How and why to design your teams for modern software systems

Matthew Skelton | Skelton Thatcher Consulting @matthewpskelton | skeltonthatcher.com

DevOps Enterprise Summit / @DOES_EUR / #DOES17 06 June 2017, London UK

Today

- Conway's Law (or heuristic)
- •Cognitive Load for teams
- •Real-world Team Topologies
- •Guidelines for team design

About me

Matthew Skelton

@matthewpskelton

Co-founder at Skelton Thatcher Consulting skeltonthatcher.com

Books

Organisation design for effective software systems - Tutorial / Workshop -Sept 2017

September 27th, 2017 Value London, UK

Team-first digital transformation 30+ organisations UK, EU, DE, India, China skeltonthatcher.com

We build modern capabilities by mentoring your teams

How and why to design your teams for modern software systems

Safer, more rapid changes to software systems (Business Agility)

TEAM

TEAM

capabilities appetite & aptitude understanding responsibilities

(assumption)

the team is stable, slowly changing, and long-lived

#NoProjects

Conway's Law (or Conway's Heuristic)

"organizations which design systems ... are constrained to produce designs which are copies of the communication structures of these organizations"

- Mel Conway, 1968

"if the architecture of the system and the architecture of the organization are at odds, the architecture of the organization wins"

- Ruth Malan, 2008

"We find strong evidence to support the hypothesis that a product's architecture tends to mirror the structure of the organization in which it is developed."

- MacCormack et al, 2012

homomorphic force

(same)

(shape)

 $(\#Conway \leftarrow \rightarrow \#Yawnoc)$

HT @allankellynet

Front-end Back-end developers

'Reverse Conway'

Tobbe Gyllebring (@drunkcod)

Design the organisation architecture to produce the right software architecture

Cognitive Load for teams

Cognitive load

the total amount of mental effort being used in the working memory

(see Sweller, 1988)

Cognitive load

Intrinsic

Extraneous (Irrelevant)

Germane (Relevant)

'Hacking Your Head': Jo Pearce

@jdpearce

See http://www.slideshare.net/JoPearce5/hacking-your-head-managing-information-overload-45-mix

We have SCIENCE!

Science since 1988

- Driskell et al, 1999 'Does Stress Lead to a Loss of Team Perspective?' Group Dynamics: Theory, Research, and Practice 3, no. 4 (1999): 291.
- Fan et al, 2010 'Learning HMM-Based Cognitive Load Models for Supporting Human-Agent Teamwork'. Cognitive Systems Research 11, no. 1 (2010): 108–119.
- Ilgen & Hollenbeck, 1993 'Effective Team Performance under Stress and Normal Conditions: An Experimental Paradigm, Theory and Data for Studying Team Decision Making in Hierarchical Teams with Distributed Expertise'. DTIC Document, 1993.
- Johnston et al, 2002 'Application of Cognitive Load Theory to Developing a Measure of Team Decision Efficiency'. DTIC Document, 2002.
- Sweller, John, 1994 'Cognitive Load Theory, Learning Difficulty, and Instructional Design'. Learning and Instruction 4 (1994): 295–312.
- Sweller, John, 1988. 'Cognitive Load during Problem Solving: Effects on Learning'. Cognitive Science 12, no. 2 (1988): 257–285.

"stress impacts team performance ... by narrowing or weakening the team-level perspective required for effective team behavior."

- Driskell et al, 1999

(not just 'pop' science!)

High-performing teams are hugely effective

Optimise for the team

Match the team responsibility to the cognitive load that the team can handle

Real-world Team Topologies

DevOps Team Topologies

Having seen what makes the anti-types bad, we can look at some topologies in which DevOps can be made to work.

Topologies 1 2 3 4 5 6 7 8 9

Type 1: Smooth Collaboration

This is the 'promised land' of DevOps: smooth collaboration between Dev teams and Ops teams, each specialising where needed, but also sharing where needed. There are likely many separate Dev teams, each working on a separate or semi-separate product stack.

My sense is that the Type 1 Smooth Collaboration model needs quite substantial organisational change to establish it, and a good degree of competence higher up in the technical management team. Dev and Ops must have a clearly expressed and demonstrably effective shared goal ('Delivering Reliable, Frequent Changes', or whatever). Ops folk must be comfortable

Potential effectiveness: HIGH

DevOpsTopologies.com

(Can you spot an important team type that is missing?)

Anti-Types

Anti-Type A – Separate Silos

Anti-Type B – Separate DevOps Silo

Anti-Type C – "We Don't Need Ops"

Anti-Type D - 'DevOps' as another Dev team

Anti-Type E – DevOps as new SysAdmin team

Anti-Type F – Ops embedded in a Dev Team

HT: Matt Franz (@seclectech)

Anti-Type G – Dev-DBA gap!

Types

Type 1 – Smooth Collaboration

Type 2 – Fully Embedded

devopstopologies.com

Type 3 – Infrastructure-as-a-Service

Type 4 – DevOps-as-a-Service

devopstopologies, com

Type 5 – Temporary DevOps Team

Type 6 – 'Facilitating' DevOps Team

Type 7 – SRE Team (Google)

devopstopologies.com

Type 8 – 'Just run my Containers'

HT: @jascbu

Type 9 – DB capability in Dev

devopstopologies, com

Type 10 – DB as a Service

devopstopologies.com

There is no single 'right' team topology, but several 'bad' topologies for any one organisation

Guidelines for team design

Collaboration vs X-as-a-Service

Collaboration vs X-as-a-Service

devopstopologies.com

Supporting & Business Domain

Inner Topologies

devopstopologies, com

Team types

Product/Feature team

Platform / 'substrate' team

Component team

devopstopologies, com

Supporting / 'productivity' team

Team configuration

devopstopologies.com

Team configuration

Team configuration

Discovery vs. Predictability

Predictable delivery

Evolution of team topologies

devopstopologies.com

Evolution of team topologies

Evolve different team topologies for different parts of the organisation at different times to match the team purpose and context

Summary

Front-end developers

Design the organisation architecture to produce the right software architecture

"stress impacts team performance ... by narrowing or weakening the team-level perspective required for effective team behavior."

- Driskell et al, 1999

Group Dynamics: Theory, Research, and Practice 1999, Vol. 3, No. 4,291-302

Match the team responsibility to the cognitive load that the team can handle

DevOpsTopologies.com

There is no single 'right' team topology, but several 'bad' topologies for any one organisation

Team configuration

Evolution of team topologies

Evolve different team topologies for different parts of the organisation at different times to match the team purpose and context

Caution

Team topologies alone will not produce effective software systems

Also needed: culture, good engineering, sane funding models, clarity of business vision

Safer, more rapid changes to software systems (Business Agility)

Organisation design for effective software systems - Tutorial / Workshop -Sept 2017

September 27th, 2017 Value London, UK

Upcoming book:

Team Topologies for effective software systems

by Matthew Skelton & Manuel Pais

teamtopologies.com

thank you

Matthew Skelton & Manuel Pais

@SkeltonThatcher

skeltonthatcher.com