

创业CTO手册

高绩效工程团队的必备技能和最佳实践

Zach Goldberg 著 极客智坊 译

声明:

《创业公司CTO手册》是一本涵盖软件工程团队领导力、管理和技术领域的图书，作者 Zach Goldberg，这是原书中译版，全书约12万字，由[极客智坊不限长度文本翻译服务](#)自动翻译完成（基于GPT-3.5），英文原版在这里：[THE STARTUP CTO'S HANDBOOK](#)。

致谢

献给Max Mintz，他教会我学习并珍惜生活中重要的事情。

献给我曾经上司的每一个直接下属，感谢你们的耐心和我无数次错误的包容。

献给我的妻子，感谢她忍受和支持我数不清的追求，包括写这本书。

奖誉

Zach Goldberg的CTO手册为所有工程领导者提供了一个引人入胜的日常资源。无论是实用的日常框架还是富有洞察力的观点，Goldberg的书将立即帮助您解决开发高绩效工程团队中的最复杂问题。

Michael Lopp, randsinrepose.com

为今天的初入职业领导者提供了很好的建议！

Matt Mochary, 高管教练，著作《伟大的CEO内心世界》，
mocharymethod.com

Zach一直以来在创建初创组织（以及其他领域）的CTO方面做得非常出色。他为早期技术领导者面临的实际人员、流程、技术问题提供了可操作的建议。

Tony Karrer, 博士，LA CTO论坛的联合创始人，TechEmpower的创始人兼首席执行官，Aggregage的创始人兼首席技术官

对于任何工程领导者来说，这是一本基础指南！

Gordon Pretorius, Typeform的CTO

Zach简洁的智慧章节巧妙地提炼了领导早期技术团队多年的实际经验。值得一看！

Daniel Demetri, 首席执行官和三次创业公司高管

CTO手册是一本鼓舞人心的实用建议集，适用于初入职业和经验丰富的技术领导者。无论您是从头开始建立一支世界级工程团队，还是渴望成为CTO，或者已经在这个职位上工作多年，本手册都是您不可或缺的指南。

Eric Johannsen, Dama Financial的CTO，C# 8.0 in a Nutshell的作者

当我在黑暗中摸索着试图自己弄明白这一切并对几本技术管理书籍感到不知所措时，这本书提供了我所需的所有要点的简洁总结。

Charlie von Metzrad, MetricFire/Hosted Graphite的共同创始人

目录

- [引言](#)
 - [作者简介](#)
 - [使用本书](#)
- [业务流程](#)
- [人员与文化](#)
 - [管理基础知识](#)
 - [职业技能树](#)
 - [改善: 持续改进](#)
 - [教练](#)
 - [找到管理导师](#)
 - [一对一会议](#)
 - [跨级会议](#)
 - [指导经理](#)
 - [一对一工程师会议](#)
 - [过度沟通的好处](#)
 - [会议和时间管理](#)
 - [HIPPO](#)
 - [最小管理框架](#)
 - [与CEO合作](#)
 - [传递坏消息](#)
 - [用听众语言交流](#)
 - [技术沟通最佳实践](#)
 - [招聘与面试](#)
 - [像创业公司一样招聘](#)
 - [速度是你的朋友!](#)
 - [何时招聘: 员工规划](#)

- [招聘要求和目标](#)
- [职位描述](#)
- [招聘候选人](#)
- [关于激励引荐的数学注释](#)
- [面试最佳实践](#)
- [接收表单](#)
- [文化面试](#)
- [编码挑战](#)
- [技术面试](#)
- [高管面试](#)
- [参考检查](#)
- [入职](#)
 - [童子军准则](#)
- [绩效管理](#)
 - [能力矩阵和级别划分](#)
 - [职位标题](#)
 - [绩效评估、调研和晋升](#)
 - [绩效改善计划 \(PIPs\)](#)
 - [更改岗位](#)
 - [解雇](#)
- [团队构成](#)
 - [高级人才构成](#)
 - [技术专长](#)
 - [项目维护：两个小组的理念](#)
 - [团队组织](#)
 - [管理远程团队](#)
- [领导责任](#)
 - [产品 and 设计团队](#)
 - [设计系统](#)
 - [PRD和规范](#)
 - [EPD](#)

- [产品管理与项目管理](#)
- [管理经理和经理培训](#)
- [财务和预算](#)
- [预算](#)
- [与CFO合作](#)
- [测量工程速度/健康状况](#)
- [筹款和尽职调查](#)
- [供应商管理](#)
- [你是哪种类型的CTO?](#)
 - [技术导向型CTO \(首席架构师\)](#)
 - [以人为本型CTO \(工程副总裁\)](#)
 - [外部导向型CTO \(技术销售/市场负责人\)](#)
- [技术团队管理](#)
 - [技术文化和总体理念](#)
 - [技术债务](#)
 - [技术路线图](#)
 - [开发流程](#)
 - [工作流](#)
 - [工程估算](#)
 - [燃尽图](#)
 - [选择工作流](#)
 - [冷却/创新冲刺](#)
 - [技术规划与规范](#)
 - [规范编写中的原型!](#)
 - [技术规范内容](#)
 - [技术规范批准](#)
 - [开发人员体验 \(DX\)](#)
 - [优先考虑开发者体验](#)
 - [简单的开发者体验宝库](#)
 - [为开发者体验更换工具](#)
- [技术架构](#)

- [架构](#)
 - [面向领域的设计](#)
 - [编写可读性好的代码](#)
 - [编程模式](#)
 - [API合约](#)
 - [文档](#)
 - [幂等性](#)
- [数据和分析](#)
 - [事务性数据](#)
 - [分析业务智能数据](#)
 - [行为数据](#)
 - [架构设计的一般提示和最佳实践](#)
- [工具](#)
 - [实施内部技术雷达](#)
 - [朴素技术](#)
 - [工具成本](#)
 - [预算](#)
 - [跟踪](#)
- [DevOps](#)
 - [四个关键指标 \(DORA\)](#)
 - [可复现性](#)
 - [容器化](#)
 - [持续集成](#)
 - [持续部署](#)
 - [功能分支环境](#)
 - [管理 DNS](#)
 - [将代码发布与功能发布解耦 \(功能开关\)](#)
 - [系统监控: APM 和 RUM](#)
- [测试](#)
 - [测试/质量保证团队](#)
 - [测试质量](#)

- [测试内容](#)
- [测试类型比较](#)
- [单元测试](#)
- [集成测试](#)
- [端到端测试](#)
- [半自动化测试](#)
- [源代码控制](#)
 - [同行评审](#)
 - [发布、展示、提问](#)
 - [分支模型](#)
 - [长期存在的分支与短期存在的分支](#)
- [生产事故](#)
 - [实施递升器](#)
 - [根本原因分析\(RCA\)练习 \(复盘\)](#)
- [IT](#)
- [安全和合规性](#)
 - [身份验证安全术语](#)
 - [初创公司中的安全性](#)
 - [合规性](#)
- [结论：衡量成功](#)
- [书籍参考](#)
 - [数字参考](#)
- [术语表](#)

引言

始终保持学习状态

十四岁那年，我的父母把我送到了为期数周的计算机夏令营。正如你脑海中所想象的那样，那里非常极客：几十个（大部分是）年轻男孩坐在折叠桌旁，盯着他们灰色的CRT显示器，更关注《虚幻竞技场》这个游戏，而不是他们的编程课程。两年后，十六岁时，我作为一个顾问/编程老师回到计算机夏令营，我爱上了那里的每一分钟。我非常幸运，年纪很轻的时候，我就意识到并且我的父母支持我对计算机和软件编程的热爱。

再过几年，在我上大学宾夕法尼亚大学（University of Pennsylvania）前的那个夏天，我确定我想作为本科生学习计算机科学，但我也有一个想法，即我喜欢商业。我的父亲开过自己的公司，我哥哥刚刚从商学院毕业，所以商业看起来是个很好的选择。宾夕法尼亚大学以其允许学生获得多个领域学位（如工程和商业）的双学位计划而闻名。

对于十八岁的我来说，这个计划对我来说是完美的，所以我给我的导师Max Mintz博士写了一封邮件，并安排了一个会议，讨论我申请参加双学位计划的事宜。身为极其慷慨和以学生为中心的教授，Mintz博士允许了我的请求，并邀请我到费城的Tuscany Cafe喝杯咖啡一起谈谈。

选定的那天，我从纽约驱车三个小时来到费城，坐在Mintz博士对面，渴望听到如何操纵计划的指示。我觉得只要选择合适的课程并取得足够好的成绩就能进入双学位计划。然而，Mintz博士却有其他想法。

充满期待的我一边喝着咖啡，一边问他：我如何进入双学位计划？我很遗憾当时没能录下那一刻的视频，因为我想象中自己的脸可能扭曲成一个相当有趣的形状。在我回答完之前，Max就开始谈话了。在接下来的两个小时里，他给我介绍了爱因斯坦的理论。我们结束时，我的大脑几乎瘫痪了，我们一次都没有讨论宾夕法尼亚大学的双学位计划。

在接下来的几个月里，我们再喝了几次咖啡，每当我询问Max有关申请或简历的问题时，他总是会将我引导回真正的科学中来。Max希望我不仅仅是吸收他当时讲授的任何主题的知识，而是要真正擅长学习，而且要学习那些困难的东西。对于他学生在四年结束时所获得的纸片一点也不在乎，只要他们每个人都准备好在其余的人生中继续学习。

大学毕业时，Max已成为我亲密的朋友和知己，他在我的教育道路上起着根本性的决定性作用。Max没有给我鱼，而是递给我一根钓鱼竿，并教我如何装上鱼饵和抛出鱼线。

没有一本书能给你像大学期间Max给我的经验。对于你正在阅读的这本书，我对它不能做出同样的承诺。相反，我讲这个故事是为了强调学习本身的基本价值和影响。

作为技术领导者，愿望、愿意和适应继续学习对你的成功至关重要。对于每个人来说，技术知识太多了，没有人能够成为在现代技术工作所需的所有领域真正的专家。我喜欢把在科技职业中追求职业的人想象成一个角色扮演游戏中的角色，他们不是通过杀敌来提升等级，而是每周花费四十个小时在工作中收集技能点。你可以选择哪些技能树来花费这些积累的点数，但你需要明智地选择。技能树的种类非常多，不可能解锁它们所有，所以你必须专注。

科技最美妙的地方在于我们的领域不断发展。你所工作的人会改变。你所使用的工具会更新或过时，你的工作方法也会有新的技术来替代。当你踏上技术领导之路时，唯一应对这种变化的方式就是期望它，接受它，并乐于借此机会与团队和领域本身一起学习 and 成长。

我希望人们对学习是认真的。我希望他们深入研究。我希望他们能够获得收获，这是最重要的。这不是RSA算法，也不是复杂的算法，这些不重要。重要的是他们对自己的自信，他们能够在学术界之外成长和学习：这意味着他们不需要我。他们需要的是能够坐下来阅读书籍，或者也许如今是上网，自己去学东西。

Max Mintz博士，1942-2022

初创技术领导者的困境

大多数初创公司都有一个技术创始人。这个人编写了最初的代码库，招聘了最早的几名工程师，并至少在公司的前一个或两个融资轮次中负责技术工作。

在招聘第三到第十个工程师之间的某个时候，这个人将不再动手写代码，而会把全部时间都花在管理团队上。这时候，通常会出现问题：团队开始缓慢推出新功能，缺陷率开始上升，系统稳定性可能受到影响，总体成本增加，其他创始人开始担心。

很有可能，技术创始人或任何技术领导者，在此之前的整个职业生涯都投入了时间和精力成为一名优秀的程序员，而没有投入时间发展领导能力。因此，他们的领导能力只有1级，不难想象他们会犯错，因此浪费公司的时间和金钱。

无论你的职务和加入公司的时间是什么，如果你大部分的职业生涯和经验都投入在技术方面，现在你负责人员或部门，就必须意识到你现在是在一个领导角色中；你的技术背景和才华本身不足以成功。虽然对于管理软件工程团队来说，一些技术技能是基本要求，但事实是，要想做好领导的工作，你需要专注于人员领导、管理、架构和一般决策能力。

人员领导并不适合每个人。你可能听说过一些技术创始人在公司发展壮大时离开的故事。苹果的联合创始人Steve Wozniak就是最著名的例子。放下是没有什么羞耻的；沃兹尼亚克意识到他热爱技术工作，那是他想花时间的地方。你最好也可以考虑一下自己的情况：确定编程是否是你的天赋所在和给你最多乐趣的工作。如果是，你在爬升至最高级技术人员的职位上将会有有一个美好的职业前景。

然而，如果你或你的环境使你得出结论，管理或领导团队是你渴望的角色，那么本手册将为你成为成功的技术领导者的旅程上扩展你的技能提供一个良好的起点。

作者简介

在大一暑假期间，我第一次有了创业体验。我不记得当时为什么会去申请Eduware的实习，或者为什么他们接受了我的申请。我记得的是每天早上上班去一个办公楼一楼后面的一个小房间里与其他四个年轻的软件工程师背靠背地工作。我们当中最年长的大概也就是二十五岁，而我当时十九岁。就只有我们五个人围坐在一个马蹄型的桌子旁边，肩并肩地在一个.NET教育应用上工作。我可能在工程师方面没有太大的用处，但我很幸运，团队中年龄最大、最资深的工程师花时间教我，帮助我理解工具，并逐渐变得更有生产力。

在办公室后排的那个闷热房间的经历中，某种程度上给我留下了深刻的印象，因为从那时起，我选择在七个创业公司工作：Invite Media、WiFast（现为Adentro）、SoChat、AutoLotto、Trellis Technologies、GrowFlow和Equi。在Invite Media这个广告展示和交易竞价公司，我与CTO合作，领导了一个快速增长阶段，最终以8,100万美元被谷歌收购。在谷歌，我接手了Invite离职的CTO的站点可靠性职责，并监督了公司并入谷歌架构的过程。

在那之后，我创建了WiFast，这是一家专注于民主化和变现Wi-Fi使用的技术公司，并通过我们的前两轮重大融资同时担任CEO和CTO。我还曾在中国广州的腾讯担任企业家驻场，以及创立SoChat，一个跨平台的消息应用。此后，我担任了Lottery.com、Trellis Technologies、GrowFlow（被Dama Financial收购）和Equi的CTO。

在这段旅程中，我以创始人的视角对待每一个角色，努力营造创作的环境，并推动软件工程应该更多地遵循科学而不是艺术思维的理念。

在这个过程中，我很幸运地从他人那里学到了很多，包括七个优秀工程师团队、无数咨询和辅导客户以及许多优秀的联合创始人。我还通过多年的管理辅导，从硅谷顶尖教练那里学到了自己领导力的高级技能，并充分利用了无数的导师和阅读了数百本相关书籍来提升自己的领导能力。

通过阅读，我清楚地意识到，尽管有成百上千的编程人员和使用特定技术或工具的人的自助书籍，以及有关创业金融的CEO和CFO的几十本有用的书籍，但我们行业缺少的是一个全面的、实用的初创科技领导者资源。我们需要一份涵盖核心技能之间所有主题，并解决我们角色中至关重要的领导挑战和技能范围的资源。

在如何编写良好代码、进行用户调查或寻找产品市场适应性的博客上也有很多。这是一本关于技术团队建设的书籍；它涉及了一个领导者在传统的技术教育或经验中没有学到的建立公司所需的所有技能。

使用本书

作为一名软件工程团队的领导者，很有可能你在工作中遇到了一些这样的问题：

- 跟踪、管理或偿还技术债务。
- 招聘、吸引、培养和留住顶级人才。
- 创建一个客观、公正和透明的绩效评估体系。
- 构建、管理和保持一个健康和有创造力的企业文化。
- 处理你与公司其他领导者的关系。
- 忍受技术人员之间关于架构和构建系统的缓慢决策或无休止的循环性争论。

每个技术领导者似乎都会在某个人时候面临这些问题，然而关于如何处理这些问题的建议却几乎没有出现在任何商业或技术课程中。

我的目标是为这些问题及其他问题提供一些观点，同时提供在现实世界中各种技术如何应用的背景。目标是让读者了解权衡的方法，有一些能够看清前方的视野，并为他们做出自己明智的决策做好准备的框架。

这本书主要是为那些现在或将来可能会承担软件工程团队管理工作的人而写的，特别是作为创业风险投资支持的初创公司的推动力。对于个人贡献者，即非管理软件工程师来说，这本书也可能是有用的，可以让他们了解管理者面临的任务和需求，这些可能一开始并不明显。

我将这本书格式化为独立章节的集合，涵盖了广泛的主题。它旨在作为一个参考指南使用，读者可以在需要时阅读一章，而不一定顺序从头到尾阅读。因此，某些材料在不同章节中重复出现，以确保每一章都可以独立地站在其自身的基础上，无需前面的部分作为上下文。

我在每一章中的目标不是提供关于该主题的详尽讨论或评论。相反，目标是介绍该主题，提供一个概述或关于如何思考该主题的结构，提供一些最佳实践，并建议进一步探索该主题的参考资料。把这本书看作与技术领导相关的广度优先的主题集合。读者可以决定哪些主题对他们来说最有趣，并凭借一些上下文和视角，深入研究最相关的内容，并将知识付诸实践。

最重要的是，这本书是我个人经验和我找到有帮助的资源的综合，其中还包括同行、导师和顾问的建议和意见。如果这本书中有你不同意或认为是错误的内容，并且想要让我知道，或者如果你觉得这本书有帮助并且想要直接与我交流，随时通过zach@ctohb.com联系我。我也很乐意就咨询、教练和导师机会进行讨论。

业务流程

在本书中，你将会找到很多关于业务流程的描述。我在概述这些流程时的目标是为你提供解决问题的方案的起点。

根据你的团队和公司的规模，这里描述的可能会看起来过于繁琐和复杂，或者可能过于简单和粗糙以满足你的需求。现实情况是，随着你的公司和团队的发展，你将需要重新创造业务流程的方式。当你的公司从五个人发展到二十个、五十个或者一百个、一千个人时，你需要重新梳理你的业务流程。我强调了重要的核心原则，并让你根据现在的团队情况来调整它们，并在未来根据业务的需要和约束来扩展你的方法。

人员和文化

管理基础

推荐阅读：《管理人类》(Managing Humans) —— 麦克·洛普(Michael Lopp)

管理的黄金法则：尽一切可能使你的团队发挥最佳状态。在技术领导和其他领导角色中一样，作为经理，你的绩效最好的评判标准就是团队本身的绩效。这意味着你应该思考并花时间做一切必要的事情来帮助团队成员达到最佳工作状态，无论是个人工作还是集体工作。

帮助你的团队取得成功需要谦逊，因为这意味着你要始终把下属的需求放在自己之上。你需要调整和调整自己的风格、行为、思维和行动，以适应你工程团队成员的需求。这包括愿意承认错误、思想开明，并从你的下属那里学习。

如果你相信这个过程，那么要知道你会犯错误。与团队一起承认这些错误，他们会更加信任你。也要知道，成为一个完美的经理并不是一个可实现的目标；你所能期望的最好的结果就是不断小幅度地提高。经过一生管理人员的经验，你会了解关于技术和人的方面的许多经验，这将使你成为一个更能胜任的经理。

在《管理人类：一个软件工程经理的直白和幽默故事》一书中，迈克尔·洛普写道：

与你共事的每个人都有一套完全不同的需求。满足这些需求是让他们满意和有效的一个方法。你的工作是全职地倾听这些人，并在心理上记录他们的构建方式。这是你最重要的工作。我知道高级副总裁会告诉你，对项目来说最重要的是按时完成，但你不会编写代码，测试产品或文档功能。团队将会做这些事情，你的工作是管理团队。

在这一个简明扼要的段落中，洛普点出了管理的所有关键点。首先，你是一个倾听者，一个个人发展和职业规划教练，一个能够抵御世界上可能分散注意力、造成压力或在其他方面阻止你的团队发挥最佳状态的外界力量的屏障。

职业技能树

许多视频游戏涉及到技能树的概念。对于那些不熟悉的人来说，技能树是一个在玩家进度中解锁的技能或能力序列。每个技能都可以通过花费技能点来解锁。在某个特定的时刻，有更多的技能待解锁，而你拥有的技能点不足以花费。技能树迫使你在其他之前选择一些技能。技能树同样也适用于你的职业发展。在任何一份工作中，你可能在积累某些技能点，而忽略了其他技能。

在你成为技术领导者的旅程中，你已经在技术/工程分支的技能树上投入了许多技能点。我对你的关键见解是，管理分支的技能树同样广泛，如果你到现在为止还没有在该领域投入技能点，即使你是一名100级工程师，你在新的领导职位上也将作为一名1级经理面对一棵巨大的尚未解锁的关键技能的橡树。一旦你的公司拥有了不止几个工程师，这些技能将在你能够与团队一起扩展的能力方面起到关键作用。

改善: 不断改进

“改善”是日本的一个词，它的意思是改进。这个短语是丰田生产系统的一部分而被广泛使用。在丰田，所有员工都会得到一个（真实或隐喻）红色的手柄，可以拉动，停止整个生产线。如果一个工人发现生产中的问题，这个想法是让他们拉动红手柄，组织同事和资源来诊断问题，然后在工作继续之前解决它。通过赋予团队中的每个人改善流程并投入到它的可行性中，丰田可以以更低成本构建更高质量的汽车。

我不是第一个认为软件工程与传统制造业有很多相似之处的人（参见 Gene Kim 的《凤凰项目》）在这种情况下，让这个比喻变得真实：为你的团队提供一个数字化的红手柄，并鼓励他们关注不断改进你做的一切。优秀团队的成员明白，随着时间的推移，团队会改变，客户需求会改变，工具会改变，团队需要重新审视过去的决策并作出改进。

“改善”不仅适用于团队的流程，也适用于个人。你最优秀的团队成员将拥抱不断学习和不断完善的理念，并把错误看作是改进的机会，而不是失败。

教练

作为经理，你的主要角色是发挥团队成员的最佳能力，因此在许多情况下，把你的角色描述为教练而不是经理更为合适。教练是站在你这边的人，是团队中每个人的智慧和指导来源。一个教练会迅速提供关键反馈，也会是第一个庆祝和称赞成功的人。

在与直接下属的互动中，无论他们是个人贡献工程师还是经理，你的目标是成为他们曾经拥有过的最好的教练。

找到管理导师

为了加快你的领导过渡、教练和管理他人的步伐，建议寻找一位管理导师，而不是通过反复试错来学习。市面上有很多管理教练，他们的方法各不相同；挑战在于找到一个与你共鸣的人。

我在WiFast（当时是Zenreach，现在是Adentro）担任业务领导者的第一份工作中，我们迅速雇佣了一支由10名全职员工组成的团队，其中大部分是工程师。作为一个第一次的经理，我知道我还有很多东西需要学习，我渴望利用一切资源去成为一个更好的经理。我的唯一问题是，我讨厌大多数管理建议。我发现它要么过于教条（先做X，然后做Y，然后做Z），没有上下文或深度洞察，要么完全没有实质性的内容（就像一堆废话）。直到我遇到我的第一个管理导师乔纳森之前，我都这么认为。

故事是这样的，我们的投资者之一First Round Capital在旧金山举办了一次管理高峰会议，距离我们办公室大约30分钟车程。到目前为止，我发现First Round的人都是高素质的，所以当我看到邀请时，他们的支持暂时缓解了我一直存在的废话过敏症，于是我报名参加了会议。

当我开车去参加高峰会议时，我发现观众相对较少，只有大约30人，足够容纳一间高中教室的人数。我坐在高中折叠桌面前，打开笔记本，拿出一支笔，在纸的顶部写下了日期和First Round Capital管理高峰会议。可惜，那是在接下来的四个小时里写下的唯一一件事。

上午的前半段有三四位演讲嘉宾讲述了各种各样的主题，每个主题都没有提供可行的建议或深入的洞察力。午餐休息时，我正在考虑提前回去，在办公室度过半天工作时间。我查看了议程，并注意到下午的演讲者完全不同，所以我决定至少听完第一个演讲者。

午餐后的第一个演讲者是乔纳森。与之前的演讲者不同的是，他没有幻灯片，走到教室前时，他似乎有点匆忙，也许有点没有准备好，或者只是紧张。然而，他口中的第一句话却讲述了一个不同的故事：

让我透明地操纵你。

我永远都不会忘记那一刻。这是一个多么有趣的事情要说；这是一个矛盾的词汇，就像说这句话是假的一样。（如果你好奇的话，这被称为[说谎者悖论](#)。）他接着解释说，那正是他想要的：他想说一些话来吸引我们的注意力，他成功地做到了这一点。接下来的三十分钟里，我详细记录了笔记，不是关于操纵人的笔记，而是关于理解人类的笔记。

每一句乔纳森说的话我都铭记在心。当半小时的会议结束时，乔纳森说他要赶飞机，有些匆忙地跑出了房间。我低头看着笔记本，意识到在过去的三十分钟里，我已经写下了三页的笔记，然后站起身从椅子上跑出去追他。

我没法在他上黄色出租车时赶上他。有些恼火的乔纳森问我想要什么。我问他是否提供私人辅导。他回答说，让峰会的组织者联系我们。聪明地说，他没有在当场承诺提供辅导，而是留下给自己在决定是否值得花时间在First Round上对我进行尽职调查的机会。幸运的是，当我请求First Round提供联系方式时，联系人对我说的话不错，乔纳森同意了一次介绍性辅导会议。

一对一会议

一对一会议是你和直接下属之间的私下会议。很容易将一对一会议视为状态检查会议，并且议程完全侧重于与业务或技术主题紧密相关的事项。如果议程包括这些主题，也是可以的，但这是你建立与直接下属的教练关系的机会。你应该利用这个时间真正了解和理解你的下属的思维方式，挖掘和发现他们的优点，并识别出可以帮助他们最好的工作的弱点。

跨级会议

定期（每月或每季度）与向你报告的经理的下属进行会议是一个好的做法。由于你直接与他们会面，所以这些会议被称为跨级会议。你并不是试图削弱你的经理和跨级之间的关系，事实上，恰恰相反。通过收集更多的数据和听取不同的观点，你将能够更好地与经理合作，改善业务。

跨级会议的一些建议议程：

- 确保员工知道会议的目的，即你不是来解决问题或做出决策的人，这些问题应该由他们真正的经理处理。
- 让他们知道你想建立关系，并听取他们对领导力、文化、战略和公司方向的见解。
- 同员工建立联系；提问并产生好奇心。
- 网络上有很多好的实际模板/议程来处理跨级会议。我推荐您参考 managementcenter.org 提供的一个：ctohb.com/skip。

指导经理

随着组织的发展，你很可能会到达这样一个程度，即你不再拥有任何个人贡献者的直接报告对象。每个直接贡献者实际上编写代码的人都由一个中层管理人员管理。很显然，有效的中层管理者对你的组织绩效至关重要。你的工作是确保你的经理们有所需的支持、资源、培训和辅导，使他们能够最好地指导他们团队中的工程师。

最大的培养高素质中层管理人员的因素当然是雇佣合适的人，其次是持续的培训和支持。如果你有职责监督一组经理，我鼓励你在你的组织中建立以下内容：

- 构建一个持续学习的文化。

- 例如，鼓励你的经理们建立一个内部以管理为重点的读书俱乐部。
- 定期与管理团队共享你自己的见解，并要求他们与他们的团队做同样的事情。如果你正在使用一种公司聊天工具，那么为此类对话设置一个专门的渠道，比如#管理见解，这是一个很好的地方。
- 建立一个对教练和管理的高标准。
 - 向你的经理们清楚说明你对管理的期望，对教练、一对一会议、绩效管理等方面的期望。
 - 将你的管理期望明确地写入内部文件，并将其作为管理招聘和入职的一部分。
- 提供全面和易于获取的管理培训资料。
 - 为你的经理们提供资源，使他们能够进行持续学习和专业发展。这可能包括公司订阅学习计划、赞助员工参加会议、雇佣管理教练或正式化内部或外部辅导计划。在你团队的常规预算过程中考虑这些培训资料的费用。
- 开展面向外部的思想领导文化。
 - 鼓励你的经理们成为你们行业的思想领袖。这可以以公司的形式参与，例如作为技术或管理类播客的嘉宾，或在会议上发表演讲。

一对一工程师会议

你的工程师应该经常向你倾诉，所以如果他们这样做了，不要惊慌，这是完全正常的，事实上非常可取。你应该每隔两周或每周至少与团队的每个成员举行一次一对一会议。在这些会议中，你的目标是为你的工程师创造一个安全空间，让他们告诉你他们在想什么，并积极倾听和参与这些话题。

对于优秀的工程师来说，这意味着他们意识到周围世界的不完善之处，并希望告诉你。你的工作不是解决他们提出的每个问题；你的工作是倾听，通过提问澄清你的理解，并说服他们你确实理解，并引导他们找到解决方案。偶尔可能会有直接的要求或直接需要你帮助的事情，但这并不是常态。

你在这里提供的价值是让你的直接报告感到被听到，并指导他们有效解决问题。

一对一会议的内容和议程

最终，在一对一会议中，你的目标是与另一个人建立关系，并进行敢于承认和批评的关键对话，以帮助他们做出最好的工作。如果你的直接报告有一个广泛的议程，那很好，从那里开始。然而，如果他们的议程一直限于战术性的正在进行中的工作，而你并没有讨论到更高层次的如何工作的对话，那我鼓励你补充他们的议程，这样他们就能更好地理解你会议的目的，并在今后的会议中提出更多实质性的问题。

沟通桥梁与他们的议程建立联系的最简单方法是建立一个共享文件，可能有一些结构/模板，以引出你认为重要的讨论主题。在会议之前提供这个文件，也为你和你的员工提供了一个共享的地方，在会议之间记录想法，在会议之前构思思路，所有这些都助于使会议时间更加高效和有效。

还有几个能够促进一对一对话的SaaS工具。著名的例子包括Culture Amp和15Five。不过你不一定需要一个工具；一个简单的文件同样有效。我使用的模板可在ctohb.com/templates上找到；它包括了在个人、部门和公司层面上讨论喜欢的/希望的项目以及经理和员工之间的双向反馈。

一对一的剧本

建立一个这些工程一对一的剧本是确保这些会议涉及一组一致的议题，并且不偏离轨道的另一个有用的方式。你的剧本应该确保你的一对一会议涉及以下问题：

冲突： 团队内部、工程团队之间、跨职能

绩效和发展： 通常，你的工程师正在寻求关于如何改进某个问题的建议。

清晰度： 工程师可能对某些问题有一般性的思考，并寻求你的观点，或者看看你是否比他们更好的关于某些事情的信息。

背景： 公司整体的情况如何，一个贡献者的工作如何与那些目标/目标相关联。

激进的坦诚

“激进的坦诚”这个词出现在Kim Scott的书《激进的坦诚》中。这本书将激进的坦诚定义为同时包含表扬和批评，并确保在传递过程中既有个人关心又有直接挑战。我认为这一点最好通过与《激进的坦诚》一书中列举的三种其他沟通方式相对比来说明：

讨人厌的攻击： 有时被称为残酷的诚实或正面刺伤，以直接挑战为特点，但缺乏个人关心，可能通过虚伪的赞美或刻薄的批评来表现出来。

毁灭性的同情心： 从个人关心的角度来看，沟通缺乏直接的挑战。

操纵性虚伪： 也被称为背后捅刀或被动攻击的行为，既不表现出个人关心，也不直接挑战。

我鼓励你阅读Scott的书，但如果你不阅读，至少要了解这些术语，并将它们用作推动你的团队经常实践激进坦诚交流的辅导工具。

过度沟通的好处

对于员工来说，没有比感觉自己的经理与他们沟通不足更糟糕的了。在缺乏信息的情况下，假设最糟糕的情况是一种自然的本能；缺乏信息也可能是焦虑和困惑的主要原因。

相比之下，过度沟通几乎没有什么后果。最糟糕的是，过度沟通可能会分散注意力或变得多余，但这些问题可以通过深思熟虑地考虑过度沟通的形式来解决。因此，毫不奇怪，大多数初创公司都在努力将过度沟通融入他们的文化中，通常包括将此短语作为公司的核心价值观之一。

电子邮件

现在几乎与任何人的互动都要么是使用电子邮件已经有25年了，要么是他们从小学就开始使用，所以当然，这意味着他们知道如何有效地使用它，对吗？不幸的是，有效地利用工作中的电子邮件不一定是常识。因此，你需要帮助鼓励最佳实践。以下是有效使用电子邮件的一些建议：

- 不要让电子邮件成为你的工作。
 - 与其整天打开电子邮件或不断监视它，不如每天固定时间检查电子邮件。
 - 在你的手机上禁用电子邮件通知。尽管这个建议可能听起来亵渎，但我建议你尝试一下。这不仅可以显著减少你收到的通知数量，还会发现自己在你准备参与时会主动检查电子邮件。这使得电子邮件成为一种有意识的活动，而不是持续的背景麻烦。
- 每天达到零邮件。
 - 在学习你的电子邮件工具或使用可选的电子邮件助手附加程序/插件来帮助分类和分拣电子邮件的过程中投入时间，以便在每天结束时，每天都有零封未读邮件。
 - 清空你的收件箱并不意味着对每封邮件都采取行动或回复。如果你把电子邮件当作待办事项列表来使用，那也没问题（尽管这并不是理想的，请参见《会议和时间管理》的更好的待办事项替代品），只是确保将你的电子邮件待办事项从核心收件箱中分开，以免将其与未经分拣的电子邮件混淆。
- 不要在电子邮件中解决问题。
 - 电子邮件是进行深入讨论的次优工具，尤其是涉及超过两个人的情况下。群组邮件最好用于协调和过度沟通，而不是解决问题。
 - 要了解电子邮件往往缺乏细微差别和语气，这使得意图很容易被误解。
 - 对于涉及复杂的群组电子邮件，你很容易写或参与，这是一个很好的指示你是什么时候选择同步对话以更好地处理所讨论的主题。一个15分钟的讨论通常可以解决一个20条消息的电子邮件线程只是触及表面的问题。
 - 写下自己的想法往往是一种非常有成效的练习，但电子邮件并不是促进和记录这种书面头脑风暴过程的好方式。鼓励你的团队使用wiki来进行深思熟虑。
- 不要依赖电子邮件进行长时间或深层次的交流。

- 总的来说，电子邮件是一个不太适合长篇内容的媒介。长篇备忘录最好放在内部wiki或文档中，以便进行评论、更新，并且易于在将来引用。
- 保持邮件相对简短，最好使用重点的项目进行标点。
 - 毫不犹豫地使用基本的格式，如加粗或高亮显示请求/行动项目。
- 考虑到你的受众。
 - 工程师们通常更喜欢编写代码而不是阅读/回答电子邮件。问问自己，发送电子邮件是否真的是与你的受众进行沟通的正确方式。通常情况下，最好的沟通方法是他们偏好的方法，而不是你的方法。
 - 很容易将同事从电子邮件线程中留下，不管是故意为了不洪水舱室，还是无意间的错误。如果你坐在那里考虑哪些人应该添加到/从电子邮件线程中删除，那说明邮件不是正确的交流方式。

同步聊天

你的公司很可能已经采用了某种同步聊天平台；在2000年代初，它通常是谷歌聊天或微软MSN的产品，而在2020年代，更常用的是Slack、微软Teams或Meta的Workspace。如果你目前不在这些平台之一上，考虑采用它们是值得的。

绝大多数公司，从初创公司到拥有10万名员工的巨头公司，都取得了这些平台的巨大成功。

实现这一成功意味着要注意并计划一些固有的缺点：同步聊天程序需要双方停下正在做的事情并参与其中，结果是对话组织不良，并且不会产生对团队有用的持久性产物。你可以并且应该认识到这些缺点，并通过为你的团队设定一些基本礼仪和期望来补偿它们在使用这些工具时。

Slack自己的博客在cto.hb.com/slack中包含了一些常见的最佳实践。

以下是一些建议，有助于与同步聊天工具一起使用：

- 尽量在消息中包含所有必要的信息以继续对话。如果你问一个同事一个问题，提供足够的上下文和信息在问题中，给他们一个最佳机会全面回答。这样做可以减少发送通知的数量，减少来回沟通的次数，并缩短解决时间。像loom.com这样的工具非常有帮助。
- 使用消息格式化功能，如项目符号和标题，使更长的消息更易于扫描，相关信息更易于查找。
- 将对话集中在特定的频道或线程中。尝试同时跟进多个人的、关于多个主题的对话是低效且令人沮丧的。
- 尝试同时使用通知计划和勿扰功能。你还应该鼓励你的团队成员在任何同步聊天程序中设置勿扰计划，以尽量减少干扰。

- 在过度沟通的精神下，默认的交流方式是公共频道。更好的是，建立一种公共文化和标准作业程序，将对话和最终的决策转化为与终生，有组织的公司wiki或其他适当的文档/信息存储方式。
- 对于向多个人发送通知的消息，例如在Slack中的@here或@channel，要非常谨慎。尤其是在公司规模扩大的情况下，发送此类消息可能会发送通知，并打断数十名员工。

异步沟通

异步沟通是指不打算立即获得回复的任何沟通。为了有效，接收方应该能够花时间，处理信息，然后慎重回复。异步沟通的一个关键要素是初始消息是一个完整的想法，并包含必要的上下文，以允许对方作出回应。

一个陈腐的例子是令人畏惧的“功能损坏”的bug报告。几乎在所有情况下，bug报告应该进入一个故障记录系统，而不是直接发送信息。一个工程师收到一个消息中的bug报告，没有上下文，不知道哪个功能被破坏，以及以何种方式它未能满足期望。因此，工程师的回复很可能包含一些问题，需要与报告人进行更多的往返，浪费时间并引起沮丧。

相比之下，一个bug报告包括完整的书面重现步骤，以及一个用户试图使用该功能并展示故障的视频。很可能，这种方法将使工程师能够在不需要进一步跟进的情况下完成修复。

最重要的是：无论何时以异步格式向某人发送消息，都要给予对方他们所需要的所有信息，以便他们能够理解、处理并以推进对话的方式回复。

异步文化

非常令人惊讶的是，经过深思熟虑的异步沟通经常可以替代同步聊天或会议。良好的异步沟通不仅可以减少会议和打扰，还可以留下全面的书面文档，供他人在将来使用。一些初创公司，如Levels Health，实际上已经将异步作为公司文化的核心建立起来，取得了很大的效果 (cto.hb.com/async)。

文档

文档编写是扩大你的组织的一个关键要素。写下事情有很多好处：书面文档可以帮助新员工入职，培训，过度沟通，思考，全面性，建立文化，避免不必要的错误等。你的角色不仅仅是相信文档的价值和回报，还要建立一个重视文档的文化和一个重视文档的团队。

打造良好文档文化的一些建议：

- 以身作则，为团队树立榜样。曾经我带领团队从每周零篇内部维基文章转变为每天写数篇，大约用了八周的时间。我唯一做的鼓励文化转变的事情就是开始亲自写文章。我将自己认为对团队有意义的事情写成文章，并在合适的时候分享这些文章的链接。很快，其他经理也开始效仿，两个月后团队的每个人每周都有贡献。
- 将文档编写和阅读作为流程的一部分。无论是用于入职，技术规范，代码审查，内部意见征询（RFCs）还是备忘录，标准程序应该是将其写下来并在易于访问的位置保存为组织良好的文档存档。
- 建立适当的流程来维护文档。文档很容易变得过时，在许多情况下这是完全可以接受的。然而在其他情况下，保持文档更新是很重要的，唯一的办法就是有一个包括更新文档的流程或清单。在每个文档上都标明上次更新的日期是向读者发出信号，提示文档是最新的或可能已经过时。
- 鼓励团队遵循童子军规则（离开营地时比到达时留得更干净/代码改得更好）。如果他们发现不准确的文档，他们应该自己更新或明确将文档标记为弃用。

值得特别关注的一个文档领域是开发人员在特定项目或代码库中开始编写代码的方式。我建议每个代码库都有一个 README.md 文件，解释至少四个内容：

- **安装**：如何在本地安装和运行应用程序
- **目录结构**：如何在这个代码库中找到所需的文件
- **开发**：在这个代码库中开发/运行/测试的循环是怎样的
- **部署**：如何将更改部署到此应用程序的更高环境中

关于工作中的首字母缩略词

每个组织都有自己独特的文化，以及内部和外部沟通的风格。领导者的一个重要责任是确保文化始终支持组织的目标，而不是阻碍它们。

技术组织内部文化中容易失控的一个元素是杜撰首字母缩略词，随着时间推移可能会越来越多，使本应简化沟通的首字母缩略词变得更加复杂和模糊。这可能只是一个小问题，但它表明了问题沟通策略的不足，可能会失控，尤其是它可能会在懂行的人和不懂行的团队成员之间造成障碍。作为组织的技术领导者，您的工作是树立基调，定义组织文化，尽管杜撰首字母缩略词的普及很可能不会从您的身边开始，但在事情失控之前，您的工作是在问题出现之前识别并制止它。

2018年1月，埃隆·马斯克在一封面向SpaceX员工的备忘录中呼吁制定“无首字母缩略词政策”。从那时起，我一直执行同样的政策，并全力支持它。以下内容来自一封标题为《首字母缩略词真的很烦人》的电子邮件（cto.hb.com/acronyms）：

SpaceX内部越来越倾向于使用杜撰的首字母缩略词。使用过多的杜撰首字母缩略词对沟通构成了重大障碍，而随着公司的发展，保持沟通的效果变得非常重要。虽然一个或两个杜撰的首字母缩略词看起来可能无所谓，但如果有数以千计的人都在捏造首字母缩略词，随着时间的推移，我们将需要向新员工发布一本庞大的缩写词汇表。这对新员工来说特别困难。评估一个首字母缩略词的关键测试是询问它是否有助于或妨碍了沟通。大多数工程师（包括SpaceX外的工程师）已经熟悉的首字母缩略词（如图形用户界面）是可以使用的。但实际上，大多数首字母缩略词会成为障碍，对于新员工来说很难理解。一个团队要维护一个首字母缩略词定义列表是需要付出努力的，而且总体上，首字母缩略词的写作和发言都没有看起来那么省时。

这可能看起来是亵渎的，或者是一个过分的和愚蠢的规则来试图在组织中实施。我不建议惩罚使用首字母缩略词的人，或者在公司的走廊墙上写下这个规则。相反，特别是在一个较小的组织中，只要轻轻一碰就可以使不使用新首字母缩略词成为文化的一部分。获得高管团队的支持，不使用新首字母缩略词，并鼓励他们向下层经理发出温和的提醒，要求做同样的事情，你会惊讶于每个人多快就能养成这个习惯。一两句在入职文档中的提醒通常足以提醒新员工，由于在入职中温和的提示和周围缺乏首字母缩略词的实例，他们将很少自己创建这些缩略词。

会议和时间管理

广义上讲，有三种类型的会议：定期的信息交流会议，冲突解决会议和自发/即席会议。作为经理，您的任务是根据会议的类型来设定出席者的期望。对于信息交流会议，请问自己是否开会真的是传达信息的最佳方式，有时是，但并不总是。如果是，确保以多种方式传达信息，也许提前在公司的维基中提供书面材料。如果是冲突解决会议，请务必事先确定讨论要点，以便与会者可以准备好讨论和解决问题。自发会议往往在起初就有明确的目的，不需要进一步介绍。

无论会议的类型如何，您安排的任何会议都应该有事先对被邀请者知情的明确目标。理想情况下，每个人在会议之前都应该有足够的信息，以确定对他们来说参加会议是否有价值。同样重要的是，您的文化应该赋予人们权力，让他们有权利决定是否参加会议，如果他们认为这不是一个很好利用时间的会议。

时间管理

作为一家创业公司的领导者，您很快会发现自己的时间被分配在许多种工作和每周可能持续几十个小时的会议中。如果您还没有一个适合自己的有效系统，那么现在是投资好习惯和组织的时候了。我建议从斯蒂芬·柯维的《高效能人士的七个习惯》和大卫·艾伦的《完成任务的艺术》开始这个旅程。

会议时间

您可以通过创建或允许大幅度的自由时间块来使团队提高效率。切换上下文（从一个无关的任务转到另一个）是很消耗时间的（参见cto.hb.com/myth中的多任务迷思），因此您为工程师创造尽量长的时间块使他们能够不间断地进行工程工作，而不是切换到其他任务（如电子邮件、电话、会议），您就能减少总体的切换代价。

我赞成为团队设定一个非正式的会议时间窗口。鼓励工程团队和跨功能团队在每天的两三个小时窗口中安排会议，并尽量不在这个窗口之外安排工程师的会议。这样每天都会有大量的时间，工程团队可以专注于核心工作，并且为必要的信息交流和冲突解决会议留出空间。如果您的团队每天有三个小时以上的会议时间（每周15个小时，接近一半的工作时间！），您应该仔细审视这些会议，问问自己是否可以合并和减少会议次数。

其他团队通过设立无会议日取得了成功，每周一天或多天都没有安排任何定期会议。请记住，在每周40个小时的工作时间中，您的目标是尽可能多地为工程团队保留作为连续集中时段的时间。一天没有会议意味着8个小时的专注时间，但还有32个小时需要考虑，因此它不能解决所有问题。

工程师的时间推荐

考虑以下软件工程师的假设时间：

- 1小时：与经理的一对一面谈
- 2.5小时：每天每个小组的30分钟站立会议
- 2小时：平均停留在其他敏捷仪式上的时间（如冲刺计划、回顾等）
- 4到8小时：审查他人的代码
- 4小时：电子邮件/聊天沟通

总共，这就是一周大约13到17小时用于会议和沟通。如果再加上为切换上下文和意外打断所花费的时间，很快你会发现现在在一个40小时的工作周里，对实际集中时间而言大约只有一半的时间可用。如果您不注意会议安排的时间，那么您的工程师不仅仅只剩下20个小时来做核心任务，而且这些时间不是连续的，进一步降低了工作效率。

我举这个假设性的例子是为了强调，为工程师提供长时间集中的工作时间并不是偶然发生的事情。由于是您作为决定他们的时间花在哪里的领导者的职责，您需要发展一种文化和流程，以整合和最小化这些干扰，并将时间最大化为个体贡献者进行实际的工程工作。

HIPPO

HIPPO是一个常用的行业首字母缩略词，代表最高薪酬者的意见。无论你是否是最高薪酬者，你的职位都会暗示你是，大多数员工都不愿挑战HIPPO。我强烈鼓励你在讨论中尽量减少这种影响，经常给别人挑战的机会，坦率地接受错误，然后支持和倡导除自己之外的想法。当你觉得自己做得太频繁时，就说明你做得足够了。当你感到做得过多时，很可能已经达到了大多数员工需要真正相信你的最低要求。

尽管你尽力表现得易于接近和愿意被说服采用其他方法，但你在会议中的出现通常仍会对其他与会者产生潜意识的影响，尤其是如果他们在组织结构图中高于你一级。注意这种影响，并尽力只在团队真正需要你的时候参加会议。其他事情完成后，你可以获得会议结束后的备忘录/录音。

待办事项列表

总的来说，待办事项列表是一种非常简单的任务管理形式，缺乏结构、优先级或时间要素。我建议使用基于日历的待办事项列表。与将工作项目放在一个普通列表中不同，而是将它们安排到你实际的日历中。

这样做有几个优点。它为实际完成待办事项的时间预留了专门的时间，并确保你不会过度承诺时间。它可以通过移动项目来进行优先级排序，也更容易预测何时完成任务。大多数日历系统还具有内置的提醒机制，会在安排执行具体任务时通知你。

日历回顾和时间平衡

偶尔，比如每个月，我鼓励你对你的日历进行历史回顾，并测量你如何使用时间。例如，Google日历内置了分析功能，只需要对你的日历习惯进行非常小的调整，就可以提供关于时间使用情况的准确总结。在审查这些数据时，问问自己在各种活动上花费时间的比例是否符合你试图实现的目标。同时，确认你是否在用自己的优势和个人满足感方面合理分配时间也是很好的。通常，只是把这种数据以客观的方式呈现出来，就可以对组织和产生富有成效的改变提供良好的动力。

最小管理框架

作为经理，您会遇到许多常见的、重复的问题。拥有一种思维框架来解决问题可以加快决策、提高决策质量，并为解释决策提供背景和视角。以下是我在管理工作中发现有用的一些框架。

三阶段的管理问题解决

当面临一个大型、模糊的挑战时，比如接管一个新团队的管理，或者诊断和改善个人的表现不佳，我喜欢使用一个三步骤的流程。这些步骤应该按顺序进行，以制定应对特定问题的计划。

1. 摄入信息

- 尽可能获得更多的信息。阅读可用的文件，无论是维基文章、绩效评估、代码还是与问题相关的任何内容。安排一对一会议，行使积极倾听的技能，并详细记录你的发现。
- 当您开始多次看到相同的事情，并且不再看到新的模式时，说明您已经摄取了足够多的数据。
- 例子：有多个人对你团队的成员的表现进行评论，经过几次积极聆听和好奇的交流后，你已经没有获取到更多有关表现问题的新信息了

2. 综合

- 一旦您收集了与问题相关的足够多的数据，停一步收集信息，给大脑时间来处理。我建议至少花几天时间。尽量有意识地停止获取新信息，花时间从不同的角度看待问题。做笔记，画图，打高尔夫球，洗个澡，或者任何有助于你思考问题，并找到符合数据的可操作的分析的方法。
- 继续上面的例子，此时您可能会尝试为该个人的低绩效提出各种假设：他们如何花时间？是技能不匹配，期望不符，还是他们个人生活中发生了问题等等。

3. 行动

- 一旦你有了一个观点，就是时候付诸行动了。在采取行动时，验证您的计划是否达到了预期的结果。如果可能的话，测试、验证，如果有必要，重新开始这个循环。

团队决策模型

有三种模式可以用来开发团队决策材料。作为经理，你可以完全独立地制定材料和决策，并将结果作为*既成事实*呈现给团队。也可以采取相反的方式：您可以从头开始与团队中的一部分或全部人共同开发材料。第三种方法是第一种和第二种方法之间的折衷方案：您个人开发一个草案，并将其作为一种示范性意见提交给团队，作为收集意见和反复进行推敲以达到最终版本的起点。这些技术之间的主要区别在于所需的时间和团队的参与度。我鼓励您优先考虑团队的参与度：确保团队中的每个人都理解决策，并成为该决策的支持者是确保所有人朝着同一个方向努力的唯一途径。正如硅谷产品集团的Marty Cagan所称，你希望你的团队像传教士，而不是雇佣兵一样行事。

独立模式： 作为经理独立开发所需的时间最少，但也产生了最少的团队参与度。

示范性意见模式： 从示范性意见开始共同开发决策需要中等时间，取决于执行方式，可以产生积极的团队参与度。

共同开发模式： 从零开始集体开发可以花费很长时间，但可以获得最多参与度，这些参与度来自于对开发工作的贡献。

对于任何给定的决策，你可以选择使用哪种模式，我鼓励你在选择时要深思熟虑。如果你觉得选择错误，不要害怕重新考虑。

两种类型的决策

1997年，杰夫·贝索斯在一封给股东的年度信中提出了一个框架，将决策分为类型1和类型2的决策。贝索斯写道，类型1的决策是不可逆转的，应当进行系统、谨慎、缓慢、深思熟虑和咨询的思考。贝索斯写道，如果你走进一扇门，却不喜欢在另一侧看到的東西，你就无法回到原来的地方。例如，选择使用哪种编程语言就是一种类型1的决策。

类型2的决策则相反。它们可以并且应该由具有高判断力的个人或小组迅速做出。例如，按钮使用的确切灰色色调可以是一种类型2的决策，因为可以在后续过程中轻松更改。

贝索斯的建议，我在这里再次将其传达出来，即使用类型1的决策方法来进行类型2的决策会导致缓慢和失败的实验和创新。

大部分日常的技术决策都是类型2的决策，最好能够快速做出决策，并在通过原型或MVP实施收集更多数据后进行复查或确认。这是因为大多数初创公司技术决策中最昂贵的元素是工程团队投入的时间。如果您有意识地限制了验证可逆转决策所需的时间（因此成本），那么您只会损失一小部分时间。大多数类型2的技术决策只有在你在它们之上投入了相当多的时间和新工程之后才变得不可逆转，所以在早期对进展情况进行严格评估非常重要。如果有疑问，及早做出决定以进行反转。

解决冲突

作为团队的领导者，最终你要对团队的目标负责。如果整个团队未能达到里程碑，那是你的责任。因此，在团队内部存在冲突或意见分歧时，你需要深思熟虑地参与，并准备根据以下三种情况之一做出决策：

1. 我们会按照你的方式来做，因为你清楚而有力地证明它更优秀。
2. 我们会按照我的方式来做，因为它更优秀，我将解释为什么，因为我作为经理有更广泛的责任范围，因此具有额外的背景信息。
3. 我们会按照我的方式来做，因为我们无法找到任何客观原因来判断一种方式比另一种方式更好。换句话说，这是一个平局，由于最终我对成功负有责任，我们将按照我的方法进行。我将对这个决策的成功或失败负责。

任务分配的紧急/重要矩阵

在《高效人士的七个习惯》一书中，斯蒂芬·柯维提供了一个紧急/重要矩阵的框架，该框架改编自1955年德怀特·艾森豪威尔主席在一次演讲中提出的概念。在紧急/重要的二分法下，工作根据紧急性（即时间敏感性）和重要性（即影响力）进行分类。结果是一个四象限图表：

我在这里提供这个框架，提醒你考虑各种任务的价值。作为技术负责人，您经常会收到功能要求、需求优先级、缺陷等，并且有能力判断任何给定项目的重要性和/或紧急性，这是一种非常有用且快速的分诊机制。

解决人际问题

作为经理，你需要充当一个人际问题的解决者。你需要弄清楚如何帮助两个人之间高效地合作，或者指导某人改进某项技能，或者设计一个能够促进协作的团队结构。人们的行为很难预测，有时候团队成员可能说一套，但想或感受另一套。

鉴于这种不断变化的复杂性，我鼓励你像侦探或科学家一样思考：始终收集数据。假设做出某种行动的结果，然后收集关于结果的数据。有意识地去观察人们在各种情况下的反应，这将为你在未来与相同的人处于相似情况时提供有用的数据。

加入一个团队

作为技术负责人，你有两种加入团队的方式：要么从一个非领导职位开始，并逐步成长或晋升为领导；要么被雇用为团队的领导。如果是晋升为领导职位，前提是你具备良好的业务背景和证明自己的技术能力，但尚未在管理和领导力方面表现出卓越。相反，如果你被聘为领导者，你很可能在管理方面有着丰富的经验和良好的领导记录，但缺乏对组织的业务、技术和人员背景的了解。因此，你在刚开始任职时的方法应该有所不同，以弥补各自的不足。

晋升为管理/领导职位

如果你被晋升为管理职位，并且已经投入时间来发展管理技能，或者你有管理经验和良好的管理记录，那么你可能不会觉得这种过渡很可怕，你的目标将是继续在管理职位上不断进步。然而，如果这是你的第一份管理职位，那么你将面临更大的挑战。

人员管理是一套全新的技能，与让你晋升的技术技能完全不同。当然，技术技能是成为一个好的技术经理的先决条件，但远远不够。因此，了解这一点并发展新角色所需的附加技能集是成功作为管理者的关键。

如果你从编写C语言代码的后端工程师转到编写TypeScript代码的前端工程师，你可能会做什么样的事情？您可能会阅读一本关于TypeScript的书，做一些TypeScript的编码练习，加入TypeScript用户组，阅读一些TypeScript的博客等。

从编写C语言到管理人员的过程实际上比从C语言到TypeScript更大的转变。要成功过渡，您需要进行同样或更多的主动学习。对大多数人来说，成为一个优秀的人员管理者是一个终生的旅程，并不是在一个周末学到的技能。接受这个挑战，并将这份工作视为终身学习的开始。

可行的管理技巧

牢记德国总理俾斯麦（Otto von Bismarck）的格言，"傻瓜通过经验学习，我宁愿通过别人的经验学习"，以下是一些可行的新经理的建议：

- 寻找一位管理导师或教练。与人们讨论问题并获取额外的观点是非常有价值的。（请参阅第13页的边栏，找一位管理导师。）
- 学会委托。罗伯特·基根（Robert Kegan）的《免疫力与变革》详细讨论了委托的障碍以及为什么学会委托对经理的成功非常关键。重要的是要意识到，您对组织的价值已经不再限于个人输出，而是团队的输出。对于许多技术领导者来说，这是过渡中最困难的部分，但也是最关键的。
- 关心自己。
 - 管理人员可能会感到情绪激动的压力很大。为了始终保持最佳状态，头脑冷静、积极和高效，关心自己是至关重要的。
 - 找出适合自己的方式；也许是冥想、高尔夫、电子游戏或家庭时间。做任何让自己感觉良好、焕然一新并为下一个挑战做好准备的事情。
 - 注意倦怠迹象，在它发生之前休息一下。管理人员无需每周工作80个小时。

查看本书末尾的推荐阅读列表，以获取更多开发管理技能的资源。

被聘为领导

如果您被雇用为团队的领导者（而不是晋升为领导职位或首次担任创业公司联合创始人等领导角色），那么您很可能具备技术和管理经验。作为现有团队的雇佣领导者，您的挑战是尽可能顺利地融入新团队，并建立与新同行的信任。毫不奇怪，我的建议是在管理新团队时更多地关注人员而不是技术。

以下是我为外部雇佣的技术负责人制定的一些短期目标，以及一些你应该尽早回答的问题。

目标：

- 与技术团队建立信任。倾听并在何时/以多快的速度开始产生影响或改变事物方面进行深思熟虑。
- 与其他团队/领导建立信任，做出合理的承诺并践诺。
- 了解您正在与之合作以及他们在公司/产品/技术方面的历史。
- 诊断团队内具有最大影响力的人员特定挑战。是否有员工的级别没有适当地界定，表现不佳或超越他们的角色？是否需要文化调整？及早采取果断行动来纠正文化问题，这是与团队成员建立信任的好方法，而这些团队成员很可能有意识地或无意识地受到文化问题的困扰。

- 诊断团队整体上具有最大影响的技术问题领域，并制定一套短期、中期和长期的团队目标。

问题：

- 之前是谁负责技术？这个人还在团队中吗？
 - 技术负责人发现自己想成长为人力管理者是很常见的情况。如果发生了这种情况，你就会步入一个人员管理的真空。另一种常见情况是，要么之前没有技术负责人，要么他们因为业绩不佳而离职，而你现在将接手大量的技术债务。
- CEO说你被聘用来解决什么问题？你认为你被聘用来解决什么问题？
- 当前团队之间存在什么痛点？
- 技术团队中哪些痛点是优先解决的？

给朋友/陌生人提供技术建议

在您的简历上有一段时间的技术领导经验之后，您可能会开始收到朋友或朋友的朋友寻求建议。在大多数情况下，我建议接听这些电话，不仅因为人脉关系很有价值，而且因为你被问到的问题可能会迫使你思考并用言语表达你内心正在潜意识中工作的想法。人们常说教别人是真正学到自己的东西的最好方法。

关于给非技术创始人提供建议的一点说明：你可能会不时地被某人自称拥有价值数十亿美元的创意所吸引。接这些电话几乎没有成本，并且可以建立一些社交/人际关系资本。然而，请注意，出色的创意本身并不代表成功的企业。在每个伟大的创意和成功之间是一个巨大的执行难题，大多数攀登者没有准备好攀登珠穆朗玛峰。因此，对于向一个有好主意但没有攀登装备的人作出承诺，要非常小心。

流量：汇流和雨伞

你可以成为一个坏漏斗或一个好雨伞。 - 托德·杰克逊，Gmail 产品经理（参见 ctohb.com/umbrella 和 ctohb.com/keytogmail）

关于产品的问题、困惑和想法，在没有明确的过程指导其去其他地方的情况下，都会加到管理层。这不仅包括您在内，还包括您组织中的所有管理人员。经理们是默认的收件箱，而杰克逊的观点的关键在于，您的团队是默认的发件箱。你会听到，“嘿，X 有个BUG”，你会想，好的，Y 工程师写了那个功能，把BUG发送给他们。这是一个把输入直接引导到你的团队的例子。

更好的策略是充当一个雨伞，而不是直接让所有的输入实时到达团队，一个好的经理会组织、优先考虑，并为团队提供一个有结构的队列来处理事务。你的目标是帮助团队集中注意力，限制干扰，并为输入提供一个合适的处理地点，以便可以高效地处理。

作为经理，你很少应该直接向个别工程师强调一个错误。如果您有一个问题队列和一个处理该队列的流程，您可以基本上消除常规的单独升级。

管理层应该监控该错误队列过程，以确保队列保持在一个可管理的长度，并根据产品质量是否达到目标进行调整人员或流程。

您应该根据重要性和紧急性优先考虑您的队列。如果有一些非常重要且时间压力极大的问题出现，应该将其放入队列并优先处理。然后，根据常识决定如何处理。如果你需要打电话给某人确保他们知道问题存在，那么就这么办吧，只要这是个例外而不是规律。

你的第一个团队

作为技术负责人，你的职责不仅仅是管理技术团队，还包括作为C级人员的技术代表。你的角色是在公司的最高级别的战略讨论中代表工程和技术，并确保工程和技术沿着正确的方向发展。有时候，这意味着与其他领导者进行艰难的对话，这些对话需要脆弱和谦卑，以及有助于处理冲突，并基于相互信任。

这些对话对工作至关重要，并且为了让它们变得可能，您必须深度参与领导团队，将他们视为您的第一个团队。你很可能是一个技术性非常强的人。你可能最喜欢你的技术会议，或者至少发现与团队一起解决技术问题是熟悉而非常满足的。所以，很容易陷入这样的模式：你把大部分的时间都花在技术团队上，并采用“我的团队是技术团队”的思维模式。这是建立与技术团队之间的融洽关系的一个好方法，在某些情况下，这可能是最关键的关系要投资的。

我的指导很简单：不要让技术引人注目的东西分散你的注意力，或者限制你与非技术领导者建立的人际关系的投资。与其他领导者的关系以及与非技术同行的信任将赋予你可信度，并使你能够引导业务整体做出良好的技术决策。建立与技术团队以外的人的信任是通过良好的沟通、制定和履行承诺的期望以及在出现错误/失败时勇于承认来建立的。

技术领导者或首席技术官（CTO）如果将大部分时间花在与工程师深入代码的工作中，并几乎不参与领导团队的工作，那么当试图说服其他高级管理人员进一步投资于工程方面时，他们几乎没有可信度。或者更糟糕的是，在需要做出艰难决策时，甚至不会请他们发表意见。其他领导者将无法理解技术团队所要求的价值，或者对工程在该时刻的运作方式有何见解，并且他们将缺乏对未来可能实现的共同愿景。只有通过与其他成员定期进行沟通，共享上下文，并在沟通过程中参与对话，你作为技术领导者才能确保领导团队对工程如何帮助组织以及它如何随时间发展有共同的理解。

与首席执行官合作

每个CTO和CEO的关系都是不同的，尽管有一些共同点，以及一些建立健康关系的关键先决条件。

对齐具体目标

首席执行官必须完全信任你引领技术团队实现业务目标的能力。建立这种信任意味着你需要能够与首席执行官进行良好的沟通，通过积极主动的沟通和确保首席执行官始终拥有足够的背景信息来提出好的问题。

良好的沟通意味着学会使用商业语言，并在领导层交流中避免陷入技术行话。你希望使首席执行官能够与你沟通，你使用他们的语言（如果他们不懂技术），你能从你们的交流中获得更多信息，你们之间的相处会更好。

对齐业务方向

你和首席执行官需要对公司的发展方向有共同的认识，并能够进行建设性的甚至是有争议的对话，以确保对此有深刻的理解。信任不仅适用于整体业务方向，还适用于具体目标。

有多种方式可以建立信任，但不管你选择哪种方式，你都需要建立信任。参与共享非工作活动，找到你们共享的个人价值观，并使用特定的工具和练习来建立信任（参见布伦·布朗在cto4hb.com/braving上的BRAVING清单）。

对齐文化和价值观

与所有高级管理人员一样，CTO和CEO在公司文化和价值观上应该有强烈的一致性。在工程领域内建立积极的文化以及在工程领域与公司其他部门之间建立良好关系尤为重要。技术团队往往是初创公司预算中非常大甚至是最大的一项开支。技术人员的职位往往是最具竞争力的，这使得工程人员的招聘和必然的非自愿员工流失比其他部门更加昂贵。

CTO和其他高级管理人员在文化和价值观上的强烈一致性是确保技术团队感到受到尊重并在公司中得到包容的关键因素，这应该有助于人员保留。

传递坏消息

与其他领导者或高管合作的一般建议是勇敢传递坏消息给你的同事，尤其是首席执行官。由于你对团队的表现负责，你可能会有诱惑去掩饰现实，宣传一切都很好。这种做法的问题很多：

- 如果事情不好，也就是截止日期经常被错过或质量低于期望，你的同行会知道，并且会想知道为什么你没有对这些失败负责并解释你如何改进。现实与你所代表的方式之间的差异会破坏人们对你领导能力的信任。

- 有时候，你需要为软件工程团队创造一些非用户界面的工程投资，无论是技术债务还是未来架构方面。你需要获得其他领导者的信任和认可，以便其他人相信你，并理解这段时间的投资回报率。

有关拥有失败的重要性，请参阅Jocko Willink和Leif Babin的《极限领导力：美国海豹突击队如何领导和获胜》第1章的原则部分。

用你的听众的语言交流

技术主题通常具有很高的细微差别；细节很重要。技术行话在帮助传达细微差别方面做得很好，所以当工程师解释技术主题时，他们经常使用其他部门成员无法理解的语言是没有任何意外的。我相信你肯定见过过于热情、充满能量和激情的工程师试图向非工程师解释他们的项目，只得到一个茫然的表情，没有带来任何新的共同理解。作为技术领导者，你必须做得更好。

例如，如果你有一个重要的技术债务领域，并且你想在执行团队内部提倡投资整个月的时间来重新架构该代码区域，你需要以一个易于理解的方式来传达你的理由。如果你在对话中讨论延迟、RPC调用、依赖注入以及来自云服务提供商的首字母缩写，那么你的首席执行官和首席财务官几乎立即就会对你视而不见。

另一方面，如果你将对话框架定在开发人员的效率和团队士气上，并解释债务偿还与未来六个月团队速度的背景下，你的论点将更具说服力。

技术沟通最佳实践

以下是确保与非工程师的讨论和演示更成功的一些建议：

- 提前建立共享的语言/词汇。如果你需要使用任何高中生不理解的词汇，确保你的听众已经了解它们，或者在开始解释之前清楚地定义它们。
- 使用易于理解的概念。技术挑战通常与其他技术挑战进行比较，但当与非技术人员交谈时，这是行不通的。与其描述你的慢速数据传输以字节/秒为单位，不如将其与高速公路上的交通进行比较。
- 在讲解过程中确认理解。在解释过程中向听众提问。如果他们能在你之前说出笑话的话，那么你就知道你走在正确的道路上。
- 不要假设你在任何方面都因为掌握技术语言而更优越，或者更糟糕的是，因为对方对知识的匮乏而让你的听众感到自卑。“我不想对你太专业”是让听众失去兴趣的好方式。

总的来说，尽量保持你的解释简单明了。避免深入讨论可能分散注意力或使听众失去兴趣的细枝末节。

招聘和面试

有效招聘是作为技术领导者最具影响力的活动之一，也是最具挑战性的。你经常会发现自己在一个供给不足的市场中招聘人才，并与其他公司竞争，这些公司可能比你的条件更好。你的顶级候选人很可能会收到其他竞争性的工作邀请，这意味着你不仅需要验证候选人的资质，还需要说服他们你的机会是正确的选择。

在这方面，招聘既是一个销售活动（候选人评估你/你的公司），也是一个筛选过程（你/你的公司评估候选人）。在制定团队招聘流程时，每一步都要牢记这一点。

本书的这部分从团队设置到入职阶段，按顺序介绍了招聘和面试过程的各个环节。

像创业公司一样招聘

作为一家初创公司，你在招聘方面有几个关键优势，你必须充分利用这些优势，以确保你能够吸引顶尖人才。以下是给你优势的一些特点：

- 你的规模较小，这意味着你的工作效率应该更高，更重视人，招聘速度也应该更快，超过比你大的竞争对手。
- 你可以销售一个极具吸引力的公司和个人成长轨迹。你可以销售一种富有创造力和激励力的工作场所文化。
- 你可以卖出成功候选人将产生的影响。
- 你可以提供对公司的资本及其成功带来的收益进行有意义的持股。

以下是利用这些优势的一些实际提示：

- 在发布职位描述之前，培训并征求同事的面试意见。确保每个人都理解时间安排、面试脚本和评分标准，以及在开始之前如何使用应聘者跟踪软件（ATS）阅读和留下反馈（参见候选人供应，第59页）。
- 预先安排与每个候选人的所有面试。如果你的流程包括四轮面试，在开始时就把四轮全部安排好，最好在五个工作日内安排好。如果你的团队在留下面试反馈方面表现得很快（你应该坚持要求他们这样做），那么你可以提前通知任何失败的候选人，并取消任何未决的日历邀请。而将下一轮面试安排在候选人通过每一轮面试后这一做法会在每个步骤之间添加多天时间，很容易将原本可能持续一周的过程变成三周或更长时间。
- 一个好的经验法则，尤其是在创业公司中：没有人因为过于忙碌或过于重要而无法抽出时间与候选人会面，如果有意义的话，特别是对于更高级别的聘用。如果一个强大的候选人要求与你的首席执行官和首席运营官交谈，那么你应该安排与他们的会议。
- 确保每个面试官都有一个独特的脚本或指南，涵盖不同的内容，或者从不同的角度涵盖材料。（有关更多详细信息，请参见面试最佳实践中的仅问新问题部分，第63页。）

正如我在之前所说，没有免费的午餐，作为一家初创公司的招聘好处也伴随着风险，主要是形式上的。候选人几乎肯定会问你有关公司的产品市场适应性、手头现金或现金可用性、公司文化以及工作与生活平衡等方面的问题。我鼓励你在这些问题上向候选人坦诚，与你的高管团队共同制定现实的解决办法，并在被问到这些问题时提供良好的答案。

速度是你的朋友！

记住，在招聘顶尖人才时速度是你的朋友。如果你能在一个星期内完成整个过程，那么你的初创公司就比那些通常需要数月时间才能做出决定的大公司拥有一个重要的优势。

何时招聘：人数计划

现金是年轻的尚未盈利的初创公司的生命线，因此决定承诺以每年10万美元以上的费用形式新增一名工程师的薪水不应轻率行事。几个重要因素对人员编制决策起着关键作用，其中最重要的是需要、优先级、时间和预算。

职位需要/团队差距

决定招聘的第一步是确定团队中的差距。差距有多种形式。在公司早期阶段，通常是技能差距。例如，你的业务决定移动应用程序将成为营销策略的关键要素，而你的创始团队以前从未从事过移动领域的工作。当然，他们可以学习并逐渐变得有效，但雇佣一位有经验且有意愿从事移动开发工作的高级工程师来建立和维护该项目，在短期和长期上都更加高效。

其他类型的差距包括资深度差距（没有足够的资深经验来做出良好的决策，或者没有足够的初级人才来处理较简单的任务）、管理差距（一名经理负责过多的人）或专业知识差距（团队中没有人对行业的某个领域了解得足够深刻，以指导决策）。

雇佣的另一个重要理由是增加团队的总带宽。这类雇佣应该与某种业务目标或产品路线图保持一致，从而在某个特定的时间合理地增加一名新的固定团队成员。

职位优先级和时间

一旦确定了差距，下一个问题是确定这一差距需要何时填补。考虑到找到一个优秀的雇员所需的时间，确定何时开始招聘流程会是明智的。

通常情况下，答案是现在就开始！每个新的成员加入你的团队都会给你的团队增加复杂性和开销。假设你的团队不太紧迫地能够再维持六个月的较小规模，你可以延迟雇佣，这样既能降低成本，又能给你更多时间为雇佣辩护。

你的团队的要求和其他团队的要求往往会相互竞争，因此发展一个公司内共同讨论职位需求的通用语言很有用。这并不需要非常复杂；可以使用0-5的评级系统，其中0代表迫切需求，而5代表可以等待几个月或几个季度才变得迫切的职位需求。

为新员工预算

对于非盈利的初创公司来说，你应该有一个将支出与收入相对化并预测现有现金在下次融资之前可以维持多长时间的财务模型。大多数CEO和CFO对这个模型有深入而详细的了解；作为技术领导者，你不需要花太多时间来了解它。

然而，重要的是要对你的部门对这个模型的贡献保持明确的认识，这主要体现在人员编制开销（现在和将来）。该模型应提供某种程度的限制，以年度预算或费用运行速度的形式来指导招聘的时机。

招聘目标和目标

与设计软件系统一样，当你开始设计面试流程时，你应该首先考虑你的要求和目标。虽然每个公司应该和会有自己的要求和观点，但以下是我在设计面试流程时考虑的一些因素：

- **效率**：招聘一个候选人需要多少时间和成本？
- **成功率**：被录用的候选人在工作上表现如何，他们在公司停留多久？
- **候选人体验**：候选人经历完整流程后，是否对你的公司有很高的评价，无论他们是否被录用？
- **平等机会**：你是否确保每个人都有公平获得录用的机会，并尽可能避免无意识的偏见？
- **可扩展性**：是否可以由其他人运行该过程，并且高效和成功率类似于你？

效率

对于公司来说，招聘是一项昂贵的任务。这项成本不仅包括实际开支，比如招聘人员、职位广告和招聘场所的费用，还包括时间成本，主要体现在员工进行面试所花费的时间上。在设计面试过程时，要考虑每个步骤的意图是什么，你正在进行的筛选以及实现筛选的最有效方式是什么。

减少或至少分摊时间投入的一种方法是让其他团队成员参与招聘过程。根据特定面试的主题，你并不总是需要最高级别的工程师参与面试。一个经过适当培训的招聘协调员可以像高级工程师或高管一样有效地进行电话筛选、文化面试或背景调查。

成功率

并非每次招聘都能给公司带来成功。有些人会被评估错误，有些人不适应公司文化，还有些人会在第一年被解雇或辞职。特别是在招聘规模不断扩大的情况下，你需要衡量招聘的成功率。这是技术领导者为数不多的可以计算明确、一致且有指示性的指标的机会之一，因此请充分利用并确保你的流程是一流的。考虑跟踪招聘所需的时间（从发布职位描述到新员工入职日期）、员工保留率、新员工离职率（或降级率），以及在前两年内有多少新员工被提升。

正如安迪·格鲁夫在《高产出管理》一书中所讨论的，即使是世界一流的面试流程，成功率也只有约70%。从根本上说，招聘存在许多风险：你试图根据仅有几次交谈和面试过程中收集的少量对话和数据，来预测一个人每周工作40小时，周复一周的表现如何。

最好的领导者会跟踪他们的成功率，不怕承认招聘错误，并在招聘时慢慢地进行，快速地进行解雇。

不能否认的是：雇佣一位在不久前入职但工作不顺利的新员工，对于每个人都是很尴尬和不舒服的。然而，这对于你的团队来说是负责任的做法。一些实践可以帮助提供透明度给新员工，并协助经理做出正确的决策，包括实施一个正式的90天试用期或引导期，要求新员工和经理每15天或30天进行一次检查，或者使用签订合同再雇佣的雇佣结构。

候选人体验

候选人体验是候选人在经历和完成招聘过程后对公司的感受。许多候选人在申请或面试之前都会对公司进行尽职调查。他们往往会查看在线论坛和社交媒体，看看其他经历过你面试流程的候选人或员工对你有何评价。

你不能总是控制别人对你的评价，但尽管如此，你仍希望提供那种能让候选人更愿意在线上看到好评的候选人体验，让他们亲身经历一个好的过程，并且更有意愿参加你的面试并接受你的报价。

机会平等

有句话说，人们往往喜欢雇佣和自己相似的人。这往往是因为简单而不成熟的面试评分方法仅仅依赖面试官的直觉，而直觉往往受到无意识偏见的强烈影响。这种偏见可能会对其他种族、性别、族裔等候选人造成不利影响。

在设计面试过程时，你应该基于与职位要求相一致的评分标准来评估候选人，而不仅仅依靠面试官的直觉。请参阅《面试最佳实践》第63页的避免偏见部分，了解更多关于如何避免偏见的内容。

可扩展性

如果你个人能够有效地进行招聘，那就很好。但在某个时刻，你需要招聘更多人员，而你无法亲自完成所有的招聘工作，这时你就需要扩展流程，引入其他人。为了有效地做到这一点，你必须建立一个可重复的系统，供他人利用，以便像你一样识别顶级人才，并具有与你相同的高效率和成功率进行招聘。

这意味着其他人需要能够进行相同的面试，并在面试结束时得出与你在面试中可能得出的相同的结论。

本节的目标是帮助你创建一个可扩展的面试和招聘系统，以适应你的组织目标，并能够在没有你亲自参与的情况下顺利工作（一旦你花时间校准它）。通过定义和部署这样一种结构，创建周到的文档和模板，可以使他人进行面试，并产生与你自己的排名分数非常接近的候选人。

职位描述

许多公司低估了一份优秀职位描述的价值。一份真正好的职位描述对你有两个主要作用：它帮助你在公司内部明确和统一所需角色的职责和价值，并吸引可能与之匹配的候选人。

调研市场

在开始编写职位描述之前，我鼓励你调查市场情况。看看竞争或类似公司以及他们对类似职位的职位描述。

这些职位描述通常可以提供很好的启发和校准，特别是当你在招聘一些不常见的角色时，这些角色可能不太适合你已经建立的可扩展系统。

明确角色的职责

传统的职位描述包括对角色职责的简要描述，然后是对候选人要求的项目列表。我鼓励你写更多内容。与其重点放在成功候选人在特定角色中将要做的事情上，不如思考角色的目的是什么。这个角色能够产生什么结果？你对这个角色在三个月、六个月或十二个月内的影响有什么期望？你可能不希望将这些问题的答案作为职位描述的一部分发布出去，但是深入了解期望会非常有价值。

将这些问题的答案与你的组织的其他领导进行讨论，并确保他们同意这些答案。如果在角色的职责和期望的初版上获得了重要反馈，不要感到意外。在大多数初创公司中，正式开放职位前会就具体职称进行高层次、非结构化的讨论。比如，我们需要招聘一位资深JavaScript后端工程师。编写和推广职位描述让你的团队在真正需要的时候能对公司的需求做出精确的界定，所以你可能需要进行几次修订。

职位描述作为广告

你公司公开发布的一切都是你文化和品牌的反映，职位描述也不例外。职位描述的目标是针对那种对你文化和品牌非常重要的人：你员工，现在和将来的。理想情况下，一个符合你的职位要求的合适候选人不仅会满足你的工作要求，而且对该职位和公司本身都感到兴奋。

以下是一些帮助职位描述反映你文化的方法：

- 加入你公司的核心价值观、使命或愿景，不论哪个在前景。
- 包括该角色对团队、公司和客户的影响。

- 宣传你的团队结构、工作环境和规模。
- 强调你的薪酬和福利（在某些市场上，法律要求公布薪资范围）。

除了旨在引起候选人兴趣的元素外，建议还包含一些常被忽视的细节，帮助候选人自行判断：

- 包括级别和薪资范围。
- 包括工作地点、现场要求，以及是否允许远程工作以及在何种程度上允许。
- 包括时区/工作时间要求。

招聘候选人

在你的组织中填补职位时，有三种方法可以来源于合格的候选人：主动招聘、走出去招聘和内部引荐。一个有效、可扩展的招聘流程应设计为利用这三种方法。

主动招聘

主动招聘是营销你的招聘职位，并收集候选人自愿申请的过程。与其他任何营销活动一样，仅凭一个渠道可能不足以产生结果。

因此，在招聘网站上发布职位描述是最低要求。根据市场情况、你需要招聘多少角色以及职位描述的质量和清晰度，仅仅发布职位描述可能是不够的。通常情况下，你需要做更多工作来吸引顶级人才，包括在专业技术社区积极推广你的职位或通过参加会议赞助等方式营销你的品牌。

没有一种通用的最佳分类广告发布平台，那些最优秀的员工倾向于将分类广告发在哪个平台上。关注行业动态，了解哪个平台/职位网站常见，并相应地发布你的职位描述。一个好的应聘者追踪系统（ATS）将对此有所帮助，因为它可以为每个候选人跟踪一个来源，并提供有关哪个职位网站带来更好/更多进入你的招聘过程的候选人的指标。特别是在招聘设计师时，与一些工作中的设计师谈谈有关最受欢迎的作品集托管网站，并在这些职位网站上保持存在，以找到最佳候选人。

你还要监控每个职位接收到的申请数量。至少，你的招聘经理们应该每周查看他们职位的招聘漏斗的情况，并相应调整他们的方法。如果一个职位没有得到足够的申请（或者吸引了错误的申请者），那就改变一些东西！尝试调整职位标题或将职位描述发布到新的渠道上。一个强大的招聘流程的关键要素与你为团队建立的任何其他流程都一样：一种谦虚的愿望，回顾过去的决策并不断改进。

走出去招聘

走出去招聘是主动联系目标候选人，并鼓励他们申请你的职位。这可以由你个人、你的团队、内部招聘人员或外部招聘人员来完成。我鼓励团队首先从主动招聘和内部走出去招聘开始招聘流程。通过真正从事招聘活动，与候选人对话，并倾听他们对你的说辞的反应，你将了解市场和顶级候选人对你所推销的东西的看法。你还会了解你的

报价有多具有竞争力，以及找到与你的职位描述匹配的候选人有多容易或困难，甚至可能引导你进行调整。一旦你调整了角色，明确了你要寻找的人和要寻找的东西，你就准备好向外部招聘人员提供优化的指导了，这将有助于他们代表你更有效地寻找候选人。

并非所有的外部招聘人员都是一样的。你希望找到满足以下所有条件的招聘人员：

- 有很强的组织能力
- 能够有效地推销你的角色（你的职责是培训和督促他们做好这项工作）
- 积极主动地进行跟进，而不是咄咄逼人
- 更看重与你和候选人的关系而不仅仅是单个职位的佣金

内部引荐

招聘中的最高回报来自于内部引荐，即现有员工的推荐。人们更倾向于与目前团队成员推崇的公司做生意，并且当候选人已经通过熟悉你文化的人的审核时，更容易找到匹配的文化配对。你可以通过提供现金奖励（见附注）或与对候选人的推荐人进行良好的沟通，告知他们推荐的候选人的状态，来鼓励内部引荐。

考虑到引荐的成功机会如此之高，你应该提供最好的候选人体验。你可能还希望考虑简化（但公平的）招聘流程。跳过或压缩一些招聘初筛的环节，比如电话筛选或资格表，可能是合适的。你还可以鼓励推荐人以书面形式撰写一两段来证明他们的推荐。

关于激励引荐的数学注释

根据你可能已经拥有的数据，很容易近似计算雇佣一名新工程师的成本（包括时间和实际投入的资金）。如果考虑到引荐通常具有更高的转化率来进行雇佣，那么很明显引荐可以节省成千上万美元的费用，这可以帮助你为每位最终被雇佣并在其角色中工作数月以上的候选人提供数千美元的奖金，从而为你辩解。

面试最佳实践

面试流程决定了你能否准确地判断一个候选人是否适合你正在招聘的角色。请记住不存在完美的面试。面试官在短短几个小时内收集的数据，当然不能完全预测一个人在以后几个月乃至几年的全职工作中的表现。

在本节中，我将介绍一些高层次的面试最佳实践，然后对面试的各个步骤提供一些背景和背景信息，包括候选人/简历接收表、电话面试、文化面试、技术面试、编码任务或带回家的任务、高级面试以及最后的背景检查。

被拒绝的候选人的意见很重要

在设计面试流程时，你应该把候选人体验放在首位，作为优先事项。即使你选择不雇佣某个候选人，他们离开时也会对你和你的公司留下印象，无论好坏。这个印象可能导致他们向他们的职业网络中的人赞扬你，并有一天申请你的职位。或者，这个印象也可能导致他们在任何机会中都对你进行消极评价。

职位广告网站和谷歌评论上都有许多面试出问题的证据，一旦造成损害，要修复你的声誉非常困难。虽然对于一些候选人来说，无论你怎么尊重和关心，他们都无法避免因被拒绝而产生的痛苦，但这些人只是少数。对于大多数到达面试阶段的候选人来说，一个尊重和深思熟虑的面试过程将给他们留下中性至积极的感觉，对你的公司产生正面影响，并帮助你避免在线上产生负面宣传。

及时并使安排变得容易

理想情况下，你/你的团队会事先向候选人明确沟通你们的招聘流程的步骤和范围，并利用一种方便可靠的解决方案实时安排这些步骤。例如，你可以选择(A)指定一个招聘经理在工作时间内处理所有的安排，(B)提前安排好所有的面试，或者(C)提供一个在线工具，候选人可以在自己的时间内异步安排面试。

事实上，无论如何，要求每个面试官在每次面试之前都给每个候选人发送电子邮件以便按顺序安排日程安排，这可能会使面试过程拖延数周或数月的时间，都是不如其他方法的。

仅询问新问题

每个面试环节都应该给候选人一种感觉，像是对话的延续，而不是对之前会谈中讨论过的细节的重复。避免对前面的细节进行重复讨论需要在面试之前进行周密的结构化和仔细的计划。

理想情况下，后续的面试应该用于深入挖掘和探讨与候选人或角色相关的领域，双方都希望完全了解重要的优点和缺点。通过申请人跟踪系统(ATS)将建议的关注领域或新问题与后续面试者分享，可以确保连贯性、效率和候选人体验良好，从而揭示出你的潜在招聘是否真正适合你的团队。

避免偏见

如果你对无意识偏见这个词短时间还不熟悉，我鼓励你阅读丹尼尔·卡尼曼的书《思考，快与慢》。这是我了解我们大脑产生的很多种类的系统性错误的首选读物。

在不公正地有利于或不利于候选人的情况下，很容易产生一些不合理的影响。不可避免地，这将导致更糟糕的招聘结果或潜在的昂贵的法律战斗。

偏见有很多形式。大多数偏见是无意识的，可以涉及性别、种族、校友身份或社会经济背景。但偏见还可能意味着面试者在面试之前对候选人的结论仅仅基于前一个面试者的评分得分。没有一个系统可以确保消除所有有害的偏见，但是你可以采取一些措施来最小化无意识的偏见，例如在简历筛选阶段屏蔽候选人姓名或照片（这些通常暗示性别和种族）。

为了避免对后续面试者产生判断引导或偏见，我鼓励面试者在候选人对话中留下两种不同类型的反馈：

1. 详细的笔记和评分
2. 针对后续对话提出的建议性问题。

面试反馈的大部分应该包括对工作特定评分指南的详细笔记和评分，这些指南在面试之前就应该完成了面试问题的计划(详见技术面试，第76页)。在后续团队成员面试之前，理想情况下不应提前阅读这些反馈，以避免偏见。例如，如果你知道以前的面试者给候选人打了较低的分，你可能会产生确认偏见，并在面试中对候选人表现不佳的任何领域重视过度。

面试反馈的第二种类型，后续面试建议，应该重点关注后续面试中需要强调或深入探讨的领域，并不会透露可能过分偏见后续面试的数据。

使用申请人跟踪系统(ATS)

当同时面试两三个以上的候选人时，管理候选人在整个流程中的安排、与面试者的沟通及时性和一致性需要付出大量的努力。如果没有一个精细调整的系统来管理所有这些安排的物流问题，候选人的体验很容易受到影响，并且招聘成本会上升。这是一个普遍存在的问题，各种价格和复杂程度的高质量现成的申请人跟踪系统(ATS)解决方案已经被开发出来应对这一问题。

这里的建议很简单：早点选择并开始使用ATS。不要等到你的流程已经乱了才采取行动。培训你的团队，要求广泛采用该系统，并与人力资源、招聘经理和面试官明确这一系统的使用要求。

推销候选人

正如前面提到的，我强烈建议招聘经理将面试过程视为销售过程。这自然会导致几个可以从销售中无缝转化到面试的良好习惯：

- 在与客户的销售过程中，你始终专注于向潜在客户推销产品，即使在对客户进行资格审查时也是如此。一个好的销售过程将资格审查的候选人视为漏斗，在顶部进行轻松的资格审查，逐渐变得更加细致和耗时，同时进行更个性化和定制化的销售介绍。

- 你应该始终向候选人推销加入贵公司及所提供的角色/机会的优势和积极效益。当他们通过你的各种面试关卡时，他们应该渴望在你公司工作，并且对选择你的工作邀请比其他他们收到的（或可能收到的）邀请更加兴奋。
- 确保在面试初期至少提出一两个开放性问题，询问候选人在他们下一个角色中寻求什么。这将帮助你的面试者综合候选人的期望与你招聘的角色的匹配程度。这些信息应该在候选人的资料中做记录，并在途中用来定制和调整对候选人的介绍。
 - 例如，一个来自大多数初级和中级团队的初级候选人可能正在寻找一个机会，与更高级别的JavaScript工程师一起工作，以便在促进他们的成长的环境中工作。如果你的团队提供高级支持，你的文化倾向于导师关系，请确保突出这一优势，尤其是在提供阶段。
- 总是在面试结束时留给候选人一些时间（五到十分钟）提问。大多数合格的候选人都会带着问题来参加面试，通过他们选择提问的内容，你可以了解到他们真正关心的事情。这是你的面试者通过回答来推销贵公司好处的好机会。
- 在整个过程中，确保候选人感到被尊重，并逐渐接触到更多的公司信息。你最好的候选人需要感觉他们经过了智能化的审核，并且他们已经了解到了公司足够的信息以激发他们的兴趣。理想情况下，你希望即使是被拒绝的候选人也能在Google和Glassdoor上留下积极的评论。你可以通过在整个面试过程中推销公司的福利、把握人们的时间就像自己的时间一样、进行一致和及时的沟通，并确保每个人都觉得这个过程尽可能公平和透明来实现这一目标。

接收表单

面试流程的开始是一个表单，它实现了两个目标：向候选人提供一些关于贵公司和招聘过程以及其文化的信息，并从候选人那里收集一些信息，作为一个便宜但有效的筛选工具。

接收表单前言

在你的接收表单顶部，你应该概述一些关键信息给候选人：

- 重申他们申请的角色及其关键要求和影响。
- 重申贵公司的核心价值观，并提供文化的样本。
- 对招聘过程的期望，需要多长时间，有多少步骤，大致的流程是什么样的。

接收表单问卷

问卷应该包括要求候选人提供简历(或LinkedIn档案URL)、根据法律和人力资源要求询问与就业资格相关的一些问题，然后最好向候选人提出一些筛选性问题。筛选性问题应该是轻快的、一般性的、甚至可能是技术性的问题，以确保候选人是否适合该角色。例如，针对需要JavaScript经验的角色，用一个问题如“在不熟悉到非常熟悉的范

围内，请给你对 JavaScript 工作的舒适程度打分”来确认候选人在问卷中表明的工作经验是合适的是合理的。

这可能看起来重复了作业说明书中列出的要求，事实上确实如此，但你会惊讶于有多少简历会缺乏基本资格。对候选人来说，这些问题很快且易答，而对于招聘经理来说，使用这些问题来筛选申请人也很快速和简单。

如果你被候选人淹没，并希望在此阶段进行更多的筛选工作，问卷中还可以包括一两个更有趣或更困难的问题。如果包含这些问题，请确保保持简短；你不希望因为问题过于艰难而在这个表单中失去候选人。如果你受到应聘者的压倒性数量，那么应该更倾向于在此处更多地增加数据来进行筛选，否则也许最好将更深入的资格要求留给更接近面试环节。

一些涵盖广泛兼容性和自我确认技术熟悉程度的接收表单示例问题（我在 cto.hb.com/templates 上包含了一份示例）：

- 作为一个优秀的候选人，你会收到很多的工作邀请。在薪酬和福利相等的情况下，是什么让你选择一个公司而不是另一个公司？
- 你接下来的转变中，什么将决定是好是坏？
- 你的工作中给你提供了哪些能量？什么会耗尽你的能量？
- 你对地理位置的期望是什么（如地点、远程、现场）？
- 你对基本技术资格的熟悉程度如何：在1-10的等级中排名[相关编程语言或工具]的熟悉程度？

电话面试

初步的电话面试，就像面试过程中的其他一切一样，具有双重作用：它是了解候选人更多信息的机会，也是候选人与贵公司的人员进行第一次互动(同时也是评估)的机会。

考虑到这是候选人在贵公司的第一个互动环节，值得仔细考虑谁来进行面试。这个阶段的问题不需要很技术性，因此并不必须由技术团队的成员进行面试。通常由人力资源或专门的招聘团队进行面试。

无论谁负责电话面试，确保这个人能够很好地代表你的团队/公司文化，并且在面试阶段能提供技术候选人可能会要求的信息，包括：

软件栈的样子，包括关键语言、工具和目标客户端(例如移动端、桌面端等)。面试官在这里应该对他们使用的术语有初步的了解，而不仅仅是从列表中读出。

技术团队的规模，在公司整体上以及候选人要与之合作的人员数量。这也应该包括一般的招聘预测和每次增加多少人。

候选人应向谁汇报。对那位经理的基本背景提供一些基本背景，包括他们在公司的任职时间，也许是他们在工作之前所从事的工作。

对公司的核心价值观/文化和工作方式有了一个良好的了解。

面试官的目标应该是向候选人介绍公司、文化、角色和招聘过程。他们还将对候选人提出一些高级别的问题，以确认他们在角色方面的结构适应性。你希望候选人在这次面试中离开时对自己在整个面试过程中的表现富有动力，并对在贵公司工作的想法感到兴奋。

因此，并不是非常重要具体提问了些什么。下面是一些你可能想要涵盖的领域的大纲：

- 他们的招聘时间表有什么限制(例如，其他的工作邀请)?
- 候选人的位置在哪里, 如果需要, 他们是否愿意搬迁?
- 大致上他们什么时候可以开始工作或者他们想要开始工作?
- 确认双方对薪酬期望是否一致, 并解释福利/额外待遇。

除了回答问题要好，面试官还应该评估候选人是否与角色匹配。候选人是否表达清晰、是否与公司文化相符、是否履行了他们在简历上所声称的经历，并且是否对公司和机会感兴趣。

文化面试

面试过程中，你要考虑的一个重要标准就是文化匹配度。文化匹配度是指候选人的个性中除了他们的经验和技能之外的所有元素，这些元素将使他们在你的组织中取得成功。

为了有效地筛选文化匹配度，你的公司应该对其文化有一个相当明确的理解。这可以是很多事情，例如核心价值观的列表、公司使命，公司愿景或指导原则。无论是什么，它们都应该是真实并符合公司本身。

如果你对此有困惑，我会推荐你阅读《团队的团队》(Stanley McChrystal)，《工作规则!》(Laszlo Bock) 和《好权威》(Jonathan Raymond)。

目前，有很少一部分正式结构化的面试程序是广泛使用的。其中一个比较常规的是所谓的topgrading方法，它包括至少两个不同的东西：topgrading方法和topgrading面试。topgrading方法是一种完整的招聘方法，据说是在20世纪80年代和90年代由通用电气公司开发的，并在赫尼施的《规模化》一书中有所描述。topgrading面试 (cto hb.com/interview)，我称之为文化面试，是一种设计用于了解候选人背景和文化匹配度的特定面试议程、风格和结构。

按照正式设计的方式，topgrading面试将候选人引导通过他们的就业历史，并针对候选人在过去几个角色中提出同一组问题。根据候选人的经历以及他们在过去几个角色中花了多长时间，你应该覆盖从两个到五个过去的职位。你希望捕捉足够长的时间段，以努力识别趋势并观察成长，但同时也不要让候选人在面试中讨论二十年前大学实习的事情而停留三个小时。

对于每个职位，顶级投票会让面试官问以下问题：

- 在这个职位上的一些显著成功或成就是什么？
- 在这个职位上有哪些错误或失败？你的主管的名字和职位是什么？
- 你认为你的主管对你的优点和缺点的诚实评估会是什么样的？
- 你觉得你的主管的优点和缺点是什么？

除了这种面试方式，topgrading还建议采用两名面试者的方法：一位主要面谈者，积极与候选人交流和追问；和一位专门的记录员。

无论使用一个还是两个面试者，记录笔记非常重要。为了公平评估候选人，你将希望在面试第一个候选人之前制定一个评分卡，该评分卡评估候选人的回答，寻找与公司文化的一致性。例如，如果尊重挑战是公司的核心价值观之一，可以问候选人是否能够确定任何有挑战性且尊重的情况。或者他们是否无礼地对待过以往的同事？使用面试后的笔记来完成和证明评分卡上的分数是至关重要的。

编码挑战

要求完成家庭作业，也被称为编码挑战或面试作业，是一个有争议的话题。家庭作业往往是应聘者投入大量时间的重要投资，因此是招聘渠道中应聘者流失的重要原因。很容易想象到抢手的应聘者被要求完成多个家庭作业，每个作业需要数小时甚至数天的工作，累积起来就是数周的工作。面对这些要求，可以理解应聘者会优先考虑那些他们对公司最感兴趣和/或任务较容易的作业。

尽管存在这些结构性挑战，从招聘经理的角度来看，这一点至关重要。如果没有让软件工程师为你编写代码，如何雇佣他们呢？

综上所述，有三个相互竞争的因素：

建立预测能力：雇主希望在软件工程面试过程中，候选人能够真正编写代码，以预测其在工作中的表现。

减少流失率：雇主希望候选人真正完成编码作业，不会在招聘渠道中流失。

改善候选人体验：候选人希望感觉自己的时间得到尊重，被分配的任务是合理的。理想情况下，候选人通过这个作业可以更多地了解你的公司，并对你的机会更加兴奋。

预测能力

有多种编码面试或作业的形式。这些作业从有提示的带回家的项目，到使用在线平台进行编程练习（有时也称为代码挑战），再到实时的代码配对编程。在没有任何关于这些形式预测能力的经验证据时，我鼓励你设计一个练习，使其尽可能接近你公司日常工作的样子。如果你的公司不进行代码配对编程，那么在面试中评判一个候选人的编码表现，直观上来说，与是否高度相关/具有预测能力没有太大关系。至少这样可以收集到相关的信号。

作为经理，你的目标是从与你合作的人身上发挥最佳能力。为此，设身处地地回想一下你上次面试的经历，在设计编码作业时运用你的同情心。对于大多数人来说，面试是一个非常紧张的过程，在这种情况下被要求创造或解决问题并不能带来最佳表现。在编码作业上帮助候选人发挥最佳水平的一些方法包括：

- 在可能的情况下提供语言/工具选择的灵活性。
- 允许以异步方式完成工作（即带回家作业而不是实时编码）。
 - 如果你的评分标准主要依赖于编码过程中的信号，以至于带回家的作业不够丰富，考虑要求候选人通过Loom或其他类似工具记录下他们完成练习的过程。
- 明确说明你希望从候选人的输出中看到什么。例如，如果你的评分标准衡量了候选人对代码文档的记录程度，那么确保给候选人的提示告诉他们要包含文档。或者如果你计划运行代码，则告诉候选人你只会评估正确性，还是其他因素也很重要，如性能、负面案例等。

候选人体验和流失率

如果候选人发现你的带回家编码作业有趣，并且能够轻松入手，他们更有可能完成。最好的作业与你公司业务直接相关，并最好暴露候选人在日常工作中可能遇到的问题类型。

糟糕的例子：你是一个网络SaaS平台，而你让候选人完成一个与手机开发相关的挑战。

好的例子：你的公司与许多传统第三方API进行集成，你的挑战是构建与真实业务具有相似领域名词/动词的Sandbox API有限集成。

如果为候选人提供拥有工作构建系统/测试的现有代码存储库来开始，可以节省候选人自己构建编译所需的时间。

为了尊重候选人的时间，建议为带回家的作业设定一个严格的时间限制。时间限制的目标并不是为了增加时间压力、迫使快速交付，而是确保候选人不会在挑战上过于投入，并觉得挑战是一个合理的要求。为确保候选人理解时间限制，你应该：

- 充分解释时间限制

- 确保规定的时间限制内任务是可以完成的
- 让候选人知道他们的提交将如何评估。如果你的评分标准评估候选人的README文件，那么告诉候选人他们应该花时间编写README。如果代码将与候选人一起或者由面试官异步运行，让他们知道执行时间将受到评判。如果你更关心架构决策，对运行时性能不太关注，也要让他们知道，这样他们就可以合理分配时间。

技术面试

尽管带回家编码面试的方法多样且有争议，技术面试本身更加多样。一般来说，我鼓励你遵循相同的基本原则：确保你收集到与实际工作相关的信号，并对候选人本身保持尊重和体谅。

经典的技术面试，由许多最大的技术公司采用，涉及一种形式的共享白板经验，在实时环境中要求候选人解决技术问题。这些问题从学术性的，如排序一个带有特殊条件的数组，到高层次/模糊的架构问题，如设计一个处理1亿用户发布新闻动态的系统。

对于大公司来说，经典的面试方法必须有效，因为他们每年都在使用，但我不认为它们适用于创业公司。它们往往过于笼统或过于专业，因此很难公正评分。学术问题很少与工作中每天解决的问题类型相关。

更为严重的是，它们没有帮助候选人在面试环境中取得成功。毕竟，我相信在大公司很少有工程师将数组排序算法作为日常工作的一部分。

本章概述的方法代表了我在创业环境中看到和成功使用过的另一种方法。

方法

接下来，我将介绍一种我自己在高级软件工程师招聘中使用的方法，这种方法是根据优秀人才选拔中的经验总结而来的，我将其称为技术重点面试。

技术重点面试指南

为了了解候选人的优点和不足以及这在你招聘的角色中有多重要，首先需要确定哪些主题对于你的角色来说非常重要。你可以通过创建一个技术重点面试指南来做到这一点，其中应包括四到八个技术领域的列表，以及每个领域中的一系列示例问题、最佳实践答案和评分指南。

示例答案和评分指南的目的是确保在多个面试官和候选人之间评分方面的公平性和一致性。你希望区分候选人在某个主题领域中的差距与真正的专业知识，因此你的问题应设计成能够评分：差、好和优秀。所以，它们应该使自己可以这样评分。在评分问题时，为了能够清楚区分知识差距和真正的专业知识，我建议给一个差答案0-2分，给一个好答案3-6分，只有一个优秀答案在7-10分之间。

当我说到差答案时，我指的是对所讨论的主题几乎没有经验或专业知识的回答。一个好的答案表明在这个主题上具备能力，甚至可能是非常高的水平。一个优秀的答案不仅表明在该主题上具备能力，还表明对该主题有真正的理解和深度。例如，如果问题是关于候选人如何设计单元测试套件，他们的答案是他们从未考虑过，那就是0分，表示发现了一个不足。如果他们的答案包括他们设计的一些测试套件的描述和一些理由，那就是好的，也许是5或6分。如果他们的答案包括对测试套件设计原则的全面描述，以及每个原则的优缺点以及如何在不同情况下应用它们的方式，那么这就是真正的专业知识和7-10分。

为了给候选人最好的成功机会，我建议不对每个问题都评分。相反，对一个主题区域进行评分。这样，你可以在一个主题中尝试多个问题，寻找候选人的专业知识领域，并对该主题的最终结果进行评分。

毋庸置疑，编写这些问题、示例答案和评分指南是一项很大的工作。好消息是，任何一个问题在多个角色中都有用，并且可以在很长一段时期内重复使用。事实上，我鼓励你维护一个问题的中央存储库（和相关的示例答案/评分指南）。当你需要编写下一个技术重点面试指南时，通过可以适当地从存储库中复用问题，可以让你的工作更加轻松。

参考我的问题存储库，<https://ctohb.com/templates>，可以了解一个例子。

招聘初级与高级员工

你在初级招聘中寻找的人的品质，比如一到两年的编码经验，应该与求贤若渴，渴望学习，以及具有扎实的编程基础逐步开发功能的初级角色非常不同。相比之下，高级招聘应聘者不仅应具备编程基础，还应对各种工具和问题的架构、观点和最佳实践有深入思考，并能够建立信任，他们不仅能够构建增量功能，还能够拥有并在新的绿地项目中做出良好的架构决策。由于这两种类型的角色提供的关键价值非常不同，因此你对它们的面试应该有所区别。

对于高级招聘，重点面试需要深入探讨候选人的决策能力，对概念的理解以及架构实践。而对于初级角色，这种知识深入探究应该更短，并且比起实际的编码练习来说应该权重更低。

面试本身

高级软件工程师的技术重点面试通常是候选人和首席面试官之间的60到90分钟谈话，最好还有第二个基本上沉默的面试官在场记笔记。根据你的重点指南的长度和想要涵盖的主题数量，你可以考虑将主题分成多个面试。

我强调这个面试应该是一次对话；你希望了解候选人在软件工程领域中最了解和最热衷的是哪些领域，以及他们从未被追责或通常委派的领域。要做到这一点，不需要脑筋急转弯、配对编程或任何问题求解。只需问一问！

面试开始时，以轻松的对话方式开始一些闲聊。一两分钟后，开始描述会议的议程/计划。让候选人知道你有一个包含面试指南的文档，并且你的目标是在接下来的60到75分钟内让候选人讨论该指南中的主题，最后留出15分钟让他们问你问题。

在开场白之后，你将转入面试指南的第一部分。在指南的每个部分中，你的目标不是问每一个问题。你首先要确定候选人在该主题领域中属于这三类中的哪一类：差、好或优秀，然后在此基础上缩小评分范围。在一个或两个问题后，你应该对如何对候选人进行分类有一个相当好的想法，然后使用后续问题进一步探究，以确定评分。

如果候选人完全不熟悉一个主题，或者承认自己对该主题不熟悉，没有必要继续问每一个问题；你已经有了评分，可以继续进行下一个。

另一方面，如果一个候选人对第一个问题非常熟悉，他们很可能在这个领域是真正的专家，但要确认他们的掌握程度，你可能需要多次提问以确保他们在该主题上提供富有见地的答案。通常情况下，要识别出掌握需要更多的时间和提问，而不是资格不符。

当你知道自己已经听到足够的答案时，不要犹豫地礼貌地打断候选人的回答，继续进行下一类别。你的目标是帮助候选人展示他们在你决定对这个角色很重要的所有话题中的技能和知识，以及在这次面试中选择了评估的内容。如果你在面试中时间不够了，让候选人留给这个机会，让他们展示在其他主题中的能力。面试的节奏管理是你的工作，不是候选人的工作。

高管面试

当一个候选人进行高级面试时，你应该已经确认他们具备你职位描述所需的技能，而且他们将适应你公司的文化。在大多数情况下，高管面试不再是高管筛选候选人的过程，更多的是候选人与高管见面并提问的机会。

但是，如果候选人申请的是非常高级的职位，或者将直接向高管汇报，那么最后一轮面试可能比简单的候选人问答更长或更全面。

参考检查

在进行参考检查时，你需要在面试过程中尽早安排，以确保它们不会成为瓶颈，并避免在不会获得录用的候选人上浪费时间。请记住，由于保护自己与参考人的关系，候选人有理由在进程的最后阶段之前不提供参考。

时间安排

因此，参考检查几乎总是发生在面试过程的最后。为了避免因完成参考检查而延迟发出录用通知，以下是一些建议：

- 在提供参考日期后立即并行安排所有参考人的会议。鉴于这些会议的简洁性质，最有效的策略可能是在不安排会议的情况下直接拨打参考电话。

- 考虑在完成参考之前进行录用。但要明确告诉候选人，最终提供要视参考结果是否达到预期而定。参考检查，假设你在此之前对筛选流程做得很好，具有很高的成功率，因此几乎不会由于参考面试未通过而撤回。
- 在进行参考访谈的人不一定是技术人员，因此在谁来进行参考访谈方面要灵活。但需要确保此人对电子邮件高度响应，并且在日历上有充足的时间可以安排参考访谈。

内容

一般来说，参考面试应该简洁并尊重参考人的时间和愿意帮助的态度。大多数参考面试提供的反馈从中性到积极热情不等。很少会收到明显的负面反馈，因此您的目标是快速区分中性和积极热情的反馈，确认面试过程中确定的任何优势/劣势，并继续进行下一步。如果在参考面试中收到任何明显的负面反馈，请非常密切关注并尽量获取批评的具体细节以供回报给招聘经理。

参考面试的一些示例问题：

- 您和候选人的工作背景是怎样的？
- 请评估该参考人的可靠性：您在职业生涯中管理了许多其他工程师吗？
- 候选人最大的优点是什么？
- 那时候候选人最需要改进的方面是什么？
- 您打分 1 分到 10 分来评价候选人在那个职位上的工作表现？
- 是什么原因导致您给出这个评分？
- [候选人的名字] 提到他们在那个职位上遇到了困难。您能详细告诉我更多关于这个的信息吗？
- [候选人的名字]在什么样的环境和管理风格下会最成功？
- [候选人的名字]如何应对冲突？
- 如果有机会，您会重新雇佣 [候选人的名字] 吗？

发出录用通知

当您准备向某人发出录用通知时，您应该根据职位描述和面试反馈，对应聘者的级别有一个坚定的意见。从那里，使用预定的级别范围，确定工资/奖金/股权的金额应该相对简单。（有关更多信息，请参见1.4.2 薪酬和级别）。

在校准录用金额后，您应该决定如何呈现录用通知。特别是如果您的录用通知包括股权报酬，可以考虑提供一个提供背景信息的电子表格。仅凭一个股份的价值无法让候选人评估。他们需要附加的数据来评估您提供的内容，包括总股份、股价、公司最新估值等等。

我已经准备了一个示例候选人录用电子表格，网址是cto hb.com/samples。

发布录用通知

当您发出录用通知时，您需要非常销售自己。理想情况下，您已经一直在向候选人销售公司和机会，所以他们对此非常激动了。不管怎样，这对候选人来说都是一件大事，所以请确保给予这个场合应有的尊重。在解释录用通知的过程中，请保持乐观，祝贺候选人，强调您将一起度过的快乐时光和创造的伟大东西。同样重要的是，您要透明，并在最开始的时候概述所有录用通知的关键要点，特别是他们可能不期望或不习惯的事项，如股权报酬或试用期。

我建议分为三个部分发布录用通知：电话通话、电子邮件和晚餐。对于电话通话，我建议在没有事先安排的情况下给候选人打电话。此时，您已经和候选人安排了很多会议，所以没有必要再安排另一次会议增加他们的焦虑感。或者，您可以以书面形式告诉他们您打算提供一个录用通知，并从那里安排时间，但这样他们在接到消息时就无法与您进行通话了。我觉得给这个人打电话并一次性告诉他们消息更简单。

在电话通话中，您应该表达激动之情，传达录用通知的关键要点，并回答任何初步的问题。解释说电话通话之后，您将通过电子邮件发送书面材料，以帮助提供有关股权的背景信息，当然，公司将会发送正式的书面录用通知。最后，如果可能的话，请安排与候选人共进一餐，以进行更加个人化、深入的对话。

入职

对于团队中的新工程师，大多数情况下，入职不需要团队投入太大。一个优秀的工程师最终会找到方法解决问题。但是，不采取任何行动会给你的最新员工带来糟糕的体验。这会减慢他们的工作效率，并且也可能使您难以判断您的招聘质量。换言之，良好的入职优化了三个目标：

1. **尊重员工**：良好的入职体验帮助新员工融入公司文化，尽快成为有产出力的成员。
2. **评估招聘质量**：良好的入职为新员工和他们的经理提供结构，包括明确的目标，当达到这些目标时，证明他们适合该职位。
3. **打造企业文化**：良好的入职强调持续改进的文化，帮助简化未来招聘流程，并增强整体流程的可扩展性。

有很多正确的方法。以下是我自己使用过的一些相对简单和廉价的技巧和做法。请随意扩展或偏离这些想法。

童子军准则：入职

我建议您强调给您的经理、新员工和入职文件中，成功的入职事不仅取决于您团队中的所有成员，还包括最近的新员工在内。基于您招聘频率，入职文件往往容易过时。如果新员工遇到了一些不清楚、错误或完全缺失的东西，请明确告诉他们，您希望他们努力澄清并改进文件，让下一位新员工受益。

入职团队和公司

任何刚刚加入公司的工程师的入职的某些要素应该对所有员工都是一致的。这包括高层次的流程、组织文化的强调、新员工接收到的文件类型以及共享文件和设定入职里程碑的结构。例如，您不希望前端团队的入职流程非常顺利，而后端团队一无所知。第一印象很重要，入职是您确保所有团队成员对您的组织有一个良好第一印象，并以一致的方式介绍您的公司价值观和团队最佳实践的机会。

这并不意味着入职的细节将在所有团队中完全相同。当有意义时，您可以为不同的团队准备不同的材料，并且每个团队和个人招聘都应该有定制的入职计划和里程碑。

入职文件

让新员工入职的两个关键要素是教授他们公司文化和最佳实践，以及为他们提供一些结构和指导。我倾向于将这两个方面分为两个写作设备：工程指南和欢迎来到[您公司名称]工程部门，第一天指南。

工程指南

工程指南汇集了工程团队的所有意见、最佳实践、结构要素和业务运营。它应该是任何工程师学习有关预计在整个工程组织中保持一致的决策和选择的选择的单一来源。要认真思考确切地哪些实践应该在整个组织中保持一致。

您的团队越大，团队中的某些部分开发自己的专业化工作方式就越合理。也就是说，对于大多数小型/中型初创公司，比如说，小于75到100名开发人员的公司，遵循一套健康而一致的最佳实践将解锁大量的价值和效率。

指南可以采取多种形式，我更倾向于使用幻灯片/演示文稿。一些您的指南应包括的做法示例包括：

软件工程

- 编程语言的选择
- 关于持续集成/持续部署的意见和要求
- 命名标准（代码中的大小写、契约中的大小写）
- 数据处理、保护、备份、安全的标准
- 关于如何使用源代码控制的意见（Git Flow、GitHub Flow）
- 关于测试的意见（种类、工具、要做多少）
- 前端和后端身份验证和授权的标准模式
- 传输协议的标准（REST、gRPC、GraphQL等）
- 通用要求（我们支持移动端、响应式、翻译吗？）
- 认证框架及相关培训（例如PCI、SOC2、GDPR）

- 其他编码操作事项：访问私有仓库、linting、静态代码分析、提交消息格式/样式。

工程流程

- 有关节奏/仪式的意见（敏捷、看板、回顾）
- 有关技术文档/规格要求的意见
- 关于如何使用工单系统的意见（什么是史诗？我们使用故事点吗？）
- 全团队关注的任何指标（您在衡量生命周期时间吗？）
- 如何处理生产事故（PagerDuty？根本原因分析文档？）
- 如何将新技术纳入技术栈
- 关于错误和技术债务的流程。

人员管理

- 如何进行绩效评估，如何评估/晋升个人的期望
- 对入职/招聘流程的贡献的期望。

该指南应明确标注为活动文档，并制定明确的流程，以提出、征求意见和纳入指南的更改。例如，我曾经使用过一个RFC（请求意见）的流程来进行更新。

欢迎来到 [您公司名称] 工程部门，第一天指南

分发第一天指南是为新员工提供结构的机会，给他们一个清晰的任务列表，让他们在公司的第一天做一些事情，以介绍公司文化、团队成员、工作流程和软件架构。当然，第一天指南应引用必要的第一天阅读材料，比如工程指南。此外，您的第一天指南应包括以下内容：

说明如何登录/访问所需系统的操作指南，包括：

- 源代码控制
- 工单管理
- 任何开发/演示/生产日志记录
- 错误跟踪
- 任何设计工具（Figma、Sketch）
- 文档/维基（Confluence、Notion等）
- 内部沟通（Slack、电子邮件）
- 有关公司硬件的信息（包括新员工是否有选择笔记本电脑/手机的权利），以及使用该硬件的期望
- 设置本地开发环境的指南

- 团队和公司组织架构的介绍：他们的经理是谁，相关的跨职能领导者，直属下属和相关的副总裁或执行官
- 有关透明度以及在组织机构图中寻求帮助或升级问题的期望
- 技术架构的介绍
- 鼓励所有团队成员阅读的相关书籍、博客和其他书面资源

入职里程碑，也就是 90 天计划

正如在招聘章节中所讨论的那样，招聘很难。即使是最审慎的招聘过程也无法达到百分之百的成功率。换句话说，不可避免地会出现招聘失败的情况。

处理潜在的招聘失败的最佳方法首先是要有谦虚的态度，承认您的招聘过程并不完美，然后考虑如何测量新员工的成功并迅速采取措施纠正任何错误。入职的过程应该在新员工刚开始之前就向他们透明地解释期望。经理们应该与新员工合作，确保他们的角色是双方适合的，新员工开始适应他们的角色，并以与他们被雇佣的职位相匹配的水平工作。在六十或九十天时，新员工和经理都应该清楚地知道这些期望是否得到了满足。

如果在员工是否成功方面存在分歧，这是一个很好的迹象表明，这不起作用，您应该相对迅速地考虑是否还有其他团队位置适合新员工，或者双方是否都能得到更好的回报。

评分卡

新员工的经理应该在新员工开始之前确定和记录任何新角色的可衡量里程碑。在第一天，经理应该与新员工一起讨论里程碑，收集反馈，并共同努力制定这些里程碑，以确保它们公平并且容易衡量。对于某些角色，这些里程碑可能很简单明确，例如在支持角色中通过衡量升级工单来计算票券吞吐量。对于其他角色，您可能需要更有创意，例如交付功能或完成的故事点。无论您选择哪些里程碑，评分卡应该做到以下几点：

- 在经理和新员工之间建立明确透明的期望。
- 提供新员工的指导，说明他们在头前90天中要做什么以及如何衡量他们的表现。
- 为满足或不满足他们角色的期望提供明确的标准。

评分卡不必长篇大论或高度细致。关键是，不管采取什么形式，在90天之后，员工和经理都可以看着评分卡，并就员工的表现达成一致意见，并且对于这是否会成为一个良好的长期匹配有着共同的信心。

关于90天的时间长度，90天是一个常用的入职新员工的时间框架，但并不是一个硬性规定。在工程领域，30天的时间间隔通常太短，因为掌握您的技术、工具和产品需要相当长的学习曲线。相反，等待完整的绩效周期，例如六个月或一年，会让一个不太适合的人在角色中停留太久，使他们无法得到所需的改进，影响公司的时间和效

率。正确的答案可能介于两者之间，确切的时间取决于您和您的经理。

处理评分卡失误

如果在90天后经理和员工都同意事情未达到期望，或者对是否满足期望存在异议，就需要进行一些变动了。这并不意味着您必须解雇新员工，但确实意味着您必须采取一些行动。在这种情况下，可以考虑以下选项：

- 问题出在经理身上吗？这个人在另一个团队或与不同的经理一起工作会更成功吗？
 - 如果您怀疑情况是这样的，请先考虑转岗，然后再解雇。
- 是否存在文化上的不匹配？
 - 在确定存在不匹配后，重新调整员工到您的文化并不容易，也很少成功。如果您在90天后担心可能出现这种情况，那么几乎可以肯定的是，最好的选择是分道扬镳，而且候选人很可能与经理一样松了一口气。
- 缺乏经验或技能吗？
 - 如果你雇了一个高级职位的人员，但他们的表现只是中级水平，那么你有选择将他们调降一个级别。毕竟，如果他们的表现不符合高级水平，继续保留这个人并以高级表现者的薪酬支付给他们，对其他员工是不公平的。然而，需要注意的是，调降级别是非常具有挑战性的。除非期望值被非常谨慎地管理，否则调降级别往往会导致自尊心受伤，最终证明对团队不利甚至具有毒性。

解雇新员工

一般来说，如果在90天内不明确一个雇佣是否会成功，那么即使经过120天或150天后也不会奇迹般地变好，最好还是解雇他们。你应该像解雇其他员工一样，给予完整的离职补偿，尽可能温柔地解雇他们。

我鼓励你全权负责这次失误雇佣。如果是你雇了他们，就要承担责任；这意味着你的招聘流程还不完善。不要因此惩罚员工。一家初创公司的行业标准离职补偿是四周的工资、福利（如果你能延长）、并提供任何你愿意提供的帮助找到另一份工作的协助。

入职时间表

入职时间是从有人同意在你的公司工作并签署了录用函的那一刻开始的。你应该在他们的第一天之前就考虑如何让新员工成功。并不是每一个新员工都愿意在入职日期之前花时间学习有关公司或自己角色的知识，但根据任务或所提供的内容，许多人自愿提前学习。

我鼓励你在他们签署录用函的那一天，将 Day 1 指南和公司手册发送给候选人。如果你有一份公司阅读清单，现在是订购这些书的好时机，可以将它们直接寄给候选人，或提供电子书/有声书的格式。大多数候选人并不对在第一天之前阅读/编写代码感兴趣，但了解你的企业文化或阅读高水平的有关商业/文化/工程的书籍很少会被视为负担。你不应该要求他们这样做，但通过提供这种可能性，你可能会得到相当大的志愿参与。

在实际的入职日期上，候选人应该在早晨与他们的新经理见面并签到。如果他们在到达之前没有阅读你事先发送给他们的资料，就要设定期望，让他们在第一天上班时阅读。他们应该安排后续时间，在候选人有机会阅读介绍材料并设置他们的环境/登录后，再回顾90天绩效评估表。这也是一个很好的时机来强调持续改进的理念，并鼓励候选人对他们的入职遇到的任何小问题负责，并为之后加入团队的人改善文档和流程做出贡献。

绩效管理

提高员工士气和促进积极的工作场所文化的关键之一就是确保每个人都清楚地了解自己在工作场所中的形象，并获得可靠的指导，知道如何在组织中晋升。任何绩效管理系统的目标都是尽可能客观和公平地提供透明度和结构给员工。一套糟糕的绩效管理系统会导致令人不愉快的意外或令人尴尬和不激励的情况，而一套强大的绩效管理系统会激励你的团队，鼓励每个人同步进步。

糟糕的绩效管理通常会导致负面结果。以下是两个例子：

A 人得到晋升，结果 B 人感到惊讶并感到被落下了。当 B 人对经理挑战晋升决定时，经理无法提供具体的理由，进一步加剧了 D 人的不信任感，监察感和士气低落。

X 人在 4 级停留太久，感到恼火和沮丧，不知道如何晋升到 5 级并得到相应的加薪。

你的绩效管理系统应该给每个人清晰地说明他们的地位，在什么方面需要改进（以及如何改进），何时进行评估，以及这些评估如何影响晋升和薪资调整。

能力矩阵和级别划分

绩效管理和薪酬设计不应完全由你这个技术负责人来完成。在这方面有很多容易出错的地方，可能会使你的公司承担法律责任。通过确保你的人力资源负责人在这个过程中有很大的参与，可以避免这些问题。事实上，最好让你的人力资源负责人完成大部分的蓝图，并仅在定义技术能力方面为其提供帮助。无论由谁负责，人力资源都是你的合作伙伴。

概述

绩效管理系统的核心是一个文件、电子表格或其他可用的产物，我将其称为能力矩阵（有时也被称为影响矩阵或发展计划），列出每个职位的技能和影响领域。能力矩阵为每个技能/影响领域在不同级别上的具体表现提供了细节、特定性和期望。

例如，一个贡献个体的软件工程师的能力矩阵可能包括一个关于编码/功能输出速度的行。在 1 级到 5 级的体系中，矩阵将指定对于 1 级工程师，对代码速度的期望是每周 X 次拉取请求，或者每个迭代能够完成 Y 个故事点，具体取决于你的团队的情况。理想情况下，每个描述要么是直接可衡量并定量指明，要么是可衡量的定性条款，并由团队以一致的方式解释。对其他级别的期望值会逐渐增加，并在 5 级达到一个非常高的编码速度要求。有了完整的能力矩阵，任何给定的团队成员都应该能够在每个类别中排名自己，并生成一组排名与经理或同事提供的排名非常相近的排名。

一旦你写出了每个级别的描述，剩下的就是发布一个公式，将个人技能的排名总结为一个工作级别。有了这个，你就拥有了一个透明、客观、可衡量的系统，任何员工都可以用来了解他们在工作中的表现，以及他们可以在哪些方面改进以提升水平。关于这个总结过程的示例公式，我在《绩效评估》第 101 页中提供了一个样本。

请记住，不同的职位应该根据团队的不同贡献进行评估，应该有不同（虽然可能有重叠的）能力矩阵。特别重要的是，需要为管理职位创建一个单独的矩阵，以区别于个人贡献工程师，鼓励管理者在编码以外的能力上成长。

创建能力矩阵

能力矩阵的细节涉及到团队的每个成员，因此很明显，团队应该参与制定这些细节。参考《小型管理框架》第 33 页的团队决策模型部分，这显然是适合该模型（straw man 或 codevelopment）的工作。

我建议使用 straw man 模型：首先概述你想要在任何给定角色中看到的关键技能和影响领域，并尝试填写大部分能力矩阵的表项。然后向技术团队介绍这个想法，并让他们知道你希望他们对如何完善第一稿提出意见。将固定的时间作为团队的时间，并鼓励团队一起讨论矩阵，可以使用分组讨论单个类别。

无论你选择哪种结构，请让它明确，至少提供几个小时的保护时间来进行工作，并设定截止日期，以便接收最终反馈并整合成团队的候选终稿。

最多应该有五个一般类别，每个类别至多三个具体领域。超过大约十五个技能/影响领域会使矩阵过于复杂，无法作为一种有效的绩效评估工具使用（并且肯定对于及时收集团队反馈来说也过于繁琐）。

每个级别的评级系统和绩效期望应该被清楚地描述说明，或者在适当的情况下与相邻级别共享描述。

在我这本书的网站上提供了一个示例的晋升计划，网址是 ctohb.com/templates。Codeacademy.com 也有一个很好的模板，网址是 ctohb.com/competencies。

薪酬和级别

我建议将薪酬与能力矩阵级别系统挂钩，因为这样做可以优先考虑两个目标：公平和激励高绩效。

关于公平，如果同一职位和级别的两名员工薪酬相等，那么这种薪酬的公平性将取决于级别的公平性。如果整个团队参与和相信能力矩阵的公平性，那么他们大体上也会相信与该矩阵挂钩的薪酬是公平的。

至于激励高绩效，将薪酬与级别挂钩在经济上激励每个人提升水平。如果能力矩阵设计得好并且民主的话，你的团队将专注于实际帮助业务的技能/影响领域，这将为他们赢得更高的级别（和更高的薪酬），同时加速你的团队发展。

将级别转化为公平薪酬比大多数人可能想象的更微妙。最简单的方法是创建一个透明的电子表格，其中李斯特 X 级的所有人每年获得 Y 美元，但这种严格的制度会引发一些问题：生活成本调整（也称为当地费率）和非绩效奖金。

GitLab 在一篇很好的博客文章中解释了为什么他们支付当地费率（参见 cto.hb.com/local）。他们的薪酬计算器也是公开的，网址是 cto.hb.com/gitlabcompcalc。然而，如何处理当地费率并没有一个正确的方法，你应该考虑支付它是否对你的业务有意义。如果合适，以一种透明和数据驱动的方式计算这些费率。

让级别对应于特定的薪酬范围，而不是具体的薪酬金额，可以解决许多薪酬问题。每个职位都会希望校准到市场水平，但市场水平是如何确定的？一般来说，用于确定市场水平的工具和数据会有一些的不精确性，最好只能给出一个误差在 10-20% 范围内的范围。之所以不那么精确，很简单：你公司的软件工程角色可能不会与其他公司的相同角色在要求上完全相同，毕竟你的代码库和工具不完全相同。

拥有一个薪酬范围还留出了在绩效管理系统之外提高薪酬的空间。非绩效调整包括按工作年限增加工资和通胀调整。你还可以将薪酬范围视为一个粗略的代替，并为生活成本调整留出空间，然后再制定一个更复杂的当地费率系统之前。

竞争性费率和市场价数据

因此，你已经设计好了你的能力矩阵，并决定将级别转化为薪酬范围。现在，你只需要计算你的薪酬范围。这是一个你肯定希望你的人力资源主管与你密切合作的领域，以确保你符合可能存在的任何法规要求。定义薪酬范围应尽可能地基于数据，并且由于一些现有平台的存在(无论是付费的还是只需要数据分享的平台)获取这些数据相对比较简单。像 Pave、OptionImpact by Advanced-HR、Levels.fyi 和 Glassdoor 这样的平台可以提供丰富的数据集，可以根据公司的规模、形状和阶段进行过滤，以确定特定角色的相关薪酬范围。

职位标题

很多创业公司的创始人会告诉你他们的组织结构非常扁平，职位标题并不重要。这在某些情况下实际上是真的，但这只是例外，而不是常态。在绝大多数公司，创业公司包括在内，有关职位标题的使用有一致的趋势。分配职位标题会为级别和责任范围创造期望。职位标题容易授予但很难撤销，因此在为职位描述或晋升确定职位标题时值得考虑和体贴。

对于非管理角色，在决定标题之前，我首先鼓励你使用数字来确定你的级别，例如 Level 1、Level 2 等，通过能力矩阵 (请参见《能力矩阵和级别划分》第 95 页)。一旦你知道每个级别可以期望什么，你可以将级别转化为职位标题。不要担心给职位标题加上数字后缀；使用像 Junior Engineer 1 和 Junior Engineer 2 这样的标题更容易和更清晰，而不是发明一个新的形容词，表示比初级稍有经验但还不是中级的意思。

工程个体贡献者职位标题

针对个体贡献工程师的职位标题非常直观，使用描述性形容词来传达资历和责任的大小。大多数创业公司会使用以下主要三个职位标题：初级、中级和高级工程师。除了高级之外，常常还使用 principal、fellow 和 architect 等词汇，尽管这些词汇的定义和层级不太一致。

高级个体贡献者通常拥有技术负责人的非正式职位。技术负责人意味着个体贡献者的一部分时间花在管理风格的职责上，但他们的主要职责仍然是进行工程工作。很少有人将技术负责人的概念放在简历或组织图的职位上；它只是对高级员工的一项附加责任，在这个职位上的资历被期望在技术方面非常高、经验丰富、擅长人员管理、沟通和战略思考。

管理者职位标题

管理者的职位标记比个体贡献者更有细微的含义。最常见的职位标题是软件开发经理 (SDM) 或软件工程经理 (SEM)，具体的级别修饰，例如中级软件工程经理或高级软件工程经理。SDM 或 SEM 通常负责一个工程师团队，这些工程师团队又负责一个特定的功能或产品。

下一个级别通常是工程总监。总监负责单个或高度相关产品中的多个团队的表现、协调和输出。在大多数组织中，总监不能被视为一种战略角色。换句话说，总监没有制定技术方向或产品策略的期望。

总监之上是工程副总裁 (VPE) 的角色。VPE 的实施方式并不是通用的。它既可以作为公司所有工程师的组织负责人 (代替 CTO)，也可以作为跨产品领域的战略技术负责人。有时 VPE 向 CTO 汇报，有时向 CEO 汇报。然而，VPE 的共同点是对技术的高级别、经验丰富和具有较高的人员管理能力，以及出色的沟通能力和战略思维能力。

绩效评估、调研和晋升

不是一个竞争力矩阵中的所有技能领域都可以由经理或电子表格定量评估，因此每个团队都需要一种绩效评估流程，该流程也可以从经理和同事那里收集定性反馈。

具有挑战性的问题是如何以一种可以与你的层级对齐的方式收集定性反馈。在本章中，我介绍了一种我用来收集反馈的方法，最终可以产生一个相对容易理解的评分系统，可以生成个人绩效级别。

绩效评审周期

绩效评审需要大量时间，可能会让人筋疲力尽，对你的团队来说成本也很高，这些都会导致管理层不那么频繁地进行绩效评审。竞争的激励是员工希望得到更紧密的反馈循环和更多的晋升机会。平衡点在于每六个或十二个月安排一次评审（更即时的反馈可以在定期的员工/经理一对一会议中进行）。请记住，评审之间需要足够的时间让个人成长和展示成长。通常，六个月是平衡这些关切的下限。

评审人选择

“谁评审谁”这个问题没有简单的答案。许多公司只让经理进行评审，就这样而已。尽管经理的反馈是有价值的，但也可能给偏见留下过多的空间，并忽略了同样重要的同事和直接下属的观点。运行一个公平全面的流程最简单的方式（尽管稍微费用略高）是让每个员工接受包含这些其他观点的多次评审，通常被称为360度评审。

在这里，我推荐使用稻草人技术（参见《团队决策模型》一节）：每个经理应该创建一个直属下属和有足够接触该团队成员的同事列表，以编写有价值的评审，然后与员工进行一次对话，听取反馈后再最终确定列表。经理还应该记录每个员工被要求完成的评审数量，以确保请求可行。

评审问题

你的问卷应该与你的竞争力矩阵相呼应，鼓励评审人明确参照矩阵。

相同的一套问题可以适用于每个矩阵类别：

- 这个人在这个领域有什么出色的例子？
- 这个人在这个领域表现出改进的空间在哪里？你认为这个人在这个领域的表现水平是多少？

请注意，从无意识偏见的角度来看，最好是在要求评审人确定例子之前先要求他们确定水平。否则，会鼓励评审人选择一个水平，然后挑选例子来证明他们已经选择的水平。

在结尾时，可能有必要包含一些更高级/更柔和的问题：

- 你有多么渴望和这个人一起工作？（范围：一点都不渴望到非常渴望。这个问题来自Netflix的“保持者测试”[cto.hb.com/keeper]

- 这个人目前在X级别。你觉得他们准备好晋升到X+1级吗？
- 有没有其他优势你想强调的？
- 有没有其他需要改进的领域你想强调的？

评审形式

你可以使用正式的评审工具（也称为绩效管理或文化管理工具，如Culture Amp和15Five）进行评审，也可以不使用工具。当然，定制的工具可以节省时间并快速为更大的团队扩展此流程。关键是确保所有个人反馈都是匿名的，除了指出来自管理的分数（我们将与后续的同事评审分数分开使用，作为对等评审的一种检查）。

结果计算

一旦评审提交完毕，每个人在竞争力矩阵的每个类别中应反映出一组得分，最好将同事、直接下属和经理的分数分别列出。下面是得分矩阵的一个示例：

<TODO：在此处插入表格>

现在的挑战是如何将这些分数聚合成最终的工作级别计算。该计算中的一些关键考虑因素：

- 保护流程的完整性（例如，员工没有与同事合谋以人为因素人为地提高或降低任何人的分数）
- 确保公式公平且可以一致计算
- 确认经理对员工的影响的观点与同事/下属的反馈是否一致
- 决定矩阵中的所有类别是否权重相等或不相等。

以下是我推荐的一种确定级别的方法：将级别分配给累积得分达到66%或更高的水平。给定级别的累积得分是该级别或更高级别所有分数的百分比。最低级别的累积得分始终为100%，第2级将为100%减去第1级的得票率。第3级是100%减去第2级和第1级的百分比，依此类推。

在上面的示例中，这个人的级别是2级。在2级，他们的累积得分是90%。根据66%的规则，他们与3级非常接近（60%），只差两票。他们如此接近可以在教练中用于鼓励在晋升之前进一步改进，或用于证明在薪资带内进行调整的合理性。

当你完成整体计算时，如果你成功追踪了经理分数，你可以将相同的公式应用于经理分数，并计算经理评审的累积分数水平与所有同事评审的累积分数水平之间的差异。如果存在较大的差异，即超过一个级别，那就需要密切关注并进行额外的审查，因为这意味着经理和同事在个人绩效方面有显著不同的观点。或者可能表明在投票/评分过程中存在某种异常。

结果讨论

我鼓励经理在实际的一对一绩效评审会议之前提供绩效评审数据，以最大限度地提高会议本身的价值。最好是提供给个人数据并给他们一些时间来处理，这样在会议发生时他们可以全身心投入。

绩效评审会议的议程应简单：

1. 讨论在预期之外或通常不会在一对一会议中涉及的任何优点或弱点。
2. 综合列出一个小的关注领域列表，在下一次评审周期之前努力改进。很多领导者主张只有一个关注领域，但我看到有几个人在给定的时间内在多个方面都有成长，所以设定两个或三个关注领域是合理的。
3. 安排经理和员工定期检查这些关注领域，并确保在下次评审之前有进展。

薪酬调整发布

在许多公司，评审反馈和薪酬变化会在不同的时间进行处理。我认为，在绩效评审会议中讨论薪酬变化并不重要，甚至不具备优势，因为这可能会分散注意力，而本可以是一个艰难但重要的讨论。关键是在绩效评审流程之前设置对薪酬变化的期望，包括决定、沟通和实施的时间，这样他们在进入会议之前就知道会有什么期望。

绩效改善计划 (PIPs)

绩效改善计划，通常称为PIPs，是一种为提高员工绩效或解雇员工提供结构的工具。

PIPs的几个关键方面包括：

- 你的团队每个人都应了解公司的PIPs流程。
- 很多人上班时都会心中充满了相同的焦虑问题：我今天会被解雇吗？或者我表现得足够好吗？
- 知道公司有一个包括纠正机会的解雇员工的正式流程可以帮助减轻这些焦虑。
- 只有在真正试图解决并改善表现不佳的情况下，才应使用PIPs，因为这要求员工和经理都付出了很大的努力。
- 经理应该花时间仔细完成PIPs文件，确保清楚地说明表现不佳，提供定量、清晰的评估标准和结构，同时提供支持和指导来帮助个人改善。
- PIPs应该允许合理的时间来展示改进，比如给予个别员工30天的时间，高级员工或经理给予60天的时间。

PIPs应该始终包括一份完整的书面版本，不仅可以确保员工和经理之间的清晰沟通，而且可以为人力资源/法律部门提供文件，以备后续查询。

有一些情况下你应该跳过PIPs流程直接解雇员工：

- 公司政策中的违规行为、人力资源违规行为、不当的工作场所行为等，这些都不能通过PIPs来纠正，应该采取零容忍的态度。
- 某些技能差距无法通过PIPs来纠正，比如在某个特定领域缺乏判断力、不适应公司文化或在关键技能领域缺乏经验。这通常是对管理层或非常高级的职位考虑，其中良好的技能判断对角色至关重要。

更改岗位

在制定PIPs或解雇表现不佳的员工之前，问一下自己是否该将这个人安排在公司的另一个团队或角色中。如果表现不佳的性质是基于技能的，并且员工在不同的角色中应用这些技能可能会更好，那么改变团队可能非常有效。如果表现不佳是基于文化的，那么你很可能会发现双方都没有动力尝试内部调任。

优秀的臭名昭著

“优秀的臭名昭著”是一个行业标准术语，用于描述那些在个人自身非常高效，但却会损害周围人士士气或生产力的人。他们经常被描述为有毒的个性。

由于他们有时具有非凡的个人生产力，选择解雇优秀的臭名昭著人在情感上可能很困难或不正确。几乎普遍的建议是无论如何都要解雇他们。作为经理，你允许有毒行为继续存在的每一天都会增加团队对你允许其继续存在的不满。没有任何个人的生产力能够弥补对公司文化和作为经理的信誉的打击。

解雇

你的公司应该有一个明确的程序来解雇员工。我最好的建议是：遵循它。如果处理不当，这个领域可以对公司构成重大责任。关键考虑因素包括：

文件记录：确保你有足够的记录来证明解雇这个人的决定，并证明解雇是基于绩效或其他正当理由。

时机：一旦你决定解雇某个人，尽快行动。普遍的经验是，在解雇某个人之后，经理通常不会太担心他们是否应该解雇这个人，而是担心自己是否等待得太久。从机械的角度来说，决定在一周的哪一天最好解雇某个人并没有太大的区别，但如果你能够将其保存到下个月的第一天而不是最后一天，那么你就能为员工提供额外一个月的公司医疗保险计划的好处。

见证人：确保经理和人力资源部门在实际解雇会议上作为见证人。会议应该非常简短，言之凿凿，人力资源部门应该回答关于解雇后续事宜的大部分后续问题。

离职处理：在解雇之前事先制定一个计划，以确定何时关闭员工对公司系统的访问权限，并取回任何公司硬件。

离职费：解雇员工通常不仅仅是公司/管理层的失败，也是员工本人的失败。解雇某人并不是一个显示恶毒或小气的地方；那个人已经在你的公司投入了时间和精力，你应该尽一切努力为他们在下一个角色中取得成功，包括提供行业标准的离职费（范围有些广泛，对于个人员工来说，几周，对于高级执行人员来说，两三个月，离职费通常也考虑到在职时间）。

团队组成

初级人才和高级人才之间影响的关键差异在于他们能够可靠解决不同类型问题的一致性。随着工程师经验的增加，他们在不断扩大的范围内的判断和决策能力也在逐渐提高。同样，你应该期望更高级的人才能够提供缺陷更少、更持久且更能适应需求变化的解决方案。这并不是说每个人都必须是高级的；事实上，在大多数项目中，很少有人涉及到构建全新的领域解决方案。

任何给定团队的正确组合应根据要完成的工作类型进行考虑，并相应地有意识地安排团队的组成。

高级人才构成

如果你的代码库：

- 从上述角度来看，你的团队应该更加侧重于拥有高级工程人才：
- 是非常新的，需要大量的架构和基础契约的创建；
- 是非常旧的，维护较差或考虑不周，被认为很难工作，总而言之，是一个老旧的代码库；
- 正在重大变更需求中，尤其是新需求看起来与旧需求非常不同；
- 使用了新工具、技术或模式，需要验证适用于你的问题；
- 需要建立新的模式/工作方式，特别是在没有提供明确保护措施鼓励健康模式的生态系统中。

技术专长

在大多数初创公司的第一天，团队通常由一小部分工程师组成，通常是两三个人。只有三个人的团队机会有限，无法进行专业化。有二十个技术工作类别要完成，只有三个人，所以根据鸽巢原理，至少有一人，而更可能是所有三人，都会做许多类型的技术工作。换句话说，公司刚开始时，每个人都要承担多个技术角色。随着公司的发展，团队人数的增加，你和你的员工会发现更多专业化的机会。

那么，在你筹集到融资并首次扩大团队时，你如何决定是否需要前端工程师、后端工程师、DevOps工程师等？以下是一些一般性的指导原则：

倾听你的团队：目前从事工程工作的人很可能会表达出最大的低效率来源以及最需要帮助的地方。作为经理，你的工作是接纳这种观点并进行推演。这是团队指出的两个月后可能消失的问题，在这种情况下雇人并不合适吗？还是这个问题在本质上具有系统性，可能在长期内持续存在？

寻找影响生产力的因素：如果你的团队大部分是前端工程师，而你在后端可靠性上遇到困难，那么这就应该是你需要后端或DevOps工程师帮助的信号。相同的原则适用于测试、开发者体验等等。**规模化专业化：**在团队规模超过十几个人之前，很有可能你最好拥有一个以全面专才为主的团队。

根据初创公司的经验，以下是一些团队构成的大致数字：

- 团队规模1-5人
 - 你的团队都是全面的专才，最多只在前端、后端和移动端之间进行专业化。
- 团队规模5-15人
 - 你的团队根据产品或一般技能领域进行专业化，如后端、前端架构、前端设计、DevOps和测试。
 - 当你的工程师数量超过15人时，你可能需要开始考虑在测试和DevOps方面投入专职资源。
- 团队规模15-30人
 - 到这个阶段，你应该有真正的专业化，并且只雇佣在软件工程子领域有专长的人。
 - 在这个阶段，工作效率方面的任何低效都可能在整个团队中变得非常昂贵，所以确保你要么增加人数，要么花时间确保开发人员能够完成工作，他们的工具正常工作，并且操作流程得到简化。
- 团队规模超过30人
 - 在这个阶段，有许多方法来将团队拆分成较小的单元，以确保工作保持高效。如果你有多个产品线，将团队成员与特定的产品线保持一致是一个相当自然的组织起点。
 - 在这个阶段，许多公司使用“Pods”概念，其中一个Pod具有一个关注领域，并由能够独立执行该领域任务的多样化/跨职能团队组成。

项目维护：两个小组的理念

如果你在开发面向终端用户的软件，你的工程团队必须在做新工作和处理来自活跃客户的支持票务之间取得平衡。如果不加以控制，处理支持票务的需求会分散团队的注意力，影响效率，消耗士气，并使最优秀的员工筋疲力尽。解决这个问题有很多正确答案；重要的是你认识到其对团队的影响，并为他们设计一个解决方案，以提高工作效率和为客户创造良好的结果。

微软在这个主题上发表了一篇很棒的文章，题为《构建高效团队》

(cto.hb.com/teams)。该文章描述了他们所称的两个小组模式。这个模式概述了目标小组和客户小组。

目标小组专注于未来，开发新功能。客户小组专注于现在，处理活跃客户的问题，诊断错误，并优先处理站点运行状况。

客户小组的其他名称可能是维护团队或二级支持团队（一级是你的非技术客户支持人员）。

将维护工作分配给专门团队有很多好处：

- 这样就可以有一个专门的团队随时监控客户队列，及时处理重要和紧急事项。
- 这样你的目标团队就可以专注于未来，不受客户支持工作干扰。
- 这样可以在客户小组内部发展专长，构建工具和专业知识，使问题处理随着时间的推移变得更加经济高效。
- 对个别工程师来说，尤其是初级工程师，这提供了另一条职业发展路径，使他们在团队上能够学习和提升。

关于两个小组方法，我经常被问到的第一个问题是：一个人在客户小组停留多长时间？有四种确定客户小组任期的方法：

- 将客户小组作为一个长期的独立团队或部门。
 - 你已经发布了重点放在支持和调试上的工程师职位描述。注意，对许多工程师来说，仅关注调试的工作可能听起来不太理想。对我来说，强调数据录入或会计的工作描述听起来非常讨厌，然而有许多人喜欢甚至追求那些工作。
 - 不要假设只因为你不会做那份工作，就没有其他人可能对展望兴奋。特别是，作为客户小组的一员，一个工程师将接触大量代码，通常有机会与客户交谈，而且压力不那么依赖产品驱动，这些事情或许会对合适的候选人有吸引力。
- 为工程师指定明确的职业发展路径，开始在客户小组工作，并在一段时间后（通常是十几个个月）转移到目标小组。
- 工程师定期在两个小组之间轮岗。微软上面引用的博客文章建议在两个小组之间不断交换一些团队成员。
- 将客户小组定义为临时团队。这可以意味着客户小组本身并不全职存在（也许每月只有一周），或者团队成员不断在客户小组和目标小组之间轮换。

我建议只为需要团队专门处理客户问题的团队或产品创建一个专门的、永久的客户小组。如果你在一个高度支持型的业务中，一个专职客户小组可以成为工程生产力和客户满意度的乘数。

团队组织

一般来说，技术组织结构图分为两种方式：功能组织和产品组织。功能组织是按照团队成员所从事的工作类型进行组织，比如前端工程、测试或特定的内部服务。产品组合，有时被称为业务单元，是围绕特定的业务/产品重点进行组织，比如企业核心应用程序团队或消费者移动应用程序团队。你如何选择组织你的团队对团队的合作、生产力和士气有着重大影响。以产品为组织的团队，通常被称为Pods，在大多数情况下是正确答案。

当你设计一个组织结构图时，你应该考虑你要优化的是什么。对于初创公司，组织结构图的主要目标是确保需要紧密合作的不同团队之间能够通过组织结构来实现并鼓励合作。实现这一目标的最佳方法是将所有直接参与产品可行性和成功的人组织在一起，并对他们负责实现共同的目标，并在产品上形成共同的所有权感。

当你的团队很小，只有一个产品时，如何组织的问题是无关紧要的，因为你的团队是一个跨职能团队，所有人都在为同一个产品工作。当你的团队扩大到12人或更多时，你需要开始更加有意识地定义什么是一个Pod，并找到一种易于理解并与你的产品实际情况相关联的方法，然后才能将你的团队分成Pods。

Pods的优点是更强的团队凝聚力、自主性所有权、责任和整体执行速度。然而，这种方法并非没有权衡。让一组工程师长时间在一个产品上工作可能会形成知识壁垒。随着组织的规模扩大，产品团队更有可能做出可能在局部优化但导致重复工作或计算资源浪费的架构决策。如果你预计并计划应对这些问题，那么当这些问题得到很好的管理时，带来的痛苦远远大于自主、高效的Pods带来的好处。

管理远程团队

有足够数量的成功的百分之百远程软件工程团队表明，远程组织可以运作。这并不意味着所有远程团队都会成功，或者构建一个完全远程的文化一定容易。我管理远程团队差不多十年了。以下是一些建议，适用于大多数远程管理场景。

文件资料

远程工作意味着没有人坐在你旁边回答问题，但这并不意味着问题会消失。那些问题仍然会被问出来，只是现在社交环境消失了，所以问题可能要等一段时间才能得到答案。或者，现在问题会立即提出，引发各种通知，分散注意力，打乱专注的工作。拥有一套完备的内部文档以及有效的搜索功能可以加快回答问题的速度，并减少一对一上下文切换的次数，这些切换可能会成为完成工作的障碍。

异步工作

将远程工作变为一种资产而不是负债的一个好方法是采用异步工作方法。强调异步的文化减轻了时区不匹配的负担，并减少了在远程会议/处理远程上下文切换上花费的时间。（有关异步沟通和异步工作的更多信息，请参见“超沟通的好处”部分，第20页。）

面对面聚会

虽然视频通话非常有用，但无法取代团队一起用餐的感觉。通过面对面会议形成的联系往往持续很长时间，因此即使是偶尔进行面对面会议的投资，也可以在几个月内改善团队成员之间的社交关系质量。作为一个一般规则，一个团队每个季度至少应该面对面聚会一次，以保持这些关系，并最大程度地减少远程社交上的沮丧感。

时区重叠

我总体建议，对于在同一个项目上工作的团队，应该确保至少有四个小时的工作时间重叠。这给予了足够的时间窗口进行常规安排的会议，并提供了进行即时对话和提问的机会。

创造社交机会

一般来说，人们在视频通话中的默认模式是在通话期间同时处理多个任务，然后尽快结束通话。一旦工作对话结束，每个人都挂断电话。这与人们在现实生活中的互动方式不同；例如，会议结束后，你们在走向座位的路上在走廊上谈论运动。会议结束前/后的这段社交时间是人们建立关系和信任的宝贵方式，如果领导层和企业文化积极支持，这种社交时间是不会发生的。一个经济实惠且简易的方法是经常提出一些轻松、轮流发言的破冰问题，比如你可以分享一条个人和职业上的好消息是什么？

你可以通过远程欢乐小时、虚拟团队晚餐和社交活动来支持远程社交建设。在COVID-19之后，现在有许多在线社交活动组织者举办远程活动，范围从数码赌场之夜到虚拟逃脱室。

打开摄像头

根据你阅读的文章，70-90%的沟通是非语言的。在视频通话中使用网络摄像头虽然不能取代这70%的所有情况，但无疑比完全没有视频要好。现在网络摄像头这么便宜，也没有什么理由不在你公司具有远程设置的情况下添加这一补充社交沟通带宽。普遍反对意见是员工担心别人可能会对他们在摄像头上的外貌进行评判。如果你面临这样的顾虑，我鼓励你为希望以最高质量远程沟通的商业理由，以及对于对他人的外貌做出不恰当评价的零容忍政策进行强调和审视。创建一个让人们准备好自己的空间也是有帮助的，比如允许/鼓励背景模糊以及偶尔关闭视频以处理现实中的问题或整理一下。

录制会议

录制会议提供了一种很好的方式，让员工在没有日程安排的会议期间快速了解一个主题。一般来说，你会发现很少有员工或候选人反对录制视频通话的想法。录制也是一种很好的方式，可以让更多的人了解到一些内容，而不仅限于当时的舒适范围。例如，你可能希望让由四五个人组成的招聘团队观看一次与候选人的面试，但在当时让五个人在房间里可能会让人感到压力，此时录制一次一对一面试是一个很好的方法，可以确保每个人都有机会在不会过多压力或不公平的情况下评价候选人。

领导责任

作为一名高管，你的领导责任超出了开发和培养一个工程团队的技术组成部分。你应该致力于帮助公司整体取得成功，特别关注技术如何为成功做出贡献。这意味着要关注技术与公司其他部门的协同工作情况，促进与内部和外部的其他团队之间的良好合作，以及制定有关技术和产品开发的良好流程和管理实践。

产品和设计团队

作为技术领导者，你有责任确保你的工程团队与产品和设计团队高效合作，即使这些团队向其他人汇报。在设计这个流程时，作为一般规则，将事情在不同团队之间扔来扔去是低效的。良好的产品、工程和设计团队之间的互动需要共情和理解。你要了解其他团队做什么、面临的挑战是什么，以及你和你的团队如何使他们的工作更容易。下面我将介绍一些关于这些其他职能的背景知识，并提供一些建议，如何高效地协作。

设计系统

设计团队理想情况下希望软件工程团队能够忠实、完美地实现他们的设计。但在没有任何结构或约束的情况下，实现像素级的完美可能很昂贵，甚至是不可能的；然而，专有的共识和设计系统可以大大降低这个任务的成本。

设计系统是一套管理可重复使用组件和模式的设计标准，以实现规模化的设计。大公司往往会创建自己的设计系统。例如，Atlassian将其设计系统公开提供

(cto.hb.com/design)。作为一个小型初创公司，在设计系统上进行创新可能并不是你成功的关键，因此你应该使用现成的设计系统。如今，你可以选择许多现成的具有丰富功能和各种审美风格的设计系统，很可能可以根据你的品牌进行定制。

设计系统不仅提供一组省时的规范和设计师使用的组件，而且通常还提供了对各种前端语言和框架的直接支持。例如，Material Design在Figma中有一个已发布的设计系统 (cto.hb.com/figma)，以及一组JavaScript React组件 (mui.com) 和Angular组件 (material.angular.io)。

通过采用像Material（或AntD、Chakra UI、Blueprint、Bootstrap、Semantic UI等）这样的系统，你不仅可以获得一套预建的技术组件，还可以获得一个与设计师工具紧密集成的系统。通过将工程师和设计师的工具集成到同一个系统中，你将确保设计师创建的内容与工程师可用的组件完全对应。这减少或甚至消除了工程对自定义样式或前端UI的需求，并且可以轻松将设计精确到像素级。

以上内容由我翻译，如有不准确或更好的表达方式，请您指正。除了在设计和工程之间保持一致性所带来的效率提升外，大多数设计系统组件的实现还会考虑或自动解决其他设计优先事项，例如可访问性（包括屏幕阅读器和色盲人士的颜色对比管理）、符合UI标准，甚至还支持开箱即用的深色模式。

PRD和规范

产品需求文档（PRD），有时也称为产品规格或规范，是产品开发过程的重要组成部分。请注意，产品规格具有不同的目的，是与技术规格不同的文档（参见《技术规划和规范》，第164页）。PRD有许多方法和模板。诸如lennysnewsletter.com之类的资源定期整理了一些最常见和全面的方法。PRD有一个共同的目的，那就是描述问题背景以及证明一个项目或功能的理由。PRD通常包括需要满足目标的需求列表。大多数PRD将功能的实现方式留给技术规范。

类似于技术规范，PRD也是一个活动文档。随着团队对问题的了解更加深入，或者外部环境的变化，这些文档可以和应该发生变化并更新以保持一致。我鼓励您和您的团队将这些文档作为持续更新的真实来源，记录您在产品开发过程中进行的考虑和最终决策。

EPD

EPD是工程产品设计的行业缩写。这暗示了这三个部门在产品开发生命周期中的重要性，并且需要一种健康的合作方式以产生出色的结果。从业务的角度来看，这三个部门共同负责生产客户喜爱的产品，因此，有一个具有一组商业目标的单一人员为这三个部门指定方向是有帮助的。

产品管理与项目管理

产品管理和项目管理是具有明确含义的行业术语。产品经理负责产品的设计和创建，以及产品应满足的关键绩效指标（KPI）。Melissa Perri的《摆脱构建陷阱》是一本深入探讨了出色的产品经理在组织中可以产生的角色和影响力的资源。项目经理负责指导团队的内部组织，管理内部沟通，并遵守路线图和截止日期。

在创业初期，作为首席技术官，您可能需要同时担任这两个角色。在您的招聘计划的早期阶段，您应该计划拥有一位出色的产品经理，他们可以从您身上分担一些责任。有些产品经理擅长项目管理，而其他人则对此不感兴趣，因此不会花时间和精力进行项目管理。可以说，在创业初期，无论哪种方式都可以，因为团队规模较小，项目管

理松散的后果是微不足道的。然而，随着公司规模扩大，正式化项目管理变得更加重要，如果您的产品经理没有承担这个角色，您应该考虑雇佣一个项目经理来补充他们。

我总的建议是，在EPD团队发展到大约20人时，正式委派项目管理。这意味着正式将项目管理的角色分配给自己，由产品经理来负责，或者雇佣一个专门的项目经理。您将希望在项目管理流程的早期参与，确保为项目管理制定的机制支持您所希望建立的文化，并对所有相关方保持同理心。

管理经理和经理培训

有一句行业说法称，公司最终是由中层管理人员来管理的。这意味着，尽管高层管理人员采取了任何战略和流程，但最终对产出的数量和质量产生最大影响的是中层管理人员。中层管理人员招聘员工，设定他们的日常目标，并对质量标准负责。最好的中层管理人员是“迷你高管”，专注于文化建设，建立协作团队，并努力使其发挥最佳水平。因此，作为高层管理人员，您应该在雇佣、管理和培训这些中层管理人员上投入大量精力。

培训经理是一个复杂的话题，值得专门写一本书，它需要时间来掌握这项技能。尽管如此，我可以给您提供的两个最重要的建议是树立自己的榜样，并建立一种持续学习管理的文化。一旦您雇佣或晋升某人担任管理职位，您应明确表达您的期望是他们将投入时间和精力来提升其管理技能。您可以通过将管理培训纳入他们的个人目标和发展计划中，为他们提供提升管理技能的资源，帮助他们解决管理问题，并教授您所知道的一切，让他们更容易做到这一点。

管理培训并不一定要过分繁琐和昂贵。如果预算允许，我强烈建议为您的经理们聘请外部管理教练。每月安排内部经理阅读/评审也可以启动持续发展的正向循环。

财务和预算

作为首席技术官，您的职责之一可能是承担软件工程部门（有时也包括设计和产品部门）当前和未来成本的责任。作为财务预算的负责人，您应了解过去各项支出的实际花费，以及公司整体的预算分配情况。最重要的是，您需要制定一个计划来合理地证明预算的支出。

一般来说，在技术部门中，人员（工资单）和基础设施/软件即服务（SaaS）是两个最大的预算项目。请记住，雇员的实际现金成本不仅仅包括工资，还包括福利和工资税。一个好的经验法则是，雇员的现金成本比他们的工资高出20%；这个百分比被称为负担率。

预算

大多数财务团队使用复杂的会计和预算软件来管理公司的账目。如果没有这样的软件，他们将拥有一份比您作为首席技术官需要的更大更复杂的公司级电子表格。根据我的经验，财务部门通常不愿意让财务以外的人对核心预算系统进行更改，因此，除非他们给您一个起点，否则您需要为部门制定一个财务模型。

鉴于您的部门成本相当可预测，并且集中在几个项目上，您制定的模型并不需要非常复杂。我建议您保持一份包括以下内容的电子表格：

- 工资单标签
- SaaS/销售成本标签
- 基础设施标签
- 其他标签（包括旅行、硬件）总结标签

您可以在cto.hub.com/templates上找到一个示例的技术部门预算电子表格，它将帮助您实际建模的大部分工作。

与首席财务官合作

如果您的公司像大多数初创公司一样，您的部门很可能是成本最高的部门，您的首席财务官应该充分了解这一点。以下是一些建议，这些建议对您很有帮助，将使您的首席财务官成为您最好的朋友：

- 帮助首席财务官了解资金的使用情况和将来使用情况。尽可能避免令人意外的事情。提供关于硬件成本、旅行/会议费用和云成本等方面的指导。
- 为您的部门制定和及时更新预算，以反映预测的变化。
- 定期使用财务部门的实际数据更新预算，并确保了解和管理预测和实际之间的差异。
- 建立一个招聘计划，并包含预估工资。
- SaaS账单通常难以追踪。考虑使用信用卡对账单分析工具（例如SaaS管理平台）或雇佣助理定期将这些费用进行分类和核对。
- 财务部门通常非常关心成本归属以区分；例如，作为成本销售商品的成本。在您的预算中为每个项目粗略地说明原因，可以赢得财务方面的支持。

测量工程速度/健康状况

我尚未遇到过一个能够持续和有用地量化实际工程产出的技术团队或领导者。这包括将速度量化为完成任务估计的总和。（有关技术估算的不可靠性，请参阅《工作流程》第160页的估算部分）。

然而，我确实见过许多公司有效地衡量工程健康状况和对工程速度的影响因素，即周期时间和工作时间分配。

周期时间

周期时间是从构思到发布功能所需的时间的测量，通常细分为以下里程碑：

- 编码时间
- 代码审查开始时间
- 代码获得批准的时间
- 部署代码所需的时间

一般而言，周期时间较短的团队更高效，能够进行迭代、创新并更快地为客户提供价值。有许多工具可以促进测量周期时间，包括LinearB (linearb.io) 和Code Climate (codeclimate.com)。LinearB已发布了一组基准，使用了成千上万个工程团队的数据，用于与周期时间相关的指标。

工作时间分配

衡量工作时间分配的理念是，尽管很难衡量完成了多少工作，但相对而言很容易衡量团队成员在做什么样的工作上花费了时间。这些信息的结果是有方向性的。例如，如果一个团队花费大部分时间解决bug，那么可以有合理的假设：提高软件质量并减少消耗时间的百分比将导致将更多的时间分配给开发新功能，从而改善整体的健康状况和速度。

实际衡量工作时间分配可以通过从工单系统中提取报告来进行半自动化处理，或者可以使用定期的轻量级脉冲调查向团队进行测量。

筹款和尽职调查

一般而言，作为首席技术官，您在筹款和尽职调查方面的角色相对较小。在大多数初创公司，CEO和可能还有CFO会承担大部分工作。您的参与通常在投资者对公司进行尽职调查时发生。在尽职调查中提出的许多（但不幸的是，并非全部）要求是寻找一个良好组织的工程团队已经作为业务运营的一部分进行了维护的信息。注意以下内容，并准备好就尽职调查提供：

- 组织结构图
- 部门预算
- 所有工程部门创立和维护的产品的全面描述
- 工程路线图（通常寻找短期/中期路线图）
- 主要技术债务领域的列表，我称之为技术债务资产负债表（见《技术债务》第145页）

- 高层次系统架构图
- 完整描述软件是如何分发和更新的，无论是作为SaaS还是作为版本化的桌面/移动软件
- 关于系统如何托管和您的安全实践的高级描述
- 关于软件许可的信息，包括确认公司代码没有违反任何许可证或未经许可的专有软件的代码扫描结果

投资者聘请第三方公司进行技术尽职调查并不罕见。这些调查可能涉及对您和团队其他高级成员的访谈或会议。准备好讨论您的工程流程，评估团队的一般生产力，并对系统的部分代码进行代码演示。

我的建议是对这些审计师坦诚相待。他们看过很多科技公司，并清楚地知道所有工程团队都有技术债务和团队对某些部分更为骄傲。您的投资者越了解您的优点和缺点，他们就越能够支持并追求您的团队改善弱点的责任。

供应商管理

总体而言，作为首席技术官，您将负责寻找、与第三方技术供应商进行谈判和管理。对大多数人来说，这是一项令人不愉快但必要的工作，因此往往没有仔细考虑。然而，良好地履行这一职责可以为企业节约大量成本。在这里，我将逐步介绍典型的SaaS谈判/签约过程，并提供一些增加效率和节约成本的技巧。

自助注册工具

通常情况下，您或您的工程团队的一个成员会提出对某种工具的需求，如果是您的工程师或经理，他们会要求您批准支出或自己为工具注册。许多工具成本不重要，而且有简单的自助注册流程。我建议您与预算和财务团队合作，设定一个阈值，低于该阈值，您的经理被授权独立注册工具。对于超过成本阈值或没有自助注册的工具，您将需要与企业供应商进行发现和谈判，该过程通常包含四个步骤。

企业工具

您现在面临的是企业销售过程。在联系供应商的销售团队之前，确保这家公司是最适合解决您问题的公司。在大多数情况下，我建议您开始制作一份电子表格，对这个领域内的所有供应商进行一些尽职调查，并筛选出两到三家最佳选择。即使其中有一个明显是您首选的选择，也没有坏处对这个领域进行更深入的了解，并获取谈判知识/筹码（最佳替代谈判协议）。

销售资格

当您向企业供应商首次联系时，几乎肯定会进入所谓的销售资格过程。在这个阶段，特别是作为技术主管，您的需求尚未与供应商对齐。您可能正在寻找价格、合同和尽快开始的最短路径。供应商希望确保您是他们的目标客户，并且可能在未来几年内不会流失。

大多数SaaS销售公司都会由前线销售代表接待初次电话，他们的主要目标是了解您的公司，并确定您是否符合他们的客户定位。他们可能没有太多的技术知识，通常无法与您讨论价格。因此，您可能无法从这次初次会议中获得太多价值。我的建议是要么委派这些介绍性会议，要么尝试从销售代表那里获取销售资格问题，并通过电子邮件对它们进行足够回答，从而完全跳过介绍性会议。

谈判

一旦供应商确认您符合其目标客户的要求，他们将安排第二次会议，与他们一方的更高级别资源进行谈判。通常，这将是一个销售经理或者可能是技术销售代表。这是您开始获得有关解决方案的更多技术问题的阶段，您将了解到供应商所授权使用的价格模型的透明度。

以下是一些建议的谈判技巧：

- 切记，最终一天的事实上，销售员的工作就是向您推销产品，因此在达成互相同意的条件时，您和销售员是同一团队的。您越能透明地表达对您来说重要的事情，他们就越能制定出满足您需求的销售协议。
- 不要低估除总成本外的其他因素，例如总合同期限（较长的合同应享有较大的折扣），付款频率，付款条件（例如，净 30，净 90），或者在任一公司控制权发生变化时合同的处理方式。
- 通常来说，寻找与您业务增长相匹配的合同。理想情况下，初始成本较低，随着工具的大量使用和提供更多的价值，成本会随时间增长。鼓励一种“我们共同成长”的心态，有助于降低初始成本。
- 让您的财务和合规团队了解情况。如果您的首席财务官擅长谈判，让他们负责这个过程的一部分。
- 如果您的 SaaS 总预算很大，或者您正在谈判很多这样的交易，请考虑使用第三方谈判人，例如 Vendr。通常，这些谈判人将根据他们为您节省的费用收费，并且他们拥有比您更多的合同数据，以了解定价情况。
- 请注意，月底/季度末的销售配额是真实存在的，这个时间期间的折扣非常普遍。

签约

一旦您就条款达成协议并交换文件，下一步是找出贵公司的授权签字人是谁（假设您是其中之一），将相关文件签署并进行组织管理。

不要丢失或遗失这些合同，它们将对将来的谈判或尽职调查很有用。确保在预算或 SaaS 管理平台（SMP）中跟踪成本。

销售后

在签署交易后，您可能被移交给供应商的另一位代表，他们的职务类似于售后支持或客户服务经理（CSM）。这些人的激励、衡量和关注点都是客户保留或产品升级。他们对产品有深入了解，并且至少在一定程度上具备技术能力。从现在开始，他们将为您寻求新功能和解决缺陷的倡导者。

您是哪种类型的CTO？

无论您是CTO、扮演CTO角色的首席执行官，还是希望聘请CTO的创始人，了解CTO在初创公司中的具体职责以及与更成熟公司中的高管和领导职位的差异非常有帮助。和大多数事情一样，答案取决于具体情况，并会随着时间改变。Calvin French-Owen撰写了一篇很棒的文章 (cto.hb.com/founder2cto)，将CTO分为四种原型：人员领导者、架构师、研发、和市场/面向消费者。我喜欢这种划分，并在此基础上进行了一些修改，总结出以下三种类型：

- 技术导向型
- 以人为本型
- 外部导向型

技术导向型CTO（又称首席架构师）

技术导向型CTO可能也是CTO办公室的领导者，领导一个内部技术试验组，主要输出前瞻性战略、架构，以及有时关于如何帮助业务发展的概念验证实施。这个CTO手下的下属较少，工程组织的大部分人员归属于独立的工程副总裁领导。在这种情况下，工程副总裁（VPE）通常会向首席执行官或首席产品官（CPO）直接汇报，而不是向CTO报告。

内部技术导向型CTO还可能是首席技术流程架构师，负责建立技术工作的工具、系统和流程。

作为内部技术导向型CTO，如果贵公司的产品具有高度技术性质（例如开发者工具、API服务等），您可能还担任产品经理的角色。

以人为本型CTO（又称工程副总裁）

典型的初创公司通常不会同时拥有工程副总裁和CTO，因此通常由CTO兼任工程副总裁的角色。对于创始人兼任CTO的角色来说，这通常也是最难扮演的角色，因为初始技术创始人的职责与内部以人为本的技术领导者的职责不太相同。

以人为本型CTO负责制定内部技术文化、招聘流程和监督内部流程。这个CTO的大部分时间都花在管理自由贡献者或其他技术经理上。这是三种关注领域中最关键的一项，确保做好这方面的工作非常重要。如果公司招聘不善，或者技术人员管理不善、缺乏动力、缺乏重心或者没有对齐，这可能会影响生产力，甚至会导致长期内对组织伤害。

外部导向型CTO（又称技术销售/市场负责人）

这可能是初创公司CTO中最不常见的关注领域，但在正确的时间和地点却同样重要。通常，您会在为技术受众（例如开发者工具等）构建产品的公司中看到这样的CTO。这些CTO会花费大量时间撰写博客文章或在会议上发表演讲。也许他们会被带入销售会议，作为高层技术代表来达成大型交易。请注意，围绕技术团队建立品牌不仅对产品销售有积极影响，而且还可以成为招聘的强大工具，减少招聘的时间和成本。

对于创始人兼任CTO的角色来说，扮演外部导向型CTO可能是最容易的，因为他们对公司的历史背景有深入了解，可以最真实、最热情地讲述公司的故事，宣传其产品和价值。

不同类型之间的转变

理想情况下，初创公司CTO应在这三个领域都表现出色，但大多数人只会专注于一两个领域。如果您的业务需要超出您专业领域的关注点，值得询问自己是否可以将任务委托给一位同事来更有效地执行。尤其在初创阶段，大多数技术创始人/创始人CTO将是内部以技术为导向的。在这个阶段通常不会有太多其他工作要做！

很常见的情况是，随着公司的发展，这个人会把注意力转向内部人事或外部关注领域，但对于这个人来说，并不总是一个理想的职位转变。承认您的专长或动力在技术方面，而人事管理并不适合是不是个人失败，相反，这正是他们的优势所在。发现您的超能力并在公司中设计一个角色来发挥这些超能力，这是您为公司增加最大价值的方式，公司应该聘请其他人，他们的超能力可能是人事管理，并填补这个角色。

如果您发现自己在一个对您不满意的角色中被困住，非常重要的一项是向自己和首席执行官坦承这种不匹配。这并不意味着放弃您作为创始人或领导者的职位，也不意味着放弃作为受尊敬且具有高影响力的公司成员的地位。

关于不同类型之间的转变，以下是一些建议：

- 您的超能力：内部技术

- 公司需求
 - 内部人员：聘请以人为本的工程副总裁，积极将CTO的角色定性为技术。
 - 外部关注：如果您还没有比您更擅长的内部人员，那么请聘请一位开发者推广者，并授权他们履行该角色。否则，从内部晋升并确保清楚该角色的职责。
- 您的超能力：以人为本
 - 公司需求
 - 内部技术：如果您的团队中有一位高级工程师或架构师，您可以赋予他们更高的职位，成为技术领导者。否则，技术架构师应该是您招聘优先级的靠前位置。
 - 外部关注：如果您还没有比您更擅长的内部人员，那么请聘请一位开发者推广者，并授权他们履行该角色。否则，从内部晋升并确保清楚该角色的职责。
- 您的超能力：外部关注
 - 公司需求
 - 内部技术：如果您的团队中有一位高级工程师或架构师，您可以赋予他们更高的职位，成为技术领导者。否则，技术架构师应该是您招聘优先级的靠前位置。
 - 内部人员：聘请以人为本的工程副总裁。

在许多情况下，最终结果可能意味着聘请一位CTO，他的超能力与公司当前需要更加匹配。在其他情况下，这可能意味着聘请一位非常出色的以人为本的工程副总裁，以补充一位高度技术的CTO。

技术团队管理

作为技术领导者，您的成果将取决于团队的表现，因此您需要确保整个团队运行良好。什么是良好的运行将因团队和情况而异，但与高绩效相关的一般模式和趋势是存在的。在本节中，我旨在就所有技术领导者共同面对的情况提供指导。

技术文化和一般理念

我鼓励所有领导者采用被称为“仆人领导”的一般领导风格。作为仆人领导者，您的主要关注点是团队的需求提供服务。这意味着专注于赋权他人，建立透明、沟通、协作和成长的文化。在思考团队、文化和日常决策时，请问自己哪个选项使团队能够发挥出最佳工作能力，从而为业务提供最大的价值。

技术文化的十个基石

1. 将团队时间花在对业务有意义的事情上

一般来说，您希望您的团队将时间花在对业务有所推动的事情上。作为技术领导者，您的责任是创建一个环境，让工程师能够持续地将精力集中在这些方面的努力上，保持一致性并最小化干扰。这个框架可能似乎很明显，但正确使用时，它是一种强大的决策工具。

例如，假设您的团队正在讨论使用现成的后端框架还是从头编写。人们可能会列举一份细致的利弊清单，讨论从头构建带来的灵活性与使用框架带来的更短的第一次部署时间之间的取舍。在这个假设的情况下，您的业务实际上需要的是迭代前端并优化客户旅程，因此在后端花费的每一刻都是前端推进所少的一刻。如果开箱即用的解决方案足以支持前端迭代，即使您在十八个月后必须放弃框架并使用自定义解决方案重写后端，现在快速前进并找到产品市场配对的机会，这将使您的业务有权在将来进行重写。

2. 在可靠工具处使用，重点创新

也称为不要重新发明轮子，以及站在巨人的肩膀上，这里的想法是在可能的情况下使用现成的组件（库、云服务、应用、软件包）。在使用现成组件时，存在着使用的便利性和将解决方案与实际问题的匹配之间的取舍。我认为，在现有实施方案已经存在的大多数情况下，取舍更倾向于使用现成的服务、库或应用。

在您最终需要重写或对依赖项进行大量定制的罕见情况下，您对现成工具的使用经验将在影响和加速自定义构建设计时非常有价值。

3. 自动化提高效率

作为团队的架构师，您的目标是确保团队花费尽可能多的时间编写为业务创造价值的代码。开发者在日常工作中会做一些消耗时间的任务，这些任务虽然对编写代码来说是必要的，但本身并没有增加业务价值（例如，复制生产环境、在本地运行代码、运行测试套件的方法、在云中设置功能分支环境、查找测试覆盖范围之外的错误等）。

这些类型的任务会对整体生产力造成持续影响。您可以通过自动化这些任务来避免付出代价。鼓励团队记录每当他们花费超过三十分钟在非生产性技术工作上时，并在流程中提供自动化这些任务的空间，这样就不会再浪费他们的时间。

4. 频率降低困难

马丁·福勒在《频率降低困难》中详细解释了“如果感到困难，就多做几次”的理念（cto.hb.com/fowler）。福勒认为，团队认为痛苦、易出错或者对团队来说成本高昂的任何流程或任务，都是该任务不够发展的一种标志。在没有负面压力的情况下，痛苦的技术任务往往是最后一个自愿完成的任务。结果，这些任务被忽视了，随着时间的推移，痛苦程度变得越来越严重。然而，如果您的团队文化强调优先处理这些痛苦的任务，那么就会投入更多的精力自动化、文档化和改进这些任务，从而使它们最终

变得不那么痛苦，甚至完全自动化。正如福勒所指出的，更频繁地执行任务也提供了更多的反馈，并通过实践建立技能，所有这些都进一步降低了任务的困难和痛苦。

对于许多团队来说，将代码发布到生产环境是一个常见的痛苦任务。发布代码可能需要数小时的时间，因此发布频率很低。然而，如果您的团队认同“如果感到困难，就多做几次”的理念，您作为技术领导者将推动团队定期以更快的间隔进行发布。如果您从每周发布开始，那么在第一周，团队会感受到痛苦，第二周和第一周一样痛苦，但也许工程师们会注意到一个可以自动化部署的部分。到了第三、第四或第五次发布时，您很可能已经有了一个全新的脚本和基础架构来让代码上线，从而使您能够加快发布频率为每周两次。一段时间后，您将能够一键发布代码。每天发布一次以上被称为持续部署（参见连续部署，第 216 页）。

5. 标准化请求评论 (RFC) 流程

RFC (Request for Comment, 意为征求意见请求) 是一份概述的技术想法、流程或规范的文档，编写目的是为了同行评论和后续采纳。您熟悉的大多数协议都有相关的 RFC，例如 HTTP 的 RFC 2616，或 DNS 的 RFC 1035。同行评论、后续采纳和标准化的想法对于准民主方式进行技术决策并获得对结果的认可是一个强大的工具，它也可以作为与团队合作的一个很好的工具。

我建议您形式化一个 RFC 流程，并提供一些指导，说明应对哪些决策进行 RFC 流程。

形式化过程可以包括一个简单的检查列表和一个模板文档，其中包括放置文档副本的位置、如何收集反馈/评论以及投票、最终确定和标准化文档的过程。

我的建议是利用你手头的工具，例如在源代码控制中创建一个 Markdown 文档作为 RFC 模板。新的 RFC 将是该仓库上的一个 pull request，引入一个新的 Markdown 文件来提出建议。然后，自然而然地收集批准的投票作为对该 pull request 的批准，RFC 最终在该 pull request 合并时完成。或者，如果你已经建立了一个内部 wiki，你可以在那里创建一个 RFC，并使用 wiki 的评论系统收集反馈意见。

你还应该对需要进行 RFC 决策的类型设置明确的期望。我建议将其限制为高层流程、技术观点和文化，而不是用于工具选择或系统架构。以下是一些适合使用 RFC 的好例子：

- 统一命名约定 (主分支 vs. main 分支，白名单/黑名单 vs. 允许列表/拒绝列表，各种情境下的驼峰命名法 vs. 蛇形命名法)
- 代码格式化程序/静态代码分析的使用
- 会议节奏/议程/文档
- 单一仓库 vs. 多个仓库
- API 设计的观点/哲学

我鼓励你在RFC模板中加入一个部分，说明RFC结果如何成为制度化的。例如，如果RFC建议为团队规范一个技术观点，那么一旦RFC获得通过，这个观点应该被纳入到你的工程指南和入职文档中，以便于对当前和未来员工都是规范的。

6. 将速度作为目标，而不是策略

在《好策略/坏策略》一书中，作者理查德·鲁梅尔特将好策略定义为提供三个要素的策略：对如何克服挑战的诊断、指导政策或总体方法，以及执行政策的一系列行动。策略是旅程的规划。

相比之下，目标是对一个目的地的描述。我听到过无数个团队告诉我他们的策略是追求速度，但没有说明如何实现这个目标。我完全同意工程速度和快速是一个很好的目标，但这不是一个策略。

下面是一个提供高速工程交付的示例策略：

挑战：我们是一家非受监管的初创企业，需要在资金耗尽之前尽快迭代以找到产品市场适应性。

诊断：我们有机会最小化复杂性并快速行动。由于我们尚未找到产品市场适应性，迄今为止我们构建的价值非常有限，因此我们需要忽略已投入成本，选择快速重写，因为我们仍然不确定未来产品的样子。

行动计划：我们将专注于招聘软件工程综合型人才，加强对好奇心和机智的文化的培养，把自我放在一边，只在长期技术规划方面投入适度的工作量。相反，现在我们将专注于我们将MVP产品实验交付到市场的能力。

7. 参与持续教育和技术会议

如今，技术会议随处可见，几乎每个软件工程的细分领域都有一个志同道合的聚会。如果你的团队还没有要求过预算参加这些会议，他们很可能在某个时候提出要求。一个典型的预算请求可能是1000美元用于机票和住宿费，500-1000美元用于入场费和膳宿费。总之，一名工程师参加会议的费用大约为2000美元，外加上班时间的损失。出于学习和持续改进的初衷，以及一系列附带的好处，我建议你预算并定期批准或系统地批准会议请求。

即使员工仅仅因为参加会议而对相关技术主题有所了解，这样的成本也是值得的。然而，还有许多其他好处。

我建议你要求会议参与者在返回后撰写一份总结他们所学到的关键内容的文件。你还应考虑赞助与你的业务最相关的会议，并让你或你的团队成员主持关于特定主题的研讨会。这些研讨会和赞助提供了卓越的品牌推广机会，让你的公司的名字和信息出现在一个非常有针对性的观众面前，这个观众很可能包括你将来想招聘的候选人。

总之，为工程师们安排会议预算对于个人的专业发展非常有益，而且只需要进行一次较低工作量的文档记录。这对于团队的学习也是有益的，并且是一个通过网络、赞助或主持招募团队未来成员的好机会。

8. 使用橡皮鸭调试法

你有没有遇到过这样的经历，在解决一个问题时，当向同事解释问题时，突然找到了解决办法？橡皮鸭调试法是一种简单的实践方法，试图在不需要同事介入或切换上下文的情况下复制这个现象。

橡皮鸭调试法的过程是首先将问题大声说出来，并且可能对着桌上的一只真实的橡皮鸭。这个想法是通过大声说出问题，通常人们会听到问题的缺陷，或者在问题只存在于大脑中时，会看到解决办法。橡皮鸭调试方法可以节省同事的打断时间，并更快地得到答案。

9. 建立一个解释视频库

如果一张图片抵得上一千个字，那么一个声音解释一个技术话题的一分钟视频，伴随着桌面/IDE/应用程序的展示，价值相当于节省了1,000美元的开发人员时间。有许多工具可以轻松录制和共享这些迷你视频消息，包括内置于Slack和Loom中的工具。通过屏幕录制和配音，你可以更容易地清楚地传达技术想法，而无需文本，而且你可以在自己的时间内完成。结果视频可以根据观众的选择加快速度，视频可以存档，并作为组织知识库的一部分随时重新观看。

作为团队的技术负责人，我鼓励你定期制作这些迷你视频解释，特别是在对平台架构进行更改时。在内部wiki中将所有视频以库的形式组织起来。确保它们完整而独立，但简短而有重点；如果你在过长的视频中直到最后才介绍关键内容，你的团队成员可能永远不会看到它。此外，尽可能使方法保持一致，以便观众知道可以期望什么。

我保证，前期你的视频观看率可能不太理想，但随着时间的推移，这个库将作为参考知识的宝库，节省你和你的团队大量的时间。

10. 入职是每个人的责任

你的团队不断地创造部落知识，无论是如何启动一个服务，还是如何在代码库中使用代码模式。处理这个问题有两种方法：你可以无所事事，每天增加新员工的知识差距，或者你可以积极努力，将孤立的部落知识转化为可以为当前和未来员工提供可伸缩文档的知识库。出于显而易见的原因，我推荐后者。这意味着每个人都应该时刻问自己，“我该如何记录我刚刚创建/学到/发现的内容？”当你遇到新员工遇到他们在知识库中找不到的内容时，他们就需要寻找答案并记录下来。

技术债务

旧金山的金门大桥是由钢铁构成的，实际上并不是金色的。桥梁被涂漆，保持其标志性的颜色对旧金山人来说非常重要，他们不断地刷新油漆(参考链接<http://cto hb.com/painting>)。这种持续的投资或永续维护是保持最重要和复杂的系统符合预期性能要求的要求，无论是金门大桥还是你的团队的软件项目。只是对于你的项目，维护不需要涂漆桶，而是以技术债务的形式出现。

软件开发团队交付的每个功能都伴随着未来工作的一定程度的需求，即债务。这些债务可能采取修复错误、为特性提供增量的客户价值或修复代码中的疏忽，以改善可维护性、性能或安全性的形式。即使你的团队在度假期间，一定程度的债务也会自然而然地积累：出现在依赖软件中的安全漏洞，软件包过时，工具的新版本发布，第三方API被废弃或更改，等等。债务是不可避免的，你需要考虑它。

技术债务和产品生命周期

另一种理解技术债务的方式类似于金融债务，比如房屋贷款。当你为购买房屋而贷款时，你会做出有意识的决定去承担债务，并知晓债务带来的后果（利息），以便你能立刻得到自己想要的东西（拥有房屋）。然后你会在较长时间内持续偿还这笔债务（月供）。

技术债务也是如此。你的创业公司可能会有意地积累技术债务作为一种有意识的权衡，并且在这个权衡中制定一个现实的还债计划。对待技术债务，你应该像处理金融债务一样，要么一次性偿还，因为你有多余的资源（而且没有更好的用处），要么持续地分期偿还，或者在将来一次性偿还，但可能会以更高的总价包括利息。

无论你选择如何偿还技术债务，成功的关键在于认识到债务是软件工程过程中不可避免的一部分，并且主动偿还债务是对整体工程健康的必要投资。

定义技术债务

另一种理解技术债务的方法是将其视为一种技术决策、实现或细微之处，对当前或未来的业务效率或效果产生消极影响。关键是技术债务有重要的后果。你的代码可能是客观上丑陋或低效的，但如果这种低效对业务没有影响，并且未来不需要修改那段代码以保持质量、性能或迭代，那么这段代码在技术债务方面是低成本的。毕竟，软件开发的目標，特别是在初创企业中，不是编写完美的代码库，而是构建能够支持业务的软件。

不要害怕债务。它可以起到一定的作用。例如，在构建尚未在市场上验证的产品的第一个版本时，技术团队可能会决定采用无法扩展到百个用户以上的架构。如果这个决策可以让团队迅速验证产品是否能够吸引百个用户，那么这条道路可能是值得的，特别是考虑到可能需要多个原型版本才能找到受用户喜爱的版本。

技术债务至少有七种类型：

1. **架构债务**或**设计债务**，当软件的设计无法满足业务的近期或未来需求时产生。例如，设计使得构建业务需要的功能过于困难，或设计无法满足业务的用户数量或性能要求的扩展。
2. **代码债务**是在没有关注最佳实践的情况下进行实现，导致难以理解和维护的代码。
3. **测试债务**是因为你运行的自动化测试不足，无法给团队提供对代码库正确性的信心。
4. **基础设施债务**发生在基础设施、监控和支持系统没有足够的强大或维护不良，导致难以扩展或部署更新，或者导致可用性和可靠性低下。
5. **文档债务**是由于文档不足或文档过时/不准确，这可能导致团队成员难以接触项目。
6. **技能债务**在团队成员缺乏维护或更新代码或周围基础设施所需的技能时出现。
7. **过程债务**是当团队在解决问题的方式上不一致时产生的，导致错误、延误或增加成本。

技术债务破产

如果你的初创公司长时间忽视或忽视技术债务，它可能成为未来进展的重大障碍。由于技术债务，团队可能无意识地发现自己花费了80甚至100%的时间来处理系统问题或低效率的情况，这种情况被称为技术债务破产。

以下是你的团队可能处于技术债务破产状态的一些迹象：

- 你经常遇到生产故障，对业务产生实质性的影响。
- 处理债务需求常常收到阻力或夸大的时间线。
- 团队抱怨代码库太复杂，无法有效工作。
- 新功能无法交付，容易在不经意间破坏旧功能或引入不可接受的高级别缺陷。

如果发现自己处于技术债务破产的状态中，现在是时候发出警报，与各方重新设定期望，制定一个解决技术债务的计划，并立即开始偿还债务。

如果你在与同行领导进行了诚实的沟通(参见《传递坏消息》第46页)，你应该具备说明技术债务问题并发展共同理解技术债务投资回报率的必要信誉。

衡量债务:债务清单

与抵押贷款或汽车贷款不同，没有一个网站可以给你一个关于你的技术债务金额和剩余偿还的明确数字。一些形式的债务可以进行定量衡量，但大多数分析是定性的。为了健康和负责任的大规模债务管理，我建议进行一次债务清单调查。

此调查应按照固定间隔进行。每年进行一到四次，对各种债务进行冷静分析，以便诚实评估团队目前的运作状态。调查不应由单独进行，而是与每天在代码中工作并定期接触债务的其他工程师一起合作进行。

调查可以简单地是这样的：对于以下类型的债务，评估我们拥有多少，使用1到10的等级进行评分，然后提供几句话来证明评分。

利用调查结果来决定团队如何消耗精力偿还债务，并比较随时间进行的调查结果，以确保债务保持在合理水平，你的团队定期解决其最大债务痛点。

偿还债务的策略

为了决定何时偿还技术债务，你首先应考虑你的团队的时间值多少。关键考虑因素包括：

- 根据最新的债务清单调查结果，有多少债务存在
- 债务对公司日常运营的影响程度，例如，通过故障、客户流失或缺陷率
- 债务对团队实施新项目的的能力产生的影响

支付债务的难度如果您没有陷入技术债务破产，并且您的目标是保持健康的债务水平，我建议将团队的10-20%的时间用于非功能工程投资（例如，偿还债务、探索新的模式/概念验证、改善开发者体验等）。您当前债务影响越严重，偿还债务的努力越大，您应该分配给团队的时间比例就越高。

及时偿付

处理技术债务最常见的方式是按照即时付款的方式偿还债务，这意味着债务将作为业务驱动项目的一部分进行偿还。通常情况下，团队在计划会议中会添加与此次迭代选择的故事相关的技术债务任务。这种方法的优点是低开销、计划工作量较小，可以很好地运作。但请注意以下一些潜在陷阱：

- 由于及时偿还的方式对整个团队来说不够明显，可能导致对技术债务的系统性低投入。确保在付款期限到期之前对团队进行诚实和透明的沟通，说明您预计团队在偿还债务方面占据的总时间百分比。
- 在迭代中作为一部分添加技术债务可能暗示着投资技术债务次于迭代目标的次要目标，因此有可能在时间不足时将其从范围中剔除。
- 在迭代中解决技术债务可能被视为减慢迭代进程或导致延迟，而不是作为提高速度和整体系统健康的一项投资。

周期偿还

周期偿还类似于偿还汽车贷款或抵押贷款的方式。团队在固定的时间间隔（例如，每个迭代一天、每月几天或每个季度几周）里留出时间来偿还债务。谷歌曾经让他们的工程师拥有百分之二十的时间做他们想做的事情，包括偿还债务、开展创新项目和工具等。这里的想法是一样的：作为经理，您明确地制定时间，并鼓励团队对用于工程的工具和流程进行投资。

例如，Shape Up方法（请参阅Tech Process第157页）描述了一个六周周期之后的两周冷却期，或八周周期的百分之二十五，用于进行技术投资。请记住，25%并不是一个魔法数字；正确的百分比将取决于您团队的债务清单。

持续偿还

根据您的团队的债务负担有多大，您可能需要投入更多的资源来提高整体系统质量，而周期策略不足以实现这一目标。这看起来像是一支专门的团队，我称之为客户组，在双组（见项目维护：双组理念，第113页）场景中支付技术债务作为他们日常工作和目标的一部分。

重要的是确保任何主要目标是内部效率的团队，例如技术债务团队或客户组，对其工作有明确而可衡量的目标。例如，如果您的债务清单将测试债务列为最高债务类别，则测量缺陷率和代码覆盖率，并要求客户组负责改善这些指标。如果您的基础设施债务最大，则关注正常运行时间和平均恢复时间等指标。

技术债务的沟通

非技术领导者并不期望技术团队做到完美。但他们期待高绩效并保持持续满足期望。

在债务方面，这意味着清楚地沟通您保持债务在可控范围内的策略，以及提前和坦诚地沟通债务可能妨碍业务目标的时间，并说明偿还债务的策略。

技术路线图

时间范围

我发现将技术路线图划分为三个时间范围非常有用，有时被标记为短期、中期和长期，或者第一、第二和第三个视野。每个时间范围应由不同的过程管理，并且通常由不同的利益相关者拥有。

短期/第一视野

您的短期路线图是您的团队当前正在处理的事情。这包括任何正在进行中的功能、主动修复的缺陷、技术债务或紧急工作项。有关管理短期路线图的详细信息，请参见“Tech Process”部分的“工作流程”（第157页）。

中期/第二视野

如果您是团队中唯一的技术经理，则您负责中期和长期路线图。如果您有向您汇报的董事或高级经理，则您可能会在中期路线图上合作。中期路线图是非常有用的工具，不仅可以用于您自己的规划和组织，还可以用作与其他部门/利益相关者沟通工程团队正在做什么的工具。

通常，中期路线图以电子表格形式实施，其中团队或个人作为行，列是时间段，通常是按周或迭代划分，表格的内容是高级别的工作项或工作领域。路线图的目的是不是精确预测任何给定任务何时完成；这样做需要准确和精确的工作估计，这在最好的情况下是脆弱的（甚至以周为单位的粒度）并且永远不能保证。相反，该想法是概述操作顺序并为团队设定一个方向。

您可以并且应该在工程进展的过程中更新任何给定活动的实际持续时间。在给定任务上更新周数是评估是否继续投资项目是否有意义的良好时机，也可以将当前完成估计更新给外部利益相关者。最后，该路线图有助于回顾跨度重大举措所花费的时间，并评估团队在一个非常高的层面上投入时间的情况。

长期/第三视野

作为团队的领导者，您需要关注团队的长期健康和生产力。您应该花时间设计这些目标，并制定一个经过深思熟虑的、清晰的文件（或幻灯片、视频、维基文章等），以向团队说明这些目标。设置初始目标后，随着战略目标的变化会导致组织动荡，您应该定期进行更新。同样令人担忧的是，频繁的方向变动可能会让团队感到困惑和沮丧。我鼓励您每个季度向整个工程团队以及其他高级领导人提供关于长期倡议进展的更新。

一些长期倡议的例子：

架构技术债务

- 从已弃用的框架迁移到正在维护的框架
- 从一个托管环境迁移到另一个托管环境（例如，使用Kubernetes）

语言债务

- 整合编程语言的使用
- 从旧版本的语言迁移到新版本（如从Python 2迁移到3，或者从.NET 4迁移到.NET 5+）

平台/架构采用

- 多个团队采用或迁移到内部服务的新版本
- 迁移到/从无服务器环境
- 采用新的范例（如服务器端渲染、边缘计算）

招聘计划

- 扩大或重新组织团队
- 招聘专家或建立新的技术部门

时间线沟通

我与销售、市场营销、产品或支持方面的领导者合作过，他们对技术流程和技术路线图的透明度表示感激。相比之下，我曾与某些公司的领导人交谈过，他们将其技术团队描述为一个黑洞。不言而喻，您不希望被称为黑洞。不成为黑洞很简单，就是指您的组织中有一个定期提供透明度给其他领导层的流程。理想情况下，您还可以通过拥有一个论坛或机制来收集意见，并将其纳入路线图流程中，使其他部门感到被听见。您还可以回应相关方的请求，并向他们沟通其请求在开发流程中的进度，并管理好他们对其完成时间的期望。

开发流程

康威定律认为，设计系统的组织机构受到组织的沟通结构的限制，即组织如何构建团队以及团队之间和内部的工作流程将对您的产品产生重大影响。在信息孤岛中工作的团队不太可能生产出与其他团队设计完美融合的产品，因此，作为监督者和这些沟通结构的最终架构师，您需要确保这些结构满足您正在开发的产品的需求。

工作流

技术工作是一个高度细微的问题，会对最终的互操作和行为产生影响。为了在组织内保持生产力，您需要一套规范和指导原则，以确保日常的技术决策在广泛一致的前提下，对团队是可管理的。这意味着您需要真正建立这些标准、对团队进行培训，并拥有一个日常流程来强制执行和修改这些标准（如有必要）。

团队遵循以确定构建什么和如何完成工作的方式被称为工作流程。最流行的五种工作流程模式是：

- 敏捷
- SCRUM
- 看板
- 瀑布
- Shape Up

有关这些模式的整本书都被写过了，而我最喜欢的是《Scrum: The Art of Doing Twice the Work in Half the Time》（《敏捷开发 Scrum 指南》），作者是杰夫·萨瑟兰。

这些方法的一些基本优势和缺点将在本章中进行讨论；然而，在现实世界中，过程之间的差异相比于经理对所选择的过程的良好实施的影响要小得多。作为技术领导者，你的工作是选择一个过程，并确保它被很好地实施和迭代。

一个好的开发过程应该尊重以下有关软件开发的真理：

- 没有人能够完美地预测完成任何特定工程任务需要多长时间。
- 工程很少是一条直线；构建特性 X 可能需要在能够构建 X 之前花时间解决问题 Y。
- 没有所谓的完美规格说明；在构建技术的过程中总会存在空缺和待发现的事物。

通常，工作流程的目标是确保团队有良好的组织并以可接受的速度交付。某些工作流程甚至试图以迂回的方式量化工程团队的速度，从而向非技术利益相关者报告速度随时间的变化情况。

瀑布模型

最古老的工作流程之一可以追溯到上世纪50年代，就是瀑布模型(参见 cto.hb.com/waterfall)。瀑布模型将项目活动分解为顺序步骤，每个步骤都依赖于前一步骤完成后才开始。在软件工程中，它看起来像首先有产品愿景，然后进行产品构思，接下来是产品设计，然后软件开发，最后是测试、部署和维护。瀑布模型最常见的批评是该结构过于僵硬、不灵活，并且不支持迭代开发。

敏捷/Scrum

敏捷和Scrum方法比瀑布模型更加微妙和具体。有许多优秀的资源详细介绍了这些细微差别，包括萨瑟兰的Scrum，Mike Cohn的《敏捷估算与计划》(《敏捷估算和计划》)，James Shore和Shane Warders的《敏捷开发之道》。

关键的是要意识到这些过程只是指导方针，而不是教条。要使您的工程团队发挥最佳作用，首先选择一个工作流程，然后看看它在您特定的人员和技术挑战与需求下的成效如何。有些团队的工作更适合进行估算和故事点估算，而其他团队的环境更加复杂，估算几乎是不可能的。注意任何流程中是否有任何仪式真正为工程团队带来价值，或者它只是一场每个人都讨厌的冗长会议。

不要犹豫跳过对团队来说不明显有益的工作仪式。例如，我发现 SCRUM 对规划扑克的规定大多数团队来说效率低下。

Shape Up

Shape Up 是由 Basecamp 公司正式制定的一种方法，该公司出版了一本名为《Shape Up》的电子书，可在 basecamp.com/shapeup 上获取。Shape Up 的核心周期为六个星期，比 SCRUM 倡导的短期周期要长得多。这个周期使用了固定时间和可变范围。这个想法是较长的时间周期为产生清晰的提案(说明书)提供了更多空

间，并对项目进行良好的工作。相比于其他模型，Shape Up 对估算的重视较低，这是对工程团队来说是一件好事，很快我将讨论为什么是这样。

工程估算

根据谷歌的说法，精确度在技术上的定义是测量、计算或规范的结果与正确值或标准值的一致程度。也就是说，准确性是整体正确性的指标。当您在飞镖靶上投掷飞镖并瞄准靶心时，准确的投掷是一组投掷趋向于中心的投掷。

相比之下，精确性在技术上被定义为测量、计算或规范中的精炼程度，特别是通过给出的数字来表示。换句话说，精确度指示了一个精确程度。当投掷飞镖时，如果您的所有投掷无论目标在哪里都紧密地聚集在一起，就可以说这是一个精确的分组。

正如这个描述所帮助您可视化的那样，某样东西可以准确但不精确（在靶心周围或靠近靶心的一片范围内选择了一组飞镖），可以精确而不准确（一个紧密聚集的飞镖组，但没有命中靶心），当然还有可能既准确又精确（一个紧密聚集的飞镖组，也命中了靶心）。

您应该期望并追求您的团队对软件开发任务的准确性，但不一定是精确的估算。如果今天是一个月的第一天，您的团队提供的合理指导是“我们将在本月内推出该功能”。如果团队说“我们将在23日推出该功能”，他们更有可能无法满足这个期限。

如果您按周、月或季度来计划工作/资源分配，那么不需要尝试估算每个工单的小时数或天数。随着时间的推移，注意您的估算是否真正为您希望的计划能力提供了帮助。如果没有，请不要惩罚团队并继续这个流程，更不要把它作为绩效评估的一个因素。相反，调整估算使其对您有所帮助，而不是伤害您。改变您的期望，不要仅仅因为错过估算而做出反应，而是因为团队在努力满足估算时面临的挑战。

最后，关于估算的一点说明：不要将估算错误视为总体输出/速度不佳。有些团队效能非常高，产出很大，但仍然会错过估算。速度是更重要的指标，而高效但估算不准确的团队不应受到惩罚。相反，经常错过估算而且难以交付新的有效价值的团队则表现不佳，需要做出改变。

燃尽图

SCRUM 燃尽图显示了团队根据估算的进展情况，并可以是衡量冲刺生产力的重要工具。然而，由于估算的不完善以及其他原因，燃尽图可能呈现为水平线或甚至上升线。这可能是因为团队确实没有取得进展，或者可能是估算问题或数据收集不良的结果。

燃尽图会持续上升，即使团队在运送工作和做出良好成绩，也会令人沮丧，并未取得预期的效益。如果有简单的调整可以帮助你更好地收集数据和修复燃尽图，那就做这个改变。但是，如果你发现某种测量输出的特定方式仍然不起作用，那就放弃它。承认你对估算这些特定类型的问题的方法不够精确，并转而采用其他监控和提高绩效的

方法是可以的。

根据我的经验，在使用燃尽图的团队中，只有很少一部分团队能够取得成功，所以如果这种技术对你的工程团队没有帮助，不要感到气馁。

选择 workflow

我认为你选择的 workflow 对你的工程团队的最终成功和速度不会是一个重要因素。关键因素是你是否关注你的团队的工作流程，并不断迭代 workflow 本身，以确保你的模式增加价值并与你的团队和团队面临的问题类型匹配。

话虽如此，下面是一个大致的模型来思考哪种 workflow 可能是一个更好的起点：具有良好理解的工作（即具体、新颖且易于解释的任务）更容易管理，并且通过更细致或规范的计划过程可以产生更多的好处。换句话说，如果你的工作模糊不清且难以估算，那么使用看板（Kanban）可能更好，而不是 SCRUM。

适合 SCRUM 的明确理解的故事包括：

- 全新的代码，不依赖于可能是旧的或难以处理的外部模块
- 不依赖于新的模式/工具/技术，而是依靠现有（乏味）的技术堆栈
- 可以将故事分解为更小的任务，团队对之前的工作很熟悉

相反，如果你的工作是：

- 需要处理现有技术债务并且清楚的付款/重构路径不明确
- 经常变化或受到不可预测的优先级的限制
- 需要采用新的和不同的工具和模式，可能会在最初的几个实现中引入意外成本
- 指派给一个全新的团队，他们没有一起工作的历史或者没有处理过这类项目的经验

冷却/创新冲刺

当使用固定的节奏（如冲刺）时，团队很容易陷入的一个主要危险是期望冲刺结束后，功能将会交付，并且团队可以立即转向下一组功能。由于债务的累积和对产品功能的迭代需求，这是不可能持续的。必须要有连续的或定期的时间用于支付债务。

一种常见的定期支付债务的做法是冷却冲刺。有时称为技术债务冲刺或创新冲刺，其思想是给团队时间来整理他们的数字工作空间，做一些代码整理，以确保他们和代码都处于良好状态，以便将来可以高效工作。正如《支付债务策略》的第150页所讨论的那样，合理的做法是将总开发时间的5-20%分配给冷却工作。

如果你每两周进行一次冲刺，这意味着每四到五个冲刺中有一个专门用于冷却。

技术规划与规范

在与工程师讨论撰写技术规范的过程中，我经常被问到：“你怎么有时间写规范？”通常我会反问：“你怎么没有时间写技术规范？”我隐含的回答是，在开始构建之前花时间思考你要构建的东西是一个节省时间的方法。

软件工程本质上是一个创造性的过程，这意味着我们不是每次都做相同的事情，每个故事都有多种解决方法。一个很好的规划过程认识到事先思考故事的价值，但也要平衡这种强调前期规划的知识，真正了解一个特定功能的所有细节的唯一真正方法是实际构建它。

一个优秀的技术规划过程可以实现几个目标：

- 减少功能中的重新工作量
- 找到更少的工作量来实现相同的功能
- 减少遗漏重要的非业务可见考虑因素的机会，例如错误处理/负面情况、测试、日志记录、监控、分析、安全性、可扩展性、发布计划和技术债务偿还
- 增加多个人/团队的工作以兼容方式进行
- 为以后维护、改进或扩展一个功能提供有价值的文档，以解释为什么以某种特定方式构建了一个功能
- 保持团队对不可逆/昂贵技术考虑（例如工具和架构）的思考和不太可能遗忘的关键细节的一致性
- 证明足够轻量级，以便在合理的时间内完成，并且不会在不重要的细节上强制进行决策，这些细节要么无关紧要，要么没有足够的初始信息

技术规范负责人

我建议为需要规划的任何项目指定一个负责人：一个人负责制定技术规范并将其通过批准流程。

这并不意味着他们是唯一的贡献者。相反，如果在规划窗口期间其他团队成员可用并具有帮助的知识，他们可以并且应该做出贡献。

规划可以是同步的（即每个人在整个时间段内都在一个房间里）或异步的。我推荐尽可能进行异步规划，因为规划工作中的大部分工作将涉及研究（例如阅读产品文档、阅读代码、原型/概念验证、评估工具和API等），这些工作可以独立完成。

规划时间

你的技术规划过程应该在最初的实现中节省时间。通过最小化技术债务并留下可以加速将来改进的文档，它还可以节省将来的时间。

投入规划的时间不当无法实现这些目标，因为时间太短，无法节省时间/产生良好的文档，或者时间太长，无法在节省时间上回报。

没有确定的正确时间的通用公式，但我会提供一个经验法则：为每周工作估计的项目技术规划分配一天的时间。通常，这将导致计划窗口在半天和三天之间。如果你的项目需要少于两天的工作时间，那么它可能需要很少的计划工作量并且风险较低。相反，如果你要处理一个预计需要三个完整开发周期以上的项目，你可能无法一次性有效地规划这么大的项目，并且应该考虑拆分。

如果你的团队拒绝投入时间进行规划，那么你可能过分强调结果而忽略了过程。确保工程流程为业务带来良好结果的方法不是更加用力地逼迫，而是建立一个健康的过程，使其能够实现良好的结果。你不会让一支设计桥梁的结构工程团队加班来加快速度。你会确保他们拥有最好的桥梁设计工具，并且对被桥梁所跨越的跨度有尽可能多的信息。软件工程也是如此。但是，我们没有CAD软件或土壤/岩石的真实世界测量数据，我们有的只是产品说明书、设计过程和软件工具。

相反，团队成员坚持事先获得每个细节的过长规划流程可能表明存在严重的文化问题，团队成员因为害怕犯错误而瘫痪。有效规划无法消除风险，但是提前思考重要的高层决策可以将其最小化。过度关注细节的团队可能害怕犯错误或不愿意对工作进行迭代，这两种情况都是过分结果导向管理的症状。不应该因合理的错误或规划疏漏而惩罚个人。技术规范不完美是可以接受的；希望团队在实施过程中发现问题或空白，并在发现这些问题时更新规范。

规范编写中的原型！

在撰写技术规范时，你可能会发现有多种选项可以实现某个目标，但没有明显的理由支持一种或另一种方法。或者你可能会发现关于特定选项的有效性的未知因素，从而使决策变得模棱两可。如果可能（特别是如果可以高效地完成），我鼓励你给你的工程团队留出空间来构建一个或多个解决方案的原型，以获得数据，以便在规划过程中做出更好的决策。花半天时间创建一个新工具的玩具原型，以验证这个工具是否可以事先达到期望结果的可行性是值得的。

技术规范内容

拥有一个团队在开始撰写技术规范时使用的模板是加快速度和确保不遗漏重要主题的好方法。我建议你的模板主要是一系列具有要涵盖的主题领域的标题，或许还包括一些针对技术规范作者的指导或提醒的内容。我在cto**hb.com**/templates中包含了一个示例技术规范。

在开始讨论内容之前，有一个小插曲：技术文件可能会有点枯燥和严肃。如果符合您的企业文化，我鼓励您在适当的时候注入轻松愉快的氛围，以增添趣味性而不会分散注意力。一个好的例子是在文件顶部放上一个巧妙的网络迷因，与规范主题相关。根据我的经验，只要有一个经理/领导在规范中制作了一个迷因，他人就会（理解：打

开闸门) 参与其中。

可包括在模板中的一些建议的组件：

- 提醒文档实际上是一个模板，并鼓励作者在开始撰写之前先复制一份（这种错误很容易犯！）
- 关于如何思考规范的指导/参考公司规范指南和批准流程
- 解释项目的商业原因的背景部分
- 此项目具有的任何特别突出的技术风险领域（例如，涉及敏感个人信息，或涉及以前未使用的工具/架构）
- 对任何非明显术语的术语表/定义
- 规范旨在实现的任何明确的业务目标/与先前确定的目标的相关性（即，季度KPI或OKR）
- 解决方案架构概述（文档的主要内容）
- 技术债务明确讨论为什么或为什么不需要处理任何必需/相关债务
- 数据建模，包括对数据库或数据流的必需更新
- 内部和外部报告或分析和测量要求
- 测试
- 部署
- 功能切换/标志
- 对整个系统可靠性或灾难恢复的影响
- 安全性和隐私
- 可交付的里程碑

技术规范批准

为了确保在项目和团队成员之间实现一致性和对齐，你必须确保团队成员阅读和为彼此的规划过程贡献。我的建议是，在规格书被认为是完整之前，为规格书设定一个轻量级的审批流程。

审查目标

你的技术规范审查目标应包括以下内容：

- 确保所有团队/项目在技术方向上保持一致，并进行一致构建。
- 审查并教育团队重要的数据概念/技术合同。
- 确保对手头问题有普遍且一致的理解。

- 最小化遗漏重要边缘案例或其他非业务可见需求的机会。

审查过程

我对轻量级审查过程的建议是在文档中进行异步对话，随后进行同步冲突解决会议（有关冲突解决会议的更多信息，请参见《会议和时间管理》，第28页）。一旦技术规范的作者在项目的关键要素上取得了一些进展，就应该将文件分发给具有足够上下文的其他工程师。其目的是让其他人读文件，并在自己的时间内留下评论和问题。其中许多问题可以由技术规范主要作者迅速解决，但有些问题可能是有争议的或高度微妙的，需要更高带宽的沟通。

在完成该过程时，作者应安排一次会议，参会者只有那些已经阅读文件并提前做出贡献的人。会议的目的是审查待解决的问题和冲突，并达成解决方案。会议的目的不是让作者简单地向一个无趣或不感兴趣的听众朗读规范。如果有悬而未决的问题需要进一步深入研究，以了解并解决这些问题，那么请在会议之外完成这些工作，并与仅感兴趣的团队讨论结果。

一旦解决了所有悬而未决的问题，记录参与撰写规范的人（以便将来的读者知道应该向谁提出进一步的问题），并考虑文件已获批准。

技术规范审查会议中的领导者

技术领导者或经理并不需要成为所有技术文档的批准者。我建议你建立一种文化，团队整体上对贡献安全感并且不依赖于你来提供技术的靠山或支持。在早期，部门相对较小的时候，你应该在大多数或所有规范中都进行深度参与，但这种方法无法扩展。一旦您雇佣了其他高级个人贡献者、架构师或经理，授权他们成为主要审查者，并听从他们的意见，让他们做他们雇佣来做的工作。如果你发现高级成员在这些评论中没有很好地指导团队，不要在公开的论坛上抨击他们。请私下讨论并进行必要的调整。

技术规范作为文档

你的技术团队现在正在花时间创建深思熟虑的文档，涵盖了如何工程化你的产品，而团队作为结果产生的错误会越来越少。技术规范帮助你的最后一种方式是将来需要增强或修改已完成工作的工程师提供有用的资源。我建议你创建一个组织良好且可搜索的目录（例如内部wiki，如Confluence或Notion，或Google Drive之类的文档存储），并确保你的团队勤奋地将所有规范文档添加到目录中。将规范链接或引用到代码注释中以解释为什么要实现某些功能的方式也可能会有所帮助。

开发人员体验（DX）

DevOps工具公司Harness (harness.io) 将开发人员体验（DX）定义为开发人员在工作向目标迈进时所感受到的整体互动和情感。它类似于用户体验（UX）的定义，只不过在这种情况下，主要用户是软件工程师。

开发者体验并非总是通过仪表盘来衡量，但当设计不佳时，团队能够感知并且可能大声抱怨。糟糕的开发者体验可能会让工程师在整个下午都陷入困境，例如，尝试启动微服务进行测试时出现了一条晦涩的回溯，而服务的维护者正在度假，因此中级工程师耗费了数小时的时间试图建立可靠的构建-执行-测试循环。

将这种效率低下乘以团队中的所有工程师以及公司中存在的各种类型的存储库、服务和项目，这可能很快导致直接时间损失的人月产能。加上为解决问题而引进其他人所花费的额外上下文切换时间，糟糕的开发者体验很快就会成为一个需要重视的问题，如果不加以解决，它可能会破坏一个本来高效的工程团队。

有两个前提条件可以带来良好的开发者体验：

1. 工具能够轻松创建高度可靠和可复制的环境和依赖链
2. 对操作的文档和规范的一致性

值得庆幸的是，如今有很多可用的工具和生态系统可以帮助实现上述要求。大多数编程语言都有一个标准化的工具生态系统用于依赖管理和可复制环境。您需要识别并使用这些工具（如npm、pipfile等）。其中许多系统会生成一个称为锁定文件的文件。

锁定文件不是用来避免死锁的并发管理工具，而是用来锁定依赖关系图的特定实例。您应该提交这些锁定文件，并确保其他开发人员和任何构建系统都使用它们。锁定文件有助于确保团队中的每个人都安装了相同的依赖关系集合。

如果您选择的编程语言没有提供这些工具，则需要通过使用Docker容器、Makefile或其他方式来构建可复制性。

通常情况下，良好的开发者体验（DX）和糟糕的开发者体验之间的区别在于耗费有经验的代码库人员二三十分钟的前期努力。

确保基本构建命令在新安装中起作用，并在本地README中文档化这些命令，并为您作为CTO提供了一个使这种工作更容易的机会，即确保在您公司的所有存储库和代码库中使用的构建命令是一致的。也许每次都是docker-compose up或者总是yarn run。无论是哪种情况，任何开发人员应该能够克隆任何存储库，然后首先想到的构建和运行软件的命令就能够工作。

优先考虑开发者体验

在产品路线图之外的任何事物都可能很难确定优先级。

幸运的是，开发者体验很少需要投入大量时间进行路线图调整。在公司初创阶段，我更喜欢遵循童子军规则，即把代码库（或开发者体验）搞得比您刚入职时好。每当开发人员遇到构建、运行或测试问题时，都应该是他们的责任来修复、记录或确保下一个阅读该代码的人对此更容易。

随着系统的规模变大，将所有内容在本地一起运行以测试功能可能成为一项越来越繁重的工作。在这一点上，可能值得在路线图上更正式地投资开发者体验，甚至是专门的人力资源，以确保工具正常工作，开发人员不会浪费大量时间与系统作斗争而不是编写有生产力的代码。

简单的开发者体验宝库

下面是一些快速优化软件工程团队开发者体验的建议：

- 编写一个包含运行代码库的说明的README文件，最好是一个一行命令安装依赖项、构建和运行代码。
- 强制所有代码都要按照在公司的所有使用该语言的地方一致的严格代码样式进行校验。如果代码样式不通过，构建应该失败。如果所有开发人员都配置了自动代码样式检查的IDE，构建因代码样式问题而失败的情况应该很少出现。
- 尽可能地将代码样式配置文件放入源代码控制中（例如通过设置类似于VSCode的settings.json文件来投资，地址为cto**hb.com/vscode**）。
- 投资时间来确保可以从零开始在本地数据库中设置本地测试数据。通常，快速生成数据或种子数据脚本可以解决许多开发人员的头疼问题。最好是，如果种子数据可以很容易地增加以添加额外的边缘情况/使用情况，使基础测试数据集尽可能全面/具有代表性。
- 制定一项计划，以便在需要时模拟或实际创建依赖服务以测试多服务交互。理想情况下，在良好的契约和面向领域设计的情况下，这种需求会很少出现，尽管在必要时应该很容易实现。

为开发者体验更换工具

2022年，独角兽金融科技**公司Stripe**决定将其当前的编程语言Flow更换为成本过高。Flow使用了太多内存，导致笔记本电脑卡顿，并且与开发者IDE集成得不好。

TypeScript与Flow类似，都是构建在JavaScript之上的可选类型语言。TypeScript的采用范围比Flow广泛得多，因此解决了Stripe团队与Flow遇到的许多问题，而这些问题随着时间的推移变得越来越困难。很明显，与Flow相比，TypeScript在开发者体验方面提供了重大改进。唯一的问题是，如何将数百万行代码从一种语言转换为另一种语言？

答案是，一个由工程团队组成的18个月的项目，为了准备一个单一的大型合并提交，更新整个代码库。2022年3月6日星期日，Stripe的超级合并提交完成，3月7日星期一，团队回到工作中并开始使用新的编程语言。一位开发者将这种改变描述为他们在Stripe期间最大的开发人员生产力提升。

这告诉我们，如果糟糕的开发者体验给人们带来足够严重的痛苦，那么几乎没有任何成本是太高或者无法改进的项目。您的团队几乎肯定比Stripe的规模小，并且您可能不处理数百万行代码，但是同样的原则也适用于您：如果团队在开发者体验中遇到麻烦，需要投入必要的时间和精力来改进以获取效率。

团队经常面临的另一个问题是过频繁更换工具。在某些技术生态系统（尤其是JavaScript领域），似乎每个月都有新的发展，这可能会为团队提供提高生产效率的新工具。我鼓励您在采用新工具时要果断，确保您已经花时间真正理解了现有的痛点，审查了新工具，并评估其是否符合您的所有要求，而不仅仅是它的吸引人标题，然后再做出决策。有关我在这方面推荐的流程的更多信息，请参阅Implementing Internal Technology Radar，第204页。

技术架构

作为技术领导者，您的一个重要职责是做出有关架构和工具的明智决策。良好的架构将您选择的工具和模式的优势与您组织现在和可预见的未来的需求相结合。这需要了解每种选择中固有的优点、缺点和权衡。我在本书的本节中的目标是向您介绍各个领域的选项，并帮助您认识到不同策略带来的一般权衡。

在与团队讨论工具和工具选择时，有一点需要记住：工程师可能会对工具选择有很多情绪化的反应。工具被评价为好坏，并且人们对个人喜好、反感和偏见。作为领导者和决策者，我强烈警告您不要在讨论工具时采用此类方式的语言。这不仅可能疏远团队成员（如果您诋毁他们个人喜爱的工具），而且是不生产和分散注意力的，会使寻找问题的好解决方案成为困难。有些个别工具确实设计得很糟糕，并被更好的替代品遮盖。

更常见的情况是，通过更细致入微的评估，我们会发现某个特定工具并不是本质上糟糕，而是在特定的公司或项目中合适或不合适。不要因为使用一个对解决某个问题不合适的工具而因为曾经有一个坏的经验而拒绝在另一个时候使用它，也不要让您的团队因此而拒绝使用这个工具阻碍您的团队在另一个时候使用它，当时它可能更适合。

架构

有许多优秀的资源深入探讨了各种架构模式；我最喜欢的之一是Martin Fowler的Patterns of Enterprise Application Architecture。在本章中，我将提供一些关键短语的摘要，以便您在深入研究这些主题时有一些背景知识。

面向领域的设计

面向领域的设计（DDD）是一种软件开发方法，其重点是理解和建模问题领域，以便设计更好的软件解决方案。

DDD的核心概念包括：

领域模型：您的技术系统中以对象形式表示的业务概念的表达；

共通语言：一种在公司范围内使用的共同、一致的词汇和语言，以最大程度地减少混淆；

有界上下文：适用领域模型并使用共同语言的边界。

高级模式

当有人使用术语“技术架构”时，他们通常指的是代码如何执行以及信息在系统中的流动方式。架构的大多数描述涉及服务、单块或消息传输的术语。与此相反，编码模式涉及到经常出现的术语，如面向对象编程、函数式编程或依赖注入。编码模式有时称为代码架构，并在Coding Patterns，第188页进行讨论。

技术架构中最具影响力的决策是代码是作为单块代码运行，还是作为一组服务（通常称为微服务）运行。我将从描述每种模式的外观开始，然后对它们之间的权衡提供一些建议。

单体架构

单体架构模式是指所有代码都作为一个单独的进程执行，其中信息完全在内存中在系统的组件之间移动，以简单的函数调用为模型。如果您曾经坐下来在一个下午构建一个简单的应用程序，那么很有可能它属于单体架构的范畴。单体架构有各种形状和规模，从非常小到庞大的、由数百万行代码构成的项目。

构建一个成功的单体架构的关键在于仔细设计应用程序内的数据流，使用面向领域的设计。您可以很容易地衡量这一点；您要确保当开发人员想要更改应用程序的功能时，他们很容易知道应该在单体架构的哪个部分进行修改。他们只需要在一个明显且定义明确或受限的区域内更改代码即可实现目标。每个需要更改以满足功能需求的代码基础的其他部分都增加了额外的复杂性或错误的机会，通常会减慢开发速度。

单体架构的关键特征：

- 代码以单个单位进行部署。
- 代码以单个源代码仓库进行管理。
- 部署的代码以单个单位进行上下缩放。
- 信息在系统的各个部分之间通过内存移动，通常是通过函数调用。
- 系统不强制执行面向领域的设计和清晰的信息流设计，而是由工程师自行设计。

面向服务的架构（SOA）/微服务

术语“面向服务的架构”（SOA）起源于1990年代，用于指代一些相当特定的技术选择。如今，这个术语更广泛地用于描述信息在系统的不同部分之间通过网络传递的系统。SOA的主要权衡是与单体架构相比，思考它可以非常复杂，并且需要团队进行大量设置和深思熟虑的设计，以确保好处超过增加的复杂性。

微服务是服务导向架构的一种子集，每个服务都是非常小，正如其名称所暗示的那样。有些系统实现了成千上万个微服务，每个微服务只有几行代码。也就是说，您不需要拥有数千个微服务才能体验到面向服务的架构的好处。即使将系统分解为四五个较小的服务，在适当的情况下，也可以极大地改善代码的健康状况。

您可能听说过微服务是唯一的好架构模式，这是不正确的。这种观点源于许多单体架构设计不当或未经过大规模技术债务投资而无法释放生产力。关于所有微服务架构都很容易处理的观念也是不正确的。有许多微服务实现由于各种原因无法实现预期的好处。

SOA或微服务系统的关键特征：

- 不同的服务可以独立部署和扩展。
- 代码由单个源代码仓库或多个代码仓库管理。
- 信息在系统的各个部分之间通过网络传递，通常通过HTTP、RPC（远程过程调用）或队列系统。
- 数据合同必须经过有意识的设计和深思熟虑，因为合同是以API的形式实现并通过网络进行通信。

在面向服务的架构和单体架构之间进行选择

通常情况下，单体架构比SOA更容易设置，并且需要管理的技术逻辑要少得多。因此，对于绝大多数问题来说，单体架构是第一天的正确答案。如果团队非常自律和慎重地设计单体架构，它可以随着团队的规模而扩展。然而，这并不适用于所有人。对于许多团队/项目来说，单体架构的缺乏强制合同、无法作为单独组件进行缩放以及缺乏强制关注点分离将成为生产力的障碍。

如果您发现自己面临着一个混乱的单体架构，这并不意味着您的工程师做得不好。软件工程的本质就是需求的变化和系统的进化。维护单体架构有时可能意味着需要投入大量资源来更新系统设计以实现相应的发展，当一个团队未能做出这样的投资时，单体复杂性就变成了生产力的障碍。

在某些情况下，转向面向服务的架构显然是正确的选择：

- 您的服务需要独立扩展的元素。例如，一个功能消耗大量的CPU资源，而您不希望它对其他功能产生影响，或者您希望在经济效益可观时单独扩展该部分，而不是为了扩展所有功能而付费；
- 您正在处理的功能需要公开其自己的独立API，并且除主系统外具有其独立的数据域。特别是如果此API用于为外部客户提供服务，则将此功能作为单独的服务提供是一个明显的好选择。

- 由于某种原因，您需要在应用程序中使用另一种编程语言。一个很好的例子可能是因为Python中有一个强大且高质量的框架来解决某种类型的问题，但是您的应用程序的其他部分是用Java编写的。在内存中桥接这两种语言是可能的，但是比较笨重。更简单的选择是通过API来桥接它们，将它们自然地作为独立服务托管。

部署您的整体式应用程序可能过于昂贵、缓慢或有风险。在这种情况下，您可以通过将新代码部署为独立服务来提高生产力并缩短部署时间。只需确保新服务独立于整体式应用程序运行，并且不会创建新的部署依赖关系。

面向服务体系结构的源代码控制：单一仓库与多个仓库

管理整体式应用程序的源代码相对简单，因为它存储在一个单一的仓库中，并使用单一的构建系统。一旦您开始将代码分解为不同的包、项目和服务，您就面临一个选择：您是在单一代码仓库中管理多个服务，还是在多个仓库中创建多个代码仓库？这种权衡被称为单一仓库与多个仓库之争。

如果您选择在单一仓库中管理多个服务，您可能会希望寻找一种工作区管理解决方案（例如，JavaScript生态系统中的yarn workspaces），以便分别构建这些项目。下面是单一仓库和多个仓库方法之间的一些基本区别：

****单一仓库的优缺点**

TODO：将图表放在这里

很容易确保每个服务或包依赖项的版本都是最新的。

许多CI系统不能原生地支持单个仓库中的多个包，因此您必须手动构建一个支持此功能的工具。

将所有代码放入单个仓库可以提高可发现性，使开发人员更容易找到他们正在寻找的模块或引用。IDE对这种搜索具有强大的支持。

相比之下，多个仓库

需要使用集中软件包管理器和版本控制。这并不一定是坏事，但在同时处理项目和其依赖项时，可能会导致显著的开销。

可以与CI/CD流水线系统（Bitbucket流水线、GitHub actions等）完美集成。

我的一般建议是保持简单。对于中小型项目，单一仓库会更简单设置和维护。转向多个仓库意味着愿意投入一些工具成本，以确保多个仓库对开发人员而言易于使用，这是一项显著的成本。对于一个小型创业公司来说，这种成本可能不值得。另一方面，如果您正在快速增长或者已经有50多名开发人员，并且单一仓库变得难以管理，并且您拥有一个专门的内部平台或DevOps团队可以轻松处理多个仓库的操作重任，那么转向多个仓库模式可能是正确的选择。

分布式单体应用程序

分布式单体应用程序是指部署为多个服务的系统，这些服务没有足够的独立性或隔离性，因此无法独立部署。明确地说，这是两全其美的最差情况。与使开发人员可以进入任何服务并以独立方式对其进行操作、而不考虑任何其他服务的情况不同，这种设置要求开发人员考虑该服务如何影响其他服务。不仅如此，他们还可能需要在多个服务中进行更改，并在发布期间按照特定顺序协调部署，以确保兼容性。这种开发和部署复杂性抵消了微服务系统的主要好处。

如果注意到团队陷入这些模式或抱怨在服务之间协调发布，那么这应该是一个警示信号，提示您仔细观察并考虑还清一些技术债务，以使服务能够独立部署。这些技术债务通常存在于合同、API设计和系统中数据处理的方法中。

编写可读性好的代码

在专业环境中，任何一行代码的主要受众不是计算机，而是未来某个时刻需要阅读该代码以进行进一步开发的开发人员。这是编程的黄金法则：工程师应该以与对方的代码同样的可读性水平来编写代码。

语言和生态系统选择

根据编程的黄金法则，您选择的编程语言应该使您的团队能够编写高度可读和易于维护的代码。一般来说，一个优秀的工程师可以在任何语言中做到这一点；但是，有些语言相对于其他语言更容易做到这一点。选择语言或生态系统时还要考虑以下几个方面：

- 了解该语言的人才库有多大，尤其是熟悉该环境并对像您这样的创业公司感兴趣的人才。
- 是否存在可以用作起点的现有实现？
- 是否有特定的性能或扩展要求？某些语言在特定类型的任务上比其他语言快得多。Haskell在字符串处理方面以效率低下而闻名，而C在大多数任务上都以速度快而闻名，尽管其他一些语言在某些问题上接近或超过C的速度，同时提供更简单和更友好的编程环境。
- 是否存在特定的框架可能是特定语言的一个好的起点？例如，React Native是一种功能强大的跨平台移动语言，需要使用JavaScript或TypeScript。

在企业环境中，我建议具有静态类型系统的语言，例如Golang、TypeScript、Rust等，以便编译器可以更多地为确保代码正确性而进行重型工作，并使其他开发人员能够看到这些约束，并避免在运行时遇到此类问题。您应该努力实现一个本地开发环境，在执行代码之前，工具应该能够在编译时检查错误。修复编译时检查通常比修复运行时问题更快、更便宜，并且由于是自动化的，因此比运行时检查更能可靠地找到问题。

代码风格和格式化

在任何广泛使用的语言中，都会有一种公认的代码格式标准（例如，在Python中是PEP8），或者有一种可配置的工具可以强制执行特定的代码风格和格式化（例如，JavaScript中的ESLint或Prettier，或C#中的ReSharper）。这些工具大部分都非常出色，可以确保不管是谁编写的代码，在风格上都是完全一致的。为了确保您的代码库具有可读性，没有任何借口不使用其中之一，并确保您的代码库中100%的代码都按照相同的规则进行格式化。您使用哪些规则完全取决于您和您的团队的偏好，但确保它们是一致的并产生可读性好的结果就可以了。

我建议您在开发人员使用的集成开发环境（IDE）中设置一组配置选项或说明，以在保存文件时自动格式化代码。然后，在持续集成系统中，确保所有新代码都被正确格式化。

需要注意的是，在持续集成系统中强制执行风格，而没有自动格式化是非常令工程师沮丧的，所以请确保在第一天就培训所有人正确设置他们的IDE，以避免一致的惊喜和CI中的lint失败导致的浪费的周期时间。

静态代码分析

现代静态代码分析可以识别和警报各种常见的代码问题，从安全漏洞到明显的错误和风格上的不一致。这些工具相对便宜，并可以与广泛使用的持续集成系统和开发人员IDE很好地集成。从使用这些工具对一系列项目和编程语言的经验来看，信号与噪声比非常好，并且输出是生产力和软件质量的净增益。在软件项目的早期阶段，您应该集成静态代码分析。我鼓励您查看与您选择的编程语言特定的工具，例如JavaScript的ESLint，以及SonarCloud，Codebeat，Scrutinizer-CI，Code Climate或Cloudacity等通用分析平台。

绿地建筑与棕地建筑

绿地软件开发是指在几乎没有现有遗留代码的新环境中进行开发工作，可以自由选择工具、模式和架构。这有明显的优点，允许仔细选择适合工作的正确架构和工具，并且不会因为现有技术债务而分心。微小的缺点是，在如此多的选择和如此少的约束条件下，糟糕决策的风险更高。此外，新项目通常有一个相当大的启动成本，很容易低估这些事情，比如设置测试、构建系统、静态代码分析等。

棕地软件开发指的是与现有遗留系统一起工作的相反情况。权衡通常正好相反：无论好坏，都被那些在您之前做出的高层决策所束缚。

棕地开发中最大的风险是“不在这里发明”症候群。在这里不发明的倾向意味着个体避免对自己没有创建的事物负责或给予足够的关注。在棕地软件开发中，这可能导致系统理解的系统性低投入，从而导致增强或修改现有系统时的不满和低效。我强烈鼓励管理者在要求团队修改现有系统之前，为团队阅读和理解现有系统提供明确的空间。在理解上的投入所花费的时间将通过减少意外和加快未来速度来回收。

编程模式

关于如何编写代码的风格的问题对许多开发人员来说很困扰。我在本章中的目的是简要介绍编程模式中最常见的短语的含义，并向您介绍有关每一种实践的更广泛资源。

如果您面临的是一个在这个主题上引起情绪化讨论的问题，请记住，许多成功的公司都使用了每一种模式。一切都是一种权衡。一个糟糕的程序员可以用任何工具制造一团糟，而一位优秀的程序员甚至可以找到一种方法来编写可读的解决方案，即使使用了次优的工具。

面向对象编程 (OOP)

面向对象编程 (OOP) 是一种设计代码的方法论，目的是模拟现实世界的名词和动词。一个典型的例子是将两个人之间的交互建模为两个人对象，而任何与人相关的行为，如说话，将是这些对象的函数。许多语言本质上都是面向对象的，例如 Python、Ruby 和 C#。有些语言 (如 JavaScript 或 C++) 是对象可选的 (支持程度上支持面向对象和函数式风格)，而其他语言则完全不同。

纯度

纯度高的代码没有外部依赖或副作用。换句话说，对于相同的输入，纯代码总是会产生相同的输出。纯代码的优点是易于测试，不需要外部设置或模拟。纯代码也更容易阅读和理解，因为它不需要阅读任何其他代码来理解其功能。一个简单的纯代码示例是一个将两个数字相加的函数；给定任意两个输入数字，求和函数总是产生相同的输出。

有些代码天生不纯，例如与外界交互的代码，例如文件系统、网络或数据库。对于大多数其他情况，可以以纯方式建模业务逻辑。在可能的情况下，我鼓励您和您的团队编写纯代码。

函数式编程

为了坚持词类行模型来描述编程模式，函数式编程将动词 (函数) 作为系统的一部分。大多数函数式编程从非常小的功能开始，然后将其组合起来创建更复杂的系统。当它做得好时，函数式代码的好处是它往往更纯粹，因此更易于阅读、推理和单独测试。函数式代码的优点在于存在可以形式推理的学术实例，这意味着可以生成一种数学证明，证明代码的正确运行。

如果编写不当，函数式编程可以创建非常冗长和难以阅读的代码。例如，当组合多个函数时，重要的是考虑组合的函数数量以及组合链中每个函数的行为有多明显。

最糟糕的情况是想象一个由十个连续函数组成的函数链，在这个链中的每个函数都有您无法理解的名称（例如，a(b(c(d(e(f(g(h(i(j(input))))))))))。唯一更糟糕的事情是，如果这些字母表函数的定义位于代码库中的十个不同文件中的不同位置，或者更糟糕，来自不同的导入库。

极限编程和测试驱动开发 (TDD)

极限编程是一种开发方法论，类似于敏捷或SCRUM。它可以用来引用Kent Beck的书《极限编程解释》中描述的正式方法，或者更非正式地指涉该方法中倡导的一些编码实践。短语的非正式用法主要描述了方法中的测试实践，特别是测试驱动开发的概念。

测试驱动开发 (TDD) 是一种先编写功能软件之前编写测试的过程，与首先编写功能代码，再编写测试的方式相反。行为驱动开发 (BDD) 和验收测试驱动开发 (ATDD) 是类似的实践。

依赖注入

依赖注入是一种模式，其中特定对象、模块或代码块的服务依赖项是通过传递而不是实例化的方式提供的。例如，数据对象可以通过在配置文件中查找连接字符串并创建数据库客户端来实例化自己与数据库的连接。或者，一个调用块的父级可以创建数据库服务，然后将单个数据库服务传递给每个数据对象实例。

依赖注入的主要优点是它降低了服务与其依赖项之间的耦合度，从而在它们之间添加了一个有文档的接口。此接口允许使用该接口的其他实现，例如测试上下文中的模拟服务。

进行干净的依赖注入存在一些微妙之处。我建议您采用通常使用的并经过深思熟虑的框架或模式，以满足您的编程语言的需求。

领域驱动设计

领域驱动设计这个术语来自于埃里克·埃文斯在2003年出版的书籍《领域驱动设计》。其核心思想是创建一个模型，无论是面向对象设计中的对象还是数据库中的模式，都将业务域中的名词建模。这看起来可能很简单和直观；然而，对于复杂的业务领域来说，很容易出现代码在不一致的情况下对领域建模，或者以一种阻碍团队理解的方式对领域进行建模。特别是在面临更大和更复杂的问题时，我总是坚持让团队坐下来并达成一致，以一种一致的方式对问题进行建模，使用一致的术语来标识整个系统中的相同概念。

API合约

应用程序接口（API）有点像法律合同。

它在实施之前经过设计、调整和协商，并且双方都期望对方遵守合同以达到期望的结果。当您设计和实施API时，您承诺使用API的消费者将按照一定的方式工作。就像一个法律合同一样，您可能对API的功能有一个具体的想法，但是如果其他一方对细微差别的解释有所不同，您可能无法实现您的目的。API的细节真的非常重要，作为技术负责人，您的角色是确保团队以一致、高效的方式设计和构建API。

尽管如此，构建一个高质量的API是一个令人惊讶地复杂的任务。它需要考虑许多方面：设计接口，实现处理逻辑/数据的代码，测试功能，构建文档，处理版本/更改管理，随着API的更改而及时更新文档，以及使开发人员与API进行交互变得更加容易。做到这些事情良好的表现可能意味着在开发人员喜欢的API和阻碍实现以及延缓重要项目上线的API之间的区别。作为负责人，您可以通过治理和架构两个主要手段来确保处理这些事情。

API设计治理

构建API的每个要素都需要做出无数的决策。良好的API与糟糕的API之间的区别在于这些决策的一致性、可预测性和正确性。作为技术负责人，您的工作就是确保整个组织都有一个结构，以帮助开发人员构建彼此一致的API，以及使用适用于当前问题的常见模式并正确。

要实现这些目标，需要一种形式的治理体系。这可能是一组明确文档化的指导方针和标准，也可能是一组负责定期审查和批准所有API的人员。团队越大，您需要在流程和治理方面投入的时间和精力就越多，以保持高水平。

API架构

在实践中，您可能会遇到两种主要类型的API：基于HTTP和非基于HTTP。与任何工具一样，HTTP具有其权衡，不适合每个工作。因此，如果您的业务要求超低延迟、超高吞吐量/低开销或实时流应用程序，则很可能需要超越HTTP的解决方案。下面我将讨论一些基于HTTP的API类型，然后简要介绍一些您可能遇到的非基于HTTP的API。

基于HTTP的API

如果您正在构建Web或移动应用程序，或者甚至大多数系统后端，很有可能主要使用基于HTTP的API。

- XML和SOAP API

在21世纪初，最常见的API模式是基于XML的简单对象访问协议（SOAP）。SOAP和其他基于XML的API样式在2020年代的初创公司中已经不流行了，但它们在传统行业中的大公司的遗留系统中仍然很普遍。您不应该构建新的SOAP或基于XML的API。

- REST

REST（表述性状态转移）是一个通用短语，用于描述使用JSON通过HTTP作为API的方式。REST有时会与一种称为HATEOAS的模式相结合，该模式为REST API的内容/有效载荷提供了一套更正式的标准，但REST不包括有关如何建模JSON数据的正式或品牌化指导。REST API通常将单个名词建模为一个终端点，并使用HTTP动词（GET、PUT、POST、DELETE等）来确定对名词的操作。例如，GET/users将列出用户，POST/users将创建一个新用户，DELETE/users/123将删除ID为123的用户。

REST可能是您会遇到的最常见的API形式。REST有广泛而强大的工具生态系统，几乎每位工程师都很熟悉它。

- GraphQL

GraphQL与REST类似，它使用JSON通过HTTP传输数据；但是，它并不依赖于HTTP动词。在GraphQL中，几乎所有操作都是POST，并使用结构化的查询和变更模式。

我认为GraphQL就像具有类型和自描述的REST。因此，GraphQL API通常配有自动生成的文档和模式浏览器。通过其模式系统，GraphQL还允许将多个服务的多个模式组合成一个更大、更强大和更复杂的数据图形，称为联合模式。Apollo公司提供了管理和扩展图形的复杂解决方案。

构建一个基于图形模型来对公司数据进行建模的好处，以及由于被迫设计模式而带来的良好习惯，有很多可说的。但是，没有哪个系统是没有代价的。因为GraphQL放弃了标准的HTTP动词，它与Web堆栈的某些元素不兼容。GET请求缓存和开发人员工具仍然在努力很好地处理GraphQL请求。如果这些缺点对您的业务不构成重大问题，我强烈建议您查看一下apollographql.com，并考虑在API的内部用例中特别使用GraphQL。

非基于HTTP的API

通常，对于传统的同步请求/响应（也称为远程过程调用或RPC）样式的API，您将希望使用HTTP API，因为它的普及性。但是，对于一些不便于与HTTP直接映射的异步操作，存在几种常用的替代实现。

- 存储系统

存储系统维护一个邮件收件箱（或一组邮件收件箱），用于接收消息，并提供一个接口供消费者读取消息，并有一定的保证。

一个常见的消息队列系统可以保证消息顺序（先入先出或后入先出），以及至少一次或至多一次传递。大多数云平台都有托管的队列实现，例如AWS简单队列服务（SQS）或Google云任务队列。

消息队列系统通常有明确的调用概念，这意味着当发布者创建消息时，它们会明确指定请求应如何处理或执行。相比之下，大多数发布订阅系统支持的是隐式执行。这意味着发布者不一定事先知道哪个系统将处理该消息，只知道发布/订阅系统将传递该消息。

- 发布/订阅（pub/sub）模式

发布/订阅模式，简称pub/sub，允许设计系统，其中消息由多个来源创建，并通过各种模式交付给多个订阅者。发布/订阅关系可以建模为一对一（直接）、一对多（扇出）、多对一（扇入）和多对多。各种发布/订阅实现可以提供传递消息给所有订阅者、至少一个订阅者、至少一次等保证。与队列类似，有现成的解决方案，例如RabbitMQ，以及可以轻松扩展的云托管选项，例如Amazon简单通知服务（SNS）或Google云消息中心。

发布/订阅模式及其提供的保证非常强大。然而，折衷办法是实施需要一些细致的注意和细节来实现广告所承诺的保证。例如，实现一个订阅者需要密切关注消息确认语义，并仔细管理主题订阅，以确保正确的消息发送到正确的位置。

如果您在使用队列、发布/订阅或HTTP API之间犹豫不决，请根据原则选择简单的同步HTTP API。您之所以在这些实现之间犹豫，可能是因为异步系统提供的保证对您的实现并不重要，因此额外的复杂性对于您的初创项目可能不值得。

- 作业系统

作业或定时作业是一种后端API类型，很少由发布者或客户端触发，而是由某种形式的计时器触发。常见的例子包括每晚的数据清理任务或每周发送电子邮件摘要/通知。有关作业的一些最佳实践：

- 使用由其他人维护的作业系统，不要自己构建。
- 在选择作业系统（或自己构建作业系统，如果必须这样做）时，请确保它具备以下功能：
 - 对每个作业执行进行记录；
 - 允许配置失败的作业进行重试；
 - 在作业失败时进行通知。很常见的情况是工程师设置了一个计划作业，第一天可以工作，到了第十五天就失败了，而且在第三十天之前没有人注意到；
 - 提供查看作业和作业状态的界面；
 - 允许将作业配置存储为代码或配置在源代码控制中；

- 允许根据需要在开发和生产环境中运行作业，以及在每个环境中进行简单的测试。

文档

对于API而言，拥有全面、清晰和最新的文档与如何构建和维护API一样重要。一些优秀的API文档的关键特征包括：

- 始终与实施保持最新状态；
- 文档了所有可能的输入及其类型；
- 文档了所有可能的错误；
- 方便其他工程师阅读和导航。

使用包含API文档生成的系统是一个好主意。否则，几乎不可能始终如一地实现所有这些目标。如果您正在构建REST API，我强烈建议您使用OpenAPI设计API（一个描述API的YAML或JSON文档）。在大多数语言中，都有可以使用OpenAPI规范生成控制器/路由以匹配规范并/或生成测试框架的软件开发工具包（SDK）。此外，还有一些在线工具，例如stoplight.io和readme.com，可以支持OpenAPI文档并生成美观易于导航的文档。

如果您正在使用GraphQL，GraphQL Playground或Apollo Studio explorer可以提供对丰富的类型文档的合理替代。但我建议您仍然建立单独的API文档页面，使用像readme.com这样的工具或手动创建，作为入门指南。内置的GraphQL文档缺乏有关身份验证运作方式的描述，并且在提供API中数据之间的关系的空间方面做得不好。

您需要在其他地方填补这些空白。

使用OpenAPI或GraphQL的另一个好处是，生成的API规范不仅可以用于文档生成器和测试框架，而且还可以用于开发人员的IDE，例如Insomnia或Postman。这些IDE允许开发人员在不编写代码的情况下快速与API进行交互以验证功能。正式的规范还可与代码生成工具一起使用，以确保代码中的类型一致性。

幂等性

当执行相同请求多次与执行一次具有相同效果时，API请求被称为幂等。幂等性是构建健壮系统和避免数据损坏的重要概念。与所有事物一样，幂等性为系统提供了有用的保证，但这也会增加后端系统的复杂性。

在REST API中，普遍认为除了POST以外的每个HTTP动词都应该是幂等的。例如，按照定义，GET请求应始终针对同一输入返回相同结果（除非底层数据发生更改）。一般来说，PUT请求正在修改现有对象，应自然而然地是幂等的。然而，在大多数系统中，对POST请求的多次调用表示要创建多个对象的意图。

幂等键

对于REST中的HTTP POST请求和GraphQL变更API，标准/规范并不提供幂等性。如果您希望客户端能够重试此类请求并具有幂等行为，则应实现“幂等键”模式。幂等键是一个任意字符串，由客户端提供（可以作为HTTP头部或可能在GraphQL中作为输入变量），后端使用其来去重传入的请求。这要求后端存储幂等键，并且还存储带有该键的请求的响应，以供稍后提供给客户端。

请注意，实现幂等键是非平凡的，因为它将需要额外的数据库写操作、围绕捕获请求响应的逻辑，并处理同时到达的重复请求的并发/锁定问题。如果幂等性在您的应用程序中很重要，例如处理财务交易，我鼓励您采用一个后端API实现，它在成熟的基础上提供了一个强大的幂等性系统，而不是从头开始构建。

数据和分析

大多数初创公司至少有三种不同类型的用于业务的数据：

- 事务性数据
- 分析型业务智能数据
- 行为数据

这些类型的数据的大小不同，读/写模式不同，并且需要不同的工具来进行可视化和深入洞察。

关于所谓的大数据一词。作为一家初创公司，您很有可能在技术上没有所谓的大数据，需要以无限规模（或 Web 规模）的架构为基础进行架构设计。具备合理的硬件配置和良好的数据模型设计的典型现成数据库完全能够处理数千万行和数百GB的数据，并具有可接受的性能。大多数大数据解决方案，例如数据流水线或数据仓库设备，涉及重要的附加设置复杂性、延迟和成本，并且可能对您的初创公司而言过于复杂。为了简单起见，只有在您能够提出一个令人信服的观点证明常规数据库（例如 PostgreSQL）无法胜任工作时，才应考虑大数据解决方案。换句话说，不要过早地优化您的数据库架构。

事务性数据

交易数据是可以为您的应用程序提供动力的数据，通常是您的主要NoSQL或SQL数据库。交易数据需要非常低的延迟和高可用性，并且与其他形式的数据相比总体大小较小。我的建议是选择一个现成的SQL或NoSQL解决方案，最好是像MongoDB Atlas或Google Cloud SQL这样为您托管的解决方案。以下是您在生产数据库中可以考虑的一些有用功能：

- 一键式按时间点恢复
- 定期备份并一键恢复

- 用于负载均衡的只读副本
- 多区域复制和托管以提高可用性
- 基于事件的审计日志记录
- 自动磁盘扩展/收缩
- 连接/IP级安全性
- 资源（CPU、RAM、磁盘、网络）监控和报警
- 一键式CPU/RAM升降级
- 慢查询监控

分析业务智能数据

业务智能（BI）是用于深入了解用户行为的数据，通常是从您的交易数据中获取的。在早期阶段，您通常可以直接在交易数据库上运行业务智能查询。随着数据量和查询复杂性的增加，这变得更加困难，因为它给需要高可用性和低延迟的系统增加了额外的负载。因此，解决方案要么是查询交易数据库的只读副本，要么是通过数据流水线将数据复制/转换到另一个数据存储系统。

构建数据流水线和数据仓库是一本关于自身的书，并且技术水平一直在发展。我只有一些高层次的建议：

考虑使用Snowflake、Databricks或Google BigQuery等企业级数据解决方案作为您的主要业务智能数据仓库。这些工具将改变游戏规则。尤其是无服务器仓库（BigQuery、Aurora）非常易于设置，无论数据大小如何，延迟基本保持一致，对于早期/中期初创企业来说成本效益很高。

在现代，初创企业不需要构建和托管复杂的数据流水线架构。ELT（提取、加载、转换）和ETL（提取、转换、加载）工具现在可以完全在企业数据库数据湖/仓库中运行，而dbt等工具提供了可重复性、可测试性和代码化流水线功能，使数据流水线的运行更加可控。

考虑使用Looker、Domo或Preset等托管或云原生解决方案可视化数据。

确保您的工程和产品团队与负责数据和业务智能的团队紧密合作。在产品过程的早期阶段引入数据的视角将在未来节省很多麻烦，并根据量体裁衣的原则仅需新建数据架构一次。

行为数据

行为数据，也称为行为分析事件，描述了用户如何使用您的应用程序。行为数据通常具有相对较高的数据量，具有相对有限的架构，并且最好与强大的可视化软件结合使用。

总体而言，您希望从应用程序中获取行为数据并将其发送到多个来源。这带来了一个路由问题：您有一个单一的数据源（您的应用程序），但您希望将事件发送到多个位置。几乎普遍采用的解决方案是Twilio的Segment平台，但也有一些新兴的可替代解决方案，例如RudderStack等名为客户数据平台（CDP）。CDP可以接收来自您的应用程序的数据，然后将数据发送到您的数据仓库和尽可能多的其他SaaS平台。

行为数据和您的应用程序生成的交易数据之间的一个重要区别是精确性。大多数行为数据是有损的，因为用户使用广告拦截器，请求被丢弃，或者防火墙阻止了它们。事件之所以无法从客户设备传输到CDP，原因有很多。这并不意味着行为数据无用，但是意识到其有损性应该为您对数据的预期和查询时的用例设定限制。如果您需要准确的数字，请预期从您的BI平台和交易数据中派生这些数字。

架构设计的一般提示和最佳实践

让我们在这一部分中提出一些总体建议，用于设计您的架构。

将业务逻辑放在后端

在构建应用程序时，您经常面临的选择是逻辑应该放在哪里：在客户端（例如Web浏览器、移动设备、物理硬件）上还是某种形式的后端服务器上。对于某些类型的逻辑（例如与身份验证、价值计算、反作弊/篡改机制相关的逻辑），这是一项明确要求。对于其他大多数逻辑，出于以下原因，将它们放在后端仍然是个好主意：

后端通常比客户端更易于测试，因此您可以更自信地确认后端上的业务逻辑的正确性。

后端上的逻辑越多，客户端就越轻巧，同时还可以为多个平台生成客户端，这些客户端可以利用单个逻辑源来减少代码重复。

后端上的逻辑无法被客户端篡改或修改。

将服务外化

从您的后端到其他后端或从您的后端到前端的API应被视为可以被第三方使用的通用目的API。这迫使您遵循一些良好的设计习惯，包括确保接口本身可以理解（领域驱动设计），并使用合理的身份验证机制和适当的高层所有权抽象来设计数据。另外，万一您将来希望将服务外化，这样做的路径将会更短。

尽量少使用语言

每种编程语言都伴随着关联的构建系统、依赖管理系统、程序最佳实践和接口。您的团队应该付出很大努力，确保您的主要语言和生态系统可以很好地集成并在本地开发人员、测试环境和生产环境中正常工作。

对于您在堆栈中添加的每种额外语言，您将需要复制所有这些工作，并且在运行时之间无法共享代码。在允许将额外语言添加到堆栈之前，您应该能够建立一个强大且无可挑剔的论据，证明新语言的好处超过了运营和维护的负担。否则，您最好不要添加它。

工具

软件工程的工具生态系统和模式不断发展和变化。您很有可能会被自己或团队成员引导去改变您的工程方式，比如采用新的库、框架、语言或模式。每个这样的变化只会导致一个拼凑而不经深思熟虑的架构。相反，忽视所有变化将使您的代码库变得陈旧，随着时间的推移，它将变得效率更低，新加入的人才将很难在其中工作。正确的做法是正式化改变技术栈的过程，并提供一些规范，以激励您的团队对工具变化保持好奇和深思熟虑的态度。

实施内部技术雷达

Thoughtworks是一家总部位于旧金山的领先软件咨询公司，他们发布了一个名为Technology Radar (cto.hb.com/radar) 的工具，评估他们每年看到的数百个项目。他们将新工具、技术、模式和语言（他们称之为blips）根据在实际世界中的有效性将其分为四个类别之一。

这些类别是保持 (hold)、评估 (assess)、试用 (trial) 和采纳 (adopt)。

如果您以前从未阅读过Thoughtworks雷达，请强烈推荐阅读，作为了解正在进行的事情的一般入门知识，同时也是您自己团队流程的灵感来源。

我倾向于遵循Thoughtworks的做法，并实施一个内部技术雷达来平衡保持工程师积极性和代码库相关性之间的挑战。与Thoughtworks评估新技术的普遍吸引力相比，我的方法使用相同的四个级别评估blips，以及它们对我们组织的适应性和有效性。具体而言：

1. 有人提议使用新的工具、技术、平台或语言 (blip)。该提案首先被归类为评估。提议人必须在技术文档中提出论据，说明新的blip对业务已经选择的项目或创新冲刺中的实验（参见Cooldown/Innovation Sprints, 第163页）能提供实质性的好处。然后，如果获得批准，它将移动到试用阶段。
2. 开发人员在一个项目中使用新的blip，这个项目要么是由业务选择的，要么是在他们的创新冲刺窗口中选择的。项目结束时，作者将撰写一份后续文档，描述他们对blip的体验，包括优点和缺点，以及blip与公司工具生态系统的兼容性如何。
3. 基于试用的结果，团队作为一个整体将要么采用这个blip，使该blip可以在不需要进一步仪式的情况下被整个团队使用，要么将其保持，这将需要一个新的试验和评估来再次使用它。如果一项业务项目的试验失败，建议团队仔细考虑是否从该实施中删除该blip，以避免将来的维护问题。

在大多数情况下，我发现当一个blip试验失败时，它往往在早期就失败了，主导项目的工程师在最终交付的实施中不会包含该blip。

朴素技术

朴素技术是由Dan McKinley提出的一个概念，详细介绍在cto.hb.com/boring。核心思想是您团队的任务是提供支持业务的功能，而这通常不依赖于使用新的花哨工具。实际上，使用一些不朴素的东西通常会带来许多隐藏成本，只有当您的团队充分意识到这些成本并相信好处更大时，才应该采用新工具。根据朴素技术的描述，总成本 = 维护成本/速度好处。要考虑的一些隐藏成本包括：

- 不完整、不准确或不成熟的文档
- 工具/技术周围的生态系统不完善，包括SDK和与其他工具的集成
- 遇到缺陷或缺失功能/特性的可能性更高
- 需要团队成员额外的培训来采用新工具
- 维护该工具或软件包的负担，包括修补安全漏洞等。

工具成本

对于现代的初创企业来说，SaaS的开销很大。您的公司很可能不例外，因此当您发现在Series B融资之前，在基础设施和工具上花费了一个人头以上的时间时，不要感到惊讶。

预算

已有一些公开发布的基准，用于各个公司阶段的SaaS和工具开销，作为公司收入或总支出的百分比。

没有一个精确的基准，但似乎典型的SaaS成本挂账（COGS）在收入的10%到30%之间。

了解您的支出，并密切关注成本的增长。当您发现自己在AWS上意外地运行了几台机器，并将1万美元增加到您的年度云托管费用时，不要感到惊讶。大多数云平台都内置了预算功能，因此无理由不使用。如果您使用基础设施即代码的方式，可以轻松设置模块，对于每个新的云系统部署，同时还将在同一时间自动应用一个云预算，该预算将监控并警示该特定系统的成本。

随着时间的推移，SaaS成本通常会增长，无论是因为基础设施增长，还是因为您发现了一个新的SaaS供应商，可以为您的团队节省时间。我建议不要以成本为理由来避免采用典型的SaaS工具（每月数百美元的成本范围）。相反，我建议将定期增长纳入您的SaaS成本预测中。

跟踪

您应该跟踪组织在工程工具上的支出，包括IDE、SaaS和基础设施（云平台）。您可以在电子表格中手动完成这项任务，或使用SaaS管理平台（SMP）进行跟踪。这些解决方案由诸多供应商提供，例如BetterCloud、Zluri和Vendr，它们与您的信用卡或银行链接，并自动对现金支出进行分类。

DevOps

维基百科将DevOps描述为将软件开发和IT运维结合起来的一组实践。它旨在缩短系统开发生命周期，并提供高质量的持续交付。

对我来说，这个定义中的关键是DevOps旨在缩短软件开发生命周期，换句话说，DevOps是实现更广泛团队生产力的一种手段。如果您尚未专门考虑DevOps，您可能在某种程度上对DevOps的优先级或投资不足。这不仅仅是我的观点，它已被广泛接受，认为高质量的DevOps是推动整体工程速度的关键因素。

四个关键指标（DORA）

Thoughtworks Technology Radar 2022年最受好评的blip是四个关键指标。这些指标由Google Cloud内的DORA（DevOps Research and Assessment）团队描述，并且来自为期七多年的研究项目，验证了结果及其对技术、流程、文化和定量结果的影响。这四个指标如下：

上线时间： 从提交到在生产中运行的代码所需时间

部署频率： 代码发布到生产环境/最终用户的频率

恢复平均时间（MTTR）： 在发生故障/缺陷后恢复服务所需的时间

变更失败百分比： 需要热修复、回滚、打补丁等的生产发布的百分比

这些指标共同度量了您的团队部署软件的自信程度。在所有四个指标上得分高需要在自动化、DevOps、测试和文化方面投资。正如Thoughtworks迅速指出的那样，从这些指标中获得价值并不一定需要高度详细的工具、指标或仪表板。DORA发布了一份快速检查调查（cto.hb.com/dora），您的团队可以进行该调查，以粗略了解自己的进展。还有许多工具可以轻松入门，可以产生足以支持您进展的数据质量，例如LinearB或Code Climate。

DevOps的以下子部分介绍了有助于改善这些指标的概念、学科和关注领域。

可复现性

部署代码是一项高度微妙的活动，需要极高的精确性。配置文件中的一个错位字符就可能导致服务无法启动。更糟糕的是，对于大多数工程师来说，调试DevOps问题是一项缓慢而痛苦的过程，确定并修复那个单个字符的错误可能意味着可能花费几个小时的时间来调试和修复。我们都是人类；这些错误是不可避免的。由于在DevOps中这样的错误非常昂贵，因此必须采取措施尽量减少人为错误的机会。减少人为错误在DevOps中的频率和影响的关键组成部分是可复现性的概念。

可复制性意味着我们有能力再做一次某件事，而且成本低廉，并且能够保证与第一次做的完全相同。在 DevOps 中，可复制性需要自动化和工具支持。可以说，在改善可复制性和加速开发时间方面，容器化是 DevOps 工具中最重要的工具。紧随其后的是基础设施即代码（IaC）的理念。鉴于这些技术非常基础，我将花一些时间在这里介绍它们。

容器化

解释容器在 DevOps 上的角色最常见的方法是考虑到其名称来源：航运集装箱。在集装箱标准化之前，如果你想要横越大洋运输货物，你需要以各种形式包装你的货物，如将其放在托盘上，存放在箱子或桶中，或者简单地用布包裹起来。这种以不同方式打包的货物装载和卸载是低效且容易出错的，主要是因为没有一种起重机或手推车可以有效地移动所有货物。

将这种杂乱无章的方式与使用标准化集装箱部署相比较，在这种部署方式中，船只和港口操作人员可以使用一种统一的形状，使用标准设备和承运商，以及一种灵活的统一包装形式来处理他们所有的货物。从历史上看，标准化集装箱的使用开启了一个范式转变，将全球运输成本降低了若干数量级。将软件打包到一个标准化的容器中，并能以相同的方式在任何系统上运行，为能力和效率方面提供了类似的提升。

你将最常接触到容器的方式是通过一个名为 Docker 的软件系统。Docker 提供了一种声明性的编程语言，让你在一个名为 Dockerfile 的文件中描述你希望如何设置系统，例如需要安装哪些程序，哪些文件放在什么位置，需要存在哪些依赖关系等。然后，你可以将该文件构建成容器镜像，该镜像提供了根据你的 Dockerfile 指定的整个文件系统的表示。然后，该镜像可以移动到并在任何其他具有 Docker 兼容容器运行时的机器上运行，保证每次都在一个隔离的环境中启动相同的文件和数据。

容器管理最佳实践

以"构建一次，随处运行"为目标设计容器

只需构建一次容器（比如在 CI 中），以便它可以在各种环境中运行，包括生产环境、开发环境等。通过使用单一的镜像，可以确保相同的代码和相同的设置从开发环境顺利过渡到生产环境。

为了实现在任何地方运行你的容器，将环境之间的差异提取到运行时容器环境变量中。

这些变量可以是密钥和配置，如连接字符串或主机名。或者，你可以在镜像中实现一个入口脚本，该脚本从中心的秘密存储库（如 Amazon 或 Google 的秘密管理器、HashiCorp Vault 等）下载必要的配置和密钥，然后调用你的应用程序。

运行时秘密/配置下载策略的另一个好处是它可以在本地开发中重复使用，避免了开发人员手动获取密钥或要求其他开发人员发送密钥文件的需要。

在 CI 中构建镜像

为了保证可复制性，我建议你使用自动化方式构建镜像，最好是作为持续集成的一部分。这样可以确保镜像的构建方式是可重复的。

使用托管注册表

一旦你开始构建容器镜像并进行移动，你会立即希望在管理已构建镜像方面保持有序。我建议给每个镜像打上一个唯一的标签，该标签可以从源代码中获得，可能还包含一个时间戳（例如，构建镜像的 Git 提交哈希），并将镜像托管在一个镜像注册表中。Dockerhub 提供了一个私有注册服务，所有主要云平台也提供了托管的镜像注册服务。

很多托管注册服务还会提供与图像注册相关联的漏洞扫描和其他安全功能。

尽可能减小镜像的大小

更小的 Docker 镜像上传到 CI 的速度更快，在应用程序服务器上下载更快，并且启动更快。从运营的角度来看，上传一个 50MB 的镜像与上传一个 5GB 的镜像之间的区别可能是启动一个新应用服务器的时间从五秒变成五分钟。这意味着在部署时间、恢复/回滚时间等方面增加了五分钟。这可能看起来不算多，但特别是在修补漏洞的情况下，或者当你管理数百台应用服务器时，这些延迟会累积并对业务产生真正的影响。

Dockerfile 最佳实践

Dockerfile 中的每一行或命令生成的内容都被称为一个 layer —— 实际上是整个镜像硬盘的快照。后续每个 layer 存储着上一层到当前层的差异。容器镜像是这些 layer 的集合和组合。

因此，你可以通过保持单个 layer 的大小较小来减小容器的总体大小，并通过确保每个命令在移动到下一个命令之前清理任何不必要的数据来减少 layer 的大小。

保持镜像大小较小的另一种技术是使用多阶段构建。多阶段构建的描述有些复杂，但你可以查看 Docker 自己的文章了解更多信息。

容器编排

现在你拥有了具有可复制和较小规模的镜像，并在托管注册中进行管理，接下来你需要在生产环境中运行和管理它们。管理包括以下方面：

- 在服务器上下载和运行容器
- 在容器和其他服务之间建立安全网络连接
- 配置服务发现/DNS
- 管理容器的配置和密钥
- 根据负载自动缩放服务
- 对于容器管理，有两种常见的方法：托管式和自管理式。

托管式容器管理

除非你的需求很独特或规模非常大，否则通过选择一个托管解决方案来管理生产容器，你将获得最高的投资回报率。这些解决方案的一个普遍而公正的批评是，它们往往比自我管理的选项更昂贵，并提供更少的功能和更多的限制。与此相对，你将获得更少的开销和更少的复杂性，这对于大多数创业公司来说是一个非常划算的选择。大多数小团队缺乏有效自我托管的专业知识，因此，自我托管要么要求现有团队成员投入大量的时间，要么迫使你在早期雇佣一名昂贵的 DevOps 专家。为了避免这些问题，额外投资每月1000美元可能会带来非常好的投资回报。

一些常见的托管式容器平台包括 Heroku、Google App Engine、Elastic Beanstalk、Google Cloud Run。Vercel 是另一个受欢迎的托管后端解决方案，尽管它不是根据此处描述的方式运行容器。

自管理/Kubernetes

自我管理容器的流行解决方案是 Kubernetes，通常简称为 K8s。Kubernetes 是一个非常强大和灵活的系统，因而也很复杂。它的学习曲线很陡峭，但如果你需要自我管理容器，它的好处和投资回报是值得的。

如果你考虑采用这种方式，我强烈建议你不要在项目进行中学习 Kubernetes。特别是对于团队负责人来说，这对于投入和有效地临时完成工作来说是太多了。相反，我建议你购买一本关于 Kubernetes 的书，并花一周或两周的时间阅读它，并设置自己的沙盒环境，以便在开始专业项目之前快速上手。另外，寻找一个对 Kubernetes 有良好了解的顾问或导师，他们可以加速你学习工具的过程。

ClickOps vs. IaC

ClickOps 是指使用用户界面配置云基础设施的过程，而不是使用提供的 API。随着基础设施的增长，系统中的细微差别和详细零碎很快就会超过使用 ClickOps 复制它的能力。ClickOps 对于原型或概念验证来说是可以的，但是当真正开始构建生产环境和镜像开发环境的时候，使用 ClickOps 很快就会导致相当大的挫败感和成本，以及功能的局限性。与 ClickOps 的另一个选择是基础设施即代码 (IaC)。

有几种工具和框架可以用来定义 IaC，其中主要的一个是 HashiCorp 的 Terraform。Terraform 使用 HashiCorp Config Language (HCL)，一种声明性配置语法，让工程师们定义他们想要的资源以及如何配置这些资源。然后，Terraform 代码应该和其他代码一样进行管理，使用源代码控制和同行审查的实践。一旦获得批准，Terraform 可以为你生成基础设施变更计划，并与你选择的云服务提供商一起应用这些计划。我无法强调 Terraform 有多么易用、强大和可维护，并且通过从 ClickOps 迁移到 IaC 可能获得的投资回报。

持续集成

持续集成是将新代码自动纳入项目的过程。这可能包括对新代码运行静态分析、运行测试、构建代码以及生成所需的构建产物（例如容器镜像）。大多数创业公司使用托管的持续集成平台，如 GitLab runners、GitHub actions、Bitbucket pipelines、Jenkins 或 CircleCI 来执行持续集成活动。

一些持续集成的最佳实践：

- 确保团队了解持续集成系统，并能够轻松地添加新的要求、更新需求，以及排除故障。
- 确保构建是一致且可确定的。不可靠或不稳定的构建将极大地影响生产力和时间。
- 尽量减少构建时间。对于大多数团队而言，一个好的目标是使持续集成需要的时间少于十五分钟。
- 了解你的持续集成工具在保持构建速度方面的能力，包括构建缓存、构建产物以及并行运行作业。
- 构建可能变得复杂。尽量在你的CI代码中保持DRY原则，即在构建流水线之间尽可能重用代码。
- 在构建访问密钥时保持一致性。使用云密钥管理器，或在必要时构建环境密钥，并尽量避免混合使用。应该有一种明显且一致的方式来处理配置和密钥。

持续部署

在项目的初期阶段，部署新代码相对比较简单。此时，代码量不多，架构复杂度也不高。然而，随着需要管理依赖关系、依赖服务、CDN、防火墙、构建产物、构建配置、密钥等的需求增加，部署过程变得复杂起来。随着这些需求的累积，很容易忽视自动化，简单地依赖于专门的、高度信任的个人作为发布管理人员。有无数的团队按照这种模式进行，我向你保证，其中的大部分发布管理人员都提前在日历上圈出了发布日期，并且对这些日期不可避免地产生的压力、长时间工作和沮丧感都感到恐惧。

幸运的是，给那些每月（甚至更长时间）的发布日带来错误和压力的这个中心化过程有着根本性的解决办法。即每天发布，甚至每小时发布！这必然符合技术文化的十大支柱之一（见第138页），即频率降低难度，更频繁的发布将强制你的发布管理人员和团队自动化部署中的困难部分。通过足够的迭代，发布可以完全自动化，并通过足够的测试给你在新变更上有信心，从而达到每个代码变更集触发新的发布的程度，这被称为持续部署。

除了通过自动化消除发布流程的复杂性之外，更频繁地发布意味着每个发布的代码量更小。较小的改动更容易由其他开发人员审查。较小的更改，仅仅因为较小，为缺陷提供了更少的机会。

自动化发布过程还意味着更好地处理变更的回滚或从生产问题中恢复。这也可以视为恢复平均时间 (MTTR/meantime to recovery)。

总结起来，自动化发布意味着代码发布更快（减少前期时间），可以更频繁地部署（增加部署频率），并改善 MTTR。这是 DORA 指标（请参见第208页）中的三个关键指标的提升之一！

在我直接或间接与的公司中，至少有十几个团队投入了部分或全部地进行持续部署。这并不总是一条直线的旅程，不是一夜之间能实现的，往往会有充分理由的反对意见。然而，在任何情况下，当团队回顾花在这些方面的时间——无论是三周、三个月还是两年后——不管怎样，在文化、整体产出和团队的速度方面，差异都是不折不扣的转变。

功能分支环境

功能分支环境是一个托管环境和基础设施的集合，它在内部对你的公司可用，运行来自特定分支的代码。功能分支环境对于验证代码在类似生产的环境中是否可用以及使公司的团队成员能够使用或测试更改而无需构建和运行代码非常有用。不要低估人类的懒惰；每多一步测试和验证你的代码所需的步骤，意味着他们会更少进行测试。检出代码、安装依赖项和启动服务器比访问自动生成的功能分支 URL 要消耗更多的工作量，因此功能分支将被更多地使用。

功能分支环境还解决了仅有一个单一的暂存环境的团队所遇到的冲突问题。我提倡给每个分支分配自己的暂存环境。

功能分支环境的一些建议：

- 自动化是关键；手动设置功能分支环境几乎总是不切实际的。
- 在可能的情况下，使用诸如 Vercel 或 Firebase 等系统，将功能分支环境作为一项一流的功能来尽量减少设置和维护成本。
- 仔细考虑如何处理功能分支环境中的数据。你需要回答以下问题：
 - 每个后端功能分支环境是否都有一个新的数据库？我的建议是是的。
 - 功能分支环境是否使用生产数据？我的建议是不使用。相反，使用一个种子脚本为开发人员生成与生产数据类似数量的数据。对于调试，最好有一个复制、清理和恢复生产数据的过程，以便开发人员在必要时进行调试。
 - 功能分支环境中的数据库模式更改/迁移如何处理？
 - 在面向服务的架构中，如何在功能分支环境中进行服务发现？通常情况下，你可以有一组常用的服务，并部署仅测试的服务的功能分支版本。我建议每个服务都有一个始终运行的集成环境，称为集成。让所有功能分支引用其他服务的集成环境。每个集成环境更新都应该是一个生产更新，但你也应该允许开发人员将功能分支代码临时部署到集成环境中进行跨服务的集成测试。

阅读完这份关于你所关注的问题的列表后，你可能会感到担忧，觉得设置和维护功能分支的负担很重。确实，正确设置功能分支并不便宜，但它提供的价值在于提高测试能力，并减少验证不同类型软件更改所需的后勤开销。

管理 DNS

了解域名系统（DNS）的工作原理，了解如何管理DNS以及其对公司的安全影响，是初创企业CTO通常要承担的关键工作。如果您还不熟悉DNS的基本原理和不同的记录类型，我建议您花几分钟浏览维基百科，以便对这个主题有一个基本的了解。

您还应该了解DNS在您的组织中用于电子邮件的方式。特别是要熟悉发件人策略框架（SPF）记录和DKIM / DMARC。

您还应该使用基础架构即代码（IaC）设置DNS记录。我看到过很多公司，DNS完全由一位高级职员管理，只允许他们更新区域记录的两种身份验证，并且当该人不在时，没有后备机制来管理网站。

更好的解决方案是使用Terraform设置DNS（它与所有主要的DNS提供商都有集成），然后使用源代码控制来管理DNS记录，从而赋予各个开发人员以负责任的方式添加新的记录，而不需要依赖于任何人。

将代码发布与功能发布解耦（功能开关）

从高层次来看，功能开关是一种可以在不改变实际代码的情况下改变系统行为的开关。我强烈推崇使用功能开关，特别是因为它们使得团队可以为发布代码和发布功能设立单独的流程和时间表。Pete Hodgson在cto.hb.com/hodgson上对功能开关进行了详细的解释。

《四个关键指标》（The Four Key Metrics）提倡尽可能频繁地发布代码。这样做会为您的工程流程的健康带来很多积极的益处。然而，一个自然的担忧是，当代码完成后，您的业务可能还没有准备好立即启用特定的功能。开发和发布计划之间可能存在不同步的原因有很多，比如需要与市场激活的时间协调，创建客户支持文档，等待监管批准，停顿进行内部沟通等等。功能开关使得工程团队能够专注于尽快可靠地发布代码，并将功能启用的协调问题委托给其他团队负责的非常规流程。

系统监控: APM 和 RUM

应用性能监控（APM）和实时用户监控（RUM）是两种帮助团队了解生产环境中应用程序的性能并识别/预防用户面临故障的工具。

APM工具通常位于或与应用程序在生产环境中运行，并从后端的角度提供资源使用情况、请求延迟和吞吐量的分析和洞察。RUM是一种外部工具，它假装是一个用户，并从前端的角度或实际用户的角度提供延迟的分析。

如果你必须选择一个（这些工具通常非常昂贵，所以你可能被迫选择其中一个），选择那个更有可能对你的应用程序有问题的死角进行覆盖的工具。如果你有很多用户，并且每个次要错误或边缘情况都会导致实时投诉的泛滥，那么APM监测后端负载可能比RUM产生冗余警报对用户更有价值。然而，对于大多数处于种子或增长阶段的创业公司来说，你的应用程序使用不一致，尤其是在处理边缘情况时，这种情况下，RUM可能比大部分空闲的后端上的APM更有价值。

在这个领域有一些常见的工具，比如New Relic，Datadog和Akamai mPulse。

测试

想象一下，与其测试软件代码，你的工作是成为一个市政桥梁的检查员。桥梁已经建好了，现在你的工作是检查它，决定是否让它对公众开放。你会检查桥上的每一个螺栓和铆钉吗？这样做可能会让你对桥的安全性有很高的信心，但同时也会花费很长时间，并导致市长计划下周开放桥梁的计划搁浅。

另一个合理的策略是确定哪些要素对满足指定的安全因子至关重要，并测试/检查这些要素。也许只有每隔一个铆钉，再加上全部的电缆和结构混凝土。

同样，在软件工程测试中，目标不是为了追求测试覆盖率本身，而是为了提供对软件按照意图进行功能验证的信心。

有效的软件测试并不总是要求百分之百的代码覆盖率。一个好的软件测试套件的标准是给团队带来信心，即当构建绿色并且所有测试通过时，软件已经准备好发布给最终用户。这可能意味着百分之百的代码覆盖率，也可能是百分之三十的代码覆盖率。确切的数字取决于您来确定和监控，并且由于发现测试无法提供相同的信心（相反，如果发现您投入过多，即花费了大量资源在测试套件上，但错误仍然经常出现）时，这种努力的程度随着时间的推移可能会发生变化。

测试/质量保证团队

根据团队的规模，您可以没有专门的测试团队，一个测试团队负责一种或多种类型的测试，或多个测试团队负责各种软件测试。不管谁来进行测试，认识到软件测试是一个复杂的过程，细微之处很重要。为了有效地进行软件测试，不管是编写代码的测试人员还是收到代码并开始测试的测试人员，都必须对代码/软件的预期行为有深入的了解。您的角色是建立您的团队，使他们能够相互理解。为此，确保团队共享目标/KPI，您的流程在开发人员和测试人员之间有稳固和持续的沟通，并监控团队之间是否存在健康、高效的关系。

测试质量

在深入了解不同软件测试范式的细节之前，值得思考一下软件测试的目的是什么，因此什么样的测试才是好的，相反什么样的测试才是不好的。

定义不好的测试很简单。不好的测试对您的团队产生的成本高于收益。一些不好的测试的常见特征包括：

- 为了维护和修复测试而对合法代码更改付出的时间比通过发现的错误节省的开销更多。
- 测试的误报率高或不一致，导致CI变慢，给开发人员带来沮丧，并导致重复运行无意义故障。
- 测试设计不合理，实际上验证了错误代码。
- 套件测试验证代码是否正确，并且误报率低，但是它非常复杂和难以理解，只有编写测试的人才能添加新测试，其他看到它的工程师都会感到头痛。
- 测试不能让人对评估的代码准备好发布给最终用户感到有信心。

有了这个概念，相对而言，很容易通过好的测试的特性来看出来。好的测试应该：

- 在本地和共享的CI环境下运行起来既容易又快速
- 能够可靠地运行且产生相同的结果，易于扩展
- 对于基础逻辑更改而言，易于进行重构或更新
- 与底层代码模式适当地结合，以适当的高度（可以这么说）进行测试，以捕获重要的破坏

- 任何工程师都能够理解和工作

评估测试方法的一个最好的方法也是最明显的方法：用简单的情感分析询问您的团队对测试的感受。结果往往是非常二元的，即测试是团队依赖的安全源，而且自然地会进行增强，因为它们显然是增加净价值的；或者团队被动地，甚至主动地讨厌测试，因为它们对生产力的影响超出了明显的价值。

测试内容

您的团队应该以提高对系统正常工作的信心为目标，同时尽量减少在有机系统增长中长期维护这些测试的额外负担。最小化这种痛苦的一般模式是对公共接口进行测试。公共接口应该经过深思熟虑，并且随着时间的推移变化很小。

它们也是软件的使用者实际经历的快乐路径。

因此，公共接口上的测试应该在时间上变化较小，并且提供信心，表明重要的代码部分正常工作。

软件的公共接口可能因项目而异。对于许多项目来说，它将是一个实际的基于HTTP的API；对于一些项目来说，它将是库或内部服务中的一组函数/类；对于其他项目来说，它可能是用户界面。

测试类型比较

软件测试可以分为以下几类/范式：

- 单元测试
- 集成测试
- 端到端测试
- 手动测试
- 半自动化测试

区分这些测试类型的属性如下：

代码规划： 在实际编写代码时需要多少事先考虑来确保它在这种测试范式下是可测试的。

测试范围： 每个测试可以同时评估多少内容。

更改粒度检测： 测试可能检测到和导致失败的代码更改的大小或类型。

运行成本： 运行测试的速度或成本，无论是时间还是金钱。

添加工作量： 添加额外覆盖的工作量。

设置工作量： 建立有效测试套件所需的工作量。

以下图表总结了这五种范式与这些度量标准的对应关系。请注意，没有一种完美的测试范式；每种都有其权衡，我鼓励您仔细考虑哪种权衡对您的公司和代码库来说是合理的。正确的答案通常是在应用程序中为每种测试范式添加最多价值的方式的综合。

TODO: 插入书中的表格

单元测试

当有人谈论软件测试时，单元测试通常是首先想到的。它通常是学校教学和教科书中所讲授的内容，且在实际应用中通常会投入最多的工作。鉴于所有这些，您可能认为单元测试是最好的测试类型，尽管我认为并不总是这样。让我们首先明确定义单元测试，以便将其与其他测试范式区分开来。

单元测试完全在机器的内存中运行，在与正在评估的代码共享内存空间中，而不需要任何网络连接或对外部服务的依赖。大多数单元测试运行非常快，一次只测试很小的代码量，并且相对容易上手。单元测试通常还与您的代码合同紧密相连，并且通常需要使用模拟的新代码来使被测试的代码能够在正常可用的外部依赖性下执行。

单元测试的主要缺点是它们与被测试的代码紧密相连。单元测试很容易与实际的函数调用和内部数据对象紧密交织在一起。这种深层依赖意味着任何对代码的重构，即使是简单和良性的更改，也需要进行相当的单元测试更新。为了使单元测试运行，通常还需要创建模拟和测试数据固件的大量代码，这增加了单元测试框架的意外成本。

集成测试

集成测试放宽了单元测试的内存和零依赖性约束。因此，集成测试往往运行更慢，并与被测试的代码在更高的级别上进行集成。当它们在与待测试代码不同的进程中运行时，通常是通过运行通过外部接口（如API）执行代码。这意味着内部重构不会改变API行为的情况下，集成测试往往不会察觉到，这使得这些测试总体上更不容易受到破坏，但也更不太可能检测到较小的副作用。

此外，集成测试减少了或不需创建模拟对象，因此可以减少需要实现的代码量。

端到端测试

端到端（e2e）测试以与最终用户相同的方式对代码进行测试。对于后端代码，端到端测试和集成测试可能以相同的方式工作，通过外部合同执行代码。对于面向用户的前端代码，端到端测试通常涉及模拟客户端界面，通常是一个Web浏览器或移动电话。我不建议任何技术领导人自己编写客户端机制代码，这是一个非常棘手的问题，可供下载的工具如Selenium、Cypress和Puppeteer可以代替您完成。对于移动端，也有诸如HeadSpin和Detox之类的工具。

端到端测试的主要权衡在于可靠性。至少在撰写本文时，可靠的Web端到端测试仍然有点困难；浏览器渲染的性质意味着意外的情况很容易发生。构建可靠的Web端到端测试套件需要特别的小心、注重细节和维护。

然而，回报是非常可观的，可以通过e2e测试套件创建非常高的测试覆盖率和对用户界面流程的功能性高度信心。有几家公司，包括testim.io和rainforestqa.com，正在探索使用人工智能和机器学习来解决这个问题。这些解决方案部署了模糊的视觉测试，而不是依赖于CSS选择器的存在或缺失，例如，以改善测试的可靠性。希望到您阅读这篇文章的时候，现有技术水平已经进一步提高了一些，端到端测试的价值主张将比本文撰写时更加强大。

可视化回归测试

可视化回归测试是一种相对较新的范式，旨在通过对渲染可视化进行增量操作来检测用户界面应用程序中的缺陷。有各种框架在不同的粒度级别上做到这一点，从捕获整个页面的屏幕截图到渲染单个组件，并生成增量以检测缺陷。明显的缺点是，任何对经过测试的组件的任何有意变更都需要对测试进行更改。

幸运的是，这些测试框架通常能够简单而轻松地复制正确的可视化效果，这也带来了另一个问题：使用易用的工具覆盖测试目标很容易产生错误负面结果，意外接受了一个事实上是错误的视觉差异。

手动测试

顾名思义，手动测试由人类而不是机器代码运行。对于人类测试代码，我们可以进一步将其细分为专业化和非专业化测试人员。

专业化手动测试

专业手动测试是一个内部手动测试团队。除了内部团队的传统好处，比如保持一致的激励和长期合作关系，内部团队的价值在于团队可以在你的产品上建立专业知识并深入了解你的用户。这使得团队能够发现训练不足或不熟悉的测试人员会忽略的缺陷。高质量的测试团队不仅可以作为捕捉软件缺陷的资源，还可以在产品层面上提供有价值的反馈，发现设计上的不一致，并就某个功能的工作原理提出引人思考的问题。

一个优秀的内部手动测试团队可以极大地提高整体软件 and 产品质量。

专业手动测试团队应该为产品功能创建详细的测试计划，并以易于检索和重复的方式存储这些计划，最好使用类似TestRail的工具，该工具允许创建完整的手动测试计划测试套件，团队可以根据需要手动重新运行这些测试。这样的工具还有一个好处，就是与其他开发人员和产品工具的集成，例如将TestRail运行链接到Jira里程碑，以展示为给定功能的发布运行了多少个手动测试和回归测试。这不仅作为一个发布检查项有价值，而且可以帮助回顾任何发布的缺陷，让你重新审查在发布任何给定功能之前运行了哪些手动测试，并添加额外的手动测试来捕捉到达的任何缺陷。

非专业化手动测试

非专业化手动测试通常被称为众包测试。有几个专有的平台可用于获取测试人员，例如Rainforest QA、Pay4Bugs、99Tests和Testlio。这些平台的定价模型通常基于提交的验证错误数量而有所不同。根据你的产品性质和你要优化的缺陷类型，众包测试可以是一种非常具有成本效益和低投入的提高产品质量的方式。

半自动化测试

半自动化测试是一种相对较新的软件测试类别。这些测试由非技术人员创建，也许是你的专业手动测试团队，然后在完全自动化或受控环境中运行。

这些测试的主要问题是可靠性。由于它们是由非技术人员创建的，它们的精度可能不如完全自动化的测试那么高，因此更容易产生错误的正面结果和负面结果。尽管如此，这个领域正在快速发展，每年都有新的公司和工具推出，例如Rainforest QA和Testim，这些公司和工具致力于提高可靠性并降低总体成本。

源代码控制

绝大多数公司所使用的行业标准源代码管理工具是Git。除非你的组织有非常有说服力的理由使用其他工具，否则大多数现有和未来的团队成员都已经掌握了Git的基本知识。如果不使用Git，你可能会给团队带来不必要的学习曲线，迫使他们学习你选择的替代工具。

目前有三个主要的云端Git托管平台：GitLab、GitHub和Bitbucket。这三个平台占据了市场的主导地位，所以在偏离这些标准之前需要仔细考虑。

Git有一个有趣形状的学习曲线。大多数人达到一个水平，他们可以以一种基本的理解来处理大部分正常路径的测试场景。然而，有时候出现问题，一个开发者可能会丢失一个提交或者在合并时弄乱了情况。当这种情况发生时，他们没有克服Git学习曲线的剩余部分，会导致沮丧和减速。作为团队负责人，我鼓励你付出努力去克服这个曲线的后半段。在命令行上专门使用Git来熟悉实际发生的情况。了解reflog、交互式变基、二分搜索和各种内置合并策略。掌握这些知识后，你就能避免整个类别的低效问题，并培训你的团队成为Git专家。

同行评审

一般而言，专家们建议对所有代码更改实施强大的同行评审流程（在撰写本文时，即2023年初，有越来越多的声音质疑这一建议，至少在其中增加了细微之处，我将在下一节中讨论）。多数同行评审是通过代码托管解决方案进行的，具体称之为拉取请求、代码审查或合并请求。以下是一些建议，以保持代码评审的高效性和效率：

- 保持评审的规模适中！为代码评审设定最大限制，例如10个文件和200行。其他任何内容都应该拆分成多个堆叠/渐进式评审。堆叠评审是基于先前评审或依赖先前评审的代码评审。完成后，评审将按顺序合并，形成完整的更改。
- 与团队共同确定代码评审的目标，并将其融入到你的文化中。代码评审并不是为了风格或琐碎的语义；这是你的自动代码格式化/代码检查器和静态分析工具的任务。代码评审的目的是确保清晰性，识别架构问题，标记缺陷和偏离模式，注意边界情况，并确保遵守业务规则。
- 要求作者让评审者的工作变得容易。作者应包括对变更的描述，相关要求和工单链接，以及使用类似loom.com的工具的代码和代码按预期工作的视频演示。
- 鼓励在要求他人进行评审之前，代码评审的作者自行进行自审。作者合理地在注释中为读者提供指导意见，可以节省大量时间。
- 分配专门的评审时间/窗口，以尽量减少干扰。

发布、展示、提问

常识认为，每个代码更改在交付给客户之前应由两个人进行评审。当然，任何事物都有权衡之处。手动代码评审不是免费的，也不能保证软件质量。考虑到手动代码评审需要付出一定的代价，所以值得思考何时付出这种代价才能带来最高的回报，并将代码评审作为最高ROI的工具。这个普遍的想法在2021年罗安·威尔斯纳赫（Rouan Wilsenach）的一篇题为“发货/展示/询问”（Ship/Show/Ask）的博客文章中得到了推广。

我们来考虑下代码评审的成本。一个代码评审需要两个人，我们称之为作者和评审人，他们需要进行多次上下文切换。一个常见的异步代码模式可能如下：

上下文切换 #1： 作者停止在项目1上编码，设置代码评审并标记评审人。作者开始在项目2上工作。

上下文切换 #2： 评审人收到通知，在项目3上停止工作，并开始对项目1进行评审。评审人给作者提供反馈后，在项目3上继续工作。

上下文切换 #3： 作者收到关于项目1的反馈通知，在项目2上停止工作并回应评审人的评论。然后作者继续在项目2上工作。

上下文切换 #4： 评审人停止在项目3上工作，并在最佳情况下对项目1的更改感到满意，批准代码评审。评审人在项目3上继续工作。最坏的情况是，作者和评审人必须多次重复上下文切换 #3和 #4。

上下文切换 #5： 作者收到批准的通知，在项目2上停止工作，合并项目1，然后继续在工作项目2上工作。

有办法最小化这些上下文切换，但这也涉及到权衡。一个常见的替代方案是将所有代码评审作为同步的成对编程活动进行；然而，这种策略将上下文切换转化为同步的会议时间，这仍然会影响生产力。无论你如何切割，人工代码评审都是昂贵的。

我的建议是将工作类型按风险水平和代码评审的预期收益进行分类。一个样本分类系统如下：

微不足道的更改，不需要批准

- 复制/翻译更新
- 微小的UI更改，最好提供更改的可视化证据
- 仅用于测试的更改
- 显式未使用或被功能开关禁用的新代码
- 无法访问的代码（例如隐藏页面）

小的更改，最少程度的评审或事后评审

- 代码更改伴随着测试，并涉及对现有模式和功能的扩充
- 使用有限或没有实际使用的代码（例如，未部署的产品）
- 变更重构，可以通过可靠的测试证明是正确的

重要的更改，认真的前期评审

- 任何涉及新工具、框架、模式或架构的内容
- 重大的新功能
- 任何涉及敏感数据、个人身份信息或可能对安全形势产生影响的内容

尽管我相信这个系统提高了整个团队的效率，但我承认这对于每个人来说都不是一个选择。许多合规制度（如PCI或SOC 2）要求进行百分之百的人工代码评审。在这种情况下，你只能遵守，并可能开辟一些不受合规框架约束的产品或功能领域，以尝试更细致、高效的流程。

分支模型

处理源代码控制分支有很多方法，尽管整个行业正在围绕主干开发的概念建立势头。因为在目前看来，这似乎是最有效和最常用的模式，所以我们将在这里讨论它。如果你真的在考虑其他模式，你会发现在线上有大量的资源讨论替代方法的方法论和最佳实践。

有许多博客文章都有有用的图形，介绍git分支模型，比如Reviewpad的这篇文章：cto.hb.com/branching。如果以下描述对你来说不太清楚，请查询任何这些文章及其相关的图形。

在传统的分支模型中，有两个长期存在的分支，一个是主分支，一个是开发分支，有基于开发分支进行的工作，然后通常会fork到另一个发布分支用于特定的发布，最后再合并回主分支。接下来针对主分支进行修补，同时在开发分支上进行进一步的开发。每次更改都需要至少四个分支才能到达生产环境，并且需要同时维护多个分支。出于这些原因及其他原因，GitFlow已经不再被广泛使用，也不再被视为最佳实践。

基于主干开发的方式，以及稍微复杂一些的GitHub Flow，是管理源代码的模型，旨在最小化分支的数量和持续时间。GitHub Flow和基于主干开发的具体实施可能会有所不同，但它们的共同之处是只有一个分支，其名称是不确定的并且不太重要。我们称之为生产分支。生产分支始终可以部署。事实上，我建议你设置自动化，以便每次对生产的提交实际上都可以部署到生产环境中。然后可以在基于于生产分支上的特性分支中进行工作，在特性分支上进行评审，并在准备就绪时合并。仅此而已，一个长期存在的分支和许多短期存在（最理想的情况下很小）的特性分支。

为了使这种模式能够良好运作，你需要一些先决条件：

- 运行强大测试套件的持续集成，以确保特性分支可以安全地合并。
- 一种文化和实施使用特性切换的方法，以便可以快速合并分支，然后在以后的某个时候根据业务需要部署/启用特性。
- 对生产环境进行强大的监视，以检测更改。
- 快速部署代码更改到生产环境，零停机时间。同样，可以根据事件对单个更改进行快速撤销。
- 有一个在创建短小的、短期的特性分支方面有纪律的文化。如果特性分支变得庞大、持续时间长且不易控制，GitHub Flow模型将失去其效率和简洁性。正如在3.3.5特性分支环境中讨论的那样，小的提交、小的分支和小的拉取请求是推动生产力的关键因素。

长期存在的分支与短期存在的分支

保持团队的顺畅分支和合并系统的关键是保持分支的生命周期短暂。几乎所有与代码合并相关的问题都源于代码分支存在时间过长或分支中包含过大的差异（ctohb.com/diffs）。一般来说，短期存在的分支应该只有几天，或者绝对不能超过两周。

请记住，一个功能并不一定要在一个分支中实现。例如，你可以有一个仅包含测试的初始分支进行评审和合并，然后再进行实现的分支。或者，你可以构建一个与主应用程序没有连接的实现，并在后续的分支中进行评审和合并，然后在后续的分支中构建连接和测试。

通过一些思考和实践，大多数实现都可以分解成可以独立合并的部分。这是一个技能，通过你的指导，团队可以随着时间的推移发展起来。

保持分支生命周期短暂的好处：

- 限制来自其他分支的新代码进入主干的时间，从而限制冲突代码的范围。较小的分支也本质上具有较少的冲突面积。
- 使特性分支的代码保持相对较小，从而使审阅者更容易阅读，并限制破坏范围。
- 在审查中鼓励更快的反馈，并允许在实现功能过程中更早进行修正。
- 鼓励团队拥有可靠的持续集成系统。频繁的合并将突出你的构建/测试环境的缺陷，如果系统不可靠，将带来痛苦，并推动改进这些系统。

生产事故处理

递升器是一种工具，用于处理事故并管理轮值，向轮值工程师进行报警，如果未被接收，就会进行递升给其他人。PagerDuty可能是这些工具中最流行的。

实施递升器

在实施递升器和设置轮值之前，确保团队中的工程师已经选择加入轮值，并且每个人都知道和理解创建异常（例如，在假期期间与其他人交换轮值窗口）的预期。

您还需要确保已经建立了充分的文档，并且每个人都了解接收页面时的标准程序。建立这些程序时要考虑以下几点：

- 公告接收页面的接收确认位置（可以是递升器工具本身或专门用于处理递升的共享群聊）。
- 方便访问用于帮助诊断特定类型问题的操作手册。
- 决定是否以及在哪里设置任何类型的网站维护通知（例如，公司状态页面需要更新）。
- 决定何时何地以及多频繁地发布关于调查状态、影响估计和恢复估计的更新。
- 确定一旦事件关闭后要做什么，安排根本原因分析练习并确保特定事件不再发生。

根本原因分析（RCA）练习

每当系统问题对用户产生可衡量的影响时，您的团队应该进行一定程度的根本原因分析（RCA，即复盘）。RCA的目标是了解您的系统在哪些方面出现故障，导致重大缺陷进入生产并影响最终用户。

需要明确的是，根本原因分析绝不能用于确定责任或指责。这一点需要贯穿于根本原因分析的整个过程，并融入到团队文化中。RCA应针对系统性问题（而非人为错误），即可以导致故障发生的系统中的问题。

如果没有这种安全性和愿意让团队成员坦诚地提供反馈和文档的意愿，您将错失改进系统的重要机会。

RCA文档

您的团队应该为每个根本原因分析制作一定形式的文档。根据您的系统问题频繁程度和性质，您可能希望为RCAs创建一个分类系统，低影响事件使用较轻量级的RCA流程，而高影响事件使用较重型RCA流程。我们应该承认，对高影响事件进行彻底的RCA是一项昂贵的工作，需要很多时间和思考，并且在微不足道的缺陷上可能过重。

也就是说，对于大多数公司来说，更好的做法是在这方面过度投入，确保更高的可靠性。您应该始终从彻底的RCA开始，并根据对您的团队将面临的问题类型的景观和影响有了良好的了解后，过渡到分层的RCA系统。

对于需要进行全面思考的问题，这里提供一个模板，可以帮助您开始并向团队提出正确的问题：ctohb.com/rca。这是一种良好的实践，实际上对于大多数合规框架都需要为每个事件创建类似的新文档，并将其组织在内部公司文档存储库中供后续参考。

RCA会议和时间表

在解决事件后尽快进行之后，指定一个适当的人作为RCA的负责人。负责人应克隆模板，并开始填写与事件相关的相关数据，并开始探索该事件的“五个为什么”（ctohb.com/5whys）。

他们应该完成RCA的初稿，并在安排团队的共同时间以一起探索和改进分析以及未来预防措施之前将其传达给相关同事。

会议参与者应提前阅读RCA草稿，并准备好探讨事件的细节，并对未来的预防措施进行构思。

选择RCA负责人

RCA负责人不一定是响应事件的人。理想的RCA负责人应该对所涉及的系统非常熟悉，并能提出有关工具和流程出现故障的有见地的问题，并提出改进的想法。

请注意，我们并不会指责任何犯了人为错误的人。如果符合先前标准，这个人可能是RCA的负责人，但是他们的错误本身并不意味着他们是领导RCA的合适人选。他们肯定会为此次过程做出贡献并有机会通过此过程学习。但是，请记住，在这个过程中并不会因为他们的错误而惩罚他们。编写RCA并不是惩罚，而是一项重要的职责和系统维护的一部分。

安排RCA矫正工作

一个好的RCA过程通常会确定许多工作项，以改进系统并减少未来事件的可能性。自然而然的下一个问题是：我们现在就做这些工作吗？对于参与其中的工程师来说，答案很可能是肯定的；对于关心达到截止日期和进度规划的经理来说，答案将不太明确。

这个问题没有一个正确的答案，但以下是一些建议：

好事不要浪费。解决问题的动力在事件发生和RCA会议周围时最为旺盛，高度积极的工程师通常是最高效的。此外，我们很容易低估系统可靠性问题对团队的整体成本，从而低估可靠性改进的重要性。一个生产事件发生应该提醒您和团队，这些投资对于限制干扰、使团队专注于高效特性工作和提供一致的高速度至关重要。

许多补救措施的努力级别可能会有很大的差异。一些典型的任务可能包括增加记录或更改CI提供程序的设置，以确保无法合并具有失败构建的PR。这些类型的琐碎任务在以后的维护和整理工作中的投入成本超过了处理它们所需要的时间，所以直接去做它们。它们被选为解决问题的正确方法的可能性非常低，而且如果出现负面后果，它们可以很容易地被撤销。

对于付出很大努力的补救措施，我鼓励您对其进行分类，并通过常规的规划过程进行处理。通常，随着时间和规划的好处，高努力的补救措施可以简化。换句话说，第一天解决问题的正确方法可能不是最理想的解决方案，只有通过进行常规的技术审查，才能找到更好、更少成本的解决方案。

IT

这里我提到的IT是指公司内部用于日常业务的工具和技术。这与您的公司为客户产品构建的技术相对应。

IT通常包括公司硬件（台式机、笔记本电脑和手机）、VPN、电子邮件、防病毒和监控软件等工具。作为现代世界中的初创公司，无论您是团队办公还是远程团队，如果您做出了明智的决策，您不需要花费太多时间或资金来处理IT事务。

在大多数小型技术公司中，以下是帮助您最大限度减少IT成本的一些建议：

使用基于云的系统进行公司邮件、数据和文件存储。大多数初创公司都在使用Google Workspace，但如果您的团队成员（以及未来潜在的招聘者）对其他选择更熟悉，请选择其他选择。此阶段设置自己的内部邮件服务器、文档存储、数据访问、网络等没有任何好处。

在初期阶段，除非合规系统要求，不要要求员工使用公司硬件。在小规模采购（尤其是在产品市场适应阶段之前），配置和管理公司硬件是一项繁重而且成本不菲的工作，而且只提供少量或罕见的实际受益。

不太愿意承认，但是妥善保护产品和IT系统是一项庞大的任务，对年轻的初创公司来说，在早期全面做好这一点是不现实的。我建议您务实一点，并侧重于从员工的人为错误中最有可能导致违规或数据盗窃的最可能源头保护系统。更有可能的是，您的工程团队忘记在API前放置身份验证，或者有人将笔记本电脑在咖啡店中解锁，而不是攻击者通过使用漏洞中间人拦截或入侵您的云基础架构来窃取数据。

即使遵循最佳实践来最大程度减少IT工作量，您仍然无法避免某些不可避免的IT任务，主要涉及激活和停用员工帐户以及员工密码恢复。我建议您在并培训其他同事（例如人力资源部门）记录这些任务的方法，以便它们不会经常干扰您或工程团队。

安全性和合规性

在本节中，我将简要概述初创公司的安全性和合规性问题。您可以并且应该在此书之外花时间寻找详细的资源以了解这些话题。

身份验证安全术语

特别是在安全方面，用语要准确和精确。以下是一些常常被误用的术语的定义：

认证 (Authentication)：验证用户或客户是否是他们所说的那个人。您的登录系统执行用户认证。

授权 (Authorization)：验证用户或客户是否有权限执行他们试图执行的操作。基于角色的访问控制 (RBAC) 或权限系统执行授权。

2FA或MFA：双因素身份验证和多因素身份验证是使用多种类型凭证对服务进行身份验证的过程。通常使用密码（第一因素）和某种所有权证明，例如一次性密码（证明您拥有邮箱）、短信（证明您拥有电话号码）或一次性密码 (TOPT)（证明您拥有设备/通行证）。由于SIM劫持攻击的普及，其中攻击者可以拦截或重定向短信，使用短信作为第二因素通常不被鼓励。

初创公司中的安全性

初创公司通常因资源受限而受到定义。因此，安全姿态和合规性往往是待办清单上首先被忽视的事项，因为与其他紧迫问题相比，它们不太可能对业务构成生存威胁。如果您没有用户或收入，黑客能偷到什么呢？

考虑到安全性可能会影响生产力或成本的任务，特别是如果您的任务是保护现有系统。但如果您从一开始就开始，您有机会在最初时做出明智的决策，以最小的额外成本建立强大的安全姿态。

在您的初创公司中引入安全措施而不增加太多成本的几种方法：

- 在您的入职和培训材料中，将安全性作为团队思维的优先事项。
- 将所有工程师纳入入职和定期的基本安全培训，例如OWASP十大安全风险或各种通过游戏化学习的安全培训，每月只需几分钟即可使安全保持在关注重点。
- 依靠经过验证和维护良好的工具来进行身份验证或授权相关的任何操作。
- 不要浪费时间自己构建登录页面；在2023年，没有真正的理由这样做。像Auth0、SuperTokens和AWS Cognito这样的工具提供安全的用户注册、登录、社交登录、忘记密码管理、电子邮件身份验证、双因素身份验证和会话管理。其中一些工具还提供了强大的授权系统。处理身份验证是一个庞大的项目，非常复杂且错误代价高昂。没有理由让您的初创公司去解决这个问题。

- 在IT安全方面不要懒惰。无论您使用的是Dropbox、Box、Google Drive、SharePoint等，花几分钟设置策略，以减少人为错误，例如将默认共享权限设置为仅限内部。设置定期数据共享报告，并指定一个员工定期对特别敏感的文档或电子表格的权限设置进行审核。
- 使用企业级密码管理解决方案，例如1Password，并确保所有员工为重要工具使用强密码。同样，尽可能经常使用单一登录（SSO），并确保您的SSO提供商配置了高级安全性（至少要求多重身份验证）。
- 不要在您的代码库中提交机密。利用安全的密钥管理器，例如Google Cloud Secret Manager或AWS Secret Manager，并在代码中提交密钥的名称/位置，并在生产中将该名称解析为值，可以在引导时使用类似Berglas或Whisper的工具或直接在运行时与密钥管理器API进行解析。

合规性

无论是由于所处行业、公司规模还是客户性质，大多数初创公司都需要符合至少一个正式的合规性框架。如果您的用户在欧洲，那么您需要遵守《通用数据保护条例》（GDPR）。如果您处理用户数据，了解《加利福尼亚隐私权法》（CCPA）是明智的。如果与企业客户合作，他们可能会要求您的SOC 2或ISO 27001认证。在医疗保健领域，存在《医疗保险便携和责任法案》（HIPAA），而在支付领域，您可能听说过PCI DSS。

对于初创公司来说，始终符合任何或所有这些框架可能是难以接受的开销。以下是保持合规性并预测成本的一些建议：

- 不要在最后一分钟尝试获得合规性证书。从头到尾准备和进行用于PCI DSS或SOC 2之类的审计是一个漫长的过程，对大多数初创公司而言，范围从六个月到十二个月不等。早点开始并保持合规性比迟开始并进行重复性工作要便宜。
- 尽可能多地使用自动化来执行或提供合规性证据。有许多专门提供自动化这些合规性框架的SaaS公司；例如，像Vanta、Tugboat Logic、Secureframe、Laika和Drata这样的公司提供的工具将大大减少您获得证书的时间和总成本。
- 如果您幸运地有一个正式的合规性人员或部门，请与他们保持密切联系。您与合规性部门分享计划的主动程度越高，并在早期就纳入他们的反馈意见，遵守合规性的成本就越低，也就越不会令人沮丧。

结论：衡量成功

您已经建立了一个很好的招聘流程，团队很高兴，您正在像专业人士一样进行冲刺，您的架构经受住了业务增长的考验。这感觉很好，但是我们如何知道这是否足够？作为技术领导者或CTO，我们如何衡量自己的成功和绩效？

从CFO的角度来看，定义这个角色的伟大程度可能是：CTO能多有效地使用研发预算，并将其转化为工程和产品输出？

或者，也许我们可以从CEO的角度来看待：CTO领导的团队能多快地实现某些业务目标？

或者，考虑到人员领导力在这个角色中的重要性，我们可以从人性化的角度来看待：您的团队是在做他们最好的工作吗？毕竟，优秀的CTO的使命是建立一种组织文化，让个人工程师能够做出他们最好的工作，并通过技术实现不可能。

或者，与其试图定义一个单一的目标，也许衡量CTO伟大程度的最佳方式是将CTO可能在日常工作中运用的所有技能总和起来。也许伟大程度是当您将架构、绩效管理、供应商管理、高级领导力、文化贡献、公开传道、指导和DevOps等内容进行综合处理后，通过一个公式得到大于42的数字。

尽管我们努力，似乎伟大的领导，甚至伟大的技术领导，我们无法准确衡量或衡量。聪明人们将难以就伟大的描述达成一致，但我们将一致同意，这个角色是多样化且不断变化的，需要不断学习和适应。

在工程领导中，没有普遍的真理，但其中之一是成为一名优秀的工程领导者是一个不断自我改进、发现和成长的旅程。向前迈进需要谦卑、愿意犯错的心态，最重要的是，充满好奇心和学习的愿望。我希望这本手册能成为你在领导之旅中面临挑战时的有用参考指南。这本手册涵盖了多年来我自己所面临的挑战，以及我有幸与许多出色的领导者交往过程中遇到的挑战。

我尽力为应对这些挑战提供了一些结构，尽管每种情况都是独特的，最终你走的路径是你自己设计的，结果也属于你自己。

在人生的某个时刻，人们会问你：你给年轻版的自己什么建议？这本手册就是我对那个问题的答案。

我希望它能帮助你在建立强大的技术、激励和授权团队、成功经营企业的旅程中，最重要的是能让你快乐并为世界做一些好事。

书籍参考资料

- *快速完成任务* (作者: David Allen)
- *极限编程解释* (作者: Kent Beck)
- *工作规则!* (作者: Laszlo Bock)
- *如何赢得朋友和影响他人* (作者: Dale Carnegie)
- *敏捷估算和规划* (作者: Mike Cohn)
- *从优秀到卓越* (作者: Jim Collins)
- *高效人士的七个习惯* (作者: Stephen Covey)
- *领域驱动设计* (作者: Eric Evans)
- *企业应用架构模式* (作者: Martin Fowler)

- *高产出管理* (作者: Andy Grove)
- *缩放* (作者: Verne Harnish)
- **事情的艰辛真相* (作者: Ben Horowitz)
- *对变化的免疫力* (作者: Robert Kegan)
- *凤凰计划* (作者: Gene Kim)
- *团队的五个失效* (作者: Patrick Lencioni)
- *人性的管理* (作者: Michael Lopp)
- *团队的团队* (作者: Stanley McChrystal)
- *逃脱构建陷阱* (作者: Melissa Perri)
- *有权威* (作者: Jonathan Raymond)
- *好战略/坏战略* (作者: Richard Rumelt)
- *激进坦率* (作者: Kim Scott)
- *敏捷开发的艺术* (作者: James Shore和Shane Warden)
- *Scrum: 一半时间完成两倍工作的艺术* (作者: Jeff Sutherland)
- *极端拥有权威* (作者: Jocko Willink和Leif Babin)

数字参考资料

- **VSCode的配置文件** (网址: ctohb.com/vscode)
- **Gmail快捷键** (网址: ctohb.com/keytogmail)
- **屎伞** (网址: ctohb.com/umbrella)
- **说谎者矛盾** (网址: ctohb.com/liarsparadox)
- **Gitlab薪资计算器** (网址: ctohb.com/gitlabcompcalc)
- **五个为什么** (网址: ctohb.com/5whys)
- **进行DORA DevOps快速检查** (网址: ctohb.com/dora)
- **Netflix守护者测试** (网址: ctohb.com/keeper)
- **为什么GitLab支付当地费率** (网址: ctohb.com/local)
- **什么是高级面试流程?** (网址: ctohb.com/interview)
- **高级** (网址: ctohb.com/topgrading)
- **绘制桥梁** (网址: ctohb.com/painting)
- **敢于引领: 勇敢库存清单** (网址: ctohb.com/braving)
- **根本原因分析模板** (网址: ctohb.com/rca)

- **小接口!** (网址: cto.hackbook.io/diffs)
- **GitHub流程, 基于树干的开发和代码审查** (网址: cto.hackbook.io/branching)
- **出货/展示/询问** (网址: cto.hackbook.io/ssa)
- **Thoughtworks技术雷达27** (网址: cto.hackbook.io/techradar)
- **功能切换 (又名功能标志)** (网址: cto.hackbook.io/hodgson)
- **多阶段构建** (网址: cto.hackbook.io/docker)
- **选择无聊技术** (网址: cto.hackbook.io/boring)
- **技术雷达** (网址: cto.hackbook.io/radar)
- **瀑布模型** (网址: cto.hackbook.io/waterfall)
- **实用程序员** (网址: cto.hackbook.io/tpp)
- **橡皮鸭调试** (网址: cto.hackbook.io/rdd)
- **频率减少难度** (网址: cto.hackbook.io/fowler)
- **Figma材料设计** (网址: cto.hackbook.io/figma)
- **如何使用Atlassian设计系统设计** (网址: cto.hackbook.io/design)
- **构建高效团队** (网址: cto.hackbook.io/teams)
- **GitHub薪资计算器** (网址: cto.hackbook.io/calc)
- **Codecademy工程能力** (网址: cto.hackbook.io/competencies)
- **多任务神话** (网址: cto.hackbook.io/myth)
- **首字母缩写真烂: 埃隆·马斯克** (网址: cto.hackbook.io/acronyms)
- **Levels如何在没有会议的情况下工作** (网址: cto.hackbook.io/async)
- **以友善的方式合作: 在Slack中考虑这些礼仪技巧** (网址: cto.hackbook.io/slack)
- **如何有效地使用跳级会议** (网址: cto.hackbook.io/skip)
- **从创始人到CTO** (网址: cto.hackbook.io/founder2cto)
- **如何优先考虑开发者体验并提高产出** (网址: cto.hackbook.io/dx)

术语表

敏捷仪式 (Agile ceremony) : 敏捷仪式是开发团队在开发过程的各个阶段集合在一起进行讨论的会议。讨论的内容可以包括规划未来的工作、沟通正在进行的工作, 以及回顾和反思过去的工作。

求职追踪系统 (ATS) : 求职追踪系统 (ATS) 是招聘人员和雇主用来跟踪候选人在招聘和雇佣过程中的情况的软件。

童子军守则 (Boy Scout Rule)：让事情比你遇到时更好。在技术团队中，每当你在一段代码中工作时，总是做一点改进，比如改进测试、文档，或者提高代码的清晰度、可读性或可维护性。

现场开发 (Brownfield development)：与绿地开发相反，即利用现有的遗留系统进行开发，这些系统通常受到技术债务的影响。你被困于过去所做的高层决策，并且在进行大规模改变时具有有限的灵活性。

商业智能 (BI)：商业智能 (BI) 是一种软件，它将业务数据输入并以用户友好的形式呈现，例如报告、仪表板、图表和图形。

点击运维 (ClickOps)：点击运维是在云服务提供商的网站上一个接一个地点击各种菜单选项来选择和配置正确的自动化计算基础设施的错误倾向性和耗时性过程。

容器化 (Containerization)：容器化是将包含运行应用程序所需元素的软件打包到容器环境中。这使得组织可以在私有数据中心、公共云甚至个人笔记本电脑上运行应用程序。

上下文切换 (Context switching)：从一个任务切换到另一个任务。对于工程师来说，这意味着放下正在处理的问题，开始处理另一个问题。切换的过程通常耗时，并且比一次只处理一个问题效率低下。

直接报告 (Direct report)：直接报告是指直接向组织图中更高级别的人员，通常是经理、主管或团队负责人报告的员工。

工程产品与设计 (EPD)：将传统上的三个独立部门（设计、产品和工程）合并成一个独立部门的概念。缩写顺序通常会改变，例如EDP、PDE。

绿地解决方案 (Greenfield solution)：绿地软件开发是指在一个几乎没有现成遗留代码的新环境中进行的开发工作，并且可以自由选择工具、模式和架构。

一层/二层/三层 (Horizon One/Two/Three)：每个层次代表了不同的时间跨度。一层通常是短期（几天/几周），二层是中期（几个月），三层是长期（几年）。通常用作规划工具，以确保你考虑到每一层次的需求。

同卵生的 (Idempotent)：如果对操作的后续执行不会改变输出，则该操作是同卵生的。

改善 (Kaizen)：改善所有流程的哲学。

关键绩效指标 (KPI)：关键绩效指标 (KPI) 是衡量进展目标的重要可量化指标。有时也称为输入指标。

目标与关键结果 (OKRs)：目标与关键结果是一种目标设定框架，发源于Intel公司上世纪70年代，用于个人、团队和组织定义可衡量的目标并跟踪它们的结果。

鸽洞原理 (Pigeonhole principle)：描述的是一种情况，这种情况下结果的数量是固定的，而实验的次数更多。如果你抛一枚硬币三次，那么正面和反面中至少有一个会出现两次。

产品需求文档 (PRD)：产品需求文档 (PRD) 是一个将产品需求的背景、参考资料、理由和表述聚集在一处的文档。

可再现性 (Reproducibility)：在需求基础上能够随时重现给定结果的能力。在软件开发中，通常表现为用户点击按钮X，然后应用程序崩溃。如果点击按钮是导致应用程序崩溃的完整可靠描述，这就是一个可重现的崩溃案例，具有已知的重现步骤。

建议征求意见 (RFC)：一份概述某个想法、理念、提案或方法论的文件，旨在收集反馈，并最终成为长期的参考资料。

根本原因分析 (RCA)：一种方法和通常是一份文件，旨在深入了解事件发生的真正原因。通常用作对软件项目发生的问题进行调查的工具，然后用作参考文档。

SaaS管理平台 (SMP)：SMP是一个提供单一位置来审查、管理、优化和管理组织中使用的SaaS工具的平台。

面向服务的架构 (SOA)：面向服务的架构 (SOA) 一词起源于20世纪90年代，用于指代一些相当特定的技术选择。现在这个词被更广泛地用来描述系统中信息在网络上的各个部分之间移动的系统。

站立会议 (Standup meeting)：（也称为每日Scrum）是敏捷仪式的一部分，通常是短暂的会议，不超过30分钟，旨在促进团队内部的沟通、更新、冲突解决和决策。

稻草人模型 (Straw Man Model)：第一个草稿建议，可以快速拼凑出来，数据不完整。通常用作与团队的一个起点提案，加速收集反馈和找到解决方案的过程。

同步/异步工作文化 (Synchronous/Asynchronous Workplace Culture)：异步工作文化的理念是鼓励沟通异步进行，即在沟通的双方不需要同时参与的情况下进行。例如，书面文件促进了异步沟通，作者不需要在读者阅读文件时出现。异步文化不强调会议，而强调书面或记录的音频/视频文件。

关于作者：

Zach Goldberg 毕业于宾夕法尼亚大学，主修计算机科学与工程，以优等生的成绩获得学位。他曾担任六家创业公司的CTO，包括 WiFast、Sticks and Brains、AutoLotto、Trellis Technologies、GrowFlow（2022年被Dama Financial收购）和 Towards Equilibrium Inc，还曾担任腾讯的企业家驻扎人员和谷歌的产品经理助理。在Dama于2022年收购了GrowFlow之后，Zach坐下来将自己的经验倾注到了这本书中。了解更多关于Zach的工作，请访问zachgoldberg.com。

关于出版商：

WorldChangers Media成立于2021年，由Bryna Haynes创办，是一家专注于“影响力的思想”（Ideas for Impact）的精品出版公司。我们知道，伟大的书籍可以改变生活、推翻过时的范式，建立运动。我们的承诺是提供优质的变革性非小说作品，由下一代思想领袖撰写和出版。

本电子书是 [THE STARTUP CTO'S HANDBOOK](#) 中译版，由极客智坊翻译服务自动翻译完成：

微信扫一扫
立即免费体验
大语言模型驱动的强大翻译器

极客智坊

为个体提供 AI 智力引擎