

Learn. Share. Connect.
SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9–13, 2009

techweb
EVENTS

Dr.Dobb's

Becoming an Architect

Overview

- **The Discipline of Architecture**
- **Architectural Decisions and their Consequences**
- **The Realm of Architectural Planning**
- **The Architect's Struggle**
- **The Skills Required to do the Job**
- **The Passage from Developer to Architect**

About Me

- Principal of **ArcSage**
- **Addison Wesley** author
 - Currently working on **SOA Design Patterns** book
- Host of **www.DesignPatternsFor.Net**
- Chief Architect **synXis**
The Sabre Holdings logo consists of the word "Sabre" in white on a red square followed by "Holdings" in white on a smaller red square.
- Director of Architecture

Learn. Share. Connect.
SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techweb
EVENTS

Dr.Dobb's

The Discipline of Architecture

(c) Saanga - <http://photospot2004.blogspot.com>
Copyright © 2007, Rob Daigneau. All rights reserved

Learn. Share. Connect.

SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techwebTM
EVENTS

Dr.Dobb's

What Does It Mean To Be An Architect?

No agreement

Let's start here ...

*1. A person
who designs
buildings and advises
in their construction.*

*2. A person who designs
and guides a plan or
undertaking.*

From Webster's Dictionary

Let's replace a few words ...

1. *A person who designs **software systems** and advises *in the design of such systems*.*
2. *A person who designs and **guides a plan** or undertaking related to **software systems design**.*

Learn. Share. Connect.

SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techweb
EVENTS

Dr.Dobb's

What is Architecture?

IEEE 1471-2000

*Fundamental organization of a system
embodied in its components,
their relationships to each other and the
environment,
and the principles governing its design and
evolution*

Booch, Kruchten, Reitman, Bittner, Shaw

*the set of **significant decisions** about the organization of a software system*

*Selection of the **structural elements** and their **interfaces** by which a system is composed*

Behavior as specified in collaborations among those elements

Architecture is generally concerned with design at higher levels of abstraction ...

- Emphasis is on general organization, relationships
- Less focus on “the How’s”

... Architecture might also look at “lower level concerns”

- These types of architects may look at “the How’s”
 - Detailed design
- The altitude at which architects fly can be contentious

The Many Species of Architects

Solution Architect

- Typically leads design of one or a few products
- Tends to be more “hands on”

Enterprise Architect

- Aligns use of technologies with strategic business initiatives
- Drives for consistency in product design, methodologies, tools, etc., across the enterprise
- Provides oversight

CTO

- Highest level of oversight
- Manages budgets, SLAs, and contracts

- Other types of architects: e.g. Infrastructure, Data, Information, etc.

The Influence of Architecture

When Do Architects Typically Get Involved? The Traditional View

When Do Architects Typically Get Involved? The Agile View

Learn. Share. Connect.
SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9–13, 2009

techweb
EVENTS

Dr.Dobb's

Architectural Decisions and their Consequences

Learn. Share. Connect.

SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techweb
EVENTS

Dr.Dobb's

Quality of Service Attributes

A type of technical requirement ...

- **Adaptable**
 - Maintainable, Extensible
- **Efficient**
- **Interoperable**
- **Manageable**
- **Available**
- **Responsive**
 - i.e. Performance
(e.g. Throughput, Response Time),
Scalable
- **Robust**
- **Secure**
 - Authentication, Authorization, Privacy

Compatible Goals

Many goals do not oppose each other, e.g. ...

You Can't Have it All

- All architectural decisions have positive and negative consequences
- A movement to optimize one thing may cause a trade-off on something else

Evaluating Trade-offs Part 1

Your Goal

Faster Delivery

Lower Cost

Lower Complexity

Evaluating Trade-offs Part 2

Some goals naturally compete against each other

Learn. Share. Connect.

SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techweb
EVENTS

Dr.Dobb's

The Realm of Architectural Planning

A detailed architectural blueprint of a building complex, showing various rooms, windows, and structural details. A hand holding a black pen is visible on the right side, pointing towards the drawing.

Guiding Principles and Standards

Key concepts to guide ...

- Selection of technologies
- Decisions made for
 - Detailed physical design
 - Deployment/Execution/Operations architecture

Influenced by

- Business and technical requirements

Examples

- QOS Attributes to optimize for
- Buy/Borrow/License vs. Build Philosophy
- When/where to use open source
- Coding guidelines and standards
- Use of Agile techniques

Conceptual Blueprints

High level description of

- Major subsystems and Integrations
- Shows how business capabilities mapped to subsystems

A strategic view

- Shows evolution of architecture over time in several diagrams and narratives
- May look out several years
- **Does this conflict with Agile?**

Functions as a communication device

- Defines High Level ...
 - Structures, relationships, responsibilities, behaviors
 - Platform-independent
- Why?
 - An analysis tool
 - Helps business and technology stakeholders get better understanding of problem domain
 - Identify flaws, issues, and challenges early
 - Explore alternatives
 - Preparation for physical design
 - Supports use-cases or user stories
- How ?
 - Domain-Driven Design, CRCs, Workflows

Logical Models

Physical Design

- What many (*developers*) think of when they consider architecture
- Platform-specific detailed design
 - Services, major interfaces, classes
 - Design patterns
 - Integrations (*i.e. messages, events, transforms, etc.*)
 - Deployment/Execution Architecture
 - Shows how components are deployed
 - Server configurations, network topology, and capacity plans
- Agile cautions against “Big Design Up Front” (BDUF)

Learn. Share. Connect.
SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9–13, 2009

techweb
EVENTS

Dr.Dobb's

The Architect's Struggle

“The Ideal” will always be out of our grasp

- There is much that conspires against the Architect
- Technical elegance, consistency, etc., are oftentimes fleeting

Learn. Share. Connect.

SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techweb
EVENTS

Dr.Dobb's

Where the Architect metaphor breaks down

Building architecture is static,
Software architecture isn't

- Tactical initiatives usually take precedence over “Architectural Wisdom”
- “Technical Debt” rarely gets re-paid
 - Unless ...
 - Something really bad happens
 - e.g. Security breach, failure to meet SLA
 - A “brick wall” is looming
 - The velocity of delivery slows to a snail’s pace
 - ... the list goes on

Spaghetti-Code is Pervasive

Learn. Share. Connect.

SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9–13, 2009

techweb
EVENTS

Dr.Dobb's

Decay is Inevitable

unless you do some housekeeping
.... i.e. **Continuous Refactoring**

Why Do These Things Happen?

- Time, Amount of Work/Labor
 - Which would you choose?
 - An inelegant solution that goes to market quickly?
 - An elegant solution that takes longer to release?
- Money, Expense
 - May be difficult to assign a Business Value or ROI to an architectural change
 - Believable empirical data may not be available
 - Are you placing bets? Going on intuition?
 - Pay-off might not be immediate
- Experience, Skill

The Human Factor

- People are
 - Unpredictable, irrational at times
- Different perspectives
 - No one will ever code or design something the way you would have
 - Can you really convince management regarding things they may not understand?
- Politics and personal agendas are unavoidable
 - They exist in small and large organizations alike

HerdinG Cats

Team challenges
increase as

- Size of team grows
- Teams become more distributed
- Cultural diversity increases

Learn. Share. Connect.
SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9–13, 2009

techweb
EVENTS

Dr.Dobb's

The Skills Required to do the Job

- Abstraction
 - Business and technical concepts
- OO Design Concepts
- Analysis and Modeling Techniques
 - e.g. UML, CRC, ERD, etc.
- Relational Databases
 - Normalization, Transaction and Concurrency Management, Data Integrity
- Design Patterns
- SDLC Methodologies
 - Prescriptive (e.g. Waterfall, RUP) vs. Adaptive approaches (e.g. Agile)
- Project Management Basics
 - Task planning, schedule estimation, monitoring, reporting, risk management, budget management, etc.
- Knowledge of your Business Domain

The “Easy” Skills

The Hard Skills are the Soft Skills

- Mentoring,
Consulting,
Coaching,
Delegation

- Wise architects let people choose their own paths
- Architects shouldn't drive everything
- Wisdom acquired from own mistakes

The Hard Skills are the Soft Skills

- Persuasion,
Influence
 - Architects may not have authority
- Politician,
Negotiator,
 - Must be pragmatic, able to compromise
 - Learn who the players are
 - Who defines what's important?
 - Who leads, who follows?
 - How do you make them successful ?

Develop Patience, Let Go

- Seek to understand “their” Fears, Uncertainty, and Doubts (i.e. FUD)
 - Empathize, develop trust
- If you’re trying to introduce change ...
 - Recognize that progress might only be made in inches rather than miles
 - Every little step in the right direction is a good thing.
- Learn how to accept chaos, disarray, and spaghetti
 - Consider what “Good Enough” software means to you

- How, where, and when do I insert myself for maximum effect?
- Align yourself with the company/business agenda
 - Usually about gaining market share, meeting contractual obligations, reducing costs, etc.
- Know when to adapt or even abandon an idea
 - Politics and personal agendas can sideline even the best rationalized ideas
 - Recognize that all systems and applications have a useful lifetime

Move Wisely

Learn. Share. Connect.

SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techweb
EVENTS

Dr.Dobb's

The Passage from Developer to Architect

Learn. Share. Connect.
SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techweb
EVENTS

Dr.Dobb's

Architects and Developers

**Effective Architects are
full members of the development teams**

Learn. Share. Connect.

SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9-13, 2009

techweb
EVENTS

Dr.Dobb's

The Two Types of Architects

COMMITMENT

The chicken is involved. The pig is committed.

Should Architects Code?

It depends ...

- What kind of Architect are you?
- How big is your company, your project, and your team?

**Are Solution Architects actually
Lead Developers?**

- a.k.a. Application Architect
- Emphasis for these architects may be more on detailed design
- May not pay as much attention to other aspects of Architectural planning

**Perhaps we should be asking
“How much should architects code?”**

Why It's Good To Keep Coding

- Abstractions will only take you so far
 - Many developers need to see code
 - Code helps to find flaws
- Helps to tear down the Ivory Tower
 - Increases credibility
 - Helps you understand developer perspective
- Allows you to cut through vendor hype

... or staying in shape

A Parable from Star Trek

- The senior-most officers couldn't delegate
 - Were always members of the landing parties

Dangers

- When you're on the front-line, who's watching to see that the ship stays on course?
- A problem of bandwidth

Architects Should Be Like Flight Directors

Mission Control had many senior engineers

The Flight Director

- Coordinated work of specialists
 - Solicited recommendations and decisions
 - Didn't do their work
- Made the final call when necessary
- Was **accountable**

What's Happening to Me?

Changes ...

- Keeping up with trends, changes in languages, frameworks, tools, etc. will be harder
- Your coding skills may slip
- Will probably be in more meetings and have to deal with more politics

Let Go

- Resist impulse to jump in because you think you can get it done faster

Learn. Share. Connect.
SOFTWARE DEVELOPMENT WEST 2009 CONFERENCE & EXPO
SANTA CLARA CONVENTION CENTER :: MARCH 9–13, 2009

techweb
EVENTS

Dr.Dobb's

Conclusion

Recommended Resources

- www.DesignPatternsFor.Net
- The Secrets of Consulting
 - Gerald Weinberg, Dorsett House, 1985
- Rapid Development, Taming Wild Software Schedules
 - Steve McConnell, Microsoft Press, 1996
- Dynamics of Software Development
 - Jim McCarthy, Microsoft Press, 1995
- Leading Geeks
 - Paul Glen, Jossey-Bass, 2003
- The Mythical Man Month
 - Fred Brooks, Addison Wesley, 1975
- Extreme Programming Explained
 - Kent Beck, Addison Wesley, 2005
- Silos, Politics, and Turf Wars
 - Patrick Lencioni, Jossey-Bass, 2006
- Big Ball of Mud
 - Foote, Yoder, <http://www.laputan.org/mud/>
- Technical Debt
 - Ward Cunningham http://en.wikipedia.org/wiki/Technical_debt