Создание информационной системы пользователями

(с иллюстрациями)
Все начинается с обычной истории: есть компьютер, и есть пользователь. Компьютер не знает, что надо пользователю, а пользователь боится и не понимает компьютера (Тупик.
Сначала считаем, что компьютер пуст, так как он понятия не имеет, с какой информацией работает пользователь и какие задачи решает пользователь. Поэтому пользователь не имеет возможности ввести в компьютер необходимую информацию, которую он хотел бы как-то обрабатывать: классифицировать, изменять, дополнять и др.
Для преодоления данной ситуации человечество создало процесс разработки информационных систем, в котором непосредственное участие пользователя практически исключается, а всю работу на себя берут программисты. При этом пользователь как боялся компьютера, так и продолжает бояться его, что зачастую усугубляется тем, что создаваемые программистами информационные системы нагоняют на пользователя еще больший страх вследствие их сложности и труднодоступности для понимания.

Для преодоления пропасти между пользователем и компьютером мы предлагаем специальный метод, который:

1) позволяет пользователю с любым уровнем знаний самому создавать информационные системы;

2) позволяет пользователю с любым уровнем знаний общаться с компьютером на естественном языке, ограниченном определенными правилами;

3) дает возможность пользователю обучать компьютер тем знаниям, которыми обладает пользователь, и передавать компьютеру информацию, необходимую для обработки и решения задач;

4) обеспечивает компьютеру возможность воспринимать знания от пользователя (обучаться пользователем) и вырабатывать (приобретать) собственные знания;

5) позволяет компьютеру использовать имеющиеся знания на благо пользователя, в целях качественного удовлетворения его информационных потребностей.

Наш метод отталкивается от того, что пользователь обладает определенными знаниями для решения задач, а компьютер этими знаниями вначале не обладает, но способен хорошо обучаться и самообучаться. Поэтому логично предложить пользователю обучить компьютер тем знаниям, которые необходимы хорошему помощнику для оказания помощи в решении задач. Возможно ли это? Да, с помощью предлагаемого метода это возможно.

Для реализации метода в компьютере изначально имеется программа-оболочка, способная общаться с пользователем на некотором языке.
	[image: image1.png]ject] - Borland S B =0

] Untitied - Notepad
Eile Edit Format View Help

g Form1 [el@] = |

‘Onepauun KonuenTyanbHof Mogen 110 OnepaLiin oA pukaum cxessst 51
O6paGoTka aammeix

8 Obpatonca wngopuaumn o 5 L= |

	[image: image2.png]Project] - Borland 5 - Runni EIEIEN

] Untitied - Notepad
Eile Edit Format View Help

g Form1 [el@] = |

‘Onepauun KonuenTyanbHof Mogen 110 OnepaLiin oA pukaum cxessst 51
O6paGoTka aammeix

8 Obpatonca wngopuaumn o 5 L= |

	[image: image3.png]Project] - Borland st

7] Untited - Notepad

Eile Edit Format View Help

g Form1 [el@] = |

‘Onepauun KonuenTyanbHof Mogen 110 OnepaLiin oA pukaum cxessst 51
O6paGoTka aammeix

	[image: image4.png]O MySQL Administrator - oot@localhost3306

FEile Edit View Tools

33 serrrmatn

& sevee o

) st s
s istn

-l

g et

senertogs

[P Replication Status

g

< pesre

(5 cataoss

Schemata |
o Select a schema to display the assets.

ndow _Help

) nformatin_schems
sl
1] performance_schema
et

Теперь давайте рассмотрим конкретный пример.

Есть пользователь – работник отдела кадров, который ведет учет сотрудников на предприятии, то есть пользователь-кадровик. С чем имеет дело пользователь-кадровик и каковы его знания? Пользователь-кадровик работает с данными о человеке, его ФИО, паспортными данными, адресами, трудовыми книжками и так далее. Для пользователя-кадровика, например, является элементарным тот факт, что информация о паспорте является частью информации о человеке, а не наоборот.
Таким образом, пользователь располагает знанием 3-х фактов:

1) существует предмет, соответствующий понятию «паспорт»;

2) существует предмет, соответствующий понятию «человек»;

3) предмет понятия «паспорт» является частью предмета понятия «человек».

Знание компьютера состоит из 0 фактов, то есть у компьютера пока никаких знаний нет. Задача: пользователю необходимо обучить компьютер знаниям из этих 3-х фактов. И здесь вступает в действие наш метод.
На первом шаге обучения пользователь-кадровик сообщает компьютеру на естественном языке: «Существует понятие “паспорт”».
[image: image5.png]Eile Edit Format View Help

g Form1 [eT@] = |

‘Onepauun KonuenTyanbHof Mogen 110 OnepaLiin oA pukaum cxessst 51
O6paGoTka aammeix

[——————_T

HoBoe noHsTHe: |passporf

MOHATUA KOHLENTYANBHON MOLENN

Результат:
[image: image6.png]WE9-00]

-

Eile Edit Format View Help

g Form1 [eT@] = |

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

[——————_T

Hoeoe noHsTue:
MOHATUA KOHLENTYANBHON MOLENN
passport

Далее пользователь сообщает компьютеру на естественном языке: «Существует понятие “человек”, частью которого является понятие “паспорт”».
[image: image7.png]WE9-00]

e s

Eile Edit Format View Help

4§ Form1

=@ =

O6paGoTka aammeix

‘Onepauun KonuenTyanbHof Mogen 110 OnepaLiin oA pukaum cxessst 51

#9 [lo6aererne nowmTvs, censanoro oTHoweHew arperau (sacre-uenoe)

HoBoe noHaTye: |persor]

|'<IaG'Tb|O KOTOpOro sABnAeTca

MOHATUA KOHLENTYANBHON MOLENN

passport

Результат:
[image: image8.png]Eile Edit Format View Help

g Form1 [eT@] = |

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

#9 [lo6aererne nowmTvs, censanoro oTHoweHew arperau (sacre-uenoe)

Hoeoe noHsTue: | |

MOHATUA KOHLENTYANBHON MOLENN
passport

Аналогично, пользователь передает компьютеру остальные знания, а именно:

4) существует понятие «фамилия», являющееся частью понятия «человек»;

5) существует понятие «имя», являющееся частью понятия «человек»;

6) существует понятие «отчество», являющееся частью понятия «человек»;

7) существует понятие «дата рождения», являющееся частью понятия «человек»;

8) существует понятие «адрес», являющееся частью понятия «человек»;
9) существует понятие «трудовая книжка», являющееся частью понятия «человек».
При этом получаем следующий результат:

[image: image9.png]Eile Edit Format View Help

g Form1 [eT@] = |

‘Onepauun KonuenTyanbHof Mogen 110 OnepaLiin oA pukaum cxessst 51
O6paGoTka aammeix

#9 [lo6aererne nowmTvs, censanoro oTHoweHew arperau (sacre-uenoe)

Hoeoe noHsTue: | |
MOHATUS KOHLENTYANBHOW MOLENM

address
date_birth
labor_book
passport
patronymic
person
pname
surname

Таким образом, после 9 шагов обучения пользователь с помощью естественного языка передал компьютеру собственные знания о той части реального мира, информация о которой должна обрабатываться в информационной системе. То есть знания пользователя и знания компьютера теперь стали равны друг другу. Вопрос: может ли теперь пользователь ввести в информационную систему конкретные данные: «Иванов Андрей Викторович, дата рождения 11.02.1980, паспорт 5600 111444, адрес г. Москва, трудовая книжка B44А123»? Ситуация заключается в том, что еще минуту назад компьютер не обладал знаниями о том, что есть понятие «человек» и другие понятия, а после обучения, мы хотели бы ввести в компьютер реальные данные о конкретном человеке! Казалось бы – нонсенс, невозможно! Хорошо, есть такие понятия, как «человек», «паспорт» и другие, ну и что из этого? Сами по себе эти факты – есть абстрактное знание, а для работы пользователю нужна информационная система, которая создается в результате длительного трудоемкого процесса проектирования и разработки с использованием труда большого количества людей (аналитиков, программистов и т.д.). С нашей точки зрения, предлагаемый порядок работы пользователя с компьютером никогда не применялся не потому, что он был невозможен, а потому что не существовало метода, который бы позволял исключить программистов из процесса общения пользователя с компьютером. А предлагаемый нами метод направлен именно на это.
Суть метода заключается в том, что, восприняв от пользователя знания, компьютер автоматически создает информационную систему, и пользователь сразу же может обрабатывать данные с помощью этой информационной системы! Например, ввести данные о человеке.
[image: image10.png]

Результат:
[image: image11.png]EEERCEE puc system isomorphism - Microsoft Word

R

Eile Edit Format View Help

9 Ospators wnbopuaum sl | = & X |

4 Vindopmauys s 611
fi— persen w[+]
[person =] [persen [o_person_[vaue_possport [vaoe srname]value_prame] e Value_date brir[vake &
none r— TS0 144 lvanov gy Vidorovh Mosow 11020580 B#AIZ
[Vave o ook~ ez E

Как отмечалось выше, общение пользователя с компьютером осуществляется на естественном языке. При этом под общением на естественном языке следует понимать, что данное общение специальным образом организовано и подчиняется определенным правилам. (В силу того, что человек обладает несоизмеримо большим количеством степеней свободы, чем компьютер, то произвольное общение, наподобие человек–человек, человека с компьютером невозможно, вследствие необходимости постоянного ввода большого числа дополнительной информации, поэтому требуется применение правил).
Правило 1. Любое множество однотипных предметов есть понятие (концепт).

Правило 2. Понятие может быть частью другого понятия, то есть предметы одного понятия являются частью предметов другого понятия.

Правило 3. Понятие может быть видом другого понятия – понятия-рода, то есть предметы видового понятия включают все характеристики предметов родового понятия, а также имеют собственные специфические характеристики.

Правило 4. Понятие может быть подклассом другого понятия, то есть множество предметов понятия-класса может быть разделено на подклассы (подмножества) в соответствии со значениями одной или нескольких характеристик.

Правило 5. Понятие может быть образом другого (конкретного) понятия, то есть предмет понятия-образа может быть получен из предмета конкретного понятия путем достаточно сложного преобразования информации.

Таким образом, нами разработан метод построения информационных систем посредством обучения компьютера знаниям пользователя, передаваемым компьютеру в соответствии с 5 вышеуказанными правилами. Таких правил может быть больше, однако для общего случая целесообразно использовать именно 5 правил, так как их обычно достаточно для описания большинства прикладных предметных областей.
Вернемся к нашему примеру с пользователем-кадровиком. В нем продемонстрировано применение правил №1 и №2 при общении человека с компьютером на естественном языке. Теперь посмотрим, как применяется правило №3 при общении человека с компьютером посредством нашего метода. Предположим, что наш кадровик работает в вузе, где все сотрудники делятся на 2 вида: преподаватели и административный персонал. Таким образом, появилось новое знание, которое необходимо передать компьютеру.
10) Существует понятие «преподаватель», являющееся видом человека;

[image: image12.png]e —

Eile Edit Format View Help

g Form1 [eT@] = |

‘Onepauun KonuenTyanbHof Mogen 110 OnepaLiin oA pukaum cxessst 51
O6paGoTka aammeix

9 [lo6aererne nowTvs, cemaroro oTHowerew 0BoBuerA (Poa-o1)

HoBoe noHaTye: |teacher]

|;|Bn;|e1c;| BUOBbLIM NMOHATUEM ANA NOHATUA
MOHATUA KOHLENTYANBHON MOLENN

address
date_birth
labor_book
passport
patronymic
person
pname
surname

Результат:
[image: image13.png]ntitied - Notepad

Eile Edit Format View Help

g Form1 [eT@] = |

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

9 [lo6aererne nowTvs, cemaroro oTHowerew 0BoBuerA (Poa-o1)

Hoeoe noHsTue: | |
MOHATUS KOHLENTYANBHOW MOLENM

11) Существует понятие «административный сотрудник», являющееся видом человека.
[image: image14.png]Eile Edit Format View Help

9 Form1. [o/@] =

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

9 [lo6aererne nowTvs, cemaroro oTHowerew 0BoBuerA (Poa-o1)

HoBoe noHsaTHe: |adm7employee\ |i|BJ'Ii|eTCiI BWAOBLIM MNOHATUEM AN NOHATUA

MOHATUA KOHLENTYANBHON MOLENN
address

date_birth

labor_book

passport

patronymic

person

pname

surname

teacher

Результат:
[image: image15.png]I ntitied - Notepad

Eile Edit Format View Help

g Form1 [eT@] = |

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

9 [lo6aererne nowTvs, cemaroro oTHowerew 0BoBuerA (Poa-o1)

Hoeoe noHsTue: | |
MOHATUS KOHLENTYANBHOW MOLENM

Во-первых, необходимость разделения сотрудников на 2 вида заключается в том, что для преподавателей учитывают некоторые характеристики (влияющие на их зарплату), которые отсутствуют у административных работников. Например: ученая степень и ученое звание. Во-вторых, один и тот же человек может быть одновременно как преподавателем, так и административным сотрудником. Например, один и тот же человек совмещает две должности: «старший преподаватель» (преподавательская должность) и «заведующий лабораторией» (административная должность). Таким образом, опять появилось новое знание, которому необходимо обучить компьютер:
12) Существует понятие «ученая степень», являющееся частью преподавателя;
[image: image16.png]File Edit

g Form1 [el@] =]

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

#9 [lo6aererne nowmTvs, cesanoro oTHoweHvew arperat (sacrs-uenoe)

Hoeoe noHsTue: |sci grade\ |;|Bn;|e1c;| 4acTbIo MOHATUA teacher

MOHATUA KOHLENTYANBHON MOLENN [cocras norsinin

address
adm_employee
date_birth
labor_book
passport
patronymic
person

pname
surname

13) Существует понятие «ученое звание», являющееся частью преподавателя;
[image: image17.png]Eile Edit Format View Help

g Form1 [el@] =]

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

#9 [lo6aererne nowmTvs, cesanoro oTHoweHvew arperat (sacrs-uenoe)

Hoeoe noHsTue: |ac7ﬁtle\ |;|Bn;|e1c;| 4acTbIo MOHATUA teacher

MOHATUA KOHLENTYANBHON MOLENN [cocras norsinin

address
adm_employee
date_birth
labor_book
passport
patronymic
person

pname
'sci_grade

14) Существует понятие «должность», являющееся частью преподавателя;
[image: image18.png]] Untited - Notepad

Eile Edit Format View Help

4§ Form1

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1

O6paGoTka aammeix

#9 [lo6aererne nowmTvs, cesanoro oTHoweHvew arperat (sacrs-uenoe)

HoBoe noxsTHe: |positior| |;|Bn;|e1c;| YaCTbIO MOHATURA

MOHATUA KOHLENTYANBHON MOLENN

| [teacher

[cocae nommi

labor_book
passport
patronymic
person
pname
sci_grade
surname
teacher

15) Должность также является частью административного сотрудника.

[image: image19.png]o SPTE ST SO S Y ST U S S — 4

] Untited - Notepad

Eile Edit Format View Help

g Form1 [el@] =]

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

4 Ycranosnese OTHOLIRHMER arPeraL (43T UEAOE) MEXAY MORSTAAY KOHUENTY 37407 MORE 110

NoHsaTHe: || |;|Bn;|e1c;| YaCTbto MOHATURA

MOHATUA KOHLENTYANBHON MOLENN

| |adm_employee

[cocae nommi

ac_title
address
adm_employee
date_birth
labor_book
passport
patronymic
person

pname

pesspon
orame
paronymic
asress

=y
aoor_soox

YctaHOBUTL

Как отмечалось выше, наш метод позволяет пользователю сразу после обучения компьютера новым знаниям использовать информационную систему для решения своих задач. В данном примере пользователь уже может внести с систему информацию о преподавателях и административных сотрудниках.
[image: image20.png][T ERTGTE system_isomorphism - Microsoft Word =& = J} _
s s . o=
File Edt Format View Help

| [48 O6pasorca wigopmaumne6n | = | B | % || 8 Ungopmarn ws b1

teacher <] [reacher

[image: image21.png]9 00> pic system isomorphism - Microsoft Word
g
File Edit Format View Help

9 Ospators wngopuaunns 61 | = 2 % || 848 Unbopmaun us 6
Tonaie — |adm_employee
|adm_employee | |adm_employee |1D]value_passport
e s e
oot <] esdofisborioy =

>

5600 353147
|sergeey

|Anton

|Vitorovich
IMoscom

15.05. 1963
[Tixses

|Head of Laboratory.

Теперь посмотрим, как применяется правило №4 (Понятие может быть подклассом другого понятия) при общении человека с компьютером посредством нашего метода. Для произведения классификации необходимо выбрать классифицирующий признак и наложить на него условие. Предположим, что пользователь выбрал в качестве классифицирующего признака город проживания человека для того, чтобы разделить сотрудников по месту проживания: «сотрудники, проживающие в Москве», «сотрудники, проживающие в Санкт-Петербурге», «сотрудники, проживающие в Самаре» и т.д. Таким образом, пользователь опять создал новое знание, которое необходимо передать компьютеру:
16) Существует понятие «сотрудники, проживающие в Москве», являющееся подклассом понятия «человек»;

[image: image22.png]/| [3 - Inbox— Yandex:Mail

7] Untited - Notepad

File Edit Format View Help

4 Form1. [o/@] = |

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

9 [1o6aererne nowmTvs, cemaroro oTHOWeKEN KraCCApKAL (KracE TOAKRRCC)

HoBoe noHsaTHe: |msk7persor| |i|BJ'Ii|eTCiI MOHATUEM-NOAKNACCOM ANA NOHATUA

MOHATUA KOHLENTYANBHON MOLENN

ac_title
address
adm_employee
date_birth
labor_book
passport
patronymic
person

pname

17) Существует понятие «сотрудники, проживающие в Санкт-Петербурге», являющееся подклассом понятия «человек»;
[image: image23.png]9-0 s

puc system isomorphism - Microsoft Word

(SR o

Eile Edit Format View Help

4 Form1. [o/@] = |

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

9 [1o6aererne nowmTvs, cemaroro oTHOWeKEN KraCCApKAL (KracE TOAKRRCC)

Hoeoe noHsTue: |spb7persor| |;|Bn;|e1c;| TOHATUEM-NIOAKNACCOM ANS NOHATUS
MOHATUA KOHLENTYANBHON MOLENN

ac_title
address
adm_employee

date_birth
labor_book
msk_person
passport
patronymic
person

18) Существует понятие «сотрудники, проживающие в Самаре», являющееся подклассом понятия «человек».
[image: image24.png]9-0 s

puc system isomorphism - Microsoft Word

(SR o

Eile Edit Format View Help

4 Form1. [o/@] = |

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6paGoTka aammeix

9 [1o6aererne nowmTvs, cemaroro oTHOWeKEN KraCCApKAL (KracE TOAKRRCC)

Hoeoe noHsTue: |samara7persor| |;|Bn;|e1c;| TOHATUEM-NIOAKNACCOM ANS NOHATUS
MOHATUA KOHLENTYANBHON MOLENN

address
adm_employee
date_birth

labor_book
msk_person
passport
patronymic
person
pname

Пользователь может просматривать/редактировать/добавлять/удалять информацию в информационной системе в разрезе созданной им классификации сотрудников.

Например, сотрудники, проживающие в Москве:
[image: image25.png]Wlid9-& 0=
- Notepad
Fle_Edit_Fomet View Help

system_isomorphism - Microsoft Word

8 Ospasonca wngopmawnnsbl | = B % |

4 Visgopmauns w3 51

Nowsrie [vale _adress voscon' || | sk person EEE

mst person <] fmsk_person || [Tro_oerson [vatue possport[vave sumame - ocdress Vabe_date brn
None navenme 75600 111944

‘vano 11.02.1980

2 5600 ‘Sokolov
35600333147 Sergeev

01.02.1971
15.09.1969.

Сотрудники, проживающие в Санкт-Петербурге:
[image: image26.png]Wlid9-& 0=

system_isomorphism - Microsoft Word

- Notepad

Eile Edit Format View Help

8 Ospasonca wngopmawnnsbl | = B % |

89 Vingopuaa v 61

fi— [Vaie sdress ~Santeetei
b _persan b persen B
Tone r—

frpb_person

EEE

[m]+]-

[ID_person

[value _passport]

[Value _surname]

[value_pname]

[Value address.

[Value _date_birth

[Value labor_book|

25611124578 Koosova Ama

Sergeevna

‘Sant-petersburg | 19.04.1972

HsTMLIL

Сотрудники, проживающие в Самаре:
[image: image27.png]Wlid9-& 0=

system_isomorphism - Microsoft Word

- Notepad

Eile Edit Format View Help

8 Ospasonca wngopmawnnsbl | = B % |

Towsrve. [Value _sddress —samara’
[samara_person <] [samara_person B
Tone. Snavenne

[value _date_birth

[Value labor_book|

203,157

Tixs1L

Теперь посмотрим, как применяется правило №5 (Понятие может быть образом другого понятия) при общении человека с компьютером посредством нашего метода. Образ – это понятие, которое может быть получено из конкретных понятий посредством некоторых операций, в том числе и достаточно сложной обработки данных. Например, существует понятие «зарплата», из которого можно получить понятие «премия» путем умножения зарплаты на некоторый коэффициент. Получившееся значение «премия» и будет являться образом исходного понятия «зарплата».
Таким образом, появилось новое знание, состоящее из двух фактов, которые необходимо передать компьютеру:

19) существует понятие «зарплата», которое является частью человека;

[image: image28.png]111 Notepad

Eile Edit Format View Help

4§ Form1

[eT@] = |

O6patora garion

‘Onepauun KonuenTyanbHof Mogen 110 OnepaLiin oA pukaum cxessst 51

#9 [lo6aererne nowTvs, censanoro oTHoWeHEw arperat (sacr-ueroe)

HoBoe noxsTHe: |sa|ary
MOHATUS KOHLENTYANBHOW MOLENM

|i|BJ'Ii|eTCiI YacTbto NOHATUA

ac_title
address
adm_employee
date_birth
labor_book
msk_person
passport
patronymic
person

20) существует понятие «премия», которое является образом понятия «зарплата» сотрудника и равняется половине зарплаты, т.е. формируется путем умножения зарплаты на коэффициент 0,5.

[image: image29.png]Ml 9-00ls

puc system isomorphism - Microsoft Word

== % B SN (| X)

s s

® (=@ =]

Eile Edit Format View Help

g Form1 [el@] =]

Onepaun KoRENTyanEHOf MoAS 110 OnepaLii 1o pHKaL Cxenel b1
O6patora garion

9 [1o6aererne nowTvs, cemsanoro oTHoweHew IBETparMpOSars (06pa3 — KOHKPETHOS noRATYE)

Hoeoe noHsTue: |bor|us |;|Bn;|e1c;| NOHATUEM-06pa3om ANs NOHATUS

ac_title - — |
address I
adm_employee
date_birth
labor_book
msk_person
passport
patronymic
person

MOHATUA KOHLENTYANBHON MOLEMN socrmuecmions somecsoss Heoyuecesi oo

После этого пользователь сразу видит в системе информацию о премиях сотрудников, которая вычисляется в системе автоматически на основе заданного правила формирования понятия-образа «премия».
[image: image30.png]] Untitied - Notepad e — =" =

Eile Edit Format View Help

Cnpaska

| [48 otpaborca wrgopuanan s b | = B X

Таким образом, продемонстрированный метод позволяет пользователю с любым уровнем квалификации в течение короткого времени (нескольких минут, часов, а в худшем случае – дней) самостоятельно создать с нуля информационную систему для решения информационных задач, имея только знание о решаемых задачах и передавая их компьютеру на естественном языке.
Была ли решена подобная задача когда-либо? Определенные попытки решения этой задачи были, но практически она не была решена, вследствие существовавшей в течение более 40 лет проблемы невозможности обеспечения независимых изменений высокоуровневой понятийной (концептуальной) модели предметной области пользователями и изменения базы данных самой информационной системой с поддержкой динамического соответствия между ними. Представленный метод решает данную задачу и позволяет пользователям создавать и изменять информационную систему путем формирования и изменения концептуальной модели предметной области.
Кроме этого, метод обеспечивает принципиально новый уровень управления сложностью информационной системы. Компьютер по сравнению с человеком обладает несоизмеримо большими возможностями и мощностью для управления сложностью. Огромное преимущество нашего метода заключается в том, что весь контроль сложности создаваемой информационной системы берет на себя вычислительная машина, а от человека требуется только корректно передавать компьютеру свои знания.
Метод позволяет также постоянного совершенствовать и расширять информационную систему путем изменения имеющихся знаний и включения в нее новых знаний о предметной области, которые пользователь может передать компьютеру на любом этапе работы с системой. При этом не требуется остановка работы информационной системы, выгрузка данных, изменение программного кода и загрузка данных обратно в систему после ее изменения. Всего этого не требуется! Пользователь просто постоянно обучает компьютер новым знаниям, как это показано выше.
1

