Del-leveranser
På veien fram til den avsluttende leveransen skal det leveres fem delleveranser (delrapporter) som
spesifisert nedenfor. Disse skal leveres til gruppelæreren for vurdering, tilbakemelding og
godkjenning, men teller ikke i karaktervurderingen. Materiale fra delleveransene vil imidlertid
ganske sikkert kunne brukes i de avsluttende rapportene.
Delrapportene skal være på pdf-format og ha filnavnene inf1050_delrap1.pdf,
inf1050_delrap2.pdf,…, inf1050_delrap5.pdf. Hver fil sendes som vedlegg til en e-post med
”subject” samme tekst som filnavnet til gruppelæreren (Dette gjøres på e-postadressen inf1050-
x@uio.no der x er øvingsnummeret). Hver gruppe skal sende bare èn e-post for hver innlevering
(den dokumentansvarlige i gruppen sørger for dette), men alle gruppemedlemmene bør kopieres
på denne e-posten.

1. Prosjektbeskrivelse. Ide og mål for det påtenkte systemet
3. februar (Uke 5)
Prosjektbeskrivelsen skal danne grunnlaget for en beslutning om det påtenkte systemet skal
utvikles eller ikke. (I dette tilfelle er jo utfallet av denne beslutningen gitt, men glem det…)
Innleveringen skal bestå av et dokument som skal inneholde en beskrivelse av

• virksomheten som informasjonssystemet skal betjene og hvilken type virksomhet det er
(kortfattet, maks. 1/2 side).

• formålet med informasjonssystemet

• interesseområdet

• hvilke virkninger (effekter) systemet er tenkt å gi. Virkningene skal beskrives i forhold til
interesseområdet og eksisterende informasjonssystem.

• en oversikt over hvilke brukergrupper systemet skal betjene og en foreløpig liste over hvilke
funksjoner det skal ivareta for hver brukergruppe

2. Liten datamodell og tilsvarende database med eksempler på SQL-
spørringer
24. februar (Uke 8)
Det skal lages en liten kjerne for systemet, bestående av en relasjonsdatabase med minst to
tabeller, koblet sammen med primærnøkkel/fremmednøkkel. Databasen skal være dokumentert
ved hjelp av en datamodell (et dataorientert UML-klassediagram), både på ugruppert og gruppert
form.
I relasjonsdatabasen skal det være lagt inn noen få forekomster for testformål. Mot
relasjonsdatabasen skal det lages minst en SQL-spørring som gir en primitiv funksjonalitet som
stemmer med ett eller flere krav fra funksjonsbeskrivelsen.
Innleveringen skal bestå av
• UML-klassediagram på ugruppert form

 INF 1050 Prosjektoppgave Vår 2006

 6

• UML-klassediagram på gruppert form

• Resultatet av å kjøre SELECT * FROM tabellnavn for alle tabellene
• SQL-spørringen(e) som gir en primitiv funksjonalitet med tilhørende resultater

3. Kjørende system med web-grensesnitt
17. mars (Uke 11)
Det skal utvikles et web-grensesnitt mot den lille kjernen fra Innlevering 2. Grensesnittet skal
kunne kalle opp SQL-spørringen fra Innlevering 2 og vise frem resultatet. Helst bør det også
finnes funksjonalitet til oppdatering av databasen. Systemet skal realiseres ved hjelp av XHTML-
koding med FORMS og PHP. (Alternative realiseringsplattformer kan eventuelt brukes etter
avtale med gruppelærer.)
Innleveringen skal bestå av
• Kortfattet brukerdokumentasjon som viser web-grensesnittet og beskriver hvordan det skal

brukes

• URL til det kjørende systemet
• Utskrift av kildekoden for programmene

4. Utvidet realisering som tilfredsstiller et bruksmønster
7. april (uke 14)
Det påtenkte systemets funksjonalitet skal være uttrykt med bruksmønstre (use-cases), og det skal
forklares hvordan disse bruksmønstrene oppfyller formålet med informasjonssystemet slik det er
beskrevet i innlevering 1. (Hvis formålet har endret seg underveis, må dere redegjøre for
endringene.) Hvert bruksmønster skal spesifiseres i henhold til malen aktør, trigger, normal
hendelsesflyt, variasjoner.
Vis hvordan et av de mer kompliserte bruksmønstrene (det holder med ett bruksmønster, men
velg ikke det aller enkleste!) kan tilfredsstilles i en objektorientert utforming, dokumentert
gjennom et sekvensdiagram og et objektorientert klassediagram. Klassene behøver ikke stemme
overens med klassene som finnes i datamodellene fra innlevering 2, men hvis det blir forskjeller,
så drøft gjerne årsakene til dette. Krav til detaljeringsgrad og antall sekvensdiagrammer må dere
vurdere selv, men gå gjerne ut fra at det ofte er tilstrekkelig å lage et enkelt sekvensdiagram for
"normal hendelsesflyt" for bruksmønsteret. Dersom en "variasjon" er komplisert eller har store
konsekvenser for utformingen bør det vurderes å lage et sekvensdiagram også for variasjonen.
Bruksmønstre, sekvensdiagrammer og klassediagrammer kan om ønskelig tegnes med
utviklingsverktøyet Tau UML eller et tilsvarende verktøy.
Ett av bruksmønstrene må tilsvare den funksjonaliteten som er laget i Innlevering 3. Utvid det
kjørende systemet slik at det tilfredsstiller flere av de andre bruksmønstrene. Det utvidede
systemet bør omfatte minst 4 tabeller og 3 ulike skjermbilder i brukergrensesnittet. Vær
oppmerksom på at realiseringsplattformen (XHTML, PHP og en relasjonsdatabase) ikke er
spesielt objektorientert (selv om vi i PHP kan operere med klasser og objekter), og at

 INF 1050 Prosjektoppgave Vår 2006

 7

nytteverdien av sekvensdiagrammer og klassediagrammer for realiseringen derfor kan være svært
begrenset. Selv om man etter dette kan mene at systemet ikke er "ferdig", er det ikke planen å
bygge det ytterligere ut innenfor rammen av dette prosjektet!
Innleveringen skal bestå av et utkast til delrapport 1 i den endelige rapporten. Husk å oppgi
URLen til det kjørende systemet, og å oppgi nødvendige passord.

5. Evaluering
5.mai (Uke 18)
Evaluering av innlevering 4 for et av de andre prosjektene. Evalueringen skal overleveres den
andre prosjektgruppen dere evaluerer, slik at den kan ta hensyn til kommentarene.
Evalueringen skal bestå av 2 deler:
1. Undersøkelse av konsistens mellom de ulike beskrivelsene av systemet (UML-modeller,

SQL-setningene som spesifiserer databasen, og prosjektbeskrivelsen (jfr. innlevering 1)).
2. En test av det kjørende systemet. På bakgrunn av prosjektdokumentet lager evaluatørene

minst tre oppgaver som dekker den funksjonaliteten som informasjonssystemet skal kunne
håndtere. Informasjonssystemet testes deretter med disse oppgavene. Manglende
kommandoer i systemet, feil resultat, problemer med å velge eller finne kommandoer,
tungvint interaksjon, muligheter for uforutsett ødeleggelse av data og opplevd usikkerhet i
forhold til hva datasystemet gjør, skal bemerkes.

Innleveringen skal bestå av evalueringsrapporten. Dokumentasjon av systemet som evalueres skal
ikke leveres. Identifiser hvilket system det dreier seg om ved hjelp av tittelen på systemet (f.eks.
Avfallshåndteringssystem).

6. Endelig leveranse
26. mai (Uke 21)
Finpussing av system og dokumentasjon, bl.a. skal det tas hensyn til forhold som er kommet fram
i evalueringsrapporten.
En del av problemene som bemerkes i evalueringen kan komme av begrensninger i de verktøyene
vi bruker til realiseringen, som PHP og XHTML. Det er ikke nødvendig å velge et annet verktøy
for å forbedre systemet, men dere må forklare grunnen til at dere ikke har forbedret sider ved
systemet som dere mener er mangelfulle.
Innlevering av rapporten. Husk å kontrollere at det utviklede systemet lar seg kjøre av
utenforstående med oppgitt passord.

