

Communicating with Customers is Key


Mahesh Paolini-Subramanya
CTO, Vocalocity


Welcome to the Obvious


Its all about the Customer, stupid


“Someone calling themselves a customer says they want something called service.”


Welcome to the Obvious


Keeping your customers in the loop is Key


The First Lesson


You are always communicating with your customers


Every customer interaction is a Marketing Moment


Moments


Every customer interaction is a Teachable Moment


Moments


Every customer interaction is a Karmic Moment


Second Lesson


Every interaction counts

-or-

You never get a 2nd chance to make a 3rd impression


Reactive Communications


“Give Me, Show Me, Tell Me”

- ▶ Initiated by the User

What time is it?


TwistyNoodle.com


Web Images Local News more ▼ 

Google™

where am i


Acquiring location...

Proactive Communications


“Yo! Check this out!”


- ▶ Initiated by the System


Prototypes are Easy (and Dangerous)

- ▶ Bad assumptions (always!)
- ▶ Interactions are easy to build out
 - Services
 - Domain Objects
 - CGIs
 - Triggers (Really!)

The Bad Assumption Gap


At Scale? Ack!


Systems evolve as patch-ware

- ▶ Scaffolding incompatibility
- ▶ Degradation is slow
- ▶ “Two+ phase” design


Third Lesson


Scaling is Hard

- ▶ You will *always* discover that
 - You didn't understand your own problem-space
 - You didn't understand your tool-set
 - It will *not* scale the way you thought

- ▶ *There are more failure modes Horatio than are dreamt of in your philosophy*


Need Cloud? Use Erlang/OTP


OTP behaviors make your life less eventful


Passing the Buck


gen_event

- ▶ Notifications
- ▶ Updates
- ▶ (A)sync actions


FedEx[®]
Express


Choreography


gen_fsm

► What to do next?


Fourth Lesson


Where do you want to spend your time?

-or-

Complexity never goes away, it just moves up the food chain


The Lessons


- ▶ *You are always communicating with your customers*
- ▶ *Every interaction counts*
- ▶ *Scaling is Hard*
- ▶ *Where do you want to spend your time?*


Communicating with Customers is Key


Mahesh Paolini-Subramanya
CTO, Vocalocity

