

Software Prototyping

Rapid software development to validate requirements

G51FSE

Objectives

- * To describe the use of prototypes in different types of development project
- * To discuss evolutionary and throw-away prototyping
- * To introduce three rapid prototyping techniques high-level language development, database programming and component reuse
- * To explain the need for user interface prototyping

System prototyping

- * Prototyping is the rapid development of a system
- In the past, the developed system was normally thought of as inferior in some way to the required system so further development was required
- * Now, the boundary between prototyping and normal system development is blurred
- * Many systems are developed using an evolutionary approach

Why bother?

- * The principal use is to help customers and developers understand the requirements for the system
 - * Requirements *elicitation*: users can experiment with a prototype to see how the system supports their work
 - * Requirements *validation*: The prototype can reveal errors and omissions in the requirements
- * Prototyping can be considered as a **risk reduction** activity which reduces requirements risks

Prototyping benefits

- * Misunderstandings between software users and developers are exposed
- * Missing services may be detected and confusing services may be identified
- * A working system is available early in the process
- * The prototype may serve as a basis for deriving a system specification
- * The system can support user training and system testing

Prototyping benefits

- * Improved system usability
- * Closer match to the system needed
- * Improved design quality
- * Improved maintainability
 - * Fewer bugs and extensibility issues
- * Reduced overall development effort

Two different approaches

- * Evolutionary prototyping:
 - * an initial prototype is produced and refined through a number of stages to the final system
- * Throw-away prototyping:
 - * a practical implementation of the system is produced to help discover requirements problems and then discarded
 - * the system is then developed using some other development process

Prototyping objectives

- * The objective of *evolutionary prototyping* is to deliver a working system to end-users
 - * The development starts with those requirements which are *best* understood.
- * The objective of *throw-away prototyping* is to validate or derive the system requirements
 - * The prototyping process starts with those requirements which are *poorly* understood

Evolutionary prototyping

- * Must be used for systems where the specification cannot be developed in advance e.g. Al systems and user interface systems
- * Based on techniques which allow rapid system iterations
- * Verification is impossible as there is no formal specification
 - * Validation means demonstrating the adequacy of the system does what it says on the tin

Evolutionary prototyping advantages

- * Accelerated delivery of the system
 - * Rapid delivery and deployment are sometimes more important than functionality or long-term software maintainability
- User engagement with the system
 - * Not only is the system more likely to meet user requirements, they are more likely to commit to the use of the system

Evolutionary prototyping

- * Specification, design and implementation are intertwined
- * The system is developed as a series of increments that are delivered to the customer
- * Techniques for rapid system development are used such as CASE tools and 4GLs
- * User interfaces are usually developed using a GUI development toolkit

Evolutionary prototyping problems

- * Management problems
 - Existing management processes assume a waterfall model of development
 - * Specialist skills are required which may not be available in all development teams
- * Maintenance problems
 - * Continual change tends to corrupt system structure so long-term maintenance is expensive
- * Contractual problems

Throw-away prototyping

- * Used to reduce requirements risk
- * The prototype is developed from an initial specification, delivered for experiment then discarded
- * The throw-away prototype should NOT be considered as a final system
 - * Some system characteristics may have been left out
 - * There is no specification for long-term maintenance
 - * The system will be poorly structured and difficult to maintain

Prototype delivery

- * Developers may be pressurised to deliver a throw-away prototype as a final system
- * This is crazy talk (by business heads)!!
 - * It may be impossible to tune the prototype to meet nonfunctional requirements
 - * The prototype is inevitably undocumented
 - * The system structure will be degraded through changes made during development
 - * Normal organisational quality standards may not have been applied

Rapid prototyping techniques

- * Various techniques may be used for rapid development
 - * Dynamic high-level language development
 - * Database programming
 - * Component and application assembly
- * These are not exclusive techniques they are often used together
- * Visual programming is an inherent part of most prototype development systems

Dynamic high-level languages

- * Languages which include powerful data management facilities e.g. Java, Prolog, Python
- * Need a large run-time support system. Not normally used for large system development
- * Some languages offer excellent UI development facilities
- * Some languages have an integrated support environment whose facilities may be used in the prototype

Choice of prototyping language

- * What is the application domain of the problem?
- * What user interaction is required?
- * What support environment comes with the language?
- * Different parts of the system may be programmed in different languages. However, there may be problems with language communications

Component and application assembly

- * Prototypes can be created quickly from a set of reusable components plus some mechanism to 'glue' these component together
- * The composition mechanism must include control facilities and a mechanism for component communication
- * The system specification must take into account the availability and functionality of existing components

Prototyping with reuse

- * Application level development
 - * Entire application systems are integrated with the prototype so that their functionality can be shared
 - * For example, if text preparation is required, a standard word processor can be used
- * Component level development
 - * Individual components are integrated within a standard framework to implement the system
 - * Framework can be a scripting language or an integration framework such as CORBA (http://en.wikipedia.org/wiki/Common Object Request Broker Architecture)

Visual programming

- * Scripting languages where the prototype is developed by creating a user interface from standard items and associating components with these items
- * A large library of components exists to support this type of development
- * These may be tailored to suit the specific application requirements
- * Visual basic is actually good for this

User interface prototyping

- * It is impossible to pre-specify the look and feel of a user interface in an effective way. prototyping is essential
- * UI development consumes an increasing part of overall system development costs
- * User interface generators may be used to 'draw' the interface and simulate its functionality with components associated with interface entities
- * Web interfaces may be prototyped using a web site editor

The Lo-Fi Approach

- * Mock ups of user interfaces, especially in web stuff, are often done using paper, scissors, glue and felt tip pens.
- * Start of very rough and then refined until translated to a program like VB
- * Might want to do this for your game!

Key points 1

- * A prototype can be used to give end-users a concrete impression of the system's capabilities
- * Prototyping is becoming increasingly used for system development where rapid development is essential
- * Throw-away prototyping is used to understand the system requirements
- * In evolutionary prototyping, the system is developed by evolving an initial version to the final version

Key points 2

- * Rapid development of prototypes is essential. This may require leaving out functionality or relaxing non-functional constraints
- * Prototyping techniques include the use of very highlevel languages, database programming and prototype construction from reusable components
- * Prototyping is essential for parts of the system such as the user interface which cannot be effectively prespecified.
- * Users must be involved in prototype evaluation!!!