

## MODELO DE PROTOTIPO

El modelo de prototipos permite que todo el sistema, o algunos de sus partes, se construyan rápidamente para comprender con facilidad y aclarar ciertos aspectos en los que se aseguren que el desarrollador, el usuario, el cliente estén de acuerdo en lo que se necesita así como también la solución que se propone para dicha necesidad y de esta forma minimizar el riesgo y la incertidumbre en el desarrollo, este modelo se encarga del desarrollo de diseños para que estos sean analizados y prescindir de ellos a medida que se adhieran nuevas especificaciones, es ideal para medir el alcance del producto, pero no se asegura su uso real.

Este modelo principalmente se lo aplica cuando un cliente define un conjunto de objetivos generales para el software a desarrollarse sin delimitar detalladamente los requisitos de entrada procesamiento y salida, es decir cuando el responsable no está seguro de la eficacia de un algoritmo, de la adaptabilidad del sistema o de la forma en que interactúa el hombre y la máquina. Este modelo se encarga principalmente de ayudar al ingeniero de sistemas y al cliente a entender de mejor manera cuál será el resultado de la construcción cuando los requisitos estén satisfechos.

**Fuente: Ingeniería de software. Por Shari Lawrence Peleeger.**


El paradigma de construcción de prototipos tiene tres pasos:

- Escuchar al cliente. Recolección de requisitos. Se encuentran y definen los objetivos globales, se identifican los requisitos conocidos y las áreas donde es obligatorio más definición.
- Construir y revisar la maqueta (prototipo).
- El cliente prueba la maqueta (prototipo) y lo utiliza para refinar los requisitos del software.

Este modelo es útil cuando:

- El cliente no identifica los requisitos detallados.
- El responsable del desarrollo no está seguro de la eficiencia de un algoritmo, sistema operativo o de la interface hombre-máquina.


**Figura 2. Ciclo de Vida del prototipo**

## **Ventajas del Modelo de Prototipo.**

Este modelo es útil cuando el cliente conoce los objetivos generales para el software, pero no identifica los requisitos detallados de entrada, procesamiento o salida. También ofrece un mejor enfoque cuando el responsable del desarrollo del software está inseguro de la eficacia de un algoritmo, de la adaptabilidad de un sistema operativo o de la forma que debería tomar la interacción humano-máquina.

## **Desventajas del Modelo de Prototipo.**

Su principal desventaja es que una vez que el cliente ha dado su aprobación final al prototipo y cree que está a punto de recibir el proyecto final, se encuentra con que es necesario reescribir buena parte del prototipo para hacerlo funcional, porque lo más seguro es que el desarrollador haya hecho compromisos de implementación para hacer que el prototipo funcione rápidamente. Es posible que el prototipo sea muy lento, muy grande, no muy amigable en su uso, o incluso, que esté escrito en un lenguaje de programación inadecuado.

El cliente ve funcionando lo que para él es la primera versión del prototipo que ha sido construido con "plastilina y alambres", y puede desilusionarse al decirle que el sistema aún no ha sido construido. El desarrollador puede ampliar el prototipo para construir el sistema final sin tener en cuenta los compromisos de calidad y de mantenimiento que tiene con el cliente.