ISTOB EXAM CERTIFICATION

Home Blog ISTQB Foundation Level ISTQB Advanced Level Test Manager Agile Testing Tutorial ISTQB Dumps - Mock Tests 2018 ISTQB Exam Dates

Contact Us

« Previous Topic

Next Topic »

What is Prototype model- advantages, disadvantages and when to use it?

Facebook

LinkedIr

Twitter

+

The basic idea in **Prototype model** is that instead of freezing the requirements before a design or coding can proceed, a throwaway prototype is built to understand the requirements. This prototype is developed based on the currently known requirements. Prototype model is a **software development model**. By using this prototype, the client can get an "actual feel" of the system, since the interactions with prototype can enable the client to better understand the requirements of the desired system. Prototyping is an attractive idea for complicated and large systems for which there is no manual process or existing system to help determining the requirements.

The prototype are usually not complete systems and many of the details are not built in the prototype. The goal is to provide a system with overall functionality.

Diagram of Prototype model:

Advantages of Prototype model:

- Users are actively involved in the development
- Since in this methodology a working model of the system is provided, the users get a better understanding of the system being developed.
- Errors can be detected much earlier.
- Quicker user feedback is available leading to better solutions.
- Missing functionality can be identified easily
- Confusing or difficult functions can be identified
 Requirements validation, Quick implementation of, incomplete, but functional, application.

Disadvantages of Prototype model:

- Leads to implementing and then repairing way of building systems.
- Practically, this methodology may increase the complexity of the system as scope of the system may expand beyond original plans.
- Incomplete application may cause application not to be used as the full system was designed
 Incomplete or inadequate problem analysis.

hapter 2. T	Testing throughout the testing
fecycle	
What is Ve	rification?
What is Val	idation?
Capability I	Maturity Model (CMM-Levels)
oftware De	evelopment Life Cycle
Software D	evelopment Life Cycle (SDLC)
ohases	
Software D	evelopment Models
Waterfall m	nodel
/-model	
ncrementa	al model
RAD mode	
Agile mode	<u>a</u>
terative m	odel
Spiral mod	el
Prototype I	Model
Software T	esting Levels
Jnit testing	8
Componen	t testing
ntegration	testing
Big Bang in	tegration testing
ncrementa	al testing

When to use Prototype model:

- Prototype model should be used when the desired system needs to have a lot of interaction with the end users.
- Typically, online systems, web interfaces have a very high amount of interaction with end users, are best suited for Prototype model. It might take a while for a system to be built that allows ease of use and needs minimal training for the end user.
- Prototyping ensures that the end users constantly work with the system and provide a feedback which is incorporated in the prototype to result in a useable system. They are excellent for designing good human computer interface systems.

You might also be interested in:

What is Waterfall model?

What is Agile Model?

What is V-model?

What is Incremental model?

What is Spiral model?

What is RAD model?

Other popular articles:

- What is Iterative model- advantages, disadvantages and when to use it?
- What is RAD model- advantages, disadvantages and when to use it?
- What is Incremental model- advantages, disadvantages and when to use it?
- What is Waterfall model- advantages, disadvantages and when to use it?
- What is Compatibility testing in software testing?

Component integration testing
System integration testing
System testing
Acceptance testing
Alpha testing
Beta testing
Software Test Types
Functional testing
Non functional testing
Functionality testing
Reliability testing
Usability testing
Efficiency testing
Maintainability testing
Portability testing
Baseline testing
Compliance testing
Documentation testing
Endurance testing
Load testing
Performance testing
Compatibility testing
Security testing
Scalability testing
Volume testing
214

Get the ASTQB Advantage.

Register for your ISTQB exam via ASTQB to get fair exam questions & extra career bonuses.

Facebook

LinkedIn

Twitter

Google+

Email

Download 200+ Software Testing Interview Questions and Answers PDF

Get the job you want

Take your career to the next level

PDF will be sent by email

Please enter correct email id

Email id where we will send the PDF

EMAIL ME THE PDF

Filed Under: Testing throughout the testing life cycle

Tagged With: advantages, advantages of prototype model, Diagram of Prototype model, disadvantages, disadvantages of prototype model, when to use prototype model

« Previous Topic

Next Topic »

Comments

Stress testing

Difference between Volume, Load and stress testing in software

Recovery testing

Internationalization testing and Localization testing

Confirmation testing

Regression testing

Structural testing

Maintenance Testing

Impact analysis

Chapter 3. Static Techniques

Test design techniques

Static test technique

What is static Testing?

Uses of Static Testing

Informal reviews

Formal reviews

The roles and responsibilities of the moderator, author, scribe, reviewers and managers involved during a review

Types of review

Walkthrough

Technical review

Inspection

saidi says

May 25, 2018 at 7:36 pm

helpful information.

Reply

Tahir says

May 6, 2018 at 10:24 pm

Which model we choose for critical system and facing different requirements changing from the customers.

Reply

ali says

April 10, 2018 at 5:36 pm

what the author name i for reference in my project.

Reply

What is static analysis? What is a static analysis tools? Chapter 4. Test design techniques **Test analysis Traceability** Test design **Test implementation** Test design technique Categories of test design techniques Static testing techniques Dynamic testing technique i. Black box testing or Specification-based **Equivalence partitioning (EP) Boundary Value Analysis (BVA)** why it is important to do both EP and BVA **Decision tables** State transition testing Use case testing ii. White box testing or Structure-based iii. Experience-based testing **Error guessing Exploratory testing** Structure based technique Test coverage Where to apply this test coverage?

ISTQB Guide says April 10, 2018 at 8:20 pm The authors name is S Kumar Reply takundamn says April 4, 2018 at 1:51 am thanks so much for this data, am learning a lot from you guys, keep it up Reply payman says January 9, 2018 at 1:31 am

best? cost? **Test strategy** Test control Product risk

Why to measure code coverage? How we can measure the coverage? Types of coverage Statement coverage **Branch Coverage or Decision Coverage** Condition coverage How to choose that which technique is Chapter 5. Test management Roles and responsibilities of a Test Leader Roles and responsibilities of a Tester Purpose and importance of test plans Things to keep in mind while planning tests What testing will involve and what it will **Estimation techniques** Factors affecting test effort **Test monitoring Configuration management** Risks in software testing **Project risk Risk-based testing** 6/14

very nice

Reply

jacob evarist says

January 4, 2018 at 7:23 pm

you guys your really working hard, proceed making us learn more

Reply

Tinotenda Mazikana says

November 4, 2017 at 8:48 pm

it is really helpful

Reply

Student says

October 31, 2017 at 4:06 pm

@istqb exam guide , could you pls explain the differences between prototype , incremental and iterative models?

Reply

Risk analysis

Incident management

Incident logging Or How to log an Incident

What are incident reports?

How to write a good incident report?

What is test status report?

Chapter 6. Tool support for testing

Types of test tools

Tool for management of testing and tests

Test management tools

Requirements management tools

Incident management tools

Configuration management tools

Static testing tools

Review process support tools

Static analysis tools (D)

Modelling tools (D)

Test specification tools

Test design tools

Test data preparation tools

Test execution and logging tools

Test execution tools

Test harness/ Unit test framework tools (D)

Shital says

October 27, 2017 at 1:19 pm

Really so good explanation!!

Reply

Sandra dogzky says

October 7, 2017 at 11:30 am

Thankyou so much... This is. So helpfull

Reply

Oscar says

September 6, 2017 at 7:29 pm

thanks i love this website as it is really helpful

Reply

Test comparators Coverage measurement tools (D) **Security tools** Performance and monitoring tools Dynamic analysis tools (D) Performance testing, Load testing and stress-testing tools **Monitoring tools** Advantages and benefits of using testing tools Disadvantages and risks of testing tools Factors for software testing tool selection Proof-of-concept or piloting phase for tool evaluation

putti says

August 10, 2017 at 7:50 pm

thanks for simple explantion

Reply

AJ says

July 21, 2017 at 6:49 pm

Whos the creator or author of this particular prototype model?

Reply

UNISA KABBA says

July 21, 2017 at 4:52 pm

hay i feel so good about what i learn thanks so much

Reply

UNISA KABBA says

July 21, 2017 at 4:50 pm

hay i so good about what learn thanks

Reply

lorraine says

July 12, 2017 at 2:08 am

thanks... so helpful

Reply

lauren says

July 4, 2017 at 5:11 pm

sorry spelt tonne wrong lol :[:'(XD xooxrawr

Reply

lauren says

July 4, 2017 at 5:10 pm

amazing- helped me so much, thanks a ton

Reply

obageto says

September 30, 2013 at 2:08 pm

Thanks i like the way you xplain it. Simple to comprehend.

Reply

Leave a Reply

Your email address will not be published. Required fields are marked *

Comment

PERFORMANCE TESTING

JMeter Tutorial
LoadRunner Tutorial

TRENDING POSTS

Cost of Quality (COQ)

Risk Based Testing -Identifying, Assessing, Mitigating & Managing Risks

Complete guide to defect management

How to define, track, report & validate metrics in software testing?

Complete Guide to Career in Software Testing - Career Growth, Roles, Responsibilities

Big Data Testing -Complete beginner's guide for Software Testers

What is a Test Case? Example Template, Types, Best Practices

POPULAR POSTS

Mobile app testing checklist

What is Waterfall model? When to use it?

SDLC

What is V-model? When to use it?

What is Spiral model? When to use it?

Agile model - When to use it?

CATEGORIES

Fundamentals of testing

(15)

ISTQB Agile Testing Certification (31)

ISTQB Certification (14)

ISTQB Test Manager (39)

Software Testing (19)

Static techniques (13)

Test design techniques (29)

Test Management (22)

Testing throughout the testing life cycle (53)

Tool support for testing (22)

All content is copyright of http://ISTQBExamCertification.com