
Conceptualización

Marcos Bermejo

PID_00177693

CC-BY-NC-ND • PID_00177693 Conceptualización

Los textos e imágenes publicados en esta obra están sujetos –excepto que se indique lo contrario– a una licencia de
Reconocimiento-NoComercial-SinObraDerivada (BY-NC-ND) v.3.0 España de Creative Commons. Podéis copiarlos, distribuirlos
y transmitirlos públicamente siempre que citéis el autor y la fuente (FUOC. Fundación para la Universitat Oberta de Catalunya),
no hagáis de ellos un uso comercial y ni obra derivada. La licencia completa se puede consultar en http://creativecommons.org/
licenses/by-nc-nd/3.0/es/legalcode.es

http://creativecommons.org/licenses/by-nc-nd/3.0/es/legalcode.es

CC-BY-NC-ND • PID_00177693 Conceptualización

Índice

1. El product owner... 5

1.1. El papel del product owner.. 5

1.2. Product owner frente a los cargos tradicionales 5

1.3. Características de un buen product owner 6

1.4. Trabajo en equipo ... 7

1.5. Trabajando con usuarios y clientes ... 7

1.5.1. Errores comunes .. 7

2. Visión del producto... 9

2.1. Características de la visión ... 9

2.2. Mínimo producto viable ... 10

2.2.1. ¿En qué consiste? .. 10

2.2.2. Iteraciones del MPV ... 10

2.2.3. ¿Qué beneficios aporta? .. 11

3. Técnicas para crear la visión.. 12

3.1. Inception deck... 12

3.2. Prototipos y mockups.. 13

3.3. Personas y escenarios .. 14

3.4. Definir un roadmap... 14

3.5. Errores comunes .. 15

4. Las historias de usuario... 17

4.1. Escribiendo historias de usuario ... 17

4.1.1. Independiente .. 17

4.1.2. Negociable .. 18

4.1.3. Valiosa .. 18

4.1.4. Estimable .. 19

4.1.5. Small.. 19

4.1.6. Testeable ... 20

4.2. Los beneficios de las historias de usuario 21

5. Trabajando con la pila de producto... 22

5.1. Organizar la pila de producto ... 22

5.1.1. ¿Quién ordena la pila de producto? 22

5.1.2. ¿Cuándo se ordena la pila de producto? 23

5.2. Planificar una release (o liberación) .. 23

5.3. Product burndown.. 24

5.4. Priorización de historias de usuario .. 24

5.5. Priorización de las historias con más riesgo 25

6. Crear la pila de producto: user role modeling............................ 26

CC-BY-NC-ND • PID_00177693 Conceptualización

6.1. Etapas del user role modeling... 27

7. Estimación de historias de usuario... 29

7.1. Los puntos de historia .. 29

7.1.1. Planning poker.. 30

7.1.2. Triangulación ... 30

8. Conclusiones.. 32

Bibliografía... 33

CC-BY-NC-ND • PID_00177693 5 Conceptualización

1. El product owner

1.1. El papel del product owner

"The Product Owner is the one and only person responsible for managing the Product
Backlog and ensuring the value of the work the team performs. This person maintains
the Product Backlog and ensures that it is visible to everyone”.

Ken Schwaber (2009). Scrum Guide (pág. 5)

El product�owner (PO) es el encargado de guiar los esfuerzos del equipo

de desarrollo para lograr crear un producto que genere los beneficios

deseados.

Esta definición incluye actividades como las siguientes:

• establecer y comunicar la visión del producto;

• gestionar la pila de producto;

• planificar las entregas;

• involucrar a clientes, usuarios y otros interesados en el proyecto;

• gestionar el presupuesto;

• preparar el lanzamiento de producto;

• colaborar con el equipo.

El papel del PO es crucial, no solo en cuanto al producto, sino en toda la

gestión del ciclo de vida del mismo.

Centralizar la gestión y la responsabilidad de las entregas del producto en un

único puesto asegura que haya continuidad y promueve el pensamiento a lar-

go plazo.

Pero el PO no tiene un papel solitario sino que debe estar en continua colabo-

ración con el equipo de desarrollo y asegurarse de que el trabajo que ejecuta

el equipo sigue la línea marcada por la visión del producto.

1.2. Product owner frente a los cargos tradicionales

La función del product owner une las competencias y habilidades que tradicio-

nalmente se daban en varios puestos como por ejemplo el project manager, el

product manager o los analistas de negocio, entre otros.

CC-BY-NC-ND • PID_00177693 6 Conceptualización

Es una función muy marcada por el contexto: las habilidades requeridas de-

penderán mucho del tipo de negocio en el que se está trabajando y de la na-

turaleza y tamaño de los proyectos, lo que da lugar a un puesto muy hetero-

géneo:

• Para un producto�comercial, el PO será por ejemplo alguien con expe-

riencia en el segmento de mercado al que apunta el producto.

• Para un proyecto�a�medida, el PO será un analista de negocio de la empre-

sa cliente. Clientes, usuarios, gestores de proyecto, analistas de negocio,

arquitectos o CEO1 (director ejecutivo) adoptar el papel de PO en función

del proyecto y de sus características.

1.3. Características de un buen product owner

La elección de un buen product owner es una decisión crucial para el éxito

de un proyecto Scrum. Para ello, y al ser el puesto de product owner un cargo

relativamente nuevo, es importante elegir la persona adecuada para el lugar

en función de sus habilidades y no de su anterior puesto.

Algunas de las habilidades y aptitudes que debe tener un buen product owner

son las siguientes:

1)�Visionario�y�emprendedor. Tiene que ser capaz de ver el producto final

y ser capaz de comunicar esta visión a la vez que fomenta la creatividad y la

innovación dentro del equipo.

2)�Líder. Debe tener capacidad de guiar al equipo desde esta primera visión

hasta un producto final que cumpla con las expectativas de clientes y usuarios,

dirigiendo y tomando decisiones en momentos complicados.

3)� Jugador�de�equipo. Tiene que saber colaborar activamente con el resto

del equipo y estar disponible para ellos cuando sea necesario para ayudar a

alcanzar el objetivo común.

4)�Comunicador�y�negociador. Debe ser capaz de conseguir un entendimien-

to y comunicación fluidos entre los diferentes interesados en el proyecto y

llegar a compromisos (de fecha y alcance, entre otros) cuando sea necesario.

5)�Con�autoridad. Debe tener el suficiente apoyo de las capas de dirección

para poder tomar decisiones y liderar sin interferencias el proceso del equipo.

6)�Comprometido. Con el proyecto y con el equipo, seguro, de confianza,

enérgico.

(1)Del inglés Chief Executive Officer

CC-BY-NC-ND • PID_00177693 7 Conceptualización

7)�Calificado. Debe tener el suficiente conocimiento del mercado, ser capaz de

gestionar presupuestos, de entender y describir las necesidades y los requisitos

del proyecto.

1.4. Trabajo en equipo

Para que el trabajo del product owner dentro del equipo sea lo más efectivo

posible, este debe formar parte del propio equipo, equipo autoorganizado y

multifuncional, de forma que se genere la confianza necesaria entre los demás

miembros del equipo y el product owner.

Si quienes forman equipo ven al product owner como un miembro ajeno

al equipo, la comunicación no será lo suficientemente fluida ni exitosa.

Por eso, es importante que el product owner esté disponible el máximo tiempo

posible para el equipo Scrum, con el objetivo de ayudar a entender y superar

cualquier duda o problemas sobre el producto, que puedan surgir durante el

desarrollo. Idealmente, esta disponibilidad tiene que llegar al punto en el que

el equipo Scrum y el product owner estén ubicados en el mismo espacio físico.

En el supuesto de que no se pueda llegar al punto de compartir el mismo

espacio, se tiene que mantener el máximo contacto posible, maximizando los

encuentros frente a frente entre el product owner y el resto del equipo.

1.5. Trabajando con usuarios y clientes

Para poder crear el mejor producto o solución posible, hay que tener presente

que este (el producto o la solución) no es un fin en sí mismo, sino que suele

ser una solución o mejora a un problema o inquietud de un grupo de usuarios

o clientes, por eso es importante poder contar con el feedback de esos usuarios

o clientes de la manera más regular y temprana posible.

Hacer entrevistas a usuarios ante prototipos, invitarlos a las demostraciones de

final de sprint o la entrega frecuente de producto suelen ser formas que tiene el

product owner para no perder el foco en el usuario o cliente tanto al principio

como durante el tiempo de desarrollo del proyecto o solución.

1.5.1. Errores comunes

El hecho de que el puesto de product owner sea relativamente nuevo hace que

muchas organizaciones no tengan claro cómo llevar a cabo el proceso para

incorporar esta figura a sus proyectos. El siguiente listado recoge algunos de

los errores comunes a la hora de incorporar la función de product owner a una

organización:

CC-BY-NC-ND • PID_00177693 8 Conceptualización

• Poca�autoridad. Si el product owner no tiene la suficiente autoridad o el

suficiente apoyo de la dirección, puede no ser capaz de tomar decisiones

necesarias y cruciales para el desarrollo del proyecto durante el mismo, por

lo que el proyecto puede tomar un rumbo que lo lleve al fracaso.

• Sobrecarga�de�funciones. Con un product owner sobrecargado de trabajo

se pueden producir cuellos de botella que eviten que el proyecto avance a

la velocidad necesaria además de las consecuencias personales y de salud

para la persona (que indirectamente afectan también al proyecto y a la

organización). Ser product owner de muchos proyectos o no tener suficiente

apoyo por parte del equipo pueden ser motivos de este síntoma.

• División�de�funciones. Este es el error contrario al anterior. En este, lo

que se hace es dividir las funciones que corresponderían a un product ow-

ner entre diferentes personas; pérdida de liderazgo, pérdida de implicación

en el proyecto y responsabilidad diluida, entre otros, son algunos de los

problemas derivados de esta actuación.

• Trabajo�a�distancia. Cuando el product owner y el equipo trabajan a dis-

tancia (entendiendo por distancia todo aquello que va desde trabajar en

diferentes continentes hasta simplemente trabajar en despachos diferen-

tes) la comunicación se ve afectada y da pie a malentendidos, retrasos y

falta de confianza, entre otros.

• Proxy. Este error se da cuando una persona actúa como representante del

PO real (probablemente porque este está sobrecargado de trabajo, trabaja

a distancia o directamente evita alguna de las partes de su trabajo).

• Comité�de�product�owner. En lugar de tener a una persona guiando el

desarrollo del proyecto e intentando llegar a la visión de este, se tiene

a un grupo de personas, lo que suele desembocar en tensiones debido a

políticas, diferentes visiones sobre el producto, intereses, por ejemplo.

CC-BY-NC-ND • PID_00177693 9 Conceptualización

2. Visión del producto

La visión�del�producto es una representación del objetivo final: el producto

con las características o funcionalidades que tendría el producto idealmente.

La visión debe servir de guía durante todo el proceso de desarrollo del producto

y ayudar durante la toma de decisiones.

Sin un objetivo o visión que haga de guía, las decisiones que se tomen

serán reactivas y a corto plazo (motivadas únicamente por hechos pun-

tuales y actuales) y pueden comprometer el largo plazo del proyecto.

Una visión efectiva tiene que ayudar a:

• Entender quién es el público objetivo del producto, quién lo utilizará.

• Comprender qué necesidades está intentando cubrir y cuál es el valor aña-

dido del producto.

• Descubrir las características del producto que son críticas para el éxito de

este y en cuáles de estas el producto tiene que ser excelente.

• Ver en qué se asemeja y en qué se diferencia el producto del de los com-

petidores u otros productos similares ofrecidos por la misma compañía.

• Establecer un precio y ver cuál será el plan de ventas del producto.

• Decidir si el producto es viable o no para la empresa y en qué condiciones.

2.1. Características de la visión

La visión se tiene que caracterizar por ser:

1)�Compartida�y�unificada. Para que la visión del producto sea realmente

efectiva, es necesario que sea única y además que sea compartida por todos los

interesados en el proyecto. No sirve de nada hacer un proyecto que cumpla a la

perfección con la visión del equipo de desarrollo si esta no coincide con la de

los inversores del proyecto. Compartir y unificar esta visión de producto tiene

que ser uno de los primeros objetivos a la hora de realizar un proyecto, antes

de que sea demasiado tarde y las expectativas de los diferentes implicados en

el proyecto se vean afectadas.

CC-BY-NC-ND • PID_00177693 10 Conceptualización

2)�Corta�y�atractiva. Una buena visión tiene que ser breve y concisa. Debe

intentar reflejar únicamente los tres o cuatro beneficios principales (¡no carac-

terísticas!) del producto, los que realmente marcan la diferencia y que sean

capaces de atraer a futuros usuarios o compradores.

2.2. Mínimo producto viable

Para poder crear una visión de producto, es necesario echar un vistazo al futuro

e intentar predecir lo que va a pasar. Lamentablemente, nadie puede predecir

el futuro con exactitud y, del mismo modo, nadie puede elaborar estudios de

mercado que aseguren la viabilidad de un producto de manera 100% fiable.

La clave para superar esta falta de fiabilidad es la adaptación: adapta-

ción a cambios de requisitos, a cambios en las condiciones del mercado,

a cambios de estrategia, entre otros.

Elevator's pitch

El Elevator's�pitch (¿podéis ex-
plicar el producto en el tiem-
po que tardáis en subir en el
ascensor?) suele ser una bue-
na demostración de una visión
corta y atractiva.

Para conseguir esta adaptación, una buena estrategia consiste en el llamado

mínimo producto viable2.

2.2.1. ¿En qué consiste?

El MPV consiste en desarrollar el conjunto mínimo de funcionalidades

que nos sirva para confirmar si existe o no un mercado interesante para

el producto. Este conjunto mínimo de funcionalidades puede ser lo más

pequeño que se quiera y dependerá de la etapa del producto donde nos

encontremos.

Por ejemplo, las primeras etapas de un MPV suelen consistir únicamente en

una landing page, que anuncia el producto y sus beneficios y plan de precios,

entre otros, sin tenerlo desarrollado todavía (serviría para medir el grado de

interés en el producto). Una vez se ha medido la recepción del producto en

el mercado y se ha obtenido el feedback de clientes y usuarios (o potenciales

clientes y usuarios), es hora de iterar el MPV.

2.2.2. Iteraciones del MPV

El MPV es un medio para conseguir llegar a una versión final del producto (si

es que existe una versión final del producto). Para lograr ir avanzando en este

objetivo de versión final, el MPV se va desarrollando en iteraciones.

Cada iteración de un MPV tiene la siguiente forma (de acuerdo con la meto-

dología Lean Startup):

(2)MPV en adelante.

CC-BY-NC-ND • PID_00177693 11 Conceptualización

En cada una de estas iteraciones se intenta construir (build) lo que permite

medir (measure) cómo funciona el producto en el mercado y, a partir de estas

medidas, aprender (learn) qué necesitamos construir (build) en la siguiente

iteración.

De este modo, el equipo se va acercando a la versión final del producto pero

dando pequeños pasos y adaptando el producto en función del feedback reci-

bido (en lugar de construir un producto basado en hipótesis que pueden ser

ciertas o no).

2.2.3. ¿Qué beneficios aporta?

Algunos de los beneficios que aporta el MPV son los siguientes:

• minimizar los riesgos,

• minimizar el tiempo que tardan las versiones del producto en llegar al

mercado (time to market),

• minimizar el tiempo de adopción,

• un menor coste de desarrollo, y

• un retorno de la inversión mayor.

CC-BY-NC-ND • PID_00177693 12 Conceptualización

3. Técnicas para crear la visión

3.1. Inception deck

La inception�deck es una técnica que consiste en reunir a todas las per-

sonas implicadas en el desarrollo de un producto y hacer que contesten

de manera colaborativa a una serie de preguntas y hagan una serie de

ejercicios sobre el producto.

El objetivo es que, una vez acabado el ejercicio (que puede durar desde un par

de días hasta un par de semanas, dependiendo de la complejidad del producto

y del número de personas implicadas), todo el mundo comparta la misma

visión del producto, así se evita después que las expectativas no se cumplan y

que el producto sea diferente del que cada persona esperaba.

Los puntos que se tienen que trabajar en la inception deck son los siguientes:

1)�¿Por�qué�estamos�aquí? Intentar definir de forma breve por qué estamos

aquí, quiénes son nuestros clientes y por qué hemos decidido sacar adelante

este proyecto. Tener claro el porqué del producto ayudará a tomar mejores

decisiones y más informadas durante el proyecto.

2)�Crear�un�elevator�pitch. ¿Cómo describiríamos el proyecto si tuviéramos

treinta segundos para describirlo? ¿Qué puntos resaltaríamos y cómo intenta-

ríamos atraer la atención de un posible usuario, comprador o inversor sobre

el producto?

3)�Diseñar�una�caja�de�producto. Si el producto se tuviera que vender en

supermercados, ¿cómo sería la caja que lo contendría? ¿Cuál sería el logo?

¿Qué imagen pondríamos en la caja? ¿Qué beneficios se verían reflejados?

El objetivo es crear aquel envoltorio que consiga que el usuario compre

el producto en lugar del producto de al lado.

4)�Crear�una�NOT-List. Del mismo modo que debemos tener claro qué que-

remos que forme parte del producto, también debemos tener presente qué es

lo que no queremos dentro del producto (al menos de momento).

CC-BY-NC-ND • PID_00177693 13 Conceptualización

5)�Conoced�a�vuestros�vecinos. La creación de un producto puede abarcar a

muchísimas personas, no solo a aquellos directamente implicados en su cons-

trucción. El objetivo de este ejercicio es intentar detectar a todos aquellos ex-

ternos al producto, pero con los que necesitaremos colaborar o trabajar duran-

te el proceso, de forma que podamos empezar a establecer una relación cordial

con ellos antes de empezar el trabajo.

6)�Mostrar�la�solución. Esbozar a alto nivel las principales líneas de la arqui-

tectura técnica de la solución para asegurar que todo el mundo tiene la misma

idea de cómo estará estructurado en el aspecto técnico el producto.

7)�¿Qué�nos�quita�el�sueño? ¿Cuáles son los principales miedos del proyecto?

¿Qué riesgos creemos que pueden hundir el producto? Definir los posibles

riesgos, hablar sobre ellos y ver cómo se pueden evitar (dentro de lo posible)

y cómo se puede ayudar a afrontar el proyecto con más garantías de éxito.

8)�¿Cuál�es�el�tamaño? ¿Hablamos de un proyecto de un mes? ¿De seis meses?

¿De un año? Tener una idea aproximada nos ayudará a acotar mejor el alcance

del proyecto.

9)�¿Cuáles�son�las�prioridades? Dentro de todo proyecto, hay una serie de

aspectos que siempre se deben tener en cuenta: tiempo, presupuesto, alcance

y calidad. ¿Cuáles de estos son los más prioritarios para el proyecto en este

momento? ¿Podemos ser flexibles con el tiempo pero con un alcance cerra-

do? ¿Tenemos un presupuesto estricto o tenemos libertad para gastar? Tam-

bién debemos tener en cuenta aquellos otros aspectos que sean relevantes para

el producto: ¿queremos un producto sencillo de utilizar? ¿O priorizamos un

producto estéticamente agradable? ¿Es más importante la velocidad? Definir

estas prioridades nos facilitará la toma de decisiones durante el desarrollo del

producto.

10)� ¿Cuánto� nos� va� a� costar? ¿En cuánto tiempo podemos tenerlo listo?

¿Cuánto dinero nos costará? ¿Qué equipo necesitamos para desarrollarlo?

Responder a estas preguntas (sin entrar mucho en detalle) nos dará una

idea aproximada de lo que nos puede costar el proyecto y puede ser un

buen punto para decidir si el proyecto es viable o no en su forma actual.

3.2. Prototipos y mockups

El proceso de definir la visión de un producto es un proceso de experimenta-

ción e investigación. Los prototipos y los mockups son una muy buena he-

rramienta para trabajar esta experimentación que ayuda a obtener un feedback

de manera muy rápida e iterativa.

CC-BY-NC-ND • PID_00177693 14 Conceptualización

La creación de mockups nos permite obtener conocimiento sobre el producto,

sobre cómo tendría que ser su apariencia, qué opciones arquitectónicas y tec-

nológicas son viables o incluso ver si la idea es realizable o no.

Podemos tener prototipos de diferentes tipos:

• En papel, denominados también sketches o mockups y que sirven para

validar o desestimar una idea referente sobre todo a aspectos visuales del

producto.

• Prototipos ejecutables, también llamados spikes, que permiten testear una

o varias ideas funcionales sobre el producto.

3.3. Personas y escenarios

La técnica�de�personas sirve para intentar encontrar el perfil objetivo de usua-

rios del producto. Una persona representa un arquetipo de cliente objetivo.

La técnica consiste en crear diferentes perfiles que describan en qué parte del

producto están interesados y cómo piensan utilizar el producto.

Una vez se han creado los diferentes perfiles de posibles usuarios del producto,

se empieza a trabajar la parte de los escenarios. Cada escenario representa una

situación en la que cada una (o algunas) de las personas antes referidas utilizan

el producto para obtener algún tipo de beneficio en su vida cotidiana.

Lo que se persigue es obtener información sobre cómo el producto puede apor-

tar el máximo valor a diferentes perfiles de usuarios, centrándose en estos usua-

rios y en cómo tienen que interactuar con el producto para obtener este be-

neficio.

3.4. Definir un roadmap

A medida que el producto va creciendo y madurando, el esfuerzo de crear

la visión va disminuyendo, pero de todos modos las diferentes versiones del

producto necesitan mantener unos objetivos claros para seguir evolucionando

en la dirección correcta.

Para conseguir esto se utiliza el roadmap, una herramienta de planificación

que permite ver cómo se quiere que el producto vaya evolucionando en las

versiones siguientes y que ayuda a coordinar su desarrollo con productos de

otras líneas o productos relacionados (la cartera).

CC-BY-NC-ND • PID_00177693 15 Conceptualización

Un roadmap tiene que ser lo más sencillo posible, evitando entrar en demasia-

dos detalles y centrándose en los aspectos más importantes de cada una de las

versiones que vendrán. Por ejemplo, fecha de lanzamiento, usuarios objetivo

y cuatro o cinco funcionalidades principales.

El roadmap tiene que ser una herramienta viva, que puede (y seguramente

debe) cambiar en el tiempo a medida que se vayan viendo las reacciones del

mercado a las diferentes versiones del producto y qué adaptaciones se tienen

que hacer respecto a la ruta prevista inicialmente.

El roadmap se tiene que empezar a trabajar una vez el producto ha consegui-

do introducirse de manera satisfactoria en el mercado (de nada sirve elaborar

un roadmap de cinco años si el producto todavía no está establecido) y por su

creación (y adaptación) se tiene que contar con el máximo de personal impli-

cado en el producto.

3.5. Errores comunes

La visión de un producto es un punto crucial para lograr el éxito del mismo.

A continuación, exponemos algunos errores comunes relacionados con esta:

• Visión�inexistente. Un error sorprendentemente común en muchos pro-

yectos, que se da cuando las funcionalidades o requerimientos de un pro-

yecto se van obteniendo de manera individual sin tener en cuenta la po-

sible o posibles conexiones e implicaciones entre ellas. Este error se deno-

mina muchas veces sopa de funcionalidades.

• No�adaptar. Tener una visión del producto no asegura en ningún caso el

éxito del mismo. Muchas veces es necesario adaptar esta visión a medida

que se va obteniendo feedback de usuarios y del mercado. Seguir a ciegas la

visión inicial sin tener en cuenta esta respuesta del mercado puede conse-

guir que el producto sea un fracaso.

• Análisis-parálisis. Este error se da cuando el producto no es capaz de avan-

zar puesto que siempre está en una continua fase de estudio de mercado

o análisis. Gastar demasiado tiempo en elaborar un análisis inicial tiene

el gran peligro de no llegar a tiempo a tener un producto en el mercado

y quedar fuera del mismo (aunque el producto tenga el mejor diseño del

mundo).

• Sabemos�lo�que�es�bueno�para�nuestros�clientes. Las empresas que tienen

este pensamiento y que no utilizan el feedback de sus usuarios para adaptar

sus productos corren el riesgo de gastar tiempo y dinero en un producto

que después nadie querrá.

• Cuanto�más�grande�mejor. Intentar que el producto tenga de inicio un

gran número de funcionalidades, que no falte absolutamente de nada y

Horizonte temporal

Un buen horizonte temporal
para el roadmap suele ser en-
tre seis y doce meses (depen-
diendo de las características
del producto y del mercado al
que va dirigido).

CC-BY-NC-ND • PID_00177693 16 Conceptualización

que sea la solución perfecta desde el primer día es una opción de mucho

riesgo, puesto que se combinan algunos de los problemas de los errores

anteriores, como la posibilidad de llegar tarde al mercado o construir un

producto que nadie quiera habiendo gastado mucho dinero y esfuerzos

durante el proceso de construcción del mismo.

CC-BY-NC-ND • PID_00177693 17 Conceptualización

4. Las historias de usuario

Una historia�de�usuario es una redacción breve de una funcionalidad

que por sí misma da valor al usuario.

Se compone de un título, una descripción breve sobre qué tiene que hacer la

funcionalidad y unas condiciones de aceptación. Opcionalmente, se pueden

añadir anotaciones y acotaciones a la historia.

Es muy aconsejable usar la siguiente estructura:

Como [papel de usuario] quiero [funcionalidad] para [objetivo]

4.1. Escribiendo historias de usuario

Una buena historia de usuario sigue las siglas INVEST, es decir, es:

• Independiente,

• Negociable,

• Valiosa para usuarios y clientes,

• Estimable (se puede medir),

• Small (suficientemente pequeña para poder trabajar con ella), y

• Testeable.

4.1.1. Independiente

Las dependencias entre historias a veces derivan en problemas en la planifica-

ción y priorización. Si una historia muy poco prioritaria está vinculada con

una que lo es mucho, la priorización será complicada.

Cuando dos historias están vinculadas, hacen muy difícil la estimación, pues-

to que surgen dudas tales como “Si desarrolláramos primero la historia A, la

historia B sería más fácil de hacer y supondría menos esfuerzo, pero la historia

A no es prioritaria”. En la gestión ágil de proyectos siempre se hace antes lo

más prioritario, así que entraríamos en un conflicto.

Cuando se presentan estos tipos de dependencias entre historias hay dos ca-

minos para solucionarlo:

CC-BY-NC-ND • PID_00177693 18 Conceptualización

1) Combinar las historias dependientes en una más grande, pero independien-

te del resto.

2) Encontrar un camino diferente en la definición de estas historias.

4.1.2. Negociable

Las historias de usuario son descripciones cortas de funcionalidades, cuyos

detalles deben ser negociados en conversaciones posteriores entre el cliente y

el equipo de producción. Tal como hemos dicho al comienzo, una historia se

compone de una breve descripción acompañada opcionalmente de anotacio-

nes o acotaciones de la historia. Estas acotaciones se tendrán que ir negocian-

do a lo largo del proyecto.

Acotar la funcionalidad

Las anotaciones de una historia deben acotar su funcionalidad. Es decir, si tenemos una
funcionalidad de “Como usuario administrador quiero poder generar un documento
Word con el listado de nombres de los productos del sistema”, una anotación como “la
funcionalidad también debe sacar el listado en PDF” no acota ni detalla la funcionalidad,
la aumenta. Una anotación posible sería “el documento Word tiene que estar en el for-
mato oficial de la empresa”.

En muchos proyectos, se confunde dar más detalles con dar más precisión.

No hay que entrar en la precisión excesiva, si la historia se puede estimar y

priorizar se pueden dejar los detalles precisos para conversaciones posteriores.

Podemos ver una historia como un recordatorio de tener una conversación

entre el equipo de producción y el cliente. Donde la descripción indica sobre

qué funcionalidad tenemos que hablar y las anotaciones serían los detalles a

los que se han llegado en estas conversaciones.

4.1.3. Valiosa

La mejor manera de asegurarse de que una historia es valiosa para el cliente es

dejarlos escribir a ellos las historias. Es habitual que los clientes se muestren

incómodos con esta propuesta, ya que están acostumbrados a que todo lo que

escriben es un contrato y se puede usar en su contra (“Como no escribiste que

querías la validación del DNI...”). En la gestión ágil de proyectos no se busca

esta manera de “pasar la pelota”. Es muy extraño que detalles importantes no

se comenten en las conversaciones entre cliente y equipo de producción.

Si logramos tener a un cliente que confía en nosotros y se involucra,

tenemos mucho ganado en la definición de historias.

Sugerencia

Cuando definimos historias,
siempre es bueno pensar qué
pasaría si en la iteración actual
solo pudiéramos desarrollar la
funcionalidad que estamos es-
cribiendo.

CC-BY-NC-ND • PID_00177693 19 Conceptualización

4.1.4. Estimable

Hay tres razones comunes por las que una historia de usuario no se puede

estimar:

1) poco dominio por parte del equipo de producción del lenguaje del cliente;

2) poco dominio técnico por parte del equipo de producción sobre la tecno-

logía que se va a usar; y

3) la historia es demasiado grande.

Si el equipo de producción no entiende la historia tal cual se ha escrito, la

solución es celebrar reuniones entre el equipo de producción y el cliente. En

la gestión ágil de proyectos no está permitido ahorrarnos conversaciones ni

suponer o interpretar conceptos. Si el equipo de producción no está seguro de

lo que tiene que hacer, se tiene que hablar para entenderlo.

Si el problema es tecnológico, la solución es reservar uno o dos programadores

para un spike.

Un spike es un breve experimento para aprender cómo funciona una

tecnología y qué implicaría en nuestro proyecto usarla.

Durante el spike, se pide a los programadores que experimenten y aprendan to-

do aquello necesario solo para estimar la funcionalidad, no que la desarrollen.

Si el problema es que la historia de usuario es demasiado grande para estimarla

con cierta precisión, la única salida es dividirla, más adelante aprenderemos

cómo dividir las historias de usuario.

Historia de usuario pequeña

Puede ser que una historia de usuario como la siguiente:

“Como usuario visitante de la web, tengo que poder registrarme para entrar en el siste-
ma”.

sea suficientemente pequeña, ya que la tecnología empleada da herramientas prehechas
para afrontar esta tarea.

Aunque una historia sea demasiado grande, a veces son útiles como épicas. Las historias
épicas son recordatorios de las grandes partes del sistema que tienen que ser desarrolla-
das.

4.1.5. Small

El tamaño ideal de las historias varía en función del equipo, las capacidades

y la tecnología empleada.

Nota

Es recomendable que un spike
sea limitado por un time-box, o
porción de tiempo, donde, si
se sobrepasa y no se ha conse-
guido nada, podemos pensar
en descartar la tecnología se-
leccionada.

CC-BY-NC-ND • PID_00177693 20 Conceptualización

Si la historia se tiene que dividir, se deben tener en cuenta las consignas si-

guientes:

1)�Dividir�historias�por�su�composición

Tenemos que pensar en el flujo de acciones que el usuario va a ejecutar en

toda esta funcionalidad, por ejemplo “Como usuario administrador quiero

poder administrar los productos del sistema” se podría dividir en “ver una

lista de productos”, “crear un producto”, “eliminar un producto”, “editar un

producto”. Tener en mente las siglas CRUD (create, read, update, delete) nos

puede ayudar en esta tarea.

2)�Dividir�historias�complejas

Esto es menos obvio. Son aquellas historias que son muy complejas técnica-

mente o que no se han hecho nunca y no sabemos cuánto nos pueden costar,

la división recomendada en este caso es investigar-realizar-refactorizar. Po-

demos crear una historia de usuario que sea “Investigar cómo hacer un registro

de usuario en la nueva tecnología” y se asignaría un time-box limitado, el otro

“realizar la funcionalidad” y otra de “refactorizar3 la funcionalidad”.

Es posible que nos encontremos con historias demasiado pequeñas, como arre-

glar algún bug o corregir literales. Detectaremos una historia demasiado pe-

queña enseguida, ya que el equipo de producción dirá que es más rápido ha-

cerla que escribirla.

Hay algunas historias que hacen referencia a todo el proyecto, por ejemplo “La

web tiene que ser rápida”. Esto no es una historia, es una constraint y las cons-

traints son condiciones que deben cumplir todas las historias que se desarro-

llen y en general todo el proyecto. “Ninguna página de la web tiene que tardar

más de tres segundos en cargarse” sería un buen ejemplo de constraint.

Las constraints están presentes en todo el proyecto y las deben tener

siempre en cuenta el equipo de producción antes de finalizar una his-

toria de usuario.

4.1.6. Testeable

¿Cómo sabemos si una historia está acabada si no se puede probar? Una histo-

ria debe tener ciertas condiciones de validación que justifiquen que la historia

está acabada. Una historia se tiene que poder probar que funciona.

(3)Refactorizar quiere decir revisar
el código programado para poder-
lo hacer más rápido, mantenible
a largo plazo y comprensible para
otros programadores, entre otros.

Historia de usuario de
investigar

Es importante que si se deci-
de definir una historia de usua-
rio de investigar tenga un fin.
Puede ser un documento con
conclusiones, una versión tos-
ca de la funcionalidad pero
con los detalles primordiales
que se han investigado. Si no
indicamos una finalidad esta
historia se puede convertir en
una pérdida de tiempo.

CC-BY-NC-ND • PID_00177693 21 Conceptualización

4.2. Los beneficios de las historias de usuario

Las historias de usuario comportan, entre otros, estos beneficios principales:

1)�Promueven�la�comunicación�verbal

Los seres humanos tienen una gran tradición oral. Cuentos y leyendas han

sido transmitidos oralmente entre generaciones, pero en algún momento, en

torno al año 1970, se empezó a sentir la necesidad de registrarlo todo por es-

crito. Hemos cambiado el compartir conocimiento por compartir documen-

tos. Parece que dejar algo por escrito evita desacuerdos y malentendidos, pero

no es así.

Comunicación verbal

Si en un restaurante vemos que en el primer plato sirven bacalao o lomo con guarnición,
¿significa que tanto la carne como el pescado vienen acompañados de guarnición? Si ya
nos cuesta leer el menú en el restaurante, imaginad la definición de una funcionalidad
de un proyecto de producción multimedia.

La palabra debería no se tiene que usar nunca. ¿Qué quiere decir “el sistema debería avi-
sar si el usuario ha introducido un DNI incorrecto”? ¿Significa que el sistema puede no
avisar?

Cuando cliente y proveedor usan la comunicación oral, se produce un feedback

constante, del que se extrae mucha más información que por escrito. Promue-

ve el aprendizaje y el entendimiento mutuo.

2)�Son�comprensibles�por�todo�el�mundo

Como una historia de usuario está escrita en lenguaje natural, es comprensi-

ble tanto por usuarios como por el equipo de producción y por todo el que

participe en el proyecto. Promueve la participación y la opinión de todo tipo

de perfiles, tanto diseñadores como programadores o comerciales, entre otros.

No se restringe la opinión a ninguna persona que lea la funcionalidad.

3)�Tienen�el�tamaño�justo�para�planificar

Ni demasiado grandes ni demasiado pequeñas, una historia de usuario tiene el

tamaño justo para que tanto cliente como desarrolladores se sientan cómodos

con ella, tanto para definirla como para desarrollarla, probarla o demostrarla

al cliente en una demo.

4)�Funcionan�muy�bien�en�el�proceso�de�producción�iterativo

En la gestión ágil de proyectos, donde se trabaja de manera empírica, iterativa

e incremental, las historias de usuario son la mejor unidad mínima de funcio-

nalidad para desarrollar. Iteración tras iteración se pueden usar para ir cons-

truyendo el proyecto multimedia final.

CC-BY-NC-ND • PID_00177693 22 Conceptualización

5. Trabajando con la pila de producto

La pila�de�producto es uno de los principales artefactos de las metodologías

ágiles, contiene la lista priorizada de todo aquello (requerimientos y funcio-

nalidades o ambos) necesario para finalizar un proyecto. Esto hace que la pila

de producto desempeñe un papel importantísimo en la gestión y conceptua-

lización del producto, puesto que refleja en un momento dado cómo se prevé

que será el producto.

Es importante destacar que la pila de producto es un elemento vivo,

que irá cambiando a medida que el proyecto vaya avanzando y la gente

involucrada tenga cada vez más información y conocimiento sobre el

mismo.

5.1. Organizar la pila de producto

Tal como ya se ha comentado, la pila de producto es un elemento vivo, no

es una lista de requerimientos hecha al inicio de proyecto y de la que uno se

puede olvidar durante el desarrollo del mismo. Esto quiere decir que la pila de

producto se tiene que ir disponiendo a medida que el proyecto va avanzando.

Normalmente, esta disposición tiene lugar por los motivos siguientes:

• se descubren nuevos elementos y se añaden a la pila de producto;

• elementos existentes en la pila de producto cambian o se tienen que eli-

minar;

• se reprioriza la pila de producto y elementos que antes no eran prioritarios

pasan a serlo y al revés, y

• se detallan con más profundidad elementos que estaban descritos en alto

nivel.

5.1.1. ¿Quién ordena la pila de producto?

El hecho de que la pila de producto esté en un estado correcto (correctamente

priorizada, con los elementos más prioritarios estimados) es responsabilidad

del jefe de producto (product owner), pero hay que resaltar que es un proceso

colaborativo y que requiere la participación de las diferentes personas involu-

cradas en el proyecto (como clientes, usuarios o equipo).

CC-BY-NC-ND • PID_00177693 23 Conceptualización

Haciéndolo de este modo se estimula el diálogo entre el product�owner

y los diferentes equipos que participan en el proyecto al lograr que haya

más unidad y colaboración entre ellos y se ayuda a eliminar ambigüe-

dades sobre el producto.

5.1.2. ¿Cuándo se ordena la pila de producto?

La pila de producto se puede ordenar en diferentes momentos y a diferen-

tes intervalos. Es responsabilidad de cada equipo o grupo de proyecto decidir

cuándo es el mejor momento para llevarlo a cabo.

Algunos de los momentos más utilizados para hacerlo son los siguientes:

• al finalizar una iteración;

• en las demostraciones de producto;

• de forma semanal, o

• después del daily meeting.

Lo más importante es establecer una rutina regular para hacerlo, puesto que así

se puede asegurar en todo momento que la pila de producto refleja realmente

las necesidades del producto/proyecto en el que se está trabajando, requisito

indispensable para que el proyecto llegue a buen puerto con éxito.

5.2. Planificar una release (o liberación)

Muchos de los proyectos de producción multimedia piden liberar versiones

cada cierto tiempo. Estas versiones suelen ser un conjunto de errores arregla-

dos más un conjunto de nuevas funcionalidades implementadas.

¿Cuándo�se�entrega�una�release?

Dependiendo del proyecto, una release se libera cuando el equipo de

desarrollo acaba un conjunto de funcionalidades comunes.

En la gestión ágil de proyectos, partiendo de un backlog estimado y priorizado

y partiendo de una velocidad de producción (cantidad de historias produci-

das por iteración), podemos definir plazos en función de las historias épicas;

por ejemplo: “Al ritmo actual de producción, en cuatro o cinco iteraciones el

equipo de producción habrá acabado las funcionalidades correspondientes a

la gestión de productos, y en dos o tres iteraciones más, el registro de usuarios”.

CC-BY-NC-ND • PID_00177693 24 Conceptualización

De todos modos, lo más probable que pase es que las fechas sean fijas, en este

caso es fácil definir cuándo tiene que salir una release (en esa fecha), y lo com-

plicado es decidir cuántas funcionalidades estarán acabadas en esa fecha. A

partir del backlog estimado y priorizado y la velocidad de desarrollo, podemos

saber si llegaremos a la fecha mencionada con las funcionalidades requeridas.

5.3. Product burndown

El product�burndown es la gráfica que presenta funcionalidades pen-

dientes frente al tiempo que queda para entregar una release.

En el gráfico de ejemplo vemos que, para la historia épica azul, hay que hacer cuatro
historias de usuario, para la roja tres y para la verde dos. Gracias a la velocidad del equipo
de desarrollo, sabremos para qué fecha tendremos las épicas hechas y, por lo tanto, para
cuándo podremos tener la release.

La velocidad es una herramienta para el product owner que sirve para planificar

releases. Es un dato muy difícil de conseguir puesto que necesitamos un equipo

estable y con un buen historial de velocidades anteriores.

5.4. Priorización de historias de usuario

Hay muchas maneras de priorizar funcionalidades y todas se basan en dos

conceptos:

• hacer primero lo que más riesgo tenga;

• hacer primero lo que más impacto tenga en el resto de funcionalidades;

• según los deseos del cliente, y

• según los deseos tecnológicos de los desarrolladores.

En la gestión ágil de proyectos de producción multimedia se priorizará siempre

según los deseos del cliente. Siempre.

CC-BY-NC-ND • PID_00177693 25 Conceptualización

Ahora bien, los deseos del cliente pueden variar según las estimaciones de las

funcionalidades, es decir, si el cliente prioriza mucho una funcionalidad sobre

otra, pero el equipo de producción le dice que esta funcionalidad puede tardar

semanas en tenerla, probablemente repriorice sus peticiones.

Priorizar funcionalidades

Un ejemplo reciente que se ha dado en la empresa donde trabaja el autor de este módulo
es una funcionalidad que pedía hacer: que en un producto multimedia, el formulario de
registro cambiara de campo cada vez que el usuario hiciera clic en la tecla Intro y no en
la tecla de tabulación.

Para el cliente era algo casi imperceptible, pero cuando le dijimos que era un cambio que
requería un retraso en otras funcionalidades también importantes, decidió que no era
tan prioritario como él pensaba.

Para poder priorizar, antes, es necesario estimar en puntos de historia.

5.5. Priorización de las historias con más riesgo

En general, en la gestión ágil de proyectos de producción multimedia se prio-

rizan las funcionalidades con más valor para el cliente que las que tengan más

riesgo, puesto que prestar atención a funcionalidades con riesgo tecnológico

pero poco prioritarias puede acabar en una pérdida de tiempo si el cliente de-

cide a medio proyecto que ya no necesita la funcionalidad con riesgo.

A veces, es necesario comunicarle la necesidad de priorizar funcionalidades

que hagan un corte transversal en toda la arquitectura de la aplicación. En esos

casos, hay que definir conversaciones con el cliente para hacerle entender el

esfuerzo que comportan estas funcionalidades.

Si estamos trabajando para un cliente que necesita una web para registrar reservas de
hotel, tendríamos que comunicarle la necesidad de priorizar la historia épica A (reserva
de hoteles) antes que la B (registro de usuarios).

El siguiente diagrama muestra las capas por las que atraviesan las funcionali-

dades.

CC-BY-NC-ND • PID_00177693 26 Conceptualización

6. Crear la pila de producto: user role modeling

Como ya se ha indicado en puntos anteriores, la creación de la pila de producto

no es una actividad que tenga lugar únicamente al inicio del proyecto, sino

que una vez creada se tiene que ir ordenando, añadiendo nuevos elementos,

modificando los ya existentes, eliminando aquellos que ya no tienen cabida,

entre otros.

Para empezar a crear la pila de producto, se tiene que partir de la visión del

producto. A partir de esta, hay que intentar definir el mínimo número posible

de elementos para obtener un producto funcional. Hay que evitar intentar

definir absolutamente todos los elementos de la pila de producto en el inicio

del proyecto, puesto que sería una pérdida de tiempo y dinero, y solo se tiene

que intentar tener claro lo que es más prioritario en el momento actual (sin

perder de vista la visión y lo que se quiere conseguir a medio/largo plazo).

Una buena técnica para ayudar a crear el product backlog es la que se

denomina user�role�modeling.

En las metodologías ágiles, es común utilizar el formato de historias de usuario

como formato para describir los elementos de la pila de producto. Esta técnica,

aunque se pueda utilizar con cualquier otro formato, está muy orientada a

pilas de producto que trabajan con historias de usuario.

La idea principal de esta técnica es intentar reunir los requerimientos del pro-

ducto o proyecto utilizando como base las diferentes tipologías de usuarios

que lo utilizarán o lo consumirán.

Por ejemplo, si el producto es una aplicación web para reservar libros de una biblioteca,
podríamos pensar en los siguientes tipos de usuario:

• Aquel usuario que solo utiliza la página de manera muy esporádica, por ejemplo,
cuando necesita un libro para hacer un trabajo para la escuela o universidad.

• Aquel usuario que utiliza la página de manera recurrente y que no tiene ninguna
preferencia de género o tipo de libros. Podríamos pensar que es una persona a la que
le gusta la lectura en general.

• Aquel usuario que solo está interesado en un determinado tipo de libros. Por ejemplo,
alguien aficionado a la historia o alguna persona que por trabajo necesita acceso a
determinados tipos de libros de manera regular.

• Y por último un usuario administrador, aquel que accede a la aplicación para desem-
peñar tareas de gestión de la misma.

CC-BY-NC-ND • PID_00177693 27 Conceptualización

Tener presente estos cuatro tipos de usuarios del ejemplo (o todos los que sean

necesarios) ayudará al equipo a descubrir nuevos requerimientos o a pensar

en diferentes situaciones que no se tendrían presentes si se empieza a trabajar

en el producto sin tener hecho este ejercicio.

6.1. Etapas del user role modeling

Para lograr tener un buen conjunto de tipologías de usuarios, se deben seguir

los pasos siguientes:

1)�Brainstorming�inicial

De manera colaborativa, se lleva a cabo una sesión de brainstorming para in-

tentar obtener el máximo número posible de tipologías de usuario. Cada par-

ticipante debe coger un conjunto de tarjetas (o post-its o cualquier elemento

similar) y tiene que ir escribiendo todos los posibles tipos de usuarios que le

vengan a la cabeza. Esta parte tiene que durar unos quince minutos aproxi-

madamente.

Es importante intentar que cada papel o tipología de usuario represente a un

único usuario. Es decir, se tienen que intentar evitar roles del tipo “la compa-

ñera”, que incluyen en su interior a más de un posible usuario o consumidor

del producto.

2)�Organizar�el�conjunto�de�roles

Cuando el brainstorming ya ha acabado, se colocan todas las tarjetas en un

panel y se sobreponen aquellas cuyos roles compartan perfil. Puede ser que

algunos roles se solapen por completo o que algunos estén completamente

aislados del resto.

3)�Consolidación�de�roles

Todos los roles que estén muy solapados se pueden consolidar en uno solo. Es

posible que en este punto haya discusiones en el equipo, de estas discusiones

tienen que surgir decisiones de las diferencias entre los roles tratados.

4)�Refinación�de�los�roles

Una vez se han consolidado los roles, debemos tener una comprensión básica

de cómo se relacionan unos roles con los otros y con nuestro sistema. Para

llevar a cabo esta tarea es útil definir atributos. Cualquier información que

distingue a un usuario de otro puede ser entendida como atributo. Para definir

atributos tenemos que pensar en:

• la frecuencia con la que usará el producto;

• el nivel de experiencia en multimedia;

CC-BY-NC-ND • PID_00177693 28 Conceptualización

• el objetivo básico de este usuario; y

• el lugar desde donde el usuario accederá a la aplicación (móvil o fijo).

Definir personas

Crear una persona para un rol es imaginarnos a un individuo completo para este rol. To-
dos los miembros del equipo se tienen que imaginar a la persona del mismo modo, le tie-
nen que poner cara. Si es necesario, usar técnicas de búsqueda demográfica y estadísticas
para definir exactamente ese target. Buscad una fotografía, ponedle nombre y tendréis a
una persona. Cuando a un rol le ponemos nombre, por ejemplo, María, a partir de ese
momento vuestras historias de usuario se pueden referir a María como ejecutora de la
acción y todo el equipo sabrá perfectamente qué experiencia de usuario esperará María
de vuestra aplicación multimedia.

Personajes extremos

Cuando se está definiendo el producto, es muy útil imaginar usuarios extremos, que
pongan a prueba el producto multimedia. Podemos imaginar a una abuela usando la
aplicación: ¿necesitará ampliación del texto mostrado? O al presidente del país, ¿necesi-
tará capacidad extra de almacenamiento en la agenda? Puede ser que estos personajes
extremos generen funcionalidades poco prioritarias, pero puede ayudarnos a encontrar
funcionalidades en las que ningún miembro del equipo habrá pensado.

Persona

En inglés se utiliza la palabra
persona para referirse a este
personaje ficticio pero con
unas características y una ima-
gen perfectamente definidas.
Por eso, usaremos la palabra
persona y el plural personas,
para diferenciarlo de la palabra
castellana.

CC-BY-NC-ND • PID_00177693 29 Conceptualización

7. Estimación de historias de usuario

En todos los proyectos de producción multimedia queremos saber cuánto nos

va a costar desarrollar lo que se ha definido y tenemos que estimar y medir

el esfuerzo necesario para llevar a cabo esta tarea. Una buena medida sería

aquella que cumpliera ciertos requisitos, por ejemplo:

• que nos permita cambiar la estimación cuando nos llegue información

nueva de la historia;

• que funcione tanto para historias épicas como para historias de usuario;

• cuya estimación no comporte demasiado tiempo invertido; y

• tolerante a imprecisiones.

7.1. Los puntos de historia

En la gestión ágil de proyectos multimedia, la opción más interesante es esti-

mar en puntos de historia.

Un punto�de�historia es una unidad de esfuerzo relativa.

Se puede entender de muchas formas, como días ideales (días sin ningún tipo

de interrupciones), unidades abstractas de esfuerzo o cualquier tipo de relación

que encaje con el equipo de producción.

Los puntos de historia dan respuesta a la pregunta de cuánto esfuerzo se re-

quiere para llevar a cabo una historia épica o de usuario.

Los puntos de historia son relativos a otros, es decir, sabemos que una historia

son cinco puntos de historia porque es más del doble que una de dos y sabemos

que una es de dos porque es el doble que una de un punto. Por lo tanto, el

punto de partida al empezar a usar puntos de historia es definir qué representa

un punto, ¿un día ideal? ¿Una semana ideal? Depende del equipo. Una vez

está definido qué significa un punto, el resto de estimaciones se hacen por

planning�poker o por triangulación.

La estimación siempre la define el equipo de producción, puesto que

son ellos los que implementarán la funcionalidad y saben cuánto cues-

ta hacer las cosas. En la gestión ágil de proyectos multimedia, siempre

estima el equipo en equipo.

CC-BY-NC-ND • PID_00177693 30 Conceptualización

7.1.1. Planning poker

El planning�poker es una técnica de estimación de historias donde el equipo

se reúne y tiene a su disposición las historias de usuario. El equipo formula

preguntas al cliente para aislar dudas. Una vez las historias están claras, cada

miembro del equipo dispone de ocho cartas con diferentes números: 1, 2, 3,

5, 8, 13, 20 y 40.

Cada miembro del equipo escoge una carta que representa los puntos de his-

toria que él cree que cuesta la historia y la deja boca abajo en la mesa, todo el

equipo muestra a la vez su estimación.

En ese momento surgirán divergencias entre el equipo, la persona que ha pues-

to la carta más baja explica sus motivos y el miembro del equipo que ha puesto

la carta más alta también. De esta conversación, salen formas alternativas de

ejecutar la tarea y alineación entre los miembros del equipo. No se trata de

burlarse de quien ha puesto más o menos puntos de historia, sino de aprender

del motivo por el que lo ha hecho.

Una vez ha finalizado el debate, se vuelve a estimar. En esta segunda vuelta,

lo más probable es que la mayoría coincida.

El planning poker fomenta la estimación en equipo, la conversación y la pro-

puesta de formas alternativas de llevar a cabo las tareas.

7.1.2. Triangulación

Una manera alternativa de asignar puntos de historia a las historias de usuario

de un proyecto de producción multimedia es distribuir las historias de la que

requiere menos esfuerzo a la que más, estableciendo agrupaciones de poco

esfuerzo, esfuerzo medio y esfuerzo alto. Durante esta fase de agrupación, el

equipo discute sobre si una historia es más, menos o igual de compleja que

las demás.

Una vez ordenadas, podemos asignar un punto de historia a la más sencilla e

ir escalando en orden desde la uno, y asignando los puntos de historia según

la sucesión de Fibonacci (1, 2, 3, 5, 8, 13).

La sucesión de Fibonacci es una sucesión exponencial de números donde cada

número es el resultado de la suma de los anteriores. Estimar las historias en

puntos de historia que sigan Fibonacci es positivo por dos motivos:

1) Representa a la perfección la filosofía por la que, estimando cosas muy gran-

des, el margen de error es muy amplio. Una historia grande se puede evaluar

en 8 o 13, pero nunca en 12 o 13, puesto que cuanto mayor sea la historia

más complicada es de estimar.

Cartas de planning poker

CC-BY-NC-ND • PID_00177693 31 Conceptualización

2) Ayuda a estimar historias grandes guiándose por las anteriores: “¿formar

esta historia de 8 puntos es lo mismo que hacer esta de 5 más esta de 3?”

CC-BY-NC-ND • PID_00177693 32 Conceptualización

8. Conclusiones

Ser product owner de un producto multimedia en la gestión ágil de proyectos

requiere más que el conocimiento de cómo escribir una historia de usuario o

gestionar un backlog de funcionalidades. Los propietarios de productos profe-

sionales necesitan tener un conocimiento concreto de todo lo que impulsa el

valor de sus productos.

Hoy en día, una organización de producción multimedia debe ser ágil. La ges-

tión ágil de proyectos ya no es una opción. Tienen que ser capaces de ofrecer

productos nuevos o mejorados, y sistemas como el dictado por los clientes,

la competencia y las presiones comerciales, a medida que operan dentro del

entorno en el que se producen los cambios, tienen que ser flexibles sin perder

de vista su propósito.

En las empresas multimedia, los clientes requieren una mejora continua en

tiempo real. A medida que se van cambiando prioridades y requisitos durante

el proceso de producción, se tiene que poder ser a la vez predecible y eficiente,

con un riesgo controlado.

El objetivo tiene que ser la liberación de producto tan rápido como sea necesa-

rio y no más rápido de lo que los clientes pueden absorber. Obtener el feedback

continuo del cliente en cada fin de iteración para así cerrar el círculo de mejora

continua que toda gestión ágil de proyectos multimedia tiene que tener.

CC-BY-NC-ND • PID_00177693 33 Conceptualización

Bibliografía

Beck, Kent; Cohn, Mike (2004). User Stories Ap-
plied: For Agile Software Development. Addison-Wesley. Disponible
en: http://www.amazon.es/user-stories-applied-development-signature/dp/0321205685/
ref=sr_1_fkmr2_1?s=foreign-books&ie=UTF8&qid=1336041612&sr=1-1-fkmr2.

Pichler, Permanece (2010). Agile Product Management with Scrum: Creating Products That
Customers Love. Addison-Wesley. Disponible en: http://www.amazon.es/agile-product-mana-
gement-scrum-addison-wesley/dp/0321605780.

Rasmusson, Jonathan (2010). The Agile Samurai: How Agile Masters Deliver
Great Software. Disponible en: http://www.amazon.es/the-agile-samurai-pragmatic-program-
mers/dp/1934356581

http://www.amazon.es/user-stories-applied-development-signature/dp/0321205685/ref=sr_1_fkmr2_1?s=foreign-books&ie=UTF8&qid=1336041612&sr=1-1-fkmr2
http://www.amazon.es/user-stories-applied-development-signature/dp/0321205685/ref=sr_1_fkmr2_1?s=foreign-books&ie=UTF8&qid=1336041612&sr=1-1-fkmr2
http://www.amazon.es/agile-product-management-scrum-addison-wesley/dp/0321605780
http://www.amazon.es/agile-product-management-scrum-addison-wesley/dp/0321605780
http://www.amazon.es/the-agile-samurai-pragmatic-programmers/dp/1934356581
http://www.amazon.es/the-agile-samurai-pragmatic-programmers/dp/1934356581

	Conceptualización
	Índice
	1. El product owner
	1.1. El papel del product owner
	1.2. Product owner frente a los cargos tradicionales
	1.3. Características de un buen product owner
	1.4. Trabajo en equipo
	1.5. Trabajando con usuarios y clientes
	1.5.1. Errores comunes

	2. Visión del producto
	2.1. Características de la visión
	2.2. Mínimo producto viable
	2.2.1. ¿En qué consiste?
	2.2.2. Iteraciones del MPV
	2.2.3. ¿Qué beneficios aporta?

	3. Técnicas para crear la visión
	3.1. Inception deck
	3.2. Prototipos y mockups
	3.3. Personas y escenarios
	3.4. Definir un roadmap
	3.5. Errores comunes

	4. Las historias de usuario
	4.1. Escribiendo historias de usuario
	4.1.1. Independiente
	4.1.2. Negociable
	4.1.3. Valiosa
	4.1.4. Estimable
	4.1.5. Small
	4.1.6. Testeable

	4.2. Los beneficios de las historias de usuario

	5. Trabajando con la pila de producto
	5.1. Organizar la pila de producto
	5.1.1. ¿Quién ordena la pila de producto?
	5.1.2. ¿Cuándo se ordena la pila de producto?

	5.2. Planificar una release (o liberación)
	5.3. Product burndown
	5.4. Priorización de historias de usuario
	5.5. Priorización de las historias con más riesgo

	6. Crear la pila de producto: user role modeling
	6.1. Etapas del user role modeling

	7. Estimación de historias de usuario
	7.1. Los puntos de historia
	7.1.1. Planning poker
	7.1.2. Triangulación

	8. Conclusiones
	Bibliografía

