

Module Objectives

The aim of this module is to understand:

- The objectives of the Data Architecture part of Phase C
- · What it consists of
- · What inputs are needed for it
- What the outputs are

Slide 3 of 27

TOGAF™

Data Architecture – Objectives

The objective of the Data Architecture work is to define the types and sources of data needed to support the business, in a way that can be understood by stakeholders.

The output should be complete, consistent and stable.

NOT to:

- design a database
- design logical or physical storage systems

But links to legacy files and databases may be developed.

Slide 4 of 27

Preliminary

Vision

Requirements

Management

Opportunities

Business

Architecture

Technology Architecture

Information

Systems

Architecture

Architecture

Change

Migration Planning

Manageme

Implementation

Phase C: Inputs Request for Architecture Work Capability Assessment Communications Plan

- enterprise architectureTailored Architecture Framework
- Data principles
- Statement of Architecture Work

Organization model for

Continued...

TOGAF^{$^{\text{M}}$}

Slide 5 of 27

Phase C: Inputs Preliminary **Architecture Vision Architecture Repository Draft Architecture Definition** A. Architecture Vision **Document Draft Architecture Requirements** Architecture Business Change Manageme Specification, including: - Gap analysis results Relevant technical requirements Requirements Information Implementation Systems Management Architecture **Business Architecture** components of an Architecture Roadmap Technology Architecture Migration Planning Opportunities $TOGAF^{\mathsf{T}}$ Slide 6 of 27

Step 1: Select reference models, viewpoints, and tools

- Review/generate and validate data principles see Architecture Principles
- Select Data Architecture resources (reference models, patterns, ...)
- · Select relevant Data Architecture viewpoints
- Identify appropriate tools and techniques (including forms) to be used for data capture, modeling, and analysis, in association with the selected viewpoints.
- Examples of data modeling techniques are:
 - Entity-relationship diagram
 - Class diagrams
 - Object role modeling
- ctd.

Slide 8 of 27

Step 1: Select reference models, viewpoints, and tools

- Determine Overall Modeling Process
 - For each viewpoint, select the models needed to support the specific view required, using the selected tool or method. Examples of logical data models include:
 - · the DODAF Logical Data Model
 - the ARTS Data Model for the Retail Industry and
 - the Energistics Data Model for the Petrotechnical industry
 - Confirm all stakeholders' concerns are addressed. If not, create new models to address concerns not covered, or augment existing models
- Identify Required Catalogs of Data Building Blocks
 - The organization's data inventory is captured as a catalog within the Architecture Repository.
 - ctd.

Slide 10 of 27

Step 1: Select reference models, viewpoints, and tools

- Identify Required Matrices
 - Matrices show the core relationships between related model entities.
- Identify Required Diagrams
 - Diagrams present the Data Architecture information from a set of different viewpoints
- Identify Types of Requirements to be Collected
 - e.g. Functional requirements, Non-functional requirements, Assumptions, Constraints, Domain-specific Business Architecture principles, Policies, Standards, Guidelines, Specifications

Slide 11 of 27

Step 2 Develop a Baseline Data Architecture Description

If possible, identify the relevant Data ABBs, drawing on the Architecture Repository.

- If not, develop new architecture models:
 - use the models identified within Step 1 as a guideline

Continued...

Slide 12 of 27

Step 3 Develop Target Data Architecture Description

- If possible, identify the relevant Data Architecture building blocks, drawing on the Architecture Repository
- If not, develop a new architecture model:
 - use the models identified within Step 1 as a guideline

Slide 13 of 27

TOGAF

Step 4 Perform Gap Analysis

Verify the architecture models for internal consistency and accuracy

Note changes to the viewpoint represented in the selected models from
the Architecture Repository, and document

Test architecture models for completeness against requirements Identify gaps between the baseline and target:

- Create the gap matrix
- Identify building blocks to be carried over, classifying them as either changed or unchanged.
- · Identify eliminated building blocks.
- · Identify new building blocks.
- Identify gaps and classify as those that should be developed and those that should be procured.

Slide 14 of 27

Step 5: Define roadmap components

 This initial Data Architecture roadmap will be used as raw material to support more detailed definition of a consolidated, cross-discipline roadmap within the Opportunities & Solutions phase.

Slide 15 of 27

Step 6: Resolve impacts across the Architecture Landscape

- Architecture artifacts in the Architecture Landscape should be examined to identify:
 - Does this Data Architecture create an impact on any pre-existing architectures?
 - Have recent changes been made that impact on the Data Architecture?
 - Are there any opportunities to leverage work from this Data Architecture in other areas of the organization?
 - Does this Data Architecture impact other projects?
 - Will this Data Architecture be impacted by other projects?

Slide 16 of 27

Step 7 Conduct Formal Stakeholder Review

Check the original motivation for the architecture project and the Statement of Architecture Work against the proposed Data Architecture. Conduct an impact analysis to:

Identify any areas where the Business and Application
 Architecture may need to change to cater for changes in
 the Data Architecture. If the impact is significant revisit
 the Business Architecture.

Continued...

 $TOGAF^{\mathsf{m}}$

Slide 17 of 27

Step 7 Conduct Formal Stakeholder Review

- Identify any areas where the Application Architecture
 may need to change to cater for changes in the Data
 Architecture (or to identify constraints on the Application
 Architecture about to be designed). If the impact is
 significant revisit the Application Architecture.
- Identify any constraints on the Technology Architecture.
- Refine the proposed Data Architecture if necessary.

Slide 18 of 27

TOGAF

Step 8: Finalize the Data Architecture

- Select standards for each of the ABBs, reusing as much as possible.
- Fully document each ABB.
- Cross check the overall architecture against the business requirements.
- Document the final requirements traceability report.
- Document the final mapping of the architecture within the Architecture repository. Identify the ABBs that might be reused and publish them via the architecture repository.
- Finalize all the work products, such as gap analysis

Continued...

Slide 19 of 27

Step 9: Create Architecture Definition Document

- Document the rationale for all building block decisions in the architecture definition document.
- Prepare the Data Architecture sections of the architecture definition document report.
- If appropriate, use reports and/or graphics generated by modeling tools to demonstrate key views of the architecture. Route the document for review by relevant stakeholders, and incorporate feedback.

Slide 20 of 27

TOGAF

Phase C: Outputs: Data Architecture

- Statement of Architecture Work
- Validated data principles, or new data principles
- Draft Architecture Definition Document
- Draft Architecture Requirements Specification
- Data Architecture components of an Architecture Roadmap

Slide 21 of 27

Architecture Definition Document – Data Architecture Components

- Baseline Data Architecture, if appropriate
- Target Data Architecture, including:
 - Business data model
 - Logical data model
 - Data management process models
 - Data Entity/Business Function matrix
- Data Architecture views corresponding to the selected viewpoints addressing key stakeholder concerns

Slide 22 of 27

Architecture Requirements Specification – Data Architecture Components

- Gap analysis results
- Data interoperability requirements
- Areas where the Business Architecture may need to change in order to comply with changes in the Data Architecture
- Constraints on the Technology Architecture about to be designed
- Updated business/application/data requirements, if appropriate

Slide 23 of 27

Summary Preliminary The Data Architecture phase defines the types and sources of data needed to support the Vision business, in a way that can Architecture Business Change Architecture be understood by Manageme stakeholders. Information The architecture team Requirements Implementation Systems Management Architecture should consider existing relevant data models, such as the ARTS and Technology Architecture Migration Energistics models. Opportunities TOGAF*Slide 24 of 27*

Test Yourself Question

- Q. Which of the following is <u>not</u> an objective of the Data Architecture part of Phase C?
- A To define the types of data needed
- B To define the sources of data needed
- C To design a database
- D To produce output that is complete
- E To produce output that is understandable by the stakeholders

Slide 25 of 27

Test Yourself Question

- Q. Which of the following is/are logical data model(s) which can be used during Data Architecture?
- A. DODAF
- B. ARTS
- C. Energistics Data Model for the Petrotechnical industry
- D. Zachman

Slide 26 of 27

TOGAF

