

ИСПОЛЬЗОВАНИЕ HTML-ПРОТОТИПОВ ДЛЯ РЕВЕРСИВНОГО АНАЛИЗА ТРЕБОВАНИЙ: ЗА И ПРОТИВ

Николай Киреев Студия WebMax.BY www.webmax.by

Что выбрать?

Линус Торвальдс о функциональных спецификациях:

«... Они практически бесполезны. Я не видел ни одного крупного проекта, в котором спецификации полностью соответствовали реальности и при этом действительно помогали разработчикам.

Зато я видел множество неудавшихся проектов, которые слепо полагались на спецификации.

Поверьте мне: разработка по спецификации — худший способ создания приложений, так как он подразумевает, что ваш проект будет делаться только по теории, без оглядки на реальность.» [1]

6 причин по которым не стоит писать функциональные спецификации:

Эссе из книги «<u>Getting Real</u>», написанной в компании 37signals. [2]

- **1. Спецификация это фикция.** Она не имеет никакого отношения к реальности... Спецификация никак не приближает проект к завершению ведь это не более чем слова на бумаге.
- **2. Задача спецификации угодить всем.** В спецификации никогда не идет речь о нахождении сложных компромиссов и выборе оптимальных вариантов, а при разработке приложений без этого не обойтись.

3. Спецификация — лишь иллюзия соглашения. Множество заверяющих подписей под несколькими страницами спецификации — это не соглашение.

6 причин по которым не стоит писать функциональные спецификации:

Эссе из книги «<u>Getting Real</u>», написанной в компании 37signals.

- **4.** Спецификация заставляет вас принимать самые важные решения тогда, когда вы меньше всего знаете о проекте. Меньше всего о проекте известно в самом начале работы. Так почему вы должны принимать самые важные решения, даже не приступив к работе?
- **5.** Использование спецификаций приводит к обрастанию ненужной функциональностью. На момент написания спецификации вас ничего не ограничивает, кроме вашей фантазии. Нет ничего легче, чем дописать абзац текста или добавить еще один пункт в список.
- **6.** Спецификация не позволяет вам развиваться, меняться и оценивать пройденный путь. Само существование фиксированной спецификации противоречит тому факту, что требования могут меняться в процессе создания приложения.

Функциональные спецификации «без фанатизма»:

являются:

- основой для приблизительной оценки трудоёмкости и стоимости проекта;
- промежуточным результатом в процессе разработки ПО;
- архитектуро-определяющими и служат источником для проектирования архитектуры ПО;
- источником для внесения изменений в архитектуру ПО в процессе эксплуатации.

и НЕ являются:

- продуктом, в котором заинтересованы заказчики и пользователи;
- основной целью аналитиков и проектировщиков;
- основной целью процесса разработки;
- полной и достаточной информацией о программном продукте;
- стабильными и очевидными как в процессе разработки, так и в дальнейшей эксплуатации.

Уровни видимости функциональных требований [4]

Может лучше сразу писать код, чем «жевать» требования?

Пишем и... переписываем, снова, снова и снова...

Манифест «крутых» программеров от Зеда Шоу [3]

we really need to just do the thing on the right...Programming,

Motherfucker.

Signed,

Zed A. Shaw
And The Programming Motherfuckers

Разработка динамических прототипов вместо функциональных спецификаций и кодирования

Процесс разработки требований прототипированием

1. ИНИЦИАЦИЯ

- Определяем пользователей (роли, включая абстрактные)
 и основные функциональные сервисы (Use Cases),
 которые должна им предоставить система.
- Расставляем приоритеты и составляем список последовательности разработки итераций
- Согласуем краткие описания, по необходимости наброски интерфейсов (wireframe) для уникальных (не имеющих близких аналогов) сервисов.

Процесс разработки требований прототипированием

2. РЕАЛИЗАЦИЯ ПРОТОТИПА (ИТЕРАЦИЯ)

- Реализуем действующий html-прототип очередного подлежащего разработке сервиса, добиваясь (по возможности) полной имитации его функционирования.
- Тестируя, отрабатываем основной и альтернативные потоки, а также меры по исключению ошибок пользователей.
- Каждый разрабатываемый html-прототип размещается в облаке и представляется для тестирования заказчику
- Внесение изменений (по результатам тестирования) в прототип и окончательное согласование функциональности. Завершение цикла.

Процесс разработки требований прототипированием

3. ЗАВЕРШЕНИЕ ПРОТОТИПИРОВАНИЯ

- По завершению последней итерации, по необходимости, создаются детальные UML-модели, пишутся сценарии, спецификации требований
- Отдельные сервисы интегрируются в общую оболочку
- Последующая разработка приложения производится в рамках стандартных моделей

Области применения методики

- 1. Для приложений с высоконагруженными графическими интерфейсами
- 2. Для инновационных разработок, не имеющих близких аналогов
- 3. Для приложений в которых следует исключать риски ошибочных действий пользователей
- 4. При неясных, нестабильных и изменяющихся требованиях

ЗА & ПРОТИВ

ПРЕИМУЩЕСТВА ПРОТОТИПИРОВАНИЯ	НЕДОСТАТКИ vs Спецификация + Wireframes	НЕДОСТАТКИ vs AGILE
1. Функционал определятся не «на бумаге», а тестированием действующего прототипа	1. Требует затрат времени	1. Требует затрат времени на прототип, а не на приложение
2. Определяются функции бизнес-логики и UX, уменьшающие ошибки пользователей	2. Требует высокой квалификации	2. Код прототипа не используется в последующей разработке
3. Лёгкость внесения изменений	3. Относительно узкая область применения	3. Усложняется процесс управления проектом
4. Интегрируется в различных моделях разработки		
5. Возможность распараллеливания работ		

ПРИМЕР ПРОТОТИПИРОВАНИЯ

http://www.webmax.by/docs/shicht/home.html

Список используемой литературы

- 1. Линус Торвальдс
- http://gettingreal.37signals.com/ch11 Theres Nothing Functional about a Functional Spec.php
- 2. Эссе из книги «Getting Real» (http://gettingreal.37signals.com/), перевод ресурс «Хорошие IT-статьи» http://factorized.tumblr.com/)
- 3. Зед A. Шоу (Zed A. Shaw) Manifesto http://programming-motherfucker.com/
- 4. Н. Киреев Что делать, когда даже Agile «не рулит?» http://analyst.by/articles/chto-delat-kogda-dazhe-agile-ne-rulit

Спасибо за внимание!

Николай Киреев

студия WebMax.BY

info@webmax.by www.webmax.by

Вебинары-тренинги аналитиков WebMax.BY