The Paradise Architect's Lounge – Bali, Indonesia

Enterprise Architecture and TOGAF 9 Overview

Winton Huang wintonjkt@gmail.com

Agenda

- Part I Overview of Enterprise Architecture
- Part II TOGAF Overview

Part I Overview of Enterprise Architecture

The Concept of Enterprise Architecture - Defined

Enterprise Architecture: The analysis and documentation of an enterprise in its current and future states from a strategy, business, and technology perspective. EA = S + B + T

An Introduction to Enterprise Architecture © 2005

The Concept of Enterprise Architecture – Overview

§ Enterprise Architecture helps to integrate and manage IT resources from a strategy and business-driven viewpoint

Enterprise Architecture Domain

The Concept of Enterprise Architecture - Drivers

Executive input on strategic direction and priority

Enterprise Architecture

A spectrum of goals, scopes, and entry points

Enabling Organizations to Turn Change into a Competitive Advantage

Value of Enterprise Architecture

- Provides a clear view of how the business and technology resources will support and achieve an organization's business goals and initiatives.
- Understand the strategy, the business, the systems and the infrastructure and how they interrelate.
- Moving "need to know" information to those that "know they need" upstream and down stream and in both directions.
- Helps us prioritize and decide which things to do and in what order.
 - "Doing the Right Things"
- Governs the change and building of things.
 - "Doing the Things Right"

Result of Implementing Enterprise Architecture

Achieve strategic goals that depend on IT resources

Improve business performance by maximizing IT efficiency

Strategic priorities/business requirements drive IT solutions

Part II TOGAF Overview

Definition of TOGAF

- The Open Group Architecture Framework (TOGAF) is a framework and detailed method for building, maintaining, and gaining value from an enterprise architecture for an organization.
- TOGAF 9 is the latest evolution of the framework, and its accompanying Architecture Development Method (ADM)
- The TOGAF specification is an open standard that has been created and is maintained by The Open Group (www.opengroup.org).

Types of Architectures in TOGAF

- Business Architecture -- addresses the needs of users, planners, and business management,
- Data/Information Architecture -- addresses the needs of database designers, database administrators, and system engineers,
- Application (Systems) Architecture -- addresses the needs of system and software engineers, and
- Information Technology (IT) Architecture -- addresses the needs of acquirers, operators, administrators, and managers.

Architecture Deliverables

- **Deliverable** is a work product that is contractually specified and in turn formally reviewed, agreed, and signed off by the stakeholders. Deliverables represent the output of projects and those deliverables that are in documentation form will typically be archived at completion of a project, or transitioned into an Architecture Repository as a reference model, standard, or snapshot of the Architecture Landscape at a point in time.
- Artifact is a more granular architectural work product that describes an architecture
 from a specific viewpoint. Examples include a network diagram, a server
 specification, a use-case specification, a list of architectural requirements, and a
 business interaction matrix. Artifacts are generally classified as catalogs (lists of
 things), matrices (showing relationships between things), and diagrams (pictures of
 things). An architectural deliverable may contain many artifacts and artifacts will form
 the content of the Architecture Repository.
- **Building block** represents a (potentially re-usable) component of business, IT, or architectural capability that can be combined with other building blocks to deliver architectures and solutions.

Architecture Repository

Architecture Repository

- The **Architecture Metamodel** describes the organizationally tailored application of an architecture framework, including a metamodel for architecture content.
- The **Architecture Capability** defines the parameters, structures, and processes that support governance of the Architecture Repository.
- The **Architecture Landscape** shows an architectural view of the building blocks that are in use within the organization today (e.g., a list of the live applications). The landscape is likely to exist at multiple levels of abstraction to suit different architecture objectives.
- The **Standards Information Base (SIB)** captures the standards with which new architectures must comply, which may include industry standards, selected products and services from suppliers, or shared services already deployed within the organization.
- The **Reference Library** provides guidelines, templates, patterns, and other forms of reference material that can be leveraged in order to accelerate the creation of new architectures for the enterprise.
- The Governance Log provides a record of governance activity across the enterprise

TOGAF Architecture Capability

The Framework of TOGAF 9

- The TOGAF framework provides the core phases of the Architecture Development Method (ADM), presented as circles surrounding requirements.
- Bidirectional lines are drawn from each of the outer ADM circles to the center Requirements circle. This represents how requirements drive the creation of the architecture, and how the architecture is created to satisfy requirements.

Overview of TOGAF Phases

- A. Define Architectural Vision
- B. Business Architecture
- C. Information Systems Architecture
- D. Technology Architecture
- E. Assess Opportunity and Solution Alternatives

Architectural Vision

- In Phase A of the TOGAF Architecture Development Method (ADM) you establish the scope of the architecture effort, get buy in from senior management and line management, and develop the vision of the architecture effort.
- The phase starts with a Request for Architecture Work, delivered from the sponsoring organization to the architecture organization, and results in a Statement of Architecture Work.

Objectives

- Understand and learn how to define the enterprise's strategic context
 - La raison d'entre of the enterprise, it's motivation and direction
 - It's scope and constraints
 - How it is going to achieve it's goals

Value Statement

Guides the development and direction of the enterprise and it's architecture

Forms the basis and scope of all subsequent work and usage of the architecture

Enterprise Direction Diagram

provides the statements of business motivation, business goals, strategies, and tactic.

It shows the end we want to achieve and the means of how to get there.

Multi-Channel Integration Grow Combany Size Business Transform ation Growth Through Acquisiton Channel Cost Reduction Train Personnel Outsource high cost tactical business functions tain Core Business Delivery via Channel Grow Turnover by 17% per Year Extend Reach Overseas Investin People Centralized shared services Increase cross-sell ratio Remove redundancies New Customers O qanization and Processes Optimize then grow

JK Enterprises

Strategy Map Diagram

- Requirements
 - ▶ These define what capabilities the enterprise must support or provide in its operations.
 - They are central to, define, and continuously drive the enterprise's architecture.
 - Applicable to any and all phases of the lifecycle.

Requirements

These exist in many guises, ones that are explicitly defined and are clearly catered for include

- Business Goals and Objectives
- Business Constraint
- Critical Success Factors
- Customer Needs Summary
- Customer Requirement
- Issue
- Policy

Overview of TOGAF Phases

- A. Define Architectural Vision
- B. Business Architecture
- C. Information Systems Architecture
- D. Technology Architecture
- E. Assess Opportunity and Solution Alternatives
- Plus: Plan, Govern and Execute Solutions

Definition of Business Architecture

- In Phase B of the TOGAF Architecture Development Method (ADM) you establish the Business Architecture of the organization
- The objectives of building the business architecture are to understand, describe, and model the current (or baseline, or 'as is') business architecture, and then develop target, or to-be business architectures. In System Architect, you may use
 Workspaces to enable baseline and target architectures

Objectives of Business

- We intend to compare two businesses which:
 - Do similar things In different ways with different resources
- We will produce a conceptual model that is common to both businesses in terms of
 - Business
 - Information
 - Application
 - Technology Infrastructure

Value Statement

 Provide a framework in order to compare similar resources

Topics

- Capturing Key Business Concepts
- Conceptual Business Architecture
 - Conceptual Capability Model
 - Building the Business Activity Model
- Conceptual Information Architecture
- Conceptual Application Architecture
- Conceptual Technology Architecture

Capturing Key Business Concepts

Some loose concepts important to support our understanding

Conceptual Business Architecture

- Eventually we want to understand
 - Business Capabilities
 - Processes
 - People
- At the Conceptual level we are only interested in high level
 - Business Capabilities
 - Processes

Business Capability

• What does the business do?

Business Activities

• How does the business do these things?

Conceptual Information Architecture

 What are the key pieces of information the business needs?

Conceptual Application Architecture

 What are the key functions our applications must provide?

Conceptual Technology Architecture

 What are the key technologies our applications and business need?

Detailing the Service Component

Specifying business unit that uses the Service Component

Specifying Services that the Service Component provides

Overview of TOGAF Phases

- A. Define Architectural Vision
- B. Business Architecture
- C. Information Systems Architecture
- D. Technology Architecture
- E. Assess Opportunity and Solution Alternatives
- Plus: Plan, Govern and Execute Solutions

Information Architecture

- In Phase C of the TOGAF Architecture Development Method (ADM) you model the Information System Architectures of the organization.
- This includes the Data Architecture and the Applications Architecture.

- Understand how to develop a high level Information architecture
 - Define Subject Areas
 - Drill down to next specification level

Value Statement

Define the data reference architecture

Communicate the information within the organization

Enterprise Data Model

- Entity Relationship Diagram
 - Define the key information subject areas based upon output from the business architecture phase
 - Provide business descriptions for each entity
- Forms an information reference architecture

Refined Data Model

- Drill Down from each subject area into first level refinement
 - Create a child diagram for each EA data entity to represent the next level of abstraction
 - Provides the capability to navigate the levels of abstraction

Consolidate Reference Model

- Consolidate refined model
 - Consolidate models belonging to the same viewpoint
 - Provides comparative reference architecture views for Baseline and Target models
- Automatically updated when models are changed

- Understand and learn how to describe the major types of applications systems required to support the enterprise
 - How to use the Technical Architecture diagram to capture the required system capabilities
 - Describe high level information flows
 - How to elaborate and expand the Technical Architecture model

Value Statement

Define and detail the major application systems as capabilities independent of the supporting technologies

Used to perform gap, migration, and integration analyses

Refine Application Architecture

 Technical Architecture Diagram shows

System context

 Participants engaged in interacting with the business systems

Functional capabilities of the applications as Architecture

Refine Application Architecture

 Technical Architecture Diagram decomposes to a System Architecture model, elaborates Application Systems

 Participants defined that are engaged in interacting with the business systems

 Architecture Building Blocks decompose into Application Components

Overview of TOGAF Phases

- A. Define Architectural Vision
- B. Business Architecture
- C. Information Systems Architecture
- D. Technology Architecture
- E. Assess Opportunity and Solution Alternatives
- Plus: Plan, Govern and Execute Solutions

Technology Architecture

- The Technology Architecture phase seeks to map application components defined in the Application Architecture phase into a set of technology components, which represent software and hardware components, available from the market or configured within the organization into technology platforms.
- As Technology Architecture defines the physical realization of an architectural solution, it has strong links to implementation and migration planning.
- Technology Architecture will define baseline (i.e., current) and target views of the technology portfolio, detailing the roadmap towards the Target Architecture, and to identify key work packages in the roadmap. Technology Architecture completes the set of architectural information and therefore supports cost assessment for particular migration scenarios

- Relevance and use of the Technical Reference Model
 - Understand and learn how to refine technical architecture

Value Statement

Provides a single taxonomy that defines terminology and provides a coherent description of the components and conceptual structure of the technical architecture

Forms the basis and scope of all logical and physical implementations

Refine Technical Architecture

- Technical Reference Model
 - Is an architecture of generic services and
 - functions that provides a foundation on which more specific architectures and architectural components are built and detailed in the Business Architecture diagram

Compare Architectures

Overview of TOGAF Phases

- A. Define Architectural Vision
- B. Business Architecture
- C. Information Systems Architecture
- D. Technology Architecture
- E. Assess Opportunity and Solution Alternatives

- Enterprise Architecture used for knowledge capture; learn how to apply enterprise architecture to support
 - Analysis and decision making
 - Gap analysis and migration planning
 - Risk evaluation and mitigation

Value Statement

Understand impact of changes

Consolidate

Application portfolios

Th	e Paradise Architect's Lounge – Bali, Indonesia
The end thank you and questions welc	come or email me at wintonjkt@gmail.com