

SCRUMMetodología de trabajo ágil

Departamento de Ciencias de la Computación

Jesús Cáceres Tello

Índice

- Introducción
- Características
- Criterios de referencia
- Fortalezas de Scrum
- Trazabilidad
 - Definición
 - Tipos
- Los Sprint
- Prácticas para la evolución del proyecto
- Componentes de Scrum:
 - Reuniones
 - Elementos
 - Roles
- Herramientas
- Factores claves en Scrum

"SCRUM es una estrategia de gestión donde se aplican de manera regular un conjunto de prácticas para mejorar el trabajo colaborativo y obtener el mejor resultado posible en la gestión de un proyecto software"

Introducción

 Simple pero duro. No se basa en el seguimiento de un plan sino en la adaptación continua a la evolución del proyecto

Principios:

- Adaptabilidad
- Orientado a las personas y no a los procesos
- Iterativo e incremental (desarrollo ágil)

Características

- Metodología de trabajo ágil
- Diseñada para acortar el ciclo de desarrollo
- Conseguir una mejor aproximación entre las funcionalidades del software y los requerimientos del cliente
- Evitar la burocracia innecesaria
- Mayor versatilidad frente a los cambios
- Comenzar el trabajo lo más rápidamente posible
- Manejo más eficiente de los requerimientos cambiantes en un proyecto
- Mejorar la comunicación entre el cliente y el equipo desarrollador

Criterios de referencia

- Aumento de la productividad y de la comunicación directa entre el cliente y el equipo desarrollador. Recomendado para equipos de trabajo pequeños (máx. 8 personas)
- Desarrollo incremental e iterativo producción frecuente de prototipos para evaluación del cliente
- Manejo más eficiente de los requerimientos cambiantes en un proyecto mejorando la versatilidad frente a los cambios.
- SCRUM no dice Qué hacer sino Cómo hay que hacer las cosas

Fortalezas de SCRUM

Gestión regular de las expectativas del cliente	Priorización de requisitos
Resultados anticipados ("time to market")	 Demostración del proyecto en cada Sprint Priorización de requisitos por valor/coste
Flexibilidad y adaptación	Replanificación en el inicio de cada iteración
Retorno de inversión (ROI)	Priorización de requisitos
Mitigación de riesgos	Desarrollo iterativo e incremental
Productividad de calidad	 Mejora continua Comunicación diaria del equipo TimeBoxing Equipo multidisciplinar Estimación de esfuerzo conjunta Compromiso del equipo Demostración de resultados
Alineamiento entre cliente y equipo	Reuniones en cada itinerario (Sprint)
Equipo motivado	Equipo autosugestionadoReuniones diarias y en cada Sprint

Trazabilidad (I): Definición

- Capacidad de establecer de forma precisa e inequívoca el seguimiento de un producto y/o servicio durante todo su ciclo de vida.
- Está formado por un conjunto de acciones, medidas y procedimientos técnicos que permite identificar y registrar cada requerimiento de manera que se pueda seguir su ciclo de vidas tanto para atrás, desde su origen, como hacia delante, en la entrega o comercialización del producto.
- Toda la documentación, códigos y guiones de prueba deberán apuntar a su fuente de origen para permitir saber en todo momento el origen, la implementación y las pruebas que se hagan a cualquier requerimiento

Trazabilidad (II): Tipos

- Bidireccional: A partir de un requisito se llega al código que lo implementa y a partir de un determinado código saber el o los requisitos a los que corresponde.
- Vertical: Garantiza que todos los requerimientos serán diseñados y que todos los diseños serán codificados y probados.
- Horizontal: Permite detectar si hay conflictos entre requerimientos, diseño, lógica de codificación y/o casos de prueba

Los Sprint

- Cada iteración se llama sprint y se realiza una revisión de los requisitos con todas las personas involucradas en el proyecto
- Dentro de cada sprint, SCRUM gestiona la evolución del proyecto mediante reuniones breves de seguimiento en las que se revisa el trabajo realizado desde el hito anterior y los planes para el hito siguiente
- Las reuniones de seguimiento de cada sprint deben ser diarias

Prácticas para la evolución del proyecto

- Revisión de las iteraciones: al final de cada sprint
- Desarrollo incremental: Al final de cada sprint debe haber una parte del producto operativa que se pueda inspeccionar y evaluar
- Desarrollo evolutivo: No se define la estructura final, la arquitectura o el diseño final del producto ya que los requisitos son cambiantes. Se utilizan técnicas de refactorización en las fases de diseño y codificación
- Auto-organización: Los equipos son auto-organizados con márgenes de decisión suficientes para tomar las decisiones que se consideren oportunas en los sucesitos sprint
- Colaboración: Se apuesta por una colaboración abierta entre todos los integrantes según sus conocimientos y capacidades, no según su rol o puesto.

Componentes de SCRUM

Las Reuniones

- Planificación del Sprint
- Seguimiento del Sprint
- Revisión del Sprint

Los elementos

- Product Backlog
- Sprint Backlog
- Incremento

Los roles o responsabilidades:

- Responsables del producto: "Product Owner"
- Responsables del desarrollo: "Scrum Team"
- Responsables del funcionamiento de Scrum: "ScrumMaster"

Las Reuniones (I): Planificación

- Reunión previa al comienzo de cada sprint:
 - Cuál es el trabajo
 - Objetivos a cumplir
- Intervienen todos los roles

- Se genera el "Sprint Backlog" o lista de tareas que se van a realizar
- Se determina el "objetivo del Sprint" (funcionalidad del negocio que se va a generar)

Las Reuniones (II): Seguimiento

 Breve reunión diaria para repasar cada una de las tareas y el trabajo previsto de la jornada

Sólo interviene el equipo de desarrollo

 Cada miembro responde a tres questiones:

- Trabajo realizado desde la reunión anterior

- Trabajo que se va a realizar hasta la próxima reunión de seguimiento
- Problemas que se deben solucionar para realizar el trabajo propuesto

Las Reuniones (II): Revisión

- Análisis y revisión del incremento generado
- Constituye la presentación de resultados

Los Elementos (I): Product Backlog

 Se parte del resultado que se desea obtener evolucionando durante el desarrollo.

Es un documento vivo

 Todos los integrantes del equipo de desarrollo podrán acceder a él aportando ideas.

 El responsable es una única persona (Propietario del producto)

Los Elementos (II): Sprint Backlog

- Lista de trabajos que realizará el equipo durante el sprint
- Incremento previsto para el sprint
- · Compromiso de ejecución
- Asignación de tareas de forma personal con estimación de tiempos y recursos necesarios

Los Elementos (III): Incremento

- Demostración de los objetivos alcanzados en cada sprint
- Asistencia de todos los roles, "Product Owner" e incluso usuarios
- Sólo el Scrum Master puede abortar un Sprint debido a una de las siguientes razones:
 - La tecnología seleccionada no funciona o es incompatible con los objetivos definidos
 - Han cambiado las circunstancias de negocio
 - El Scrum Team ha tenido inferencias

Los roles: Product Owner

- Persona conocedora del entorno de negocio del cliente y de la visión del producto.
- Representa a todos los interesados en el producto final
- Es el responsable del Product Backlog

Procesos internos:

- Responsable de marketing
- El Product Manager

Procesos externos:

Responsable del proceso de adquisición del cliente

Los Roles: Scrum Team

 Equipo multidisciplinar que cubre todas las habilidades necesarias para generar el resultado

Se auto-gestiona y auto-organiza

 Dispone de atribuciones suficientes para toma de decisiones sobre cómo realizar su trabajo

Los roles: Scrum Master

- Garantiza el funcionamiento de los procesos y metodologías que se emplean
- No designa a una persona sino más bien a la responsabilidad de funcionamiento del modelo
- Es un role flexible:
 - Dirección de la empresa, con el conocimiento de gestión y desarrollo ágil y facilitando los recursos necesarios
 - Responsables del Departamento
 - Responsables del área de gestión de proyectos
 - **–** ...

Herramientas: Gráfico Burn-Up (I)

Utilizado por el Product Owner

- Datos que muestra:
 - Las versiones previstas de un producto
 - Funcionalidades de cada una de ellas
 - Velocidad estimada
 - Fechas probables para cada versión
 - Margen de error previsto en las estimaciones
 - Avance real

Herramientas: Gráfico Burn-Up (II)

Herramientas: Gráfico Burn-Down

 Utilizado por el Scrum Team para seguimiento del trabajo de cada Sprint

Herramientas: Juegos y protocolos de decisión

- Estimación del póker, estimación a los chinos: El riesgo es muy alto
- Solución:
 - Utilización de metodologías de estimación de tareas en un principio: Gráfico Pert
 - En base a los datos obtenidos en varios
 BurnDown se obtiene la velocidad media de obtención de resultados para los Sprint
 - Menos riesgo que la estimación de tareas ya que la estimación que se obtiene está basada en el esfuerzo del ScrumTeam

Factores claves en Scrum

- Delegación de atribuciones al ScrumTeam: auto-organización y toma de decisiones
- Respeto entre las personas: confianza en los conocimientos y capacidades
- Responsabilidad y autodisciplina
- Trabajo centrado en el compromiso de desarrollo
- Información, transparencia y visibilidad en el desarrollo del proyecto

Gracias

Jesús Cáceres Tello

Dpto. Ciencias de la Computación (O-242) Universidad de Alcalá – Alcalá de Henares - Madrid

Unidad de Investigación en Telemedicina y e-Salud Instituto de Salud Carlos III – Madrid

jesus.caceres@uah.es/jesus.caceres@isciii.es