


Avancier Methods (AM) INITIATE

Define architect roles

It is illegal to copy, share or show this document (or other document published at http://avancier.co.uk) without the written permission of the copyright holder

Avancier Methods


The 4 primary architecture domains

From Business to Technology

Architects support and enable a business by


- Focusing on business roles and processes that are
 - systemisable (repeatable and deterministic)
 - digitisable (create or use digitised data)


- Shaping and steering the portfolio of systems that
 - enable and support, monitor and direct
 - business roles and processes

Ensuring a robust IT platform


The digitisation of business processes has enabled business to


- standardise and integrate business processes and data to a degree that was impossible before
- perform new information-related processes
- gather new kinds of business intelligence about entities and events of interest to business managers.


Timely and good quality information helps managers


- Faster rate of change
 - Products and services change more frequently
 - Exponential growth in mobile devices and internet.
- Global competition and knowledge sharing
 - Workers available across the world any time of the day.
 - Intellectual property is hard to protect
 - Cross-enterprise communities exchange information.


The four primary architecture domain/views


- ► The PRISM report of 1986 defined 4 views
 - Business (organisation and processes)
 - Data
 - Applications
 - Infrastructure (platform technology)
- These have appeared in countless frameworks
 - "EA Planning" (Stephen Spewak, 1993)
 - TOGAF
- The key elements in each view are defined later


Architecture roles by level

According to survey and standard

The top three architect job titles as a hierarchy

	Availuei	
Architect job title in job advert	Survey 1	Survey 2
Technical Architect	960	141
Solution(s) Architect	177	433
Enterprise Architect	56	105

Inverted in terms of scope and authority

Elaboration Refinement Specialisation Concretion

Enterprise architect Solution(s) architect

Technical architect (mostly specialists)

Abstraction

Seniority of architect roles


Architect roles are seen as senior, directing, decision-making roles.


- But architectural decisions need to be understood at every level
- And architecture description can be done by juniors


All solutions need architecting. The larger the enterprise, the more distinct architect roles emerge, and the more likely the solution architect will report to a central enterprise architecture team, and need to understand EA

"Skills Framework for the Information Age" (SFIA)

SFIA Role	Responsibility level						
Enterprise architecture					5	6	7
Solution architecture					5	6	
Project management				4	5	6	7
Business analysis			3	4	5	6	
Business modelling		2	3	4	5	6	
Requirements definition and management		2	3	4	5	6	
System design		2	3	4	5	6	
Database design		2	3	4	5	6	
Software development		2	3	4	5		
Database admin		2	3	4	5		

Q) When can I start out as an architect?


- In building architecture, "architect" is protected in law.
- You cannot put the term "architect" on your business card until you have qualified after an intensive 7 years.
 - academic education
 - practical work done under supervision.
- So, should an enterprise or solution architect should have 7 years experience of relevant projects?


Architecture domains and backgrounds

From Business to Technology

Architect Roles


- ► There is no industry standard!
- ► An EA team usually divides roles by level and/or by domain


Architecture Work Space				
Domain/view Level	Business	Information Data	Applications	Infrastructure Platform Technology
Enterprise				
Solution				
Software/ Technical				
Operations				

The power and the politics vary widely

Q) What experience do I need?


Experience of detailed design and low-level architecture descriptions - in junior roles and narrower specialist domains.


Solution Architects

Solution Architect goals


- Focus on success in solution delivery
- Design and deliver an effective and efficient solution
- Identify and manage technical risks along the way.

Solution Architect role in general


- Address sponsors and stakeholders who
 - have problems and requirements, and
 - want systems to support business roles and processes.
- Work closely with
 - project managers, EA and solution directors
 - business analysts and business change specialists
- Lead others by
 - shaping and direct solutions
- Attend early to
 - critical non-functional requirements and
 - physical design matters
- Govern delivery
 - may double as a project-level technical/software lead.

Solution Architect as generalist and risk mitigator


- SFIA says:
 - leads architectures for complex systems, manages the target design
 - co-ordinates design activities, promoting the discipline to ensure consistency.
 - ensures relevant technical strategies, policies, standards and practices are applied.
- The right hand (wo)man of the programme/project manager.
- An experienced generalist who joins up specialists to deliver the solution
- Smells out costs and risks, and ensures they are addressed.


Without EA, silo (or point) solutions proliferate


- A silo is an organisation unit or application that:
 - is not standardised
 - does not follow the same rules or processes as another doing the same thing
 - ▶ is not joined up
 - does not share information with another doing something different
 - does not share/reuse common services
 - at the business or technology level.
- Silos are the result of architects being given only narrow projectspecific objectives.
- Where to find the motivation and ability to avoid or reduce silo solutions?


Enterprise architect

EA is more *strategic* than SA


- SFIA defines EA development in 16 sentences in which
 - "strategy", "strategies" and "strategic" appear 18 times.
 - "setting strategies, policies, standards and practices" appears twice

- SA is more
 - Tactical, Local, Concrete
- ► EA is more
 - Strategic, Cross-organisational, Abstract
- EA aims for integration and reuse of business systems
 - shared processes
 - shared data
 - shared services

"EA as Strategy" Ross, Weill and Robertson


- Prompts EAs to position an enterprise's "operating model"
- in a quadrant of a standardisation/integration grid.

Positioning the "Operating model" for core business processes			
High integration	Coordinated	Unified	
Low integration	Diversified	Replicated	
	Low standardisation	High standardisation	

- ► EA aims for integration and reuse of business systems
 - shared processes
 - shared data
 - shared services

EA is more abstract than SA


- ► EA works at the highest level of abstraction with
 - coarse-grained descriptions,
 - generic components
 - idealised/conceptual models, and
 - strategic road maps.

"The Enterprise Architect

- has the responsibility for architectural design and documentation at a landscape and technical reference model level."
- often leads a group of the Segment Architects and/or Solution Architects related to a given program."
- "elements in an enterprise architecture may still be considerably abstracted from Solution Architecture, design, or implementation views."

TOGAF

Enterprise architect goals


- Optimise an enterprise's many services and systems
 - Remove redundancy
 - Standardise services and systems
 - Improve the efficiency and effectiveness of the whole enterprise
- Has to
 - Understand the enterprise's estate,
 - Deliver cross-organisational road maps and EA collateral, and
 - Govern Solution Architects to ensure that solutions are
 - de-duplicated,
 - standardised,
 - interoperable and/or integrated.


Enterprise and solution architects together


- The EA team is often composed of domain/specialists who
 - take the cross-organisational & strategic view of their domain.
 - define a road map for their own domain
 - (which may cut across other domain road maps and business change plans)
 - not dedicated to any particular solution delivery.


A selection of models/ artefacts, entities and other things architects may have to document

AM classification by Architecture Domain and Architect Level


	Dor	nain
T	evel	

Business

Data/Information

Applications

Infrastructure technology

Enterprise level

Enterprise/Business Standardisation & integration of business roles & processes Business function/capability hierarchy Business products & services catalogue Business processes and roles

Enterprise/Data

Data standardisation & integration
Data store & data flow catalogues
Maps data to business functions
Business data model & views of it
Canonical data model(s)
Core business data entity life
cycles
Etc.

Enterprise/Apps

Business app standardisation & integration
Business app portfolio/catalogue
Maps business apps to business functions
Business app life cycles and road maps
Etc.

Enterprise/Platform

Platform standardisation & integration Platform technology portfolio/catalogue Platform services portfolio/catalogue (TRM) Platform technology life cycles and road maps

Solution level

Solution/Business

Etc.

For a required system/solution:
Business services
Business processes and roles
Mappings to goals & locations
Requirements catalogues
Use case diagrams and definitions
Outline UI (or other I/O) designs
Etc.

Solution/Data

For a required system/solution:
Maps data to processes and roles
Logical data models
CIA requirements
Data qualities/meta data
Etc.

Solution/Apps

For a required system/solution:
Maps use cases to processes and
roles
Maps business apps to use cases
Design for NFRs
Coarse-grained app components
Coarse-grained sequence diagrams
Etc.

Solution/Platform

Etc.

For a required system/solution:
Maps platform to business apps
Platform technology definitions
Client & server node definitions
Design for NFRs
Outline deployment diagrams
Outline network diagrams
Etc.

Software & technical level

Software/Business

Detailed use case definitions
Detailed UI designs
Governs UI implementation
Etc.

Software/Data

Detailed database design
Detailed message design
Governs database administration
Etc.

Software/Apps

Detailed (fine-grained) software design
Governs software development
Etc.

Software/Platform

Detailed deployment diagrams Detailed network diagrams. Governs platform and network configuration Etc.


Architect as designer and governor

one who designs buildings and superintends their construction

People called 'architect' sometimes


- Play roles as
- business analyst
- manager

► But that is not our focus here

People called 'architect' sometimes


- Install systems
- Manage operational systems
- Monitor operational systems and diagnose faults
- Mend a system when issues arise
- Document a (baseline) system after it is built

But really, that is engineering, operations, fire fighting, documentation

Our focus is on architecting


An architect must understand and address the form and functions of system - ever mindful of costs and risks

Architecture and architects


"Architecture: The art or science of building. In a specific sense, one of the fine arts"

After Chambers 20th century dictionary

"Architect: Master builder [from the Greek].

One who designs buildings and superintends their construction.

Any maker; a contriver."


After Chambers 20th century dictionary.

Architecture descriptions of operational systems


An architecture <u>describes</u>


- specifies the structure and behaviour of a system;
- can exist before the system is built, after the system is changed and after the system is destroyed.

A system is <u>operational</u>


- a collection of interacting subsystems
- an encapsulated set of processes that transform input into outputs.


Architects have to learn how to produce plans containing architecture descriptions,


Just as builders must learn how to build to those specifications.


The architect as chief designer


- Given a customer's requirements for an operational system
- ▶ The architect must set out the form and functions of that system.


Direct others in the detailed design and building of the system


Architect as chief designer


- "Architect: Master builder [from the Greek].
- One who designs buildings and superintends their construction."
- Given overarching precursors
 - mission, drivers and vision
- Clarify aims
 - goals, objectives and requirements
- Describe a systems' behavioural properties
 - services and
 - processes
- And structural properties
 - interfaces and
 - components


Architects have to


- Understand business and technical contexts
- Understand design patterns and trade offs,
- Understand the strengths and weakness of materials
- Create and evaluate different options
- Make decisions
- Design and describe new (target) systems
 - To an acceptable level of detail

How far can an architecture description be refined?


- The level of detail depends on
- the breadth of the system or endeavour
- the constraints on the available time, money and resources.

Three dimensions of scope						
Breadth	Constraints	Depth				
Size & complexity of system or project Large / Medium / Small	Time & resources to describe the system or project Little / Moderate / Lots	Level of detail reachable in descriptions or plans				
Large	Little	Vacuous				
Medium	Little	Sketchy				
Large	Moderate	Sketchy				
Medium	Moderate	Elaborate				
Small	Little	Elaborate				
Large	Lots	Elaborate				
Small	Moderate Fulsome					
Medium	Lots	Fulsome				
Small	Lots	Complete				

How far *should* an architecture description be refined?


- Until the cone of uncertainty has narrowed sufficiently that
 - stakeholders understand the benefits, costs and risks
 - a decision to invest in the next stage can be made.


- Focus early on costs and risks associated with NFRs.
- Analysts complete functional requirements incrementally

Architects should


- Identify fire risks and
- design to prevent fires breaking out,
- rather than fight them later.
- Which is a thankless task!


OK, but how much architecting does an architect do?


- "Architecting" is the (high level) design of the structure and behaviour of systems.
- "Architects" are accountable for this even if they don't actually do it themselves.
- An architect may spend a minority of time on architecting but they need to understand it deeply - to be accountable for it.
- Where architects are called in after major design decisions have been made by non-architects, the architect is left with a fire-fighting role, for which they also need to understand architecting.
- From a LinkedIn discussion


- "Architect: Master builder [from the Greek].
- One who designs buildings and
- <u>superintends their construction.</u>" (Chambers dictionary)


Architecture as abstraction

from lower level design

Levels of architecture refinement


- "Enterprise architecture is considerably abstracted from Solution Architecture, design, or implementation views." (TOGAF 9).
- An EA-level description might
 - list applications, but
 - not list the services (use cases) each application offers
- An SA-level description might
 - name application use cases in use case diagrams, but
 - not detail use case definitions.
- A software architecture description might
 - Detail use case definitions


Enterprise architecture compared with solution architecture


EA tends to	Design dimension	SA may (without an overarching EA)	
Be relatively strategic (typically, 2 to 10 years)	Longer time <-duration-> Shorter time	Be relatively tactical (typically, 6 months to 2 years)	
Look to integrate systems across the enterprise	Composition <- granularity-> Decomposition	Deliver a solution for a local function or unit	
Standardise process and data definitions	Generalisation <-commonality-> Specialisation	Use parochial process and data definitions	
Produces relatively abstract models and plans	Idealisation <-logicality-> Realisation	Produce relatively concrete models and plans	


Enterprise architecture as strategic, holistic and abstract


Abstraction of architecture description by composition


There should be more solution architects


For every enterprise architect with a strategic 5 year plan:

Several solution architects are helping to shape and steer more tactical plans:


Architecture role and process variations


- Enterprise architecture
 - promotes and polices, common standards and principles
 - promotes rationalisation
 - produces high-level road map(s)
 - governs solution architecture

- Solution architecture
 - specific problems
 - solution delivery
 - wrestles with the realities of designing and developing specific solutions


Two levels of goals, sometimes in conflict


EA

- Rationalisation and refactoring of the estate
 - Portfolio management prioritisation of changes
 - Consolidation and integration
- Business and technical agility
 - Faster and cheaper change
 - Imposition of standards and commonality across IS/IT developments.
- Enterprise-wide transformation
 - An overarching plan for driving towards a target,
 - Scoping of specific solutions.

SA

- Solve a problem make a project-level change
- Assurance of functional and non-functional qualities
- Shape a solution that will work
- Minimize the overspend and manage the risks typical of IS/IT projects


Design process


Architecture tends to the left in some or all ways below

Higher level design	Design dimension	Lower level design	
Strategies and road maps	Longer time <> Shorter time	Shorter term sprints and deadlines	
Broader goals, longer processes and coarser-grained subsystems	Composition <> Decomposition	Narrower requirements, shorter process steps and finer-grained components	
Generic standards, principles, patterns and reference models	Generalisation <> Specialisation	Applications of standards, principles, patterns and reference models	
Business needs and idealised system descriptions	Idealisation <> Realisation	Physical technology solutions	
External: services presented via interfaces	Encapsulation <> Realisation	Internal: processes and components	
Required behaviour: transient services and processes	Activities <> Actors components roles and		


Architect roles in practice

How to divide architecture roles?


Any real architect role may span rows and/or columns


The architects' working space						
Domain	Business	Data	Applications	Technology		
Level	Architecture	Architecture	Architecture	Architecture		
Enterprise Architecture						
Solution Architecture						
Software Architecture & Technical Specialisms						

Roles by level


Roles by domain


One organisation


Another organisation


Position in Avancier Methods


Enhancing TOGAF with Avancier Methods


TOGAF's ADM is a change management framework that promotes the role of architects


Figure 5-1 Architecture Development Cycle

AM gives architects more specific processes and documentation artefacts


Methods and resources


- Avancier Methods
 are useful with all
 architecture
 frameworks that share
 similar ends and
 means
- http://avancier.co.uk

