


Prototyping hệ thống

- Prototyping là cách phát triển nhanh của một hệ thống
- Trong quá khứ, hệ thống được phát triển được nghĩ là kém hơn theo cách nào đó với hệ thống được yêu cầu vì vậy cần phải phát triển thêm
- Giờ đây, biên giữa prototype và hệ thống bình thường được xóa nhòa và trở thành một cách tiếp cận tiến hóa


Sử dụng prototype hệ thống


- Nguyên tắc sử dụng là khách hàng và nhà phát triển hiểu yêu cầu của hệ thống
 - □ Phát hiện yêu cầu. Người dùng có thể trải nghiệm với prototype để xem thử hệ thống hỗ trợ công việc của họ ra sao
 - □ Kiểm tra tính hiệu lực của yêu cầu. 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 in the software process

- Evolutionary prototyping
 - An approach to system development where an initial prototype is produced and refined through a number of stages to the final system
- ☐ Throw-away prototyping
 - A prototype which is usually 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

Cdio

Prototyping objectives


- □ The objective of evolutionary prototyping is to deliver a working system to endusers. 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 specification. Validation means demonstrating the adequacy of the system


Evolutionary prototyping

- ☐ Specification, design and implementation are inter-twined
- □ 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

15


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


Prototypes as specifications


- Some parts of the requirements (e.g. safety-critical functions) may be impossible to prototype and so don't appear in the specification
- □ An implementation has no legal standing as a contract
- □ Non-functional requirements cannot be adequately tested in a system prototype


17


Incremental development

- System is developed and delivered in increments after establishing an overall architecture
- Requirements and specifications for each increment may be developed
- Users may experiment with delivered increments while others are being developed. therefore, these serve as a form of prototype system
- Intended to combine some of the advantages of prototyping but with a more


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

23


Dynamic high-level languages

- Languages which include powerful data management facilities
- 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


Prototyping languages

Language	Type	Application domain
Smalltalk	Object-oriented	Interactive systems
Java	Object-oriented	Interactive systems
Prolog	Logic	Symbolic processing
Lisp	List-based	Symbolic processing

۰-


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


- Domain specific languages for business systems based around a database management system
- □ Normally include a database query language, a screen generator, a report generator and a spreadsheet.
- ☐ May be integrated with a CASE toolset
- The language + environment is sometimes known as a fourth-generation language (4GL)
- Cost-effective for small to medium sized


- 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


20


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
 - Frame work can be a scripting language or an integration framework such as CORBA


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

3


Types of prototype

- Business prototypes
- Usability prototypes
- □ Performance and capacity
- □ Capability/technique prototypes


Key points

- A prototype can be used to give endusers 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

- Rapid development of prototypes is essential. This may require leaving out functionality or relaxing non-functional constraints
- Prototyping techniques include the use of very high-level 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 pre-specified. Users

must be involved in prototype evaluation