

The Life and Times of an Architecture

Finding the common ground between traditional and agile architecting

Eltjo Poort SATURN 2017

Experience the commitment®

What do we architect?

Internal structure of software

Integrated software systems

Software CI/CD pipelines

Enterprise IT systems

IT infrastructure for application landscape

Outsourcing services

Embedded systems

The world's largest robot

When do we architect?

Traditional governance

Project

Agile governance

Architectural Epic

Funnel	Backlog	Analysis	Implement	
The state of the s	AND THE PERSON OF THE PERSON O			

Definition of Solution

Solution: a coherent set of changes delivered to address a defined set of stakeholder needs

Changes: solution elements are created, modified or removed

Delivered: coordination depends on governance model:

- agile or traditional
- value stream, program or project
- contractual or otherwise

Defined: depends on governance model:

- Epic / set of (user) stories
- Program / project definition
- Contract
- Change request

How do we architect?

Architecture as a stream of design decisions lowers the cost of change:

- Convey rationale and options
- Convey changes and implications
- Deal with changing context

Knowing the "Why?" behind an architectural decision is key to revisiting that decision when things change

Why do we architect?

Architecture's primary business goal is risk and cost reduction, and it works.

Projects that apply architecture practices have:

- Reduced uncertainty in feasibility of solution
- Reduced risk of delivery troubles
- Better predictability of solution cost
- Less budget overrun

Editor: Martin Fowler | ThoughtWorks | fowler@acm.org

Who Needs an Architect?

Martin Fowler

anyone who has 'architect' on his resume." At first blush, this was an odd turn of phrase, because we usually introduce Daye as

one of our leading architects. The reason for his title schizophrenia is the fact that, even by our industry's standards, "architect" and "architecture" are terribly overloaded words. For many, the term "software architect" fits perfectly with the smug controlling image at the end of Matrix Reloaded. Yet even in firms that have the greatest contempt for that image,

there's a vital role for the technical leadership that an architect such as Dave plays.

What is architecture?

When I was fretting over the title for Patterns of Enterprise Application Architecture (Addison-Wesley, 2002), everyone who reviewed it agreed that "architecture" belonged in the title. Yet we all felt uncomfortable defining the word. Because it was my book, I felt compelled to take a stab at defining it.

My first move was to avoid fuzziness by just letting my cynicism hang right out. In a sense, I define architecture as a word we use when we want to talk about design but want to puff it up to make it sound important. (Yes, you can imagine a similar phenomenon for ar-

andering down our corridor a while chitect.) However, as so often occurs, inside ago, I saw my colleague Dave Rice the blighted cynicism is a pinch of truth. Unin a particularly grumpy mood. My derstanding came to me after reading a posting brief question caused a violent from Ralph Johnson on the Extreme Programstatement, "We shouldn't interview ming mailing list. It's so good I'll quote it all. A previous posting said

> The RUP working off the IEEE definition, defines architecture as "the highest level concept of a system in its environment. The architecture of a software system (at a given point in time) is its organization or structure of significant components interacting through interfaces, those components being composed of successively smaller components and interfaces."

I was a reviewer on the IEEE standard that used that, and I argued uselessly that this was clearly a completely bogus definition. There is no highest level concept of a system. Customers have a different concept than developers. Customers do not care at all about the structure of significant components. So, perhaps an architecture is the highest level concept that developers have of a system in its environment. Let's forget the developers who just understand their little piece. Architecture is the highest level concept of the expert developers. What makes a component significant? It is significant because the expert

So, a better definition would be "In most successful software projects, the expert developers working on that project have a shared understanding of the

2 IEEE SOFTWARE Published by the IEEE Computer Society

0740-7459/03/\$17.00 @ 2003 IEEE

Source: Raymond Slot, PhD Thesis, 2010.

"Architecture is about the important stuff. Whatever that is."

The Architecting Microcycle

Workflow for architectural decision making

Cone of Uncertainty

Evolution of amount of uncertainty (in solution life cycle)

Cone is narrowed by:

- Research
- Decision making

Architecture narrows the cone by researching strategies to architectural concerns and making architectural decisions.

Architectural Decisions throughout the life cycle

All architectural decisions are based on incomplete information...

...and the highest impact decisions are taken while the least factual knowledge is available.

Source: Philippe Kruchten

The life and times of an architecture

Birth

Solution concept

Typical concerns

- What do the stakeholders need?
- How can we give it to them?

Typical output

- Business goals
- Scope
- First solution concept

Birth

Solution concept

Typical concerns

- What do the stakeholders need?
- How can we give it to them?

Typical output

- Business goals
- Scope
- First solution concept

Traditional

- Project Brief
- Inception
- Solution Outline

Agile

- Capture
- Funnel

Business case

Typical concerns

- Is it worth doing this?
- Are we confident risks and costs are under control?

Typical output

- Business case
- Solution design
- Delivery concept

Business case

Typical concerns

- Is it worth doing this?
- Are we confident risks and costs are under control?

Typical output

- Business case
- Solution design
- Delivery concept

Traditional

- Project Initiation Documentation
- Elaboration
- Architectural Design

Agile

- Value statement, ROI
- Refine understanding
- Analysis

- Stakeholder(s) funding solution (project/epic) agree that uncertainty in risk and cost is below a threshold
- Architecture is (part of) evidence that threshold is reached

Tip: document this evidence in architectural views that address uncertainty-related concerns:

- Operational View
- Delivery Breakdown View

Views and Viewpoints

All architecture documentation methods use views

- ISO 42010, TOGAF, Archimate, 4 + 1, 'Views and Beyond'
- Viewpoints address concerns per stakeholder (group)
- Budget go/no-go concerns are common across traditional and agile contexts

Graduation Views

Operational View: Context Diagram

Context Diagram:

Solution in its operational environment

- "What's in scope and what is not?" → Solution Boundary
- "What external systems/actors?" →
 Interface Overview

Graduation Views

Operational View: Operational Decomposition

Operational Decomposition:

Components interact in running solution

- "How do run-time elements depend on each other?"
- "How does information flow through the solution?"

Transient Solutions:

- "How is the system operated now?" →
 CMO, As-is
- "How will it run after transformation?" → FMO, To-be

Source: ibm.com

Graduation Views

Solution Breakdown Structure

"How can the solution be decomposed to manage delivery?"

Basis for organizational allocation, solution costing, project planning / story decomposition

Marriage

Committing to the architecture

Typical concerns

- How confident are we about this architecture?
- What are the alternatives?

Typical output

- Comparative / trade-off analysis
- Elaborated solution design
- Design review

Marriage

Committing to the architecture

Typical concerns

- How confident are we about this architecture?
- What are the alternatives?

Traditional

- Project Initiation Documentation
- Elaboration
- Critical Design Review

Typical output

- Comparative / trade-off analysis
- Elaborated solution design
- Design review

Agile

- Refine understanding
- Review, evaluation
- Evaluation

Marriage

Cost of change to architecture quickly grows after a point in time, e.g.:

- Size of realization → refactoring
- Divestments in training, development environment, third party products/commitments

Tip: organize independent architecture assessment before crossing this line

- Cf. Kahneman "Outside View"
- E.g. ATAM

Marriage preparation

How many architectural decisions before commitment?

Career and Home Life

Fulfilling the architecture

Career and Home Life

concerns

Fulfilling the architecture

Backlog/ Completeness Project plan • Ensure realization of all elements Based on Delivery Breakdown View Def.of Done/ **Testing** Project plan Verify NFRs and other architectural requirements Team Coherence organization Architect involved in integration • Minimize inter-team dependencies Team Communication organization Architecture views, wallpaper, telling, training Risk log Risk Management Concern register • Identify & manage (new) architectural

Career and home life

Health and Debt Control

Source: Philippe Kruchten

What's in your backlog?

(or Work Breakdown Structure / Project Portfolio / Change Requests)

Health and Debt Control using SCRUM & RCDA

Health and Debt Control

Architecture Roadmapping with Just Enough Anticipation

Just Enough Anticipation achieved by:

- Dependency Analysis
- Technical Debt Control
- Economic Reasoning

Source: Nanette Brown, Rod Nord, Ipek Ozkaya

Children

Revolutionary Changes

Typical concerns

- What has changed since the previous generation?
- Prevent damage to existing status quo

Typical output

- Business goals
- Scope
- First solution concept

Children

Revolutionary Changes

Typical concerns

- What has changed since the previous generation?
- Prevent damage to existing status quo

Typical output

- Business goals
- Scope
- First solution concept

Traditional

- Project Brief
- Inception
- Solution Outline

Agile

- Capture
- Funnel

Our commitment to you

We approach every engagement with one objective

in mind: to help clients succeed

Architectural Decision Making Timing of architectural decisions

Certainty of correct architectural decision depends on knowledge:

- relative cost of the alternative solutions
- value and impact on the business
- delivery times

time

Timing architectural decision is balancing risk, cost and delivery time:

- too little information → risk of not meeting key requirements
- waiting too long → project delays, wasted resources

Key skills of Solution Architect:

- timing of architectural decisions
- making decisions based on incomplete information
- dealing with the resulting risks

There's an art of knowing when.

Never try to guess.

Toast until it smokes and then
twenty seconds less.

- Pat Hein

Example: Package Implementation

- 1. Configuration
- 2. Custom built functionality
- 3. Core module(s) / standard functionality
- 4. External interfaces
- 5. Internal interfaces
- 6. Data

Example: Package Implementation Decisions

- D1 Choice of ERP Vendor: TBQ
- D2 Core modules selected: Finance & Order
- D3 Extend Order module with bespoke Order Routing functionality
- D4 Extend Finance module with bespoke Internal Clearing functionality
- D5 Build custom functionality using Mill platform
- D6 Payments will be handled by partner PayUp
- D7 Order related e-mails sent through existing mail distribution server
- D8 Order Routing module will interface with Fleet mgt partner Aphlas
- D9 Data to be converted: Ledger, Catalog, Stock (no open orders)
- D10 Selected ETL tool: Barn

Example: Operational View

Example: Construction View

Example: Package Implementation SBS

Example: Package Implementation Cost Drivers

Deliverable Elements	Typical cost drivers (<u>realization</u>)	Parameter examples
Configuration	Solution complexity	#Config parameters
	Organization complexity	#Stakeholder workshops
Custom built functionality	Functional size	#Use cases, function pts
	Implementation technology	API calls Programming language
Core module(s) / standard functionality	Vendor IP pricing	Modules, options #Users, #Transactions
External interfaces	Interface complexity	I/F protocol, technology Non-functional reqs
	Commercial availability	Vendor pricing
Internal interfaces	Interface complexity	I/F protocol, technology Non-functional reqs
Data	Data size	#TB, #tables, #records
	Data quality	Pollution, redundancy
	Data compatibility	(ETL) tooling availability

