

DoD Architecture Framework

Dr. Fatma Dandashi

Huei-Wan Ang

The MITRE Corporation

dandashi@mitre.org

hwang@mitre.org

October, 2003

Outline

- **Framework Definitions and Purpose**
- **Comparability to other Federal Frameworks**
- **DODAF Applicability Beyond DoD**
- **Changes In Product Definitions**
- **Architecture Uses – Capabilities Based Methodology**
- **Example Architecture - US NORTHCOM Architecture**
- **Standards Initiatives**
- **The Way Ahead**

Framework Definitions and Purpose

Architecture Framework

- “An architecture framework is a **tool**... It should describe a method for designing an information system in terms of a set of **building blocks**, and for showing how the building blocks **fit together**. It should contain a set of tools and provide a **common vocabulary**. It should also include a list of recommended **standards and compliant products** that can be used **to implement the building blocks**.” [TOGAF 8, OpenGroup]
- The Department of Defense (DoD) Architecture Framework (**DODAF**)
 - Defines a common approach for describing, presenting, and integrating DoD architectures

DoD Architecture Framework 1.0

- **The Department of Defense (DoD) Architecture Framework (DODAF)**
 - Defines a common approach for describing, presenting, and comparing DoD architectures
 - Facilitates the use of common principles, assumptions and terminology
- **The principal objective of the Framework is to**
 - Ensure that architecture descriptions can be compared and related across organizational boundaries, including Joint and multi-national boundaries

DODAF Basic Principles - An Integrated Architecture with Three Views

Architecture Framework Views and Viewpoints*

TOGAF Views	Kruchten's 4+1 Architecture views	RM-ODP Viewpoints	DoD Framework Views & Applicable Products	View Concerns
Business Architecture View	Scenarios	Enterprise Viewpoint	Operational View Stakeholders, Business Process, And Information Flow Models	Describes Enterprise and required capability from the Stakeholder's perspective
Data Architecture View	None	Information Viewpoint	Operational/ Systems View Logical Data Models, Physical Schema	Describes information and data needed to provide capability
Applications Architecture View?	Logical	Computational Viewpoint	Systems View System Interfaces And Communications Models	Describes distribution of components, networking; developing and integrating the various software components
Applications Architecture View	Development	Engineering Viewpoint	Systems View System Functions, Control, And Information Flow Models	Describes architecture of system functionality (software and Hardware) needed to provide capability
Technology Architecture View	Process	Technology Viewpoint	Systems Technical Views Performance And Standards Models	Processes in acquisition cycle

* The Open Group Architectural Framework©, The OpenGroup, www.opengroup.org

* P. Kruchten, "The 4+1 View Model of Architecture," IEEE Software, 12 (6), November 1995, IEEE, pp. 42-50

* Viewpoints are aligned with ISO standard ISO/IEC 10746-1: Reference Model – Open Distributed Processing (RM-ODP)

Comparability to other Federal Frameworks

Federal Architecture Frameworks

	DODAF	TEAF	FEA Reference Models
General Description	Defines a common approach for describing, presenting, and integrating DoD architectures	Defines a common approach for describing, presenting, and integrating Treasury/bureau architectures	Provides ability to look across federal government projects and identify opportunities to collaborate, consolidate, and identify Information Technology (IT) investments
How widespread is its use?	Required across DoD <ul style="list-style-type: none">• Adaptations in use by NRO, NATO, multiple foreign countries• In use for eight years• Influenced other Frameworks	Was used by Treasury and Bureaus for 3 years. “No longer supported”	Embryonic, still evolving
How much guidance is there for the Architect?	<ul style="list-style-type: none">• Prescribes a very high-level process for getting started• Products very specific for detail work• New “Desk Book” (Includes “As-Is” to “To-Be” transition strategy, example processes, reference resources)	<ul style="list-style-type: none">• Provides more details than FEAF• Most products borrowed from DoD FW• Adds some IA products to the DoD set	Provides categories into which aspects of individual project proposals can be mapped

Federal Architecture Frameworks

	DODAF	TEAF	FEA Reference Models
Structure	Three Views — Operational, Systems, Technical — with various model types assigned to Views	Zachman-like matrix Functional, informational, organizational, and infrastructure columns DODAF-like products,	Comprised of five reference models — Performance, Business, Service Component, Technical, and Data Reference Models
Integration within the Framework	Explicit connections between elements across products	Explicit connections between elements across products	<ul style="list-style-type: none">• Business Reference Model (BRM) linked to Budget Function Codes, which can serve as useful starting point to align IT investments to BRM• Simple association rules between models, e.g., each Line of Business (BRM) should have an associated performance measure from the PRM
Level of detail addressed	Level of detail captured in each product left to Architect in accordance with purpose and scope of architecture	Level of detail captured in each product left to Architect in accordance with purpose and scope of architecture	Simple hierarchical decomposition within each reference model

DODAF Applicability Beyond DoD

Enterprise Architecture

- **Elements of an enterprise include:**
 - Business processes
 - Organizations responsible for them
 - Information and systems data they need to inter-operate
 - Information technology (IT) capabilities
 - Systems
 - Infrastructure
 - Specific technical standards that facilitate enterprise inter-operation
- **An Enterprise Architecture (EA) describes these elements, their structures, and inter-relationships to facilitate capital planning and IT development sequencing**

Relationship of Software to Systems Engineering and to Enterprise Architectures

Aspects of Modeling

Context and Relationship To These Scopes

Changes In Product Definitions

DODAF Architecture Products

Applicable View	Framework Product	Framework Product Name
All Views	AV-1	Overview and Summary Information
All Views	AV-2	Integrated Dictionary
Operational	OV-1	High-Level Operational Concept Graphic
Operational	OV-2	Operational Node Connectivity Description
Operational	OV-3	Operational Information Exchange Matrix
Operational	OV-4	Organizational Relationships Chart
Operational	OV-5	Operational Activity Model
Operational	OV-6a	Operational Rules Model
Operational	OV-6b	Operational State Transition Description
Operational	OV-6c	Operational Event-Trace Description
Operational	OV-7	Logical Data Model
Systems	SV-1	Systems Interface Description
Systems	SV-2	Systems Communications Description
Systems	SV-3	Systems-Systems Matrix
Systems	SV-4	Systems Functionality Description
Systems	SV-5	Operational Activity to Systems Function Traceability Matrix
Systems	SV-6	Systems Data Exchange Matrix
Systems	SV-7	Systems Performance Parameters Matrix
Systems	SV-8	Systems Evolution Description
Systems	SV-9	Systems Technology Forecast
Systems	SV-10a	Systems Rules Model
Systems	SV-10b	Systems State Transition Description
Systems	SV-10c	Systems Event-Trace Description
Systems	SV-11	Physical Schema
Technical	TV-1	Technical Standards Profile
Technical	TV-2	Technical Standards Forecast

Operational View Captures Critical Mission Relationships and Information Exchanges

High-Level Operational Concept Description

High-level graphical description of the operational concept of interest

Operational Node Connectivity Description

Operational nodes, activities performed at each node, node-to-node relationships, and information needlines

Operational Activity Model

Operational activities, information inputs and outputs, conditions

Operational Information Exchange Matrix

Summary of Information exchanged between nodes with attributes, such as security, timeliness

Systems View Captures Systems, Functions Performed, Data, and Network Layout

Can include systems, H/W & S/W Items, Interfaces (conceptual), System Functions

Systems Interface Description SV-1

Can include systems, communications nodes, networks, paths, Links forming path, protocols supported

Systems Communications Description SV-2

Includes data sources and sinks, repositories, data flows between system functions

Systems Functionality Description SV-4

Describes planned systems evolution over time

Systems Evolution Description SV-8

TV-1 Correlates Standards To Systems View Architecture Elements

Architecture Uses

Capabilities-Based Methodology

Capabilities-Based Methodology*

- **The new Capability-Based Methodology:**

- Drive “jointness” from the top-down, strengthening joint warfighting capabilities
- Links strategic direction to strategic investment decision making and acquisition policy
- Enables a more responsive acquisition system
- Integrates materiel and non-materiel solutions to capability gaps and shortfalls
- Frames discussions of alternatives using common language of metrics
- Provides an engine for force transformation

*Source: J8

Today's Process

Guidance

Interoperability?

Requirements
Based?

Impact on:
Doctrine?
Organizations?
Training?
Leadership?
Facilities?
(DOTLPF)

Bottom up, Proposed
Materiel (M)
Solutions

*Source: J8

JROC

Decisions Based on

- Experience
- Staff Support
- Judgement
- Intuition

MITRE

Capabilities-Based Methodology*

- ✓ Improved analytical rigor will better define the capabilities we need and those we no longer need.
- ✓ Capabilities-based planning counters threats that pose the greatest danger without predicting specific contingencies.
- ✓ Scenarios illuminate possible outcomes of potential contingencies and test capability needs.
- ✓ Resource constraints impact implementation plans, not capability needs determinations.
- ✓ Focusing leadership earlier in the decision process ensures a more coordinated implementation effort within resource constraints.

Capabilities-Based Methodology

- **Capability-based analysis:**

- A capability is described by Operational Activity Model + DOTMLPF Attributes + Operational Activity Sequence and Timing Descriptions
- New SV-5 Matrix relates Operational Activities to System Functions, Operational Activities (in an operational thread) to Capabilities, and Capabilities to Systems

SV-5 Maps Capabilities to Systems

		Capability 1			Capability 2			Capability 3			
		Operational Activity A	Operational Activity B	Operational Activity C	Operational Activity D	Operational Activity E	Operational Activity F	Operational Activity A	Operational Activity E	Operational Activity G	Operational Activity H
System 1	System Function A	●		●			●		●	●	
	System Function B					●		●	●		
	System Function C		●						●		●
System 2	System Function B				●						
	System Function D					●		●	●		
	System Function E				●						
	System Function F									●	●
											●

Architecture Development and Assessment*

Concept Development

There are dependencies between the architecture products that are not shown. Many of the products are developed iteratively

System Functional Mapping

1st Order Analysis: System Functionality

Functional Assessment

Capabilities

System Interfaces & Data Flow

2nd Order Analysis:
Connectivity & Interoperability

Static Interoperability Assessment

Gaps
Duplications

System Performance & Behavior

3rd Order Analysis: Dynamic Interoperability

Dynamic Performance Assessment

Interoperability

Mission Area Performance

Capabilities-Based Methodology

Example Architecture

NORTHCOM Architecture

NORTHCOM Architecture Approach*

*Source: NORTHCOM Arch

NORTHCOM Architecture Approach*

NORTHCOM Architecture Approach*

These items are:

- operationally significant elements
- system stressing elements
- critical data elements

AFOTEC/17TS Test Planning support

NORTHCOM Architecture Approach*

6

Use case transactions and decision logic from the **Use Case Activity Diagram** are further decomposed and allocated in the **Black Box (System Responsibilities)** view called the **Systems Operational Sequence** diagram to identify the system boundary

7

The **Black Box (system responsibilities)** are extracted from Rational Rose and synchronized with developer's requirements tool to show traceability across originating business use case transaction, IER association and real-world actor/role

Black Box (System Responsibilities) Table

ITEM NUMBER	ID - LICS NAME	AC ID/REF ID	TYPE	DESCRIPTION
11	Memory P-Cube and Resource Oracle	E1 AKUC01_L005_S00	AC	Memory P-Cube and Resource Oracle
12	Memory P-Cube and Resource Oracle	E2 AKUC02_L005_S00	AC	Memory P-Cube and Resource Oracle
13	Memory P-Cube and Resource Oracle	E3 AKUC03_L005_S00	AC	Memory P-Cube and Resource Oracle
14	Memory P-Cube and Resource Oracle	E4 AKUC04_L005_S00	AC	Memory P-Cube and Resource Oracle

BLACKBOX ID	BLACKBOX REF ID	CONDITION ID	CONDITION TEXT	OPERATION	PROD. STATE
AKUC01_B005_R001			1. The operator selected to monitor or modify status and resource usage.	AKUC01_E1	Initial and Resource
AKUC02_B005_R001			2. The operator selected to monitor or modify status and resource usage.	AKUC02_E1	Initial and Resource
AKUC03_B005_R001			3. The operator selected to monitor or modify status and resource usage.	AKUC03_E1	Initial and Resource
AKUC04_B005_R001			4. The operator selected to monitor or modify status and resource usage.	AKUC04_E1	Initial and Resource
AKUC01_B005_R002			5. The operator selected to monitor or modify status and resource usage.	AKUC01_E2	Initial and Resource
AKUC02_B005_R002			6. The operator selected to monitor or modify status and resource usage.	AKUC02_E2	Initial and Resource
AKUC03_B005_R002			7. The operator selected to monitor or modify status and resource usage.	AKUC03_E2	Initial and Resource
AKUC04_B005_R002			8. The operator selected to monitor or modify status and resource usage.	AKUC04_E2	Initial and Resource
AKUC01_B005_R003			9. The operator selected to monitor or modify status and resource usage.	AKUC01_E3	Initial and Resource
AKUC02_B005_R003			10. The operator selected to monitor or modify status and resource usage.	AKUC02_E3	Initial and Resource
AKUC03_B005_R003			11. The operator selected to monitor or modify status and resource usage.	AKUC03_E3	Initial and Resource
AKUC04_B005_R003			12. The operator selected to monitor or modify status and resource usage.	AKUC04_E3	Initial and Resource

- These items are:
- operationally significant elements
 - system stressing elements
 - critical data elements

Architecture Uses Summary

**Architectures Provide the Framework
for FoS/SoS Systems Engineering &
Acquisition**

Standards Initiatives

Pillars for a Common Approach for Developing Architectures

DoD Architecture Framework (DODAF)

Common approach for developing an architecture description

Common Underlying Meta Model

Common underlying structure for capturing
architecture data & Relationships

Benefits of Architecture Meta-Data Standardization

- **Reuse of data**
- **Consistency that facilitates integration**
- **Flexibility in partitioning of data from different points of view**
- **Ability to use automated architecture and modeling tools interchangeably**
- **Better support for analysis and decision-making**

Increased emphasis on development of *integrated architectures*
De-emphasis of an architecture product-by-product approach

Architecture Modeling Standards

- **Architecture modeling standards are still evolving, chance to help define and contribute**
- **Initiatives underway to address this need**
 - ISO 10303 (AP-233) standards effort for SE data interchange and tool interoperability
 - INCOSE / OMG effort to extend UML to modeling of systems

* Sanford Friedenthal, 2003

The Way Ahead

Areas for Possible Research

- **Validate and Clarify the *information* definitions provided by the DoDAF**
 - To capture the architecture data elements (object and relationships) described by DoDAF
 - Use DoDAF definitions to define an object model
- **Validate and Clarify the *notation* definitions intended by DoDAF**
 - Adjust the object and relationship definitions to include graphics (e.g., modeling notation) and/or formatting characteristics that are required to be common
- **Facilitate the common usage of such a model**
 - Define an ontology: identify the generalizations / specializations (supertypes / subtypes) that are appropriate
 - Provide clear, concise descriptions for all the data elements

Areas for Possible Research (Cont'd)

- **Benefits - A DODAF model will:**

- Provide a common set of objects and relationship definitions (requirements) that can be used by tool vendors to supply software tools that support the development of DoDAF-Compliant architectures
 - Provide a common set of objects and relationship definitions against which a standard interface can be defined to:
 - ❖ Enable the sharing of architecture model / products between different tools
 - ❖ Enable the implementation of a common repository for architecture data

References

- ANSI/IEEE 1471-2000 Recommended Practice for Architectural Description of Software-Intensive Systems
- Clements, P., F. Bachmann, L. Bass, D. Garlan, J. Ivers, R. Little, R. Nord, J. Stafford. Documenting Software Architectures: Views and Beyond. Addison-Wesley, Boston, 2002
- Friedenthal, OMG SE DSIG Chair, Lockheed Martin Corporation, Aerospace Product Data Exchange Workshop, April 8, 2003
- Joint Staff, J8, "Introduction to the Joint Capabilities and Integration Development System," Briefing, 2003, <http://dod5000.dau.mil/>
- Maier and Rechtin, The Art of Systems Architecting, CRC Press, 2000
- Maier, "Architectures, Architecture Description, and Layered Models," briefing at the SPC workshop, 4-5 March 2003
- NORAD/USSPACECOM, "Migrating Stovepipe Systems to Integrated/Interoperable Platforms Using the Technical Reference Model and Object-Oriented Operational Architectures," January 2003, Contact: tfolk@mitre.org
- P. Kruchten, "The 4+1 View Model of Architecture," IEEE Software, 12 (6), November 1995, IEEE, pp. 42-50
- The OpenGroup, "The Open Group Architectural Framework© (TOGAF) Version 8: Enterprise Edition," <http://www.opengroup.org>
- ISO/IEC 10746-1:1998, Information Technology -- Open Distributed Processing- Reference Model," 1998
- Workshop on DoD Architectural Framework and Software Architecture, Technical Note CMU/SEI-2003-TN-006, March 2003

Deskbook

Deskbook: Supplementary Material Areas Addressed

- **Several techniques for developing architectures**
 - Two architecture development processes
 - Notional examples of selected products portraying Network Centric Operations Warfare (NCOW)
 - Representing the role of humans in architectures
 - Description of a Capability Maturity Profile
 - Security and Information Assurance Architecture
 - Developing architecture descriptions at increasing levels of detail

Deskbook: Supplementary Material Areas Addressed

- **Analytical techniques for using architecture information to support DoD processes**
 - Air Force's Task Force capability-based analysis
 - Navy's Mission Capability Package analysis approach
 - OASD(NII)/J6 Key Interface process for addressing interoperability at interfaces
 - Architecture input to C4I Support Plans
 - The role of architectures in Capital Planning and Investment Control

Deskbook: Supplementary Material Areas Addressed

- Additional information

- CADM support of architectural concepts
- Criteria and approach for assessing architecture tools
- Alignment with The Federal Enterprise Architecture (FEA) Reference Models
- Updated Universal Reference Resources

