

REDMINE – FLEXIBILNÍ ŘÍZENÍ PROJEKTŮ

Martin Rippl (xripm00)
ZS 2013/2014
4IT421 Zlepšování procesů budování IS

Seminární práce

Obsah

1. Úvod	2
2. Charakteristika nástroje	3
2.1. Představení	3
2.2. Klíčové vlastnosti a funkce	3
2.3. Dostupnost	6
2.4. Úvodní stránka	6
2.5. Administrační prostředí	7
3. Ukázka použití	9
3.1. Uživatelé	9
3.2. Projekt	10
3.3. Role	11
3.4. Úkoly	12
3.5. Ganttův diagram a Kalendář	13
4. Závěr a zhodnocení	15
Zdroje	16
Seznam obrázků	16

1. Úvod

O tom, že je nerozlučná dvojice tužka-papír mocným nástrojem i v době 21. století, není žádný pochyb. Jakmile však skončí fáze brainstormingu, je lepší ji nechat na stole a využívat jen příležitostně. Se štosem papírů a poznámek lemujících všechny příhodné objekty v kanceláři a ve švech praskající e-mailovou schránkou zkrátka efektivně plánovat a řídit projekt nejde.

Od toho je tu celá řada nástrojů pro řízení projektů, ať už v podobě webových aplikací, on-premise či SaaS řešení. Ve své práci se zaměřím na webovou aplikaci Redmine, která stejně jako množství obdobných nástrojů vznikla po vzoru a úspěchu placeného Basecampu.^[1] Cílem práce je Redmine nejen charakterizovat, ale také názorně ukázat, jak s nástrojem začít pracovat a zvážit vhodnost jeho použití pro softwarové projekty. Z toho důvodu je práce rozdělena na teoretickou (kapitola 2) a praktickou (kapitola 3) část.

Určena je všem začínajícím projektovým manažerům a obecně těm, kteří hledají vhodný softwarový nástroj pro organizaci práce, lidí, prostředků a času s cílem efektivního splnění projektu.

2. Charakteristika nástroje

2.1. Představení

Redmine je open source webová aplikace pro flexibilní řízení projektů napsaná ve frameworku Ruby on Rails. V době psaní práce je pod licencí GNU General Public License v2 dostupná stabilní verze 2.4.1. Nástroj je přitom vyvíjen již od roku 2006 a jeho převažujícím autorem je Jean-Philippe Lang.^[2]

2.2. Klíčové vlastnosti a funkce

Z pohledu klíčových funkcí a vlastností lze nástroj charakterizovat následovně:^{[1][2][3]}

- **Podpora více projektů** - Umožňuje s jednou instancí Redmine plánovat a řídit libovolné množství projektů. Každý uživatel přitom může na jednotlivých projektech zastávat odlišné role. Samotné projekty lze označit za veřejné (viditelné pro všechny) nebo soukromé (viditelné pouze pro členy projektového týmu).
- **Flexibilní přístup na základě práv uživatele** - Redmine dovoluje definici vlastních rolí, a to včetně bohatého nastavení pravomocí.

The screenshot shows the Redmine interface for configuring a user role. At the top, there is a navigation bar with links for Home, My page, Projects, Administration, and Help. The user is logged in as 'admin' and can access their account or sign out. The main heading is 'Redmine demo'. Below this, the role is identified as 'Developer'. A form field for 'Name' contains the text 'Developer'. A checkbox labeled 'Issues can be assigned to this role' is checked. The 'Permissions' section is expanded, showing a list of permissions grouped by category: Project, Boards, Documents, Files, Issue tracking, News, and Repository. Each permission has a checkbox, with many of them checked.

Category	Permission	Checked
Project	Edit project	<input type="checkbox"/>
	Select project modules	<input type="checkbox"/>
	Manage members	<input type="checkbox"/>
	Manage versions	<input checked="" type="checkbox"/>
Boards	Manage boards	<input checked="" type="checkbox"/>
	Add messages	<input checked="" type="checkbox"/>
	Edit messages	<input checked="" type="checkbox"/>
	Delete messages	<input type="checkbox"/>
Documents	Manage documents	<input checked="" type="checkbox"/>
	View documents	<input checked="" type="checkbox"/>
Files	Manage files	<input checked="" type="checkbox"/>
	View files	<input checked="" type="checkbox"/>
Issue tracking	Manage categories	<input checked="" type="checkbox"/>
	Add issue notes	<input checked="" type="checkbox"/>
	Manage public queries	<input checked="" type="checkbox"/>
	Add issues	<input checked="" type="checkbox"/>
	Change issue status	<input checked="" type="checkbox"/>
	Save queries	<input checked="" type="checkbox"/>
	Edit issues	<input checked="" type="checkbox"/>
	Move issues	<input checked="" type="checkbox"/>
View gantt	<input checked="" type="checkbox"/>	
News	Manage news	<input checked="" type="checkbox"/>
	Comment news	<input checked="" type="checkbox"/>
Repository	Manage repository	<input type="checkbox"/>
	Browse repository	<input checked="" type="checkbox"/>
	View changesets	<input checked="" type="checkbox"/>

Obrázek 1 Možnosti nastavení pravomocí nově vytvářené uživatelské role

Zdroj: [2]

- **Flexibilní issue tracking systém** - V rámci integrovaného issue tracking systému mohou uživatelé definovat vlastní statusy a typy případů. Stejně tak lze pro každý typ a roli nadefinovat příslušný pracovní proces (workflow).

Home My page Projects Administration Help Logged as admin - My account Sign out

My project Search: Jump to a project...

Overview Activity Roadmap Issues News Documents Wiki Files Repository Settings

Issues

Filters: Status open Add filter:

Apply Clear Save

#	Tracker	Status	Priority	Subject	Assigned to	Updated
127	Bug	New	Normal	Ticket with attachments		12/22/2007 12:11 PM
116	Bug	New	Low	Keep playing audio when rw/ff and preserve pitch.	John Smith	12/17/2007 09:56 PM
88	Feature	Assigned	Low	HTTP Challenge-MD5 authentication		12/22/2007 04:33 PM
83	Feature	Assigned	Low	Export the parameters of an input	John Smith	12/17/2007 09:56 PM
82	Feature	New	Low	Formatted text rendering support	Dave Loper	12/17/2007 06:58 PM
81	Feature	New	Normal	DVTS support		12/17/2007 06:58 PM
79	Feature	New	Low	QuickTime capturing		12/17/2007 06:58 PM
78	Feature	New	Low	Full H323 videoconferencing		12/17/2007 06:58 PM
77	Feature	Assigned	Low	Closed captions / Teletext support		12/17/2007 06:58 PM
74	Feature	New	Low	Progressive download playing		12/17/2007 06:58 PM
73	Feature	New	Low	Dshow tuning support		12/17/2007 06:58 PM
72	Feature	New	Low	V4L tuning support		12/17/2007 06:58 PM
70	Feature	New	Low	Electric Program Guide		12/17/2007 06:58 PM
69	Bug	New	Low	SDL vout cleaning		12/17/2007 06:58 PM
65	Feature	New	Low	Protocol rollover support		12/17/2007 06:58 PM
64	Feature	New	Normal	Improve ZLM functionality		12/22/2007 04:33 PM
63	Feature	New	Low	Gstreamer and Helix integration		12/17/2007 06:58 PM
62	Feature	New	Low	Gnutella servlet		12/17/2007 06:58 PM
59	Feature	New	Low	Finalization of Pocket PC port		12/17/2007 06:58 PM
58	Bug	Assigned	Low	Re-write of the AppleScript bindings		12/22/2007 04:33 PM
57	Feature	New	Low	MacOS X SVCD support	Dave Loper	12/17/2007 06:58 PM
51	Bug	New	Low	Better Mozilla plugin control		12/17/2007 06:58 PM

New issue Tracker: Issues View all issues Summary Change log Custom queries Assigned to me Due this week Late features

Obrázek 2 Integrovaný issue tracking systém
Zdroj: [2]

- **Ganttův diagram a kalendář** - Automatické vytváření Ganttova diagramu a kalendáře na základě data zahájení jednotlivých úkolů a předpokládaných dob trvání.
- **RSS a e-mailové notifikace** – Aktivitu, novinky, úkoly, změny a další náležitosti lze sledovat prostřednictvím Atom feeds.
- **Sledování času stráveného na projektu/úkolu** – Reportování stráveného času na uživatele, úkol, kategorii nebo aktivitu

Home My page Projects Administration Help Logged as admin - My account Sign out

Sandbox Search: Jump to a project...

Overview Activity Roadmap Issues News Documents Wiki Forums Files Repository Settings

Spent time

From: 2007-07-01 To: 2007-12-31 Details: Month Apply Clear

Add:

Tracker	Activity	2007-7	2007-8	2007-9	2007-10	2007-11	2007-12
Bug		-	-	-	119.20	708.45	1077.13
	Design	-	-	-	50.00	550.70	740.74
	Development	-	-	-	69.20	157.75	336.39
Feature		-	-	-	75.00	475.50	309.50
	Design	-	-	-	70.00	352.50	139.00
	Development	-	-	-	5.00	123.00	170.50
Support		-	-	-	-	49.25	40.00
	Design	-	-	-	-	49.25	6.00
	Development	-	-	-	-	-	34.00
Marketing		-	-	-	7.00	58.00	37.00
	Design	-	-	-	7.00	53.00	5.00
	Development	-	-	-	-	5.00	32.00

Obrázek 3 Sledování stráveného času
Zdroj: [2]

- **Možnost definice vlastních polí** – Redmine dává možnost nadefinovat vlastní pole pro úkoly, projekty a uživatele. Dostupné jsou tyto formáty: text, datum, boolean, číslo, výsuvné menu a check-box.

- **Integrace s nástroji pro správu a verzování zdrojových kódů** – Umožňuje ke každému projektu připojit existující repozitář a procházet jeho obsah a sledovat změny. Podporovány jsou nástroje Subversion, CVS, Git, Mercurial, Bazaar a Darcs.

Name	Size	Revision	Date	Author	Comment
branches		1010	2007-12-18 19:12	jplang	Changes for 0.6.3 release.
plugins		838	2007-10-13 16:12	jplang	Simple CI plugin initial import.
tags		1012	2007-12-18 20:02	jplang	tagged version 0.6.3
trunk		1023	2007-12-22 13:47	jplang	Fixed 'export to' links positioning on wiki page.
app		1023	2007-12-22 13:47	jplang	Fixed 'export to' links positioning on wiki page.
config		1011	2007-12-18 19:50	jplang	Moved ProjectsController#list_documents and add...
environments		975	2007-12-10 18:58	jplang	Merged Rails 2.0 compatibility changes. Compati...
boot.rb	548 Bytes	772	2007-09-28 00:30	jplang	Native eol property set on config/*
database.yml.example	946 Bytes	772	2007-09-28 00:30	jplang	Native eol property set on config/*
environment.rb	3.3 KB	975	2007-12-10 18:58	jplang	Merged Rails 2.0 compatibility changes. Compati...
routes.rb	1.9 KB	1011	2007-12-18 19:50	jplang	Moved ProjectsController#list_documents and add...
settings.yml	2.5 KB	944	2007-12-02 14:52	jplang	Email notifications are now sent as Blind carbo...
db		994	2007-12-14 19:54	jplang	Search engine: issue custom fields can now be s...
doc		1004	2007-12-16 15:03	jplang	Changes for 0.6.2 release.
extra		1002	2007-12-15 13:23	nbc	bug when using apache authentication method
sample_plugin		774	2007-09-29 12:37	jplang	Redmine acts_as_* plugins moved to vendor/plugins.
svn		1002	2007-12-15 13:23	nbc	bug when using apache authentication method
Redmine.pm	5.2 KB	930	2007-11-24 17:55	jplang	Added user status criteria in Redmine.pm
create_views.sql	631 Bytes	396	2007-04-01 21:43	jplang	Initial commit for svn repository management an...
reposman.pl	4.1 KB	916	2007-11-18 19:51	nbc	* add Redmine.pm to authenticate with mod_perl ...
reposman.rb	6.3 KB	1002	2007-12-15 13:23	nbc	bug when using apache authentication method
svnservice.wrapper	932 Bytes	402	2007-04-02 21:01	jplang	added svn-executable property on perl scripts
files		67	2006-12-05 21:45	jplang	trunk moved from /trunk/redmine to /trunk
lang		1003	2007-12-16 14:33	jplang	Updated Japanese translation (Satoru Kurashiki).
lib		1021	2007-12-20 20:44	jplang	Trunk version changed to 0.6.devel

Obrázek 4 Integrace nástroje Subversion
Zdroj: [2]

- **Podpora mnohonásobné LDAP autentifikace**
- **Podpora sebe-registrace uživatelů** – Dává uživatelům možnost vlastní online registrace, přičemž podporuje 3 aktivační metody: automatickou (nevyžaduje potvrzení), manuální (potvrzení administrátorem) a prostřednictvím automaticky generované URL adresy zasláné na e-mail.
- **Wiki a fórum pro každý projekt** – Možnost sdílet vědomosti mezi projektovým týmem na bázi Wiki a diskutovat ve vyhrazeném fóru.
- **Správa novinek, dokumentů a souborů** – Snadné sdílení zpráv a dokumentů napříč projektovým týmem.
- **Podpora českého jazyka** – Redmine je včetně češtiny dostupný celkem ve 34 jazykových mutacích (s online dokumentací už je na tom podstatně hůře, ta je dostupná pouze v sedmi světových jazycích a čeština mezi nimi chybí).
- **Velké množství existujících pluginů** – Jelikož je Redmine modulárním open source systémem, existuje pro něj téměř 500 nejrůznějších zásuvných modulů, které posouvají celkovou funkcionalitu systému směrem k daleko komplexnějším nástrojům pro projektové řízení. Dostupné jsou přímo z webu nástroje.

2.3. Dostupnost

Redmine lze charakterizovat ryze jako multiplatformní nástroj, o čemž svědčí i následující výčet podporovaných operačních systémů, databází a webových a aplikačních serverů. [2]

- **Podporované operační systémy**
 - CentOS
 - Debian
 - Fedora
 - FreeBSD
 - Gentoo
 - Mac OS X
 - Windows
 - openSuse
 - Solaris
 - Ubuntu
- **Podporované databázové systémy**
 - MySQL
 - PostgreSQL
 - SQLite
- **Podporované webové a aplikační servery**
 - Apache
 - Apache Tomcat
 - Mongrel
 - Nginx
 - Phusion Passenger

2.4. Úvodní stránka

Ať už si pro instalaci Redmine vybere jakýkoliv způsob, dostanete se k nástroji prostřednictvím webového prohlížeče na adrese *localhost/redmine*. Po přihlášení se zobrazí úvodní stránka, která bude v levé části horní lišty obsahovat tyto položky: [2] [4]

Obrázek 5 Úvodní stránka po přihlášení do Redmine

- **Úvodní** – přesun na úvodní stránku
- **Moje stránka** – vlastní přizpůsobitelná stránka, na které si lze nechat zobrazit například seznam úkolů, kalendář a novinky
- **Projekty** – seznam projektů včetně možnosti vytváření nových, sledování aktivity a vynaloženého času
- **Administrace** – nastavení nástroje
- **Nápověda** – přesun na nápovědu na webu www.redmine.org

V pravé části pak kromě informace o přihlášení naleznete už jen položky:

- **Můj účet**
- **Odhlášení**

V těle stránky pak uvidíte už jen poslední projekty, na kterých pracujete.

2.5. Administrační prostředí

Pro další přiblížení možností nabízených nástrojem Redmine se blíže zaměřím na záložku Administrace, která dovoluje si nástroj přizpůsobit obrazu svému v následujících oblastech:

[2] [4]

- **Projekty** – vytváření, archivace, kopírování a rušení projektů
- **Uživatelé** – vytváření nových a administrace stávajících uživatelů
- **Skupiny** – správa uživatelských skupin
- **Role a práva** – vytváření a rušení rolí, správa pravomocí k vybraným úkonům, defaultně jsou k dispozici tyto role (včetně nadefinovaného workflow):
 - Manažer
 - Vývojář
 - Reportér
 - Není členem
 - Anonymní
- **Fronty** – správa typových úkolů, defaultně jsou k dispozici tyto typy:
 - Chyba
 - Požadavek
 - Podpora
- **Stavy úkolů** – definice možných stavů úkolů (včetně výchozího a konečného stavu), defaultně jsou k dispozici tyto stavy:
 - Nový
 - Ve vývoji
 - Vyřešený
 - Čeká se
 - Uzavřený
 - Odmítnutý
- **Průběh práce** – definice workflow (nastavením vztahů mezi položkami Role, Fronta a Stav úkolů)

- **Uživatelská pole** – definice vlastních polí v rámci jednotlivých kategorií (umožňuje například přidat nově evidovanou položku při vytváření uživatelů)
- **Seznamy** – správa kategorie dokumentů, priorit úkolů a aktivit (sledování času)
- **Nastavení** – nastavení nástroje samotného
- **Autentifikace LDAP** – podpora přihlašování protokole LDAP (Lightweight Directory Access Protocol)
- **Doplňky** – nastavení a správa zásuvných modulů
- **Informace** – poskytuje informaci o verzi nástroje, databázovém systému atd.

Obrázek 6 Možnosti Administrace

3. Ukázka použití

Pro praktickou ukázkou toho, jak začít s Redminem pracovat, vytvořím krok po kroku fiktivní projekt, který nazvu „Zkušební SW projekt 4IT421“. Skládat se bude z následujících čtyř etap, z nich každou bude vykonávat uživatel v jiné roli:

- Analýza a návrh → analytik
- Implementace → vývojář
- Testování → tester
- Integrace → systémový integrátor

3.1. Uživatelé

Ze všeho nejdřív je třeba vytvořit uživatele, kteří se následně přiřazují do projektu. Stačí v horní liště vybrat *Administrace* → *Uživatelé* → *Nový uživatel* a začít s vytvářením. Všechna povinná pole jsou označena hvězdičkou a nevyžadují další komentář.

Úvodní Moje stránka Projekty Administrace Nápořádá

Redmine

Uživatelé » Nový uživatel

Informace

Přihlášení * michalecvse

Jméno * Radoslav

Příjmení * Michalec

Email * rada-michalec@gmail.com

Jazyk Czech (Čeština)

Administrátor

Autentifikace

Heslo *

Potvrzení *

Generovat heslo

Musí změnit heslo při příštím přihlášení

Emailová oznámení

Jen pro věci, co sleduji nebo jsem v nich zapojen

Nezasílat informace o mnou vytvořených změnách

Nastavení

Nezobrazovat můj email

Časové pásmo

Zobrazit komentáře V chronologickém pořadí

Varuj mě před opuštěním stránky s neuloženým textem

Zaslat informace o účtu uživateli

Vytvořit Vytvořit a pokračovat

Obrázek 7 Vytváření nového uživatele

Tímto způsobem je potřeba vytvořit všechny potřebné uživatele, kteří budou tvořit projektový tým.

Úvodní Moje stránka Projekty Administrace Nápořádá

Redmine

Uživatelé Nový uživatel

Filtry

Stav: aktivní (5) Uživatel: Použít Smazat

Přihlášení	Jméno	Příjmení	Email	Administrátor	Vytvořeno	Poslední přihlášení	
andilovavse	Alexandra	Andilová	andilovavse@gmail.com		2013-12-19 12:06	2013-12-19 12:06	<input type="checkbox"/> Zamknout <input type="checkbox"/> Odstranit
michalecvse	Radoslav	Michalec	michalecvse@gmail.com		2013-12-19 12:01	2013-12-19 12:06	<input type="checkbox"/> Zamknout <input type="checkbox"/> Odstranit
novakvse	Miroslav	Novák	novakvse@gmail.com		2013-12-19 12:04	2013-12-19 12:06	<input type="checkbox"/> Zamknout <input type="checkbox"/> Odstranit
osuchvse	Marek	Osůch	osuchvse@gmail.com		2013-12-19 12:02	2013-12-19 12:06	<input type="checkbox"/> Zamknout <input type="checkbox"/> Odstranit
rippvse	Martin	Rippl	martin.ripp@gmail.com	<input checked="" type="checkbox"/>	2013-12-19 03:53	2013-12-19 12:07	<input type="checkbox"/> Zamknout <input type="checkbox"/> Odstranit

(1-5/5)

Obrázek 8 Kompletně sestavený projektový tým

3.2. Projekt

Nyní přišel ten správný čas vytvořit nový projekt, což lze učinit v horní liště po zvolení možností *Projekty* → *Nový projekt*. Pozornost je třeba věnovat zejména části nazvané *Moduly*, která umožňuje vybrat nabízené komponenty pro řízení projektu. Pokud o některých víte, že je nebudete potřebovat, nemá smysl je do projektu začleňovat.

Obrázek 9 Zakládání nového projektu

Na základě vybraných modulů (v mém případě všech dostupných) se v nástroji po vytvoření projektu zobrazí projektové menu skládající se z těchto položek.

Obrázek 10 Úspěšně vytvořený projekt a nově dostupné projektové menu

3.3. Role

Jakmile je projekt vytvořený, je na místě přiřadit uživatelské role. Jelikož jsou v základním nastavení dostupné pouze role Manažer, Vývojář, Reportér, Není členem a Anonymní role, ukážeme si i vytváření rolí nových. V mém případě chyběly role Analytik a Systémový integrátor, které lze vytvořit v menu *Administrace* → *Role a práva* → *Nová role*.

The screenshot shows the 'Role' configuration page in Redmine. At the top, there is a navigation bar with 'Úvodní', 'Moje stránka', 'Projekty', 'Administrace', and 'Nápověda'. Below it is a blue header with 'Redmine'. The main content area is titled 'Role » Nová role'. It contains a form for creating a new role with the following fields and options:

- Název ***: Analytik
- Úkoly mohou být přiřazeny této roli**:
- Viditelnost úkolů**: Všechny úkoly, které nejsou soukromé (dropdown menu)
- Kopírovat průběh práce z**: Vývojář (dropdown menu)

Below the form is a section titled 'Práva' (Permissions) with a table of checkboxes for various permissions:

<input type="checkbox"/> Vytvořit projekt	<input type="checkbox"/> Úprava projektů	<input type="checkbox"/> Zavřít / Otevřít projekt	<input type="checkbox"/> Výběr modulů projektu	<input type="checkbox"/> Spravování členství
<input type="checkbox"/> Spravování verzí	<input type="checkbox"/> Vytvořit podprojekty			
Diskuse				
<input type="checkbox"/> Správa diskusních fór	<input checked="" type="checkbox"/> Posílání zpráv	<input type="checkbox"/> Upravování zpráv	<input type="checkbox"/> Upravit vlastní zprávy	<input type="checkbox"/> Mazání zpráv
<input type="checkbox"/> Smazat vlastní zprávy				
Kalendář				
<input checked="" type="checkbox"/> Prohlížení kalendáře				
Dokumenty				
<input type="checkbox"/> Přidat dokument	<input type="checkbox"/> Upravit dokumenty	<input type="checkbox"/> Smazet dokumenty	<input checked="" type="checkbox"/> Prohlížení dokumentů	
Soubory				
<input type="checkbox"/> Spravování souborů	<input checked="" type="checkbox"/> Prohlížení souborů			
Gantt				
<input checked="" type="checkbox"/> Zobrazení ganttova diagramu				
Sledování úkolů				
<input type="checkbox"/> Spravování kategorií úkolů	<input checked="" type="checkbox"/> Zobrazit úkoly	<input checked="" type="checkbox"/> Přidávání úkolů	<input type="checkbox"/> Upravování úkolů	<input type="checkbox"/> Spravování vztahů mezi úkoly
<input type="checkbox"/> Spravovat dílčí úkoly	<input type="checkbox"/> Nastavit úkoly jako veřejné nebo soukromé	<input type="checkbox"/> Nastavit vlastní úkoly jako veřejné nebo soukromé	<input checked="" type="checkbox"/> Přidávání poznámek	<input type="checkbox"/> Upravování poznámek
<input type="checkbox"/> Nastavit poznámky jako soukromé	<input type="checkbox"/> Přesouvání úkolů	<input type="checkbox"/> Mazání úkolů	<input type="checkbox"/> Upravování vlastních poznámek	<input type="checkbox"/> Zobrazit soukromé poznámky
<input type="checkbox"/> Zobrazení seznamu sledujících uživatelů	<input type="checkbox"/> Přidání sledujících uživatelů	<input type="checkbox"/> Smazat sledující uživatele	<input type="checkbox"/> Správa veřejných dotazů	<input checked="" type="checkbox"/> Ukládání dotazů
Novinky				
<input type="checkbox"/> Spravování novinek	<input checked="" type="checkbox"/> Komentování novinek			
Repozitář				
<input type="checkbox"/> Spravování repozitáře	<input checked="" type="checkbox"/> Procházení repozitáře	<input checked="" type="checkbox"/> Zobrazování sady změn	<input type="checkbox"/> Commit přístup	<input type="checkbox"/> Spravuj související úkoly
Sledování času				
<input type="checkbox"/> Zaznamenávání stráveného času	<input checked="" type="checkbox"/> Zobrazení stráveného času	<input type="checkbox"/> Upravování záznamů o stráveném	<input type="checkbox"/> Upravování vlastních záznamů o	<input type="checkbox"/> Spravovat aktivity projektu

Obrázek 11 Detailní nastavení pravomocí u nově vytvářené role

Jak lze vidět na přiloženém snímku, u každé (nejen nově vytvářené) role lze velmi detailně nastavit pravomoci v rámci projektu. U nově vytvářených rolí je přitom třeba nadefinovat také pracovní proces (workflow), a to nastavením položek *Role*, *Fronta*, *Stav úkolů* a jejich vzájemných vazeb. Každá z defaultně dostupných rolí má již workflow definované, takže se nabízí rovněž možnost kopírovat průběh práce (workflow) z některé již existující role.

Jakmile máme vytvořené a nadefinované všechny potřebné role, je čas přiřadit je k jednotlivým uživatelům, jež byli vytvořeni na samém začátku praktické ukázky. Stačí v projektovém menu kliknout na *Nastavení* → *Členové* a v pravém sloupci zatrhnout vybraného uživatele, příslušnou roli a kliknutím na tlačítko *Přidat* jej začlenit do projektu.

Obrázek 12 Přiřazování uživatelů k jednotlivým rolím

3.4. Úkoly

Pokud jsou všechny potřebné uživatelské role zapojeny do projektu, můžeme začít s vytvářením úkolů. V projektovém menu se tedy přesuneme na *Nový úkol*. Jak ukazuje přiložený snímek, kromě přiřazení úkolu konkrétnímu uživateli lze navolit také prioritu, s jakou je potřeba úkol splnit, výchozí stav, časové rozpětí nebo třeba odhadovanou dobu trvání. Tímto způsobem vytvoříme a patřičně nadefinujeme všechny potřebné úkoly.

Obrázek 13 Zakládání nového úkolu

Obrázek 14 Úkoly vytvořené na základě rozčlenění projektu do etap

3.5. Ganttův diagram a Kalendář

Následující dva snímky vyobrazují automaticky vytvořený Ganttův diagram a Kalendář, jež poskytují základní vizuální přehled o naplánovaném projektu. Kromě vymezení časového úseku zobrazování však nepřináší nic nového.

Obrázek 15 Automaticky vytvořený Ganttův diagram

Obrázek 16 Automaticky vytvořený kalendář

V této fázi lze konstatovat, že máme s využitím základních funkcí nástroje Redmine naplánovaný jednoduchý projekt a můžeme se společně s projektovým týmem pustit do práce. Aby celá snaha nepřišla vniveč, je třeba používat Redmine v celém životním cyklu projektu – psát poznámky, sdílet vědomosti prostřednictvím Wiki, vytvářet související úkoly a podúkoly, přerozdělovat práci, evidovat a sledovat odpracovaný čas a všechno další, co k projektovému řízení patří a nástroj nám to umožňuje.

Je přitom třeba upozornit, že praktická ukázka nevyužívá všech funkcí a vlastností nástroje Redmine, ale ukazuje novým uživatelům, jak s nástrojem pracovat.

4. Závěr a zhodnocení

Redmine je bezesporu jednoduchým nástrojem, jehož bezplatná dostupnost a open source licence z něj činí mocný nástroj. Velmi kladně hodnotím jak modulárnost, tak přizpůsobitelnost celého nástroje, jež dále umocňuje dlouhá řada téměř 500 dostupných zásuvných modulů a za ní stojící početná uživatelská komunita. I když nástroj samotný českou lokalizací disponuje, co se veškeré online dokumentace (a že je rozsáhlá a povedená) týče, bez znalosti cizího jazyka vám bude k ničemu.

I přesto, že jsem byl v mezích svého zkušebního projektu s nástrojem jako takovým velmi spokojen a dobře se mi s ním pracovalo, musím konstatovat, že pro softwarové projekty se příliš nehodí. Nelze si v něm totiž zvolit žádnou z volně ani komerčně dostupných metodik vývoje SW. Kromě možné integrace s nástroji pro správu a verzování zdrojových kódů se tak jedná o blíž neorientovaný nástroj pro řízení projektů.

Suma sumárum se jedná o přehledný a hlavně jednoduchý nástroj, který si neklade za cíl vás uchvátit super-moderním uživatelským rozhraním ani tím, kolik tisíc funkcí a možností (které pravděpodobně nikdy nevyužijete) nabízí, ale jednoduše a rychle vás provést řízením projektu. Pokud by vám přeci jen nějaká funkcionalita skutečně chyběla, není nic snazšího, než sáhnout po seznamu dostupných pluginů a začít vybírat. Osobně bych však ve výchozím stavu uvítal alespoň základní kalkulaci nákladů.

Z výše popsaných důvodů bych Redmine doporučil spíše do studentského prostředí nebo začínajícím podnikatelům, kteří nechtějí své projekty nadále řídit prostřednictvím nepřehledné změti popsaných papírů a zaslaných/přijatých e-mailů, ale spíše než na fakt, jak to všechno skvěle uřídit, se chtějí soustředit na to, jak efektivně a přehledně něčeho dosáhnout.

Zdroje

- [1] OTT, Vlastmil. Redmine: Webová aplikace na správu úkolů a projektové řízení. *Linux EXPRES* [online]. 6. 2. 2012 [cit. 2013-12-20]. Dostupné z: <http://www.linuxexpres.cz/software/redmine-software-pro-projektove-rizeni>
- [2] Redmine [online]. [cit. 2013-12-20]. Dostupné z: <http://www.redmine.org/>
- [3] HÁSEK, Zdeněk. Instalujeme Redmine: přehledné řízení projektu. Root.cz: informace nejen ze světa Linuxu [online]. 13. 3. 2012 [cit. 2013-12-20]. Dostupné z: <http://www.root.cz/clanky/instalujeme-redmine-prehledne-rizeni-projektu/>
- [4] HÁSEK, Zdeněk. Používáme Redmine: přehledné řízení projektu. Root.cz: informace nejen ze světa Linuxu [online]. 5. 4. 2012 [cit. 2013-12-20]. Dostupné z: <http://www.root.cz/clanky/pouzivame-redmine-prehledne-rizeni-projektu/>

Seznam obrázků

Obrázek 1 Možnosti nastavení pravomocí nově vytvářené uživatelské role.....	3
Obrázek 2 Integrovaný issue tracking systém.....	4
Obrázek 3 Sledování stráveného času.....	4
Obrázek 4 Integrace nástroje Subversion	5
Obrázek 5 Úvodní stránka po přihlášení do Redmine.....	6
Obrázek 6 Možnosti Administrace	8
Obrázek 7 Vytváření nového uživatele	9
Obrázek 8 Kompletně sestavený projektový tým	9
Obrázek 9 Zakládání nového projektu	10
Obrázek 10 Úspěšně vytvořený projekt a nově dostupné projektové menu	10
Obrázek 11 Detailní nastavení pravomocí u nově vytvářené role	11
Obrázek 12 Přiřazování uživatelů k jednotlivým rolím.....	12
Obrázek 13 Zakládání nového úkolu	12
Obrázek 14 Úkoly vytvořené na základě definovaných etap projektu	12
Obrázek 15 Automaticky vytvořený Ganttův diagram.....	13
Obrázek 16 Automaticky vytvořený kalendář	13