


PROCESSOS DE DESENVOLVIMENTO DE SOFTWARE

Diego Martins Polla de Moraes


SOLUÇÕES
EDUCACIONAIS
INTEGRADAS

A equipe e sua estrutura em Scrum

Objetivos de aprendizagem

Ao final deste texto, você deve apresentar os seguintes aprendizados:

- Identificar como é a estrutura da equipe em um projeto Scrum.
- Relacionar a colaboração em um projeto Scrum e a responsabilidade compartilhada entre a equipe.
- Reconhecer o papel dos especialistas em um projeto Scrum.

Introdução

Desenvolver *software* é uma tarefa complexa, e o método Scrum traz uma série de mecanismos para tornar as equipes mais produtivas e eficientes. A implantação do Scrum exige uma mudança muito forte em relação à gestão das equipes, principalmente dos altos níveis gerenciais, da gestão tradicional, do comando e controle para a auto-organização.

Desde a discussão em relação ao tamanho da equipe até a decisão da inclusão de especialistas, o Scrum proporciona um ambiente para que as equipes se tornem autogerenciáveis e multifuncionais. Apesar disso, não existem fórmulas que se apliquem a qualquer equipe. Neste capítulo, você estudará sobre o assunto e verá estratégias para lidar com as equipes Scrum.

1 Estrutura da equipe em um projeto Scrum

Há muito que se discutir em relação a como um grupo de pessoas pode se organizar para desenvolver um trabalho específico. Com desenvolvimento de *software* não é diferente, e principalmente por ser um trabalho essencialmente intelectual, os desafios são ainda maiores.

Uma equipe de desenvolvimento de *software* deve ser consistente. É um grupo de pessoas trabalhando em conjunto, onde o todo é maior que a soma das

partes. Existem alguns atributos que são geralmente encontrados em equipes de desenvolvimento de *software* eficazes (PRESSMAN; MAXIM, 2016):

- senso de propósito;
- senso de envolvimento;
- senso de confiança;
- senso de melhoria.

Na sequência serão apresentados cada um destes atributos, e veremos como o Scrum os proporciona para uma equipe (PRESSMAN; MAXIM, 2016).

Senso de propósito: está vinculado a todos os membros concordarem com um propósito específico. O Scrum facilita isto através do envolvimento efetivo da equipe na definição do objetivo da *Sprint*.

Senso de envolvimento: significa que os membros da equipe sentem que suas contribuições e suas qualidades têm importância. Dentro do Scrum isso está presente em todos os eventos nos quais o time é envolvido — responsável por definir o planejamento, acompanhar o andamento e, no final, apresentar os resultados e rever o processo.

Senso de confiança: a equipe deve confiar nas habilidades e na competência de seus pares. A ideia de possuir uma equipe multidisciplinar e auto-organizável propicia um ambiente de confiança mútua.

Senso de melhoria: a equipe deve manter revisões periódicas da sua maneira de trabalhar a engenharia do *software* e seu processo. O Scrum propicia que a cada ciclo a equipe tenha a oportunidade de praticar a melhoria contínua, na reunião de revisão da *Sprint* e de retrospectiva, e definindo estratégias para os planos de ação na reunião de planejamento.


No Scrum as equipes são auto-organizadas e decidem sozinhas a melhor forma de realizar o seu trabalho. Essas equipes são multifuncionais e têm capacidade de ser autossuficientes. Uma equipe de desenvolvimento em Scrum é responsável por entregar incrementos de produto, levando em conta a definição de “pronto” que a equipe definiu. Além disso, a equipe deve ser capaz de estimar o tamanho dos itens do *backlog* do Produto, com o intuito de selecioná-los para definir o *backlog* da *Sprint* e, consequentemente, seu objetivo (PRIKLADNICKI; WILLI; MILANI, 2014).

Segundo Schwaber e Sutherland (2017), ninguém precisa orientar como uma equipe Scrum transforma o *backlog* do produto em incrementos do produto potencialmente utilizáveis pelos usuários, ou seja, uma equipe Scrum deve ser capaz de definir sua própria estratégia para que, a partir da necessidade do usuário, consiga entregar-lhe um *software* em funcionamento.

Uma das maiores discussões em relação à formação de uma equipe Scrum é o seu tamanho. O guia do Scrum é bem claro em relação a isso: entre 3 a 9 integrantes, sem contar o *product owner* e o Scrum Master, a não ser que eles também executem trabalho para entregar o *backlog* da *Sprint*. Este tamanho é determinado baseado no que se espera de uma equipe Scrum. Uma equipe muito pequena terá dificuldade de cobrir todas as habilidades e especialidades necessárias para transformar os itens do *backlog* do produto em *software* pronto. Por outro lado, uma equipe com muitos membros tornará o trabalho de gerenciamento complicado em virtude de (SCHWABER; SUTHERLAND, 2017):

- quantidade de pessoas nos eventos;
- senso de pertencimento diminuído;
- organização de entregas dificultada.

Em sua obra, Cohn (2011) chama atenção para o fato desses limites de tamanho não serem levados tão à risca. Suponha que você tem uma equipe Scrum com 10 pessoas. Isso significa que o limite foi desrespeitado. Na Figura 1 você pode verificar a representação de um time Scrum com 10 pessoas, um *product owner*, um Scrum Master e a execução de um evento de cada tipo, exceto a reunião diária.


Se seguirmos a regra do guia do Scrum e da maioria dos estudiosos do assunto, teríamos que dividir esta equipe. Será que dividir em duas equipes, com cinco integrantes cada, vai gerar um resultado melhor? Na Figura 2, esta divisão é representada. Neste caso, o *product owner* e Scrum Master teriam que dividir a atenção entre as duas equipes. Além disso, todos os eventos ocorreriam duas vezes. Esta representação é para fazer você refletir que o tamanho sugerido é uma orientação. Deve-se estudar o contexto do seu projeto e definir conforme o cenário que traz mais desempenho. Isso será possível através de inspeção e adaptação, presentes no planejamento e retrospectiva constantes do time nas *Sprints*.


Figura 2. Representação de dois times Scrum com cinco membros cada.

No seu estudo, COHN (2011) apresenta as vantagens das equipes pequenas.

Diminui a ociosidade social: existe uma tendência de as pessoas diminuírem o esforço quando acreditam que outras pessoas assumirão as responsabilidades. Há um senso de responsabilidade pessoal mais apurado em uma equipe pequena, pois os membros estão mais próximos, compartilham mais informações e estão mais ligados ao resultado.

Interações construtivas: equipes com mais de 12 pessoas têm dificuldades para criar relacionamento de confiança, responsabilidade mútua e coesão.

Menos tempo gasto com gestão: planejar os eventos e coordenar a comunicação com uma equipe menor é muito mais rápido.

Todos têm oportunidade de participar: em equipes maiores, há uma participação menor de cada membro em discussões em grupo. São muitas pessoas para falar e, por vezes, existe uma disparidade entre espaços de fala e protagonismo entre os membros da equipe.

Satisfação individual é maior: existe uma tendência dos membros das equipes menores de se sentirem mais responsáveis, pois suas contribuições são mais visíveis e significativas.

Tendência de multifuncionalidade: em uma equipe menor, não há muito espaço para alguém que só faça uma função, ou seja, tenha uma única especialidade. Todos tendem a executar mais funções com o objetivo de transformar itens de *backlog* em *software* pronto.

Para formar uma equipe Scrum, deve-se considerar alguns fatores (COHN, 2011):

- incluir todas as áreas de atuação necessárias para que o time seja realmente multifuncional;
- equilibrar os níveis de habilidade técnica para que os membros mais experientes façam atividades de acordo com a habilidade e não se sintam entediados em trabalhar em atividades mais básicas, estas executadas pelos mais iniciantes;
- equilibrar os níveis de conhecimento sobre o negócio para que os times tenham acesso a este conhecimento e garantir que ele seja disseminado na empresa;
- buscar a diversidade, pois equipes heterogêneas têm uma tendência de levar mais tempo para tomar decisões, mas costumam ter uma visão de diversas perspectivas, e estas decisões consideram isso.


Fique atento

As equipes de desenvolvimento de *software* precisam lidar constantemente com urgências. A pergunta é: como lidar com o atendimento de uma urgência que só poderá ser planejada num período específico, já que o Scrum prescreve ciclos de *Sprint* planejados entre 7 a 30 dias?

Quando a quantidade de urgências é muito grande, tornando impossível a conciliação com as atividades da *Sprint*, a sugestão é que se crie uma equipe paralela para tratar as urgências, o que Kniberg (2007) chama de “equipes de bombeiros”. Uma equipe de bombeiros blindará o time Scrum de uma série de intervenções, como correções de *bugs* e melhorias urgentes, e podem atuar na prevenção de novas falhas.

Se for necessário criar uma equipe de bombeiros, lembre-se de dividir membros experientes entre a equipe Scrum e a equipe de bombeiros, e de criar uma rotina de rodízio entre as equipes. Assim, cada uma enxerga a realidade do projeto como um todo.

2 Time Scrum: auto-organizável e colaborativo

O manifesto ágil deixa bem claro a importância que a equipe tem para o desenvolvimento de *software*. Como você pode verificar a seguir, entre os 12 princípios ágeis, cinco falam diretamente sobre a equipe (BECK *et al.*, c2001):

- pessoas de negócio e desenvolvedores devem trabalhar diariamente em conjunto por todo o projeto;
- construa projetos em torno de indivíduos motivados. Dê-lhes o ambiente e o suporte necessários e confie neles para fazer o trabalho;
- o método mais eficiente e eficaz de transmitir informações para uma equipe de desenvolvimento é através de conversa face a face;
- as melhores arquiteturas, requisitos e designs emergem de equipes auto-organizáveis;
- em intervalos regulares, a equipe reflete sobre como se tornar mais eficaz, e então refina e ajusta seu comportamento de acordo com esta percepção.

O Scrum, através dos seus papéis e eventos, proporciona às suas equipes um cenário adequado para que estes princípios possam ser vivenciados na prática.

Em sua obra, Cohn (2011) ressalta um ponto muito relevante em relação à equipe Scrum: não existe trabalho individual, existe o trabalho da equipe.

Portanto o sucesso ou fracasso nunca é atribuído de forma individual, e sim reconhecido pela equipe como um todo.

Você pode pensar, por exemplo, que um código fonte limpo, bem escrito e com qualidade deve ser responsabilidade única e exclusiva dos programadores. Mas e se um testador identificar alguma funcionalidade que tem uma alta incidência de problemas e montar algum tipo de cenário de testes para ajudar os programadores a testar o código de uma forma mais apurada? É este tipo de abordagem que o Scrum proporciona. Não interessa exatamente o papel mais específico que cada um exerce, mas o que cada um pode fazer para que a equipe em conjunto entregue o resultado esperado no prazo e com qualidade (COHN, 2011).

Para reforçar este conceito, Cohn (2011) afirma que a única forma de criar um ambiente em que a responsabilidade é compartilhada é acabar com a ideia de que é preciso culpar alguém. Afirmar isso não significa que não haja um responsável, e sim que, em uma equipe de sucesso, os membros fazem a sua parte e vão até mesmo além do papel que se vinculam a fim de garantir que a equipe alcance seus objetivos.

Uma equipe Scrum é auto-organizável. Mas será que um time Scrum é auto-organizável já no primeiro dia que começa a executar o método? Quando você poderá ter certeza de que seu time é auto-organizável e a empresa para a qual atua o reconhece assim?

Ao conhecerem o Scrum, diretores e gerentes de empresas costumam fazer as perguntas a seguir (COHN, 2011).

- Se eles determinam como trabalhar e quanto tempo levam, irão reduzir a velocidade e entregar menos, afinal não tem ninguém cobrando?
- Se a responsabilidade é da equipe, ninguém se responsabilizará? Todos repassarão a responsabilidade para outro?
- Se eles se autogerenciam, para que eu vou servir?

A resposta para estas perguntas vem da maturidade na utilização do método. É natural que a adaptação ao método Scrum cause estas dúvidas a todos, não só à alta gerência. Mas a verdade é que numa equipe de desenvolvimento de *software* não há méritos ou culpas individuais, o trabalho é executado em conjunto e o time deve ser responsabilizado como um todo. O apoio das gerências funcionais para utilização do Scrum, seguindo suas regras e investimento na melhoria contínua, dará ao time cada vez mais autonomia.

No Scrum, o sentimento de pertencimento e de responsabilidade dos membros da equipe começa na reunião de planejamento. Naquele momento o time será responsável por determinar quanto tempo e como realizará o trabalho para

concluir um item de *backlog*. Veja como isso faz toda a diferença: ao invés de um gerente determinar à equipe como ela deve se organizar e quanto tempo levará para executar uma atividade, a própria equipe faz isso. A tendência é que as pessoas se comprometam muito mais com algo que elas mesmo planejaram. Se alguém determinar o modo de realizar uma tarefa e o tempo que você deve levar para executá-la, se você não conseguir seguir aquele plano, ou atrasar a entrega, é bem provável que simplesmente culpe quem o delegou. Agora, se você mesmo determinou o modo de trabalho e o tempo necessário, se não conseguir cumprir, irá procurar os motivos por que isso ocorreu e uma forma de evitar que aconteça novamente (COHN, 2011).

Na reunião de retrospectiva, conforme afirmam Schwaber e Sutherland (2017), a equipe irá identificar as práticas que devem ser continuadas e estimuladas, o que deve ser revisto e o que não deve ser repetido. É o momento para que a própria equipe corrija seu modo de trabalhar. Dessa forma o time pratica a melhoria contínua, aplicando na próxima *Sprint* os planos de ação definidos.


Saiba mais

A realização dos eventos do Scrum pela equipe é o ponto crucial para que o trabalho seja executado e o processo, aprimorado. A retrospectiva é um evento muito importante, pois traz a oportunidade de a equipe se autoavaliar e propor formas de melhorar sua *performance*. Por ser um evento que consiste em uma reunião com toda equipe, é importante que ocorra de forma célere e produtiva. Leia o artigo “5 passos para melhorar as dinâmicas para retrospectivas Scrum”, de Lauren Moon, para conhecer formas de otimizar sua reunião de retrospectiva.

3 Especialistas ou generalistas em uma equipe Scrum?


Schwaber e Sutherland (2017) dizem que o time Scrum é autossuficiente e multifuncional. Isso por acaso significa que todos membros serão generalistas e deverão saber fazer tudo? Veremos a seguir.

Desenvolvimento de *software* é uma atividade muita complexa, que envolve muitas habilidades, formações e conhecimento sobre tecnologias específicas, e exigir que todos os membros da equipe tenham esses requisitos é inviável. Torna o custo da equipe altíssimo.

Em uma equipe, sempre existirão pessoas especializadas em determinadas atividades, tecnologias ou áreas de negócio específicas. O convite que o Scrum faz é que elas não se isolem. Em equipes tradicionais, a tendência é que um especialista sempre seja demandado para executar as atividades dentro da sua especialidade: ele executará rápido, sem muitas perguntas, e com qualidade, considerando toda sua experiência. O Scrum sugere que as equipes criem um ambiente de compartilhamento, para que este especialista aos poucos repasse esse conhecimento a outros membros da equipe. Assim, se em uma determinada *Sprint* houver uma demanda alta daquele tipo de atividade, outros membros podem ser envolvidos e permitir que a equipe faça aquela entrega, sem sobrecarregar o especialista.

Um dos maiores exemplos disso, e uma das grandes dúvidas em relação às equipes Scrum, é a inclusão ou não de especialistas em qualidade de *software* na equipe. Se a definição de “pronto” do time diz que o incremento é um *software* funcionando, como garantir isso sem uma pessoa especializada em qualidade?

Na Figura 3, você pode visualizar a representação de uma Equipe Scrum sem especialista em qualidade de *software*. Esta equipe só tem desenvolvedores de *software*, programadores. Eles não têm nenhuma habilidade específica de testes, mas se comprometeram com a qualidade do *software*. Eles executam testes sempre que acabam uma funcionalidade, mas às vezes não têm tempo para isso, pois a maior parte do tempo deles é utilizada com o que mais gostam e saber fazer: desenvolver código. O *software* é liberado com muitos *bugs*, os testes deles são muito viciados, sem uma estrutura, um pensamento como usuário.


Já na Figura 4, é retratada uma Equipe Scrum com especialista em qualidade de *software*. Esta equipe tem um desenvolvedor a menos que a anterior — que foi substituído pelo especialista em qualidade de *software*. A pergunta que você pode fazer é: enquanto os desenvolvedores não entregaram nenhuma funcionalidade testável, o que o especialista em qualidade faz? A resposta é simples: ele planeja como executar os ensaios de qualidade, e pode inclusive se especializar em testes automatizados e apoiar a equipe em decidir sobre detalhes de regras e experiência do usuário. Ele também deve ser responsável por disseminar este conhecimento com os outros membros do time, que continuam responsáveis pela qualidade.


Saiba mais

Leia o artigo “Garantia de qualidade no Scrum: muito além dos testes”, de Priyanka Hasija, em que é apresentado de que forma a garantia de qualidade pode levar um time Scrum a ótimos resultados.


Referências

BECK, K. et al. *Manifesto ágil*: manifesto para o desenvolvimento ágil de software. c2001. Disponível em: <https://agilemanifesto.org/iso/ptbr manifesto.html>. Acesso em: 3 jun. 2020.

COHN, M. *Desenvolvimento de software com Scrum*: aplicando métodos ágeis com sucesso. Porto Alegre: Bookman 2011.

KNIBERG, H. *Scrum e XP direto das Trincheiras*: como nós fazemos Scrum. [S. l.]: InfoQ, 2007.

PRESSMAN, R. S.; MAXIM, B. R. *Engenharia de software*: uma abordagem profissional. 8. ed. Porto Alegre: AMGH, 2016.

PRIKLADNICKI, R.; WILLI, R.; MILANI, F. (Org.). *Métodos ágeis para desenvolvimento de software*. Porto Alegre: Bookman, 2014.

SCHWABER, K.; SUTHERLAND, J. *Um guia definitivo para o Scrum*: as regras do jogo. [S. l.: s. n.], 2017. Disponível em: <https://www.Scrumguides.org/docs/Scrumguide/v2017/2017-Scrum-Guide-Portuguese-Brazilian.pdf>. Acesso em: 3 jun. 2020.

Leituras recomendadas

HASJJA, P. *Garantia de qualidade no Scrum*: muito além dos testes. muito além dos testes. 2012. Disponível em: <https://www.infoq.com/br/articles/experience-qa-Scrum/>. Acesso em: 3 jun. 2020.

MOON, L. *5 passos para melhorar as dinâmicas para retrospectivas Scrum*. 2015. Disponível em: <https://blog.trello.com/br/dinamicas-retrospectivas-Scrum>. Acesso em: 3 jun. 2020.


Fique atento

Os *links* para *sites* da *web* fornecidos neste capítulo foram todos testados, e seu funcionamento foi comprovado no momento da publicação do material. No entanto, a rede é extremamente dinâmica; suas páginas estão constantemente mudando de local e conteúdo. Assim, os editores declaram não ter qualquer responsabilidade sobre qualidade, precisão ou integralidade das informações referidas em tais *links*.

Encerra aqui o trecho do livro disponibilizado para esta Unidade de Aprendizagem. Na Biblioteca Virtual da Instituição, você encontra a obra na íntegra.

Conteúdo:


SOLUÇÕES
EDUCACIONAIS
INTEGRADAS