

- HIGH-PERFORMING TEAMS
ACT LIKE OWNERS

Katharina Probst
Google

- THE CLASSIC INCIDENT

The [redacted] page isn't working

[redacted] is currently unable to handle this request.

HTTP ERROR 503

Reload

• THE CLASSIC INCIDENT - IN THREE ACTS

I AM KATHARINA PROBST

You can find me at
www.linkedin.com/in/katharinaprobst

1

OWNERSHIP IN DISTRIBUTED SYSTEMS

APIs, error codes, avoiding failure modes, and more

● APIs


```
message PhoneNumber {  
 required string number = 1;  
 required string name = 2;  
}
```

```
public List<PhoneNumber> getPhonesList();
```

- STATUS CODE: 200 OK

```
message PhoneNumber {  
 required string number = 1;  
 required string name = 2;  
}
```


```
public List<PhoneNumber>  
getPhonesList();
```


- FAIL FAST: 503 - SERVICE UNAVAILABLE

```
message PhoneNumber {  
 required string number = 1;  
 required string name = 2;  
}
```

```
public List<PhoneNumber>  
getPhonesList();
```


● ONE SERVICE'S EXPECTATIONS FROM ANOTHER

○ **Clean APIs**

Articulate what you can do and what you can't do.

It's your responsibility to get what you need from your downstream systems.

Status codes

Your responses should give me clear indication of what to do next.

Fail fast

I don't want you to fail. But if you do, I want you to let me know instead of timing out.

● HOW TO AVOID FAILURE MODES

○ No SPOF

- There should not be only one server/zone/region who can handle this type of request.

Don't always say yes

- Every request that comes in seems important.
- If everything's a P0, nothing is.

Communicate

- Everybody should know my system's / their request's status.

● PROACTIVE WORK IN SYSTEMS

○ Thinking ahead

- How much traffic will my system need to handle in 1 or 2 years?
- What do I need to do to set myself up for success?

More thinking ahead can mean less reactive work

- Precomputation
- Garbage collection / compaction

2

OWNERSHIP IN HUMAN SYSTEMS

It's not that different

- STATUS CODE: 418 I'm a teapot
- Some days, it feels like that's all I'm capable of saying.

● ONE PERSON'S EXPECTATIONS FROM ANOTHER

○ **Clean APIs**

Articulate what I can do and what I can't do.

It's my responsibility to get what I need from my teammates or downstream teams.

Status codes

My responses should give you clear indication of what to do next.

Fail fast

You don't want me to fail. But if I do, you want me to let you know quickly instead of timing out.

- EXPECTATIONS

- **Clean APIs**

- Status Codes

- Fail Fast

● CLEAN APIs

Focus areas

- What are my focus areas?
- What are my projects this quarter?

Non-focus areas

- What is it that you are not doing? Why?
- Why am I saying no to your request?

Updates

- What is the status of my projects/work items?

● EXPECTATIONS

- Clean APIs

- **Status Codes**

- Fail Fast

- STATUS CODE: 200 OK

- STATUS CODE: ??

- SCENARIO 1: I'M WORKING ON IT

- SCENARIO 2: I'M NOT WORKING ON IT

HOW DOES MY COLLEAGUE TELL THE DIFFERENCE? RETRY AFTER TIMEOUT OF COURSE!

Ping?

Can you figure out
why x is failing?

MY COLLEAGUE

ME

- (EXCEPT, OF COURSE, EVERYBODY RETRIES)

- GOAL #1: RETURN 202 ACCEPTED ^[1]

^[1] This and subsequent slides are my **goals**. I'm nowhere near perfect on them. Continuous improvement, y'all.

- GOAL #1: RETURN 202 ACCEPTED

● EXPECTATIONS

- Clean APIs

- Status Codes

- **Fail Fast**

- GOAL #2a: RETURN 503 Service Unavailable WHEN NECESSARY

- GOAL #2b: DON'T TIME OUT AND THEN RETURN 308 Permanent Redirect

- AVOID FAILURE MODES

- **No SPOF**

- I am not the only one who can do this.

- GOAL #3: SCALE HORIZONTALLY

● AVOID FAILURE MODES

○ No SPOF

- I am not the only one who can do this.

Don't always say yes

- Every request that comes in seems important.
- If everything's a P0, nothing is.

- GOAL #4: SAY YES WHEN I CAN DO IT

● AVOID FAILURE MODES

No SPOF

- I am not the only one who can do this.

Don't always say yes

- Every request that comes in seems important.
- If everything's a P0, nothing is.

Communicate

- Others know whether I'm working on their request.

GOAL #4: COMMUNICATE

Status Report for Project Foo

Week ending November 1, 2019

Task	Update	Status
Task 1	Making good progress.	On track
Task 2	Waiting for dependency.	At risk
Task 3	Blocked on feature x.	Blocked
Task 4	On track to finish next week	On track

Update

Recipients

Update

Hi awesome colleague,

I am still working on figuring out why x is failing. So far I have learned that z service returns something unexpected, but don't yet know why or why our service does not handle the response well.

I've reached out to Tina to find out more about z service. Hopefully by tomorrow we should have an answer on what's going on here.

Thanks
k

Send

- GOAL #4 COROLLARY: HAVE A SYSTEM

Task	Notes/latest
Task 1	Investigation doc here .
Task 2	Need to reach out to Tina
Task 3	Need to respond to Jack by Friday
Task 4	Done

● OWNERSHIP AND PROACTIVE WORK

○ Thinking ahead

- What will my area/system/project/org look like in 2 years?
- What do I need to do to set myself up for success?

More thinking ahead can mean less reactive work

- If I have tools in place to answer questions or prevent issues
- If I have proactively scaled out my org

3

TAKE-AWAYS

What I have learned

● WHAT I LEARNED

Human systems ~ Distributed computer systems

- Clear expectations help.
- Both will fail (eventually).

Do less, but do it well

- Pick and choose, but then aim for a high SLO.
- Say no more often (but explain why).

Communication is key

- Let others know what you can and cannot do (clean APIs).
- Minimize timeouts.

- WHAT I LEARNED - (SELF-)COMPASSION

- I can't do everything

Don't spread yourself too thin.

I don't expect others to do everything

Understand that others are under the same pressures.

Thanks!

ANY QUESTIONS?

You can find me at

www.linkedin.com/in/katharinaprobst

A thin vertical white line runs down the left side of the slide, with a small white circle centered on it.

BACKUP

3

HIGH-OWNERSHIP TEAMS

From individual to team

● WHAT I LEARNED

○ DO LESS, BUT DO IT WELL

Pick and choose, but then aim for perfection.

Say no more often (and more quickly).

COMMUNICATION IS KEY

Let others know what you can and cannot do (clean APIs).

Minimize time-outs.

Understand that there will be disappointment.

INSTRUCTIONS FOR USE

EDIT IN GOOGLE SLIDES

Click on the button under the presentation preview that says "Use as Google Slides Theme".

You will get a copy of this document on your Google Drive and will be able to edit, add or delete slides.

You have to be signed in to your Google account.

EDIT IN POWERPOINT®

Click on the button under the presentation preview that says "Download as PowerPoint template". You will get a .pptx file that you can edit in PowerPoint.

Remember to download and install the fonts used in this presentation (you'll find the links to the font files needed in the [Presentation design slide](#))

More info on how to use this template at www.slidescarnival.com/help-use-presentation-template

This template is free to use under [Creative Commons Attribution license](#). You can keep the Credits slide or mention SlidesCarnival and other resources used in a slide footer.

Hello!

I AM JAYDEN SMITH

I am here because I love to give presentations.

You can find me at @username

1

TRANSITION HEADLINE

Let's start with the first set of slides

“

Quotations are commonly printed as a means of inspiration and to invoke philosophical thoughts from the reader.

- THIS IS A SLIDE TITLE

- Here you have:

- A list of items
 - And some text
 - But remember not to overload your slides with content

Your audience will listen to you or read the content, but won't do both.

BIG CONCEPT

Bring the attention of your audience over a key concept using icons or illustrations

- YOU CAN ALSO SPLIT YOUR CONTENT

- **White**

Is the color of milk and fresh snow, the color produced by the combination of all the colors of the visible spectrum.

- **Black**

Is the color of coal, ebony, and of outer space. It is the darkest color, the result of the absence of or complete absorption of light.

- IN TWO OR THREE COLUMNS

- **Yellow**

Is the color of gold, butter and ripe lemons. In the spectrum of visible light, yellow is found between green and orange.

- **Blue**

Is the colour of the clear sky and the deep sea. It is located between violet and green on the optical spectrum.

- **Red**

Is the color of blood, and because of this it has historically been associated with sacrifice, danger and courage.

- A PICTURE IS WORTH A THOUSAND WORDS

A complex idea can be conveyed with just a single still image, namely making it possible to absorb large amounts of data quickly.

A photograph of a white Apple laptop on a wooden table. To the left of the laptop is a ceramic vase with a black and red design. In front of the vase is a cup of coffee with latte art. The text 'WANT BIG IMPACT? Use big image.' is overlaid on the left side of the image, next to a teal circle.

WANT BIG IMPACT?
Use big image.

MAPS

89,526,124

Whoa! That's a big number,
aren't you proud?

89,526,124\$

That's a lot of money

185,244 users

And a lot of users

100%

Total success!

LET'S REVIEW SOME CONCEPTS

Yellow

Is the color of gold, butter and ripe lemons. In the spectrum of visible light, yellow is found between green and orange.

Yellow

Is the color of gold, butter and ripe lemons. In the spectrum of visible light, yellow is found between green and orange.

Blue

Is the colour of the clear sky and the deep sea. It is located between violet and green on the optical spectrum.

Blue

Is the colour of the clear sky and the deep sea. It is located between violet and green on the optical spectrum.

Red

Is the color of blood, and because of this it has historically been associated with sacrifice, danger and courage.

Red

Is the color of blood, and because of this it has historically been associated with sacrifice, danger and courage.

○ You can copy&paste graphs from Google Sheets

MOBILE PROJECT

Show and explain your web, app or software projects using these gadget templates.

TABLET PROJECT

Show and explain your web, app or software projects using these gadget templates.

DESKTOP PROJECT

Show and explain your web, app or software projects using these gadget templates.

Thanks!

ANY QUESTIONS?

You can find me at

@username

user@mail.me

● CREDITS

○ Special thanks to all the people who made and released these awesome resources for free:

- Presentation template by SlidesCarnival
- Photographs by Unsplash

PRESENTATION DESIGN

This presentation uses the following typographies and colors:

- Titles & body copy: **Quicksand**

You can download the fonts on this page:

<https://www.fontsquirrel.com/fonts/quicksand>

- Dark gray **#2e3037**
- Aqua **#39c0ba**
- Salmon **#f35b69**
- Blue **#6d9eeb**

You don't need to keep this slide in your presentation. It's only here to serve you as a design guide if you need to create new slides or download the fonts to edit the presentation in PowerPoint®

**SlidesCarnival icons are
editable shapes.**

This means that you can:

- Resize them without losing quality.
- Change line color, width and style.

Isn't that nice? :)

Examples:

Now you can use any emoji as an icon!

And of course it resizes without losing quality and you can change the color.

How? Follow Google instructions

<https://twitter.com/googledocs/status/730087240156643328>

and many more...

Free templates for all your presentation needs

For PowerPoint and
Google Slides

100% free for personal
or commercial use

Ready to use,
professional and
customizable

Blow your audience
away with attractive
visuals