
Prototipni razvoj (Prototyping)

Osnovna ideja: uporabnik laže oceni, ali

delujoča aplikacija ustreza njegovim

zahteva, kot v naprej opredeli zahteve

• Prototipni pristop se je uveljavil v začetku 80-

tih let, ko so se razširila zmogljiva programska

orodja

• Namen: preseči nekatere slabosti

tradicionalnega pristopa (SDLC):
http://en.wikipedia.org/wiki/Software_prototyping

http://en.wikipedia.org/wiki/Software_prototyping

• Predvsem, uporabnik (pri pristopu po

SDLC) vidi (lahko preskusi) aplikacijo šele

v fazi realizacije (uvajanja) rešitve, ko je

prepozno (oz. težavno, predrago,

prezapleteno, …), spreminjati aplikacijo

• S prototipom (poenostavljeno verzijo

končne aplikacije ali dela le-te) lahko

uporabnik eksperimentira, jo oceni,

razvijalec jo lahko (večkrat) dopolni, …,

dokler dovolj dobro ne ustreza zahtevam

uporabnika

Vsaj na tem mestu se razvijalec odloči:

1. Ali bo prototip “zavrgel” (throw away
prototype, expendable prototype); uporabil
ga je za to, da je lahko bolj natančno
opredelil zahteve uporabnikov ali preveril

2. Ali ga bo izpopolnjeval do končne
aplikacije (razvojni prototip - Evolutionary
prototype)

Od tega je odvisen tudi napor in čas, ki ga vloži v
razvoj prototipa, uporabljeno orodje, …

• V prvem primeru (prototip se zavrže), je navadno

dovolj, da se izdela nekaj osnovnih uporabniških

vmesnikov, doda nekaj osnovnih funkcionalnosti, baza

podatkov je poenostavljena, …

• Uporabi se orodje, s katerim je mogoče najhitrejše in

najlaže razviti prototipno rešitev

• Dokumentacija je skromna ali je ni,

• Prototip kar se tiče odzivnega časa, količine podatkov,

… no primerljiv z dejansko zahtevano aplikacijo

• Lahko je nekompatibilen z obstoječim računalniškim

okoljem

• V drugem primeru (prototip se razvija do

končne aplikacije)

• Mora biti skladen z obstoječim okoljem

• Dokumentiran po standardih v okolju

• Razširljiv; lahko se ga prilagodi, da obdela

količine podatkov, ki dejansko nastopajo,

dosega zahtevane odzivne čase

• Mogoče je vključiti varnostni vidik

Kdaj je prototipni pristop primeren?

- Področje, ki ga pokriva aplikacija, in zahteve
niso jasno opredeljene

- Organizacija nima izkušenj s tehnologijo
(programske, strojne opreme, komunikacijsko)

- Komunikacija med analitiki (razvijalci) in
uporabniki je slaba

- Treba je na vsak način zagotoviti, da bodo
uporabniki sprejeli aplikacijo

- Oceniti hočemo vpliv načrtovane aplikacije
(na delo, poslovanje, …)

Aplikacije, kjer je prototipni pristop primeren:

• Zahteve uporabnikov so nejasne in/ali “mehke”

• Zahteve se (hitro) spreminjajo s časom

• Inovativna aplikacija in /ali tehnologija

• Aplikacija bo pomembno vplivala na delo
organizacije

• Razmeroma majhne dimenzije projekta oz. dela
projekta

• Razmeroma majhno število uporabnikov

• Razmeroma kratek čas razvoja projekta

• Kadar želimo doseči oz. je nujno tesno sodelovanje
uporabnikov

RAD (Rapid Application Development)

• Hibridna metodologija, ki
vključuje vidike SDLC in
prototipnega pristopa

• Cilj: razviti rešitev v
predpisanem času (namesto
rešitve, ki ustreza
predpisanim zahtevam, …)

• Uporablja se v več
variantah, kombinira z
drugimi pristopi

• Intenzivna uporaba
razvojnih orodij: CASE, …

http://en.wikipedia.org/wiki/Rapid_application_development

http://en.wikipedia.org/wiki/Rapid_application_development

Skupno (skupinsko) načrtovanje aplikacij:

• Team ključnih uporabnikov in informatikov v
intenzivnem strukturiranem postopku opredeli
zahteve za aplikacijo

• Nadomesti posamične intervjuje s ključnimi
uporabniki

• Cilj: doseči soglasje med uporabniki iz
različnih organizacijskih enot, ki imajo lahko
nasprotujoče zahteve

JAD - Joint Application Design

http://en.wikipedia.org/wiki/Joint_application_design

http://en.wikipedia.org/wiki/Joint_application_design

Računalništvo uporabnikov

Programiranje uporabnikov, osebna raba

računalnikov, … (ang.: End User

Development ali End user computing):

Pristop k razvoju IS kjer uporabniki (ki niso

računalniški oz. informacijski strokovnjaki)

razvijajo (manjše) aplikacije, ki se nanašajo

na njihovo strokovno področje, tipično z

uporabo orodij kot so na primer preglednice,

sistemi za upravljanje relacijskih baz

podatkov.

(Logično) modeliranje podatkov

• Model podatkov je ponazoritev podatkov o

predmetih, dogodkih, osebah, dokumentih, …

ter njihovih povezavah v okviru izbranega

poslovnega postopka ali poslovne funkcije.

• Če podatke zajemamo in shranjujemo v jasno

definiranih in prilagodljivih strukturah, jih

lahko na poljubne načine preoblikujemo v

informacije, glede na sedanje in bodoče

potrebe, jih širimo, spreminjamo

http://en.wikipedia.org/wiki/Data_modeling

http://en.wikipedia.org/wiki/Data_modeling

• Entitetni diagram (entity relationship

diagram) je tehnika za modeliranje podatkov,

ki omogoča prikazati povezave (odnose,

relacije) med različnimi kategorijami

podatkov v okviru obravnavanega sistema

• Entiteta: vse o čemer zbiramo podatke

• Atributi: karakteristike (značilni podatki) vseh

ali vsaj večine pojavkov posamezne entitete

• Relacija: naravna (vsebinska) povezava med

dvema (ali več) entitetami

http://en.wikipedia.org/wiki/Er_diagram

http://en.wikipedia.org/wiki/Er_diagram

