A young boy with blonde hair is seen from the back, wearing a superhero costume. He has a dark blue t-shirt with a red and yellow superhero emblem on the back. He is also wearing blue superhero pants with a matching emblem. He is wearing a blue eye mask and a grey superhero mask. He is standing in front of a building with large windows.

The senior dev

An opinionated take

Luciano Mammino (@loige)

2022-03-10

Agenda

- Discuss what is expected from a senior software engineer (skills, mindset, duties)
- Packed with *opinions** (my own and m o re)
- For devs to be inspired
- For managers to hire, set expectations, support, and evaluate

* opinions are subjective

Photo by Alexander Milo on Unsplash

Meta slide

These slides are already online if you want to grab them! ⤵

loige.link/senior

Hello

I'm Luciano

- 14 years in the industry
- Senior Architect at fourTheorem
- Co-author of Node.js design Patterns
- ❤️ Node.js, AWS & learning Rust 🦀

Let's connect

- Blog
- Twitter
- LinkedIn
- GitHub
- Twitch
- YouTube

A senior engineer

- The definition changes in every company
- There are many levels of seniority: senior, staff engineer, principal, etc.
- My definition: moves projects & people forward (*"Force multiplier"*)
- Team player, not a hero (or rockstar, superstar, magician, unicorn, etc.)

Photo by Rudolfo Spott on [Unsplash](#)

It's not just about time or age

- ~~5 years of experience~~
- ~~At least 28 years old~~
- More time ?== more senior...

Photo by Elena Koycheva on [Unsplash](#)

Skills

Tech skills (hard skills)

😊 Somewhat important!

Photo by Moritz Mentges on [Unsplash](#)

Soft skills

🔥 Very important!

Photo by Icons8 Team on [Unsplash](#)

A person is sitting at a desk, looking at a computer screen. The screen displays a terminal window with multiple lines of text. The person is wearing a dark t-shirt and light-colored pants. The background shows a room with a lamp and some furniture.

Tech skills

T-shaped profile

- Master at 1 thing
- Proficient at many other things
- Example:
 - Master at backend & API development
 - Can do some frontend
 - Can do some IaaC
 - Understands cloud architectures

Photo by Lucas van Oort on Unsplash

Broad understanding

- Understand the platform
 - Architecture
 - Code Structure
 - Testing
 - Deployment process
 - Scalability model

Photo by Jen Theodore on [Unsplash](#)

Understand tradeoffs

- Eg.
 - Monolith vs Microservices
 - Memory vs CPU
 - Highly Scalable vs low latency
 - Reusable vs bespoke
 - Complex (but powerful) vs Simple (but limited)
- Optimizes for the most relevant ones
- Understands the short vs long term impact of these

Photo by Pickled Stardust on [Unsplash](#)

Flexible

- Comfortable with different programming languages
- ...and paradigms:
 - OOP vs Functional
 - Declarative vs Imperative
 - Compiled vs Interpreted
- Can solve the same problem in different ways and with different tools

Photo by Wesley Tingey on [Unsplash](#)

Bug catcher

- Understands and refines user stories
- Can write different types of test:
 - Unit
 - Integration
 - E2E
- Can find and discuss edge cases
- Keeps track of technical debt and helps to pay it back

Photo by Benjamin Balázs on [Unsplash](#)

Good advisor

- Understand patterns and best practices
- Can suggest patterns that have good long term effects
- ...and avoids other that might lead to problems
- Suggests but does not mandate

Photo by Diego PH on [Unsplash](#)

A close-up photograph of a green chameleon with a distinct yellow head. The chameleon is positioned horizontally across the center of the frame, resting on a thin, light-colored branch. Its body is a vibrant green, and its head is a bright yellow with a dark brown stripe running through its eye. The background is blurred, showing more of the same green foliage.

Soft skills

Active lever

- Ask hard questions
- Takes leadership to find what they don't know
- Is a bridge between product and technology

Understand the business

- Understand the business
 - What's the purpose
 - What are the unique strengths
 - What are the main weaknesses
 - How can technology help

Communication!

- Be able to talk with all the stakeholders
- Be able to talk about failures and learnings
- Can write docs & deliver presentations
- Can make complex topics digestable

Supports management

- Planning, drive ceremonies
- Can split complex tasks into manageable parts

Autonomy

- Can drive projects that require research and grind
- But aware of avoiding silos
- Knows how to get unstuck
 - Ask for help
 - Research and experiment
 - Read the docs
 - Read and understand existing code

Focus on delivery

- Set expectations
 - What does it mean to be successful in the current environment
- Positive attitude:
 - Don't blame the system
 - Propose solutions
 - Facilitate conversations
 - Help to find compromises
- Confidence that hard problems can be solved even if we don't know how yet

How to grow

Go 1 level deeper

- Don't stop at the layer you are familiar with
- What happens in the underlying layers?
- E.g.
 - How does the HTTP protocol work?
 - How does TCP work?
 - UTF-8, SHA512, DNS, etc.
- The computer science iceberg
- Descend one level at the time
- Build prototypes

Have fun

- Learning new stuff can be fun
- You can build utilities and side projects
- Showcase what you learned to your peers
- Can you apply these learnings at work?
- Hackaton and free study days are a great way to spend work time for engineering growth

Pair programming

- Try to pair with as many people as possible within the org
- You can probably learn something from everyone (even from the most junior)
- You can probably teach something to everyone (even to the most senior)

Create content

- Articles, Talks, Videos, Twitter threads, Etc.
 - You don't need to be an expert to share something new you learned
 - Make it a habit
 - Creating content will massively improve your communication skills
 - Atomic essays
-

Keep a positive attitude

- Be pragmatic when problems arise
- With enough time and money you can probably solve everything
- With *slightly less* money and time you can find decent compromises 😊
- Help others
 - Especially at the early phases of a project/feature - Avoid common design mistakes early on
 - e.g. defining data models for dbs/events and keeping those documented and versioned
 - But don't do the mistake of thinking that there's only one solution
 - Evaluate other proposals, suggest and give people space to experiment and go ahead with other ideas
 - Don't be picky about technology or style

Additional resources

- <https://www.progression.fyi/>
- <https://medium.com/building-carta/engineering-levels-at-carta-d33db2a55a20>
- <https://career-ladders.dev/engineering/>
- <https://davidxiang.com/2021/07/18/20-micro-habits-of-high-impact-software-engineers/>

We cannot excel at everything

But we should know our strengths and weaknesses

Work with our team to amplify strengths and compensate weaknesses

And strive to get better every day!

Thanks