

TDT4252 Enterprise Modeling and Architecture

Enterprise Architecture

John Krogstie/Sobah Abbas Petersen IDI, NTNU

This week

- Description of Enterprise Architecture
- Zachman's EA Framework, TOGAF, FEAF, Gartner
- Main article A11: Roger Sessions, <u>A Comparison of the Top Four Enterprise-Architecture Methodologies</u>, White Paper, ObjectWatch Inc. May 2007.
- Based on slides by Harald Rønneberg, Statoil

Addittional material. Chapter 4.4 In Lillehagen/Krogstie: Active Knowledge Modeling of Enterprises

Additional Information on Zachman's Framework:

http://test.zachmaninternational.com/index.php/the-zachman-framework

Why Enterprise Architecture?

- 25 years ago, a new field was born that soon came to be known as enterprise architecture.
 The field initially began to address two problems:
 - System complexity—Organizations were spending more and more money building and maintaining IT systems; and
 - Poor business/IT alignment—Organizations were finding it more and more difficult to keep those increasingly expensive IT systems aligned with business need.

The bottom line: more cost, less value.

Application landscape end of eighties

- Mainframe solutions
- Silos, primarily in-house integration
- Simple, homogeneous clients
- Bread and butter applications
- No internet, mobile, ERP.... solutions

Business/IT-alignment – Norwegian organization 2013

- Separate Business and IT-strategy, not connected
 7%
- Business strategy developed first, this provides directions for the IT-strategy 50%
- Business and IT-strategy closely integrated influencing each other 26%
- Not own IT-strategy, IT completely integrated in the business strategy 18%

Enterprise Architecture

- We will look at some of the most popular methodologies for Enterprise Architecture:
 - The Zachman Framework for Enterprise Architecture
 - The Open Group Architectural Framework (TOGAF).
 - The Federal Enterprise Architecture (FEA).
 - The Gartner Methodology.

What is Enterprise Architecture?

An enterprise?

 An organizational unit – from a department to a whole corporation.

An architecture?

- A formal description of a system, or a detailed plan of the system at component level to guide its implementation.
- The structure of components, their inter-relationships, and the principles and guidelines governing their design and evolution over time.

TOGAF

What is Enterprise Architecture?

- A formal description of an enterprise, a detailed map of the enterprise at component level to guide its changes.
- The structure of an enterprise's components, their interrelationships, and the principles and guidelines governing their design and evolution over time.

The Open Group - Definition

Enterprise Architecture is about understanding all of the different components that go to make up the enterprise and how those components inter-relate.

IFEAD

Enterprise architecture is <u>a complete expression</u> of the enterprise; a master plan which "acts as a collaboration force" between aspects of business planning such as goals, visions, strategies and governance principles; aspects of business operations such as business terms, organization structures, processes and data; aspects of automation such as information systems and databases; and the enabling technological infrastructure of the business such as computers, operating systems and networks.

IFEAD is an independent research and information exchange organization working on the future state of Enterprise Architecture.

Gartner

- A planning discipline for the enterprise that goes beyond technology choices:
 - Driven by the strategic intent of the enterprise
 - Holistic in breadth
 - Designed to create a future-state "road map"
 - Provides flexibility and adaptability for changing business, information, and solution needs => change enabler
 - A bridge between strategy and implementation

EA Bridges Strategy and Implementation

Business Strategy

- Business drivers
- Business goals
- Business policy
- Trend analysis

<u>Implementation</u>

- Business processes
- Application systems
- Tech infrastructure
- Organizational structure

The bridge between strategy & implementation

The Enterprise View

- Why do this at the ENTERPRISE level?
 - To overcome religious wars concerning technology choices within projects.
 - To provide consistent and disciplined use of technology.
 - To reduce stovepipe solutions & reduce integration complexity.

Source: Adaptive Corp.

Why do an organization need an EA?

- The purpose of enterprise architecture is to optimise across the enterprise the often fragmented legacy of processes (both manual and automated) into an integrated environment that is responsive to change and supportive of the delivery of the business strategy.
- Thus the primary reason for developing an EA is to get an overview (map) of the business' processes, systems, technology, structures and capabilities.
- The organization need an EA to provide a strategic context for the evolution of the IT system in response to the constantly changing needs of the business environment.
- The organization need an EA to achieve competitive advantage. Norwegian University of

Science and Technology

Alignment

Common understanding!

Bridging the gap between Business and IT

- Enhance the relationships between IT and the business
- Reinforce IT understanding of the business strategy
- Create a process for continuous IT/business alignment.
- Enhance IT agility to support business changes
- Create business value from IT

Value for the IT organization

- Deeper understanding of organisational strategic intent
- Correct IT investment allocation
- Realized economies of scale
- Elimination of redundancies
- Reduced IT delivery time due to reuse
- Higher-quality decision making at all levels
- An organization that works on the right things at the right time
- Selection/identification of correct technologies/functionality required by the organisation
- An understanding of what we are doing and why and how individual roles and responsibilities support creation of an environment for enterprise success

NTNU – Trondheim

Norwegian University of Science and Technology

EA Timeline

Sessions, 2007

EA – Key Concepts

- Stakeholders' concerns interests that are critical or important to other stakeholders.
- Principles a univocal understanding about what is of fundamental importance for the organisation.
- Models purposeful abstractions of reality.
- Views difficult to make a univocal and comprehensive set of models that can be understood by all concerned, hence views.
- Frameworks structure to select views.

Example Case: MedAMore

- MedAMore is a chain of drug stores, which started as a regional chain in 1960.
- IT system to run drug stores: MedAManage (MAM).

Example case contd.

- By 2002, MedAMore had expanded into the other parts of USA. The company started experiencing some problems:
 - MAM/Store required regional specialisation.
 - Differences in routines in the different regional warehouses required changes to the different MAM/Warehouse models.
 - Difficulty in coordinating the file transfer approach and information sharing across the different modules.
- Some of the challenges were:
 - Difficult to change functions without affecting several million lines of code.
 - Debugging was difficult.

Example case contd.

- Internal conflicts between the technical and the business side.
 - Business side saw IT as reducing business agility.
 - IT side saw the business side as making impossible demands.
 - > Crisis!

Enter Enterprise Architecture! MAM-EA

Zachman's Framework (1)

 Zachman's vision was that business value and agility could best be realized by a holistic approach to systems architecture that explicitly looked at every important issue from every important perspective. His multiperspective approach to architecting systems is what Zachman originally described as an information systems architectural framework and soon renamed to be an enterprise-architecture framework.

Zachman's Framework (2)

- The Zachman Framework is a taxonomy for describing the Enterprise.
- A logical structure for classifying and organizing the descriptive representation of an Enterprise.
- Neutral with regard to the processes or tools used for producing the descriptions.

Zachman's Framework (3)

According to Sessions, the Zachman "Framework" is actually a taxonomy for organizing architectural artifacts (in other words, design documents, specifications, and models) that takes into account both who the artifact targets (for example, business owner and builder) and what particular issue (for example, data and functionality) is being addressed.

Zachman's EA Framework

ENTERPRISE ARCHITECTURE - A FRAMEWORK ™

			Acno	oto			
	DATA What	FUNCTION How	NETW: Aspe	Who	TIME When	MOTIVATION Why	1
SCOPE (CONTEXTUAL)	List of Things imports to the Business	List of Processes the	List of Locations in which	List of Organizations	List of Events Significant	Business Goals/Strat	SCOPE (CONTEXTUAL)
(CATEXICAL)							(CONTEXTUAL)
Planner	FNTITY = Class of Business Thing	Function = Class of Business Process	Node = Major Business Location	People = Major Organizations	Time = Major Business Event	Ends/Means=Major Bus. Goal/ Critical Success Factor	Planner
ENTERPRISE	e.g. Semantic Model	e.g. Business Process Model	e.g. Business Logistics System	e.g. Work Flow Model	e.g. Master Schedule	e.g. Business Plan	ENTERPRISE
MODEL (CONCEPTUAL		-	System			0000	MODEL (CONCEPTUAL)
ć	Ent = Business Entity ReIn = Business Relationship	Proc. = Business Process I/O = Business Resources	Node = Business Location Link = Business Linkage	People = Organization Unit Work = Work Product	Time = Business Event Cycle = Business Cycle	End = Business Objective Means = Business Strategy	Owner
-, D	e.g. Logical Data Model	e.g. Application Architecture	e.g. Distributed System Architecture	e.g. Human Interface Architecture	e.g. Processing Structure	e.g., Business Rule Model	SYSTEM
wpo		-	Node = I/S Function	-		-0000g	MODEL (LOGICAL)
1	Ent = Data Entity Reln = Data Relationship	Proc .= Application Function I/O = User Views	(Processor, Storage, etc) Link = Line Characteristics	People = Role Work = Deliverable	Time = System Event Cycle = Processing Cycle	End = Structural Assertion Means =Action Assertion	Designer
σGY	e.g. Physical Data Model	e.g. System Design	e.g. Technology Architecture	e.g. Presentation Architecture	e.g. Control Structure	e.g. Rule Design	TECHNOLOGY MODEL
(is)	<u> </u>					60000	(PHYSICAL)
Builder	Ent = Segment/Table/etc. ReIn = Pointer/Key/etc.	Proc.= Computer Function I/O = Data Elements/Sets	Node = Hardware/System Software Link = Line Specifications	People = User Work = Screen Format	Time = Execute Cycle = Component Cycle	End = Condition Means = Action	Builder
DETAILED	e.g. Data Definition	e.g. Program	e.g. Network Architecture	e.g. Security Architecture	e.g. Timing Definition	e.g. Rule Specification	DETAILED REPRESEN-
REPRESEN- TATIONS OUT-OF- CONTEXT)							TATIONS (OUT-OF CONTEXT)
Sib- Contractor	Ent = Field Reln = Address	Proc.= Language Stmt I/O = Control Block	Node = Addresses Link = Protocols	People = Identity Work = Job	Time = Interrupt Cycle = Machine Cycle	End = Sub-condition Means = Step	Sub- Contractor
FUNCTION NG ENTERPRISE	e.g. DATA	e.g. FUNCTION	e.g. NETWORK	e.g. ORGANIZATION	e.g. SCHEDULE	e.g. STRATEGY	FUNCTIONING ENTERPRISE
		sternational (810)	21.0721				21

John A. Zachman, Zachman International (810) 231-0531

Zachman's Framework –Description (1)

- 2 dimension:
 - "Players in the game"
 - Artefacts required by the different players
- Both of these dimensions are critical for obtaining a holistic understanding of the enterprise.

Zachman's Framework –Description (2)

Data	Function	Network	People	Time	Motivation
What	How	Where	Who	When	Why

Aspects (perspectives):

- Data (what) data needed for the enterprise to operate.
- Function (how) concerned with the operation of the enterprise.
- Network (where) concerned with the geographical distribution of the enterprise's activities and resources.
- People (who) concerned with the people who do the work,
 allocation of work and the people-to-people relationships.
- Time (when) to design the event-to-event relationships (behaviour)
- Motivation (why) depict the motivation of the enterprise. It will typically focus on the objectives and goals.

Zachman's Framework – Description (3)

Stakeholders

Layers or views (players):

Scope Contextual *Planner*

Enterprise Conceptual *Owner*

Systems
Logical
Designer

Technology Physical Builder

Detailed Contextual Subcontractor

- Scope: a "bubble chart" or Venn diagram, which depicts in gross terms the size, shape, partial relationships, and basic purpose of the final structure.
- Enterprise or business model: the design of the business or the architect's drawing.
- System model: translations of the drawings into detailed specifications. Corresponds to a systems model by a systems analyst.
- Technology model: the architect's model translated to a builder's model.
- Detailed representations: detailed specifications given to programmers.
- Functional enterprise: a system is implemented and made a part of the enterprise.

NTNU - Trondheim Norwegian University of Science and Technology

3 suggestions to help MedAMore

- Every architectural artefact should live on one and only one cell.
- An architecture can be considered a complete architecture only when every cell in that architecture is complete.
- Cells in column should be related to each other.

How can Zachman's grid help MAM-EA?

- Ensure every stakeholder's perspective is considered.
- Improve MAM-EA artifacts by sharpening each of their focus points
- Ensure all business requirements can be traced down to some technical implementation.
- Convince Bret that Irma's group is not implementing useless functionality.
- Convince Irma that the business department is including her in their planning.

Zachman's Framework

Strengths:

A comprehensive taxonomy to describe the enterprise.

Weaknesses:

- Does not give us step-by-step process for creating a new architecture.
- Does not give us an approach to show a need for a future architecture.
- Doesn't even give us much help in deciding if the future architecture we are creating is the best architecture possible.
- For MEM-EA it does not give a complete solution, e.g. does not describe a process for creating a new architecture.

ArchiMate and Zachman

TOGAF – consists of

- An Architectural Development Method (ADM)
- Foundation Architecture
 - A Technical Reference Model (TRM)
 - A Standards Information Base (SIB)
 - Building Blocks Information Base(BBIB)
- Resource Base contains advice on:
 - Architecture views, IT Governance, Business scenarios, Architecture patterns, etc.

Greenslade, 2000-2002

TOGAF – Framework or Process?

- TOGAF describes itself as a Framework. But the most important part of it is the Architectural Development Method (ADM):
 - ADM is a recipe for creating architecture.
- TOGAF is an architectural process (Roger Sessions).
- It complements Zachman's Framework:
 - Zachman tell you how to categorise artifacts; TOGAF provides a process for creating them.

TOGAF's Enterprise Architecture

Enterprise Architecture

Describes the processes the business uses to meet its goals.

Describes how specific applications are designed and how they interact with each other.

Describes how the enterprise datastores are organised and accessed.

Describes the hardware and software infrastructure that supports applications and their interactions.

TOGAF Enterprise Continuum (1)

- TOGAF views the Enterprise Architecture as a continuum of architectures, ranging from the highly generic to the highly specific.
- It views the process of creating a specific enterprise architecture as moving from the generic to the specific.
- TOGAF's ADM provides a process for driving this movement from the generic to the specific.

TOGAF Enterprise Continuum (2)

TOGAF Enterprise Continuum and ADM

Generic

- Foundation Architectures:
 - Most generic, architectural principles that can be used by any IT organisation.
- Common System Architectures:
 - architectural principles that may be found in many types of enterprises.
- Industry Architectures:
 - architectural principles that are specific across many enterprises that are in the same domain.
- Organisational Architectures:
 - Architectures that are specific to a given enterprise.

Architecture Development Cycle - ADM

ADM - Framework and Principles

- Define architecture
 principles that drive
 technological architectures
 and document those.
- Choose framework and customise.
- Request for Architecture Work

ADM - Architecture Vision

- Define the scope of the architecture project
- Define high level business requirements
- Statement of architecture work/architectural vision, to be approved by Stakeholders

ADM – Business Architecture

The objective is to define and describe the product and/or service strategy, and the organizational, functional, process, information, and geographic aspects of the business environment.

Detailed baseline and target business architecture and full analysis of the gaps between them.

ADM: Informations Systems Architecture – Data & Applications

The objective is to define the major types and source of data necessary to support the business. It is NOT about database design. The goal is to define the data entities relevant to the enterprise.

> Target information and application architecture.

ADM: Technical Architecture

The objective is to define the technology and technical services that will form the basis of the following implementation work.

> Complete technical architecture: the infrastructure necesary to support the proposed new architecture.

ADM: Opportunities and Solutions

- The first phase directly concerned with implementation
- How to close the gaps?

Identify implementation projects

Focus on projects that will deliver short term payoffs, e.g. the organisational pain points such as difficulties in completing regional /warehouse specialisation and unreliability in data sharing.

ADM: Migration Planning

Prioritize between implementation projects

- i.e. project portfolio management
- Cost and benefit analysis
- Risk assessment

ADM: Implementation Governance

- Architectural contract.
- Ensure compliance with the defined architecture.
- Implementation specifications – acceptance criteria.
- Architectural specifications for the implementation projects.

ADM: Architectural Change Management

- Handle architecture change requests
- Suggest new architecture projects

ADM: Requirements Management

 Handling new and changing requirements from architecture projects, IT projects, change projects, operations, etc.

- Ready to start the phase again.
- > One of the goals of the first cycle should be information transfer so that Teri's consultancy services are required less in the next cycle.

TOGAF - benefits

- + TOGAF is flexible about the architecture that is generated "architecture agnostic" or vendor neutral.
- + Comprehensive process, from business requirements to applications to infrastructure.
- The final architecture may be good, bad or indifferent.
- ÷ TOGAF merely describes how to generate enterprise architecture, not necessarily how to generate a good one!

TOGAF and MED-EA

- The final architecture may be good or bad.
- It merely describes how to generate an architecture, not necessarily a good one!
- A good architecture will depend on the experience of the MedAMore staff and Teri, the TOGAF consultant.

TOGAF, ArchiMate and ArchiMate Extensions

Next Lecture

- Continue Enterprise Architecture
 - FEAF
 - Gartner

This Lecture

- Enterprise Architectures continued: Gartner, FEA
 - Based on lecture slides from Spring 2010, by Harald Rønneberg.
- Required Reading:
 - A11: Roger Sessions, <u>A Comparison of the Top Four Enterprise-Architecture</u>
 Methodologies, White Paper, ObjectWatch Inc. May 2007.
- Additional reading:
 - Federal Enterprise Architecture Framework, Version 1.1, September 1999, (http://www.cio.gov/documents/fedarch1.pdf)
 - http://en.wikipedia.org/wiki/Federal Enterprise Architecture
 - Cisco Systems, 2009. Federal Enterprise Architecture (FEA) and Network Services, White Paper, pages 1-6. (http://www.cisco.com/en/US/solutions/collateral/ns340/ns414/ns859/C11-542359-00_FEAnetsol.pdf)

What is Enterprise Architecture – recap

EA Bridges Strategy and Implementation

- Business drivers
- Business goals
- Business policy
- Trend analysis

Implementation

- Business processes
- Application systems
- Tech infrastructure
- Organizational structure

The bridge between strategy & implementation

Alignment

Common understanding!

Example case: MEM-EA

- Internal conflicts between the technical and and the business side.
 - Business side saw IT as reducing business agility.
 - IT side saw the business side as making impossible demands.

- A planning discipline for the enterprise that goes beyond technology choices:
 - Driven by the strategic intent of the enterprise
 - Holistic in breadth
 - Designed to create a future-state "road map"
 - Provides flexibility and adaptability for changing business, information, and solution needs => change enabler
 - A bridge between strategy and implementation

From Strategy to Implementation

- Planning and Strategy
 - Focused on integration of business and IT planning
- Enterprise Architecture
 - Goal is to provide the road map for the enterprise
- Program Management
 - Primary agent for implementing enterprise transformation

- The Gartner EA methodology is a "practice" Sessions.
- It is an ongoing process of creating, maintaining, and especially, leveraging an enterprise architecture that gives the enterprise its vitality.

- EA is about creating a common understanding.
- Bringing together 3
 constituents: business owners,
 information specialists and
 technology implementers.
- If we can unify these behind a common vision that drives the business value → success!

- Enterprise Architecture must start where an organisation is going, not where it is
 - → focussed on destination.

- Goal: everybody understands and shares a single vision.
- As soon as an organisation has a single vision, the implications on the business, technical, information and solution architectures can be considered.

Gartner Enterprise Architecture Method

The two major facets of the Gartner EA method are:

Gartner Enterprise Architecture Process Model

Gartner Enterprise Architecture Framework

Gartner's 4 Architectural Viewpoints

Three primary viewpoints:

- Business Architecture
- Information Architecture
- Technology Architecture

One meta-architecture viewpoint

Solution Architecture

Solution Architecture Framework

 A framework for creating Solution Architectures

Source: Gartner (October 2005)

Gartner's 4 Architectural Viewpoints

Business Architecture

 Defines and describes the current- and future- state models of business activities (processes, assets and organization structure)

Information Architecture

 Defines and describes the current- and future- state models of the information value chain, key information artifacts (concepts), information flows

Technology Architecture

 Defines and describes the current- and future- state models of the infrastructure and technology platforms required for the solution architecture and which enables rapid engineering, solutions development and technical innovation

Solution Architecture

- Combining and reconciling (integration) the loosely coupled and often conflicting viewpoints of the primary stakeholders into a unified architecture
- Having divided to conquer, we must reunite to rule
- SA is a consistent architectural description of a specific enterprise solution
- An intersection of viewpoints

Gartner Enterprise Architecture Process Model

Organise Architecture Effort

Architecture: Gartner, FEA

Organise Architecture Effort - Activities

- State the goals
- Scoping
- Buy-in and commitment
- Stakeholder analysis
- Set time box
- Establish EA team

Develop Requirements

CRV - from strategy to business requirements

- Greg asks Cath to specify her visions in business (not technical terms).
- The visions are prioritised.
- Cath decides the highest priority is "MedAMore will reduce its purchasing costs by 10% by consolidating all regional purchasing into a central system".
- CRV = Common Requirements Vision

What is CRV?

- A process for capturing, discussing and documenting a shared common view of the strategic requirements driving the enterprise:
 - Position on the impact of environmental trends to the enterprise
 - ▲ Set of enterprise business strategies
 - Set of common strategic requirements derived from enterprise business strategies

Environmental

The CRV document is an articulation of what will drive the enterprise's future state

Develop Models

Gartner's 4 Architectural Viewpoints (1)

Business Architecture

 Defines and describes the future- state models of business activities (processes, assets and organization structure)

Information Architecture

 Defines and describes the future- state models of the information value chain, key information artifacts (concepts), information flows

Technology Architecture

 Defines and describes the future- state models of the infrastructure and technology platforms required for the solution architecture and which enables rapid engineering, solutions development and technical innovation

Gartner's 4 Architectural Viewpoints (2)

Solution Architecture

- Combining and reconciling (integration) the loosely coupled and often conflicting viewpoints of the primary stakeholders into a unified architecture
- Having divided to conquer, we must reunite to rule
- SA is a consistent architectural description of a specific enterprise solution
- An intersection of viewpoints.

Current state and the gap

Governing and Managing

Gartner-benefits

- + Process completeness the methodology fully guides you through a step-by-step process for creating EA.
- + Practical guidance.
- + Business focus.
- + Provides a methodology that can support governance.
- Does not provide a complete taxonomy.
- Not much information available about it.

What is FEAF?

- FEAF (Federal Enterprise Architecture Framework) provides an organised structure and a collection of common terms by which Federal segments can integrate their respective architectures into the FEA (Federal Enterprise Architecture).
- FEA is a strategic information asset base that defines the business, information necessary to operate the business, technology necessary to support the business operations and transitional processes for implementing new technologies in response to the changing needs of the business.

Why FEAF?

Why develop a Federal Enterprise Architecture Framework?

A Federalwide collaboration tool is needed to collect common architecture information and build a repository for storing this information. A Federal Enterprise Architecture Framework is such a tool and repository. The Framework allows the Federal Government to accomplish the following.

- Organize Federal information on a Federalwide scale
- Promote information sharing among Federal organizations
- Help Federal organizations develop their architectures
- Help Federal organizations quickly develop their IT investment processes
- Serve customer needs better, faster, and cost effectively

Value of FEAF

What is the value of a Federal Enterprise Architecture Framework?

- Promote Federal interoperability
- Promote Agency resource sharing
- Provide potential for Federal and Agency reduced costs
- Improve ability to share information
- Support Federal and Agency capital IT investment planning

FEAF Components (1)

External stimuli or change agents for the enterprise architecture.

chitecture rivers
Business Drivers
Design Drivers

Defines the "as-is" enterprise architecture. Consists of 2 parts: current business and design architectures (i.e. data, applications and technology).

Refer to all standards (some of which may be

mandatory), guidelines

FEAF Components (2)

Consists of focused architecture efforts on major cross-cutting business areas and program areas.

Architecture
Drivers

Business
Drivers

Design
Drivers

Supports the migration from the current to the target architecture.
This includes migration planning, investment planning, engineering change control, etc.

Standards Technology: Data Security Current Business Target Architecture Business Business Data Architecture Architecture Architecture Architectural Segments Applications Architecture Data Data Architecture Architecture Technology Architecture Applications Architecture Applications Architecture Architecture Technology Architecture Investment. Review Technology Architecture · iocture Segment Coordination Architectural Models Market Research Asset anagement. Transitional Processes

Guides the development of the target architecture and consists of a vision, principles, goals and objectives.

Vision

Strategic Direction

Principles

Defines the business and design models that compromise the segments of the enterprise descriptions.

FEAF - Segments

 FEAF allows critical parts of the overall Federal Enterprise, called architectural segments, to be developed individually, while integrating these segments into the larger Enterprise Architecture.

FEA – Federal Enterprise Architecture

- FEA is the latest attempt by the US federal government to unite its agencies and functions in a single common and ubiquitous enterprise architecture.
- FEA is the most complete methodology. It has a:
 - A comprehensive taxonomy, like Zachman's framework.
 - An architectural process, like TOGAF.
- FEA can be viewed as either a methodology for creating an enterprise architecture or the result of applying that process to a particular enterprise.
- FEA includes everything necessary for building an enterprise architecture.

 NTNU Trondheim Norwegian University of Science and Technology

FEA – Reference Models

- •The goal of the reference models is to provide standardised terms and definitions for the domain of enterprise architecture and thereby facilitate collaboration and sharing across the federal government.
- •It's all about establishing a common language.
- •Collectively, the reference models comprise a framework for describing important elements of the FEA in a common and consistent way.

FEA – Reference Models

FEA consists of 5 reference models:

NTNU – Trondheim Norwegian University of Science and Technology

© 2004 Blueprint Technologies, Inc. All Rights Reserved

FEA – Reference Models: descriptions

- Business Reference Model (BRM):
 - Gives a business view of the various business functions.
- Service Components Reference Model (CRM):
 - Gives a more IT view of systems that can support business functionality.
- Technical Reference Model (TRM):
 - Defines the various technologies and standards that can be used in building ITsystems.
- Data Reference Model (DRM):
 - Defines standard ways of describing data.
- Performance Reference Model (PRM):
 - Defines standard ways of describing the value delivered by enterprise architecture.

FEA – Segment architecture approach

- FEA perspective on EA: an enterprise is built of segments.
- A segment is a major line-of-business functionality, such as human resources.
- Although segments function at the political level (the agency), they are defined at the enterprise level (government).
- Segments are defined globally to facilitate reuse across the the different enterrpises.

FEA – Segment Map

Segments (vertical columns): spans a single organisation.

Enterprise Services: have a scope across the entire enterprise.

FEA Process (1)

- FEA Process is primarily focussed on creating a segment architecture for a subset of the overall enterprise.
- Segment architecture development process:
 - Step 1: Architectural analysis.
 - Step 2: Architectural definition.
 - Step 3: Investment and funding strategy.
 - Step 4: Program management plan and execute projects.

FEA Process, Level I

High level

FEA Process - Level II

More detail – the business and design pieces of the architecture and how they are related.

FEA Process - Level III

Expand the design pieces of the framework to show the 3 design architectures: data, application and technology.

FEA Process – Level IV

- Identifies the kinds of models that describe the business architecture and the three design architectures (data, applications and technology).
- It also defines Enterprise Architecture Planning (EAP).
- EAP focuses on defining what data, applications and technology
 architectures are appropriate for and support the overall enterprise.

EAP and Zachman

©John Zachman	Entitles (what)	Activities (how)	Loca tions (where)	People (who)	Time (when)	Motivation (why)	
Planner							Scope
Owner	8	Q-V	E/	AP			Enterprise Model
Designer		Spewak					System Model
Builder		HOWTO					Technical Model
Subcontractor							Components
	Deta	Function	Network	Organization	Schedule	Strategy	

FEA Models

How the models (according to Zachman's framework)

Discussion and example case

- FEA and FEAF were originally designed for the federal US government.
- Can FEA be applied to private enterprises?

FEA and MAM-EA

- Build enthusiasm for MAM-EA.
- Build a governance structure FEA Project Management Office (PMO).
- Create reference models (PRM, BRM, TRM, DRM, SRM) that can be used by all the organisations across MedAMore.
- Create a description of a reference architecture as it applies to MedAMore.
- Test-drive the segment architecture process.
- Analyse and prioritise the segments.
- Enterprise Architecture program assessment.
- Restart process with a new segment.

Comparing EA Approaches

		Ratings				
Criteria	Zachman	TOGAF	FEA	Gartner		
Taxonomy Completeness	4	2	2	1		
Process Completeness	1	4	2	3		
Reference Model Guidance	1	3	4	1		
Practice Guidance	1	2	2	4		
Maturity Model	1	1	3	2		
Business Focus	1	2	1	4		
Governance Guidance	1	2	3	3		
Partitioning Guidance	1	2	4	3		
Prescriptive Catalog	1	2	4	2		
Vendor Neutrality	2	4	3	1		
Information Availability	2	4	2	1		
Time to Value	1	3	1	4		

How can we choose an EA methodology?

- Go through the criteria for comparing and evaluating EA methodologies, that are important for your organisation.
- Rate the methodologies.
- What you may find out is that you need a blended approach, in which you create your own enterprise architecture, taking parts of different methodologies that provide the highest value for your specific needs.

Discussions

- Several different EA Methodologies, quite different from one another.
- Some of the methodologies complement one another, e.g. Zachman framework provides a taxonomy while TOGAF provides a process.
- Enterprise architecture is a path, not a destination.
- Main goal: to bring alignment to the business side and the technology side.

Summary

- We have looked at several Enterprise Architecture methodologies: Zachman, TOGAF, Gartner and FEA.
- We have compared them by using a case study.

 Can we see similarities and differences between EA and Enterprise Modelling as we have discussed in this course?

What next?

- Next week: resentation of own models
- AKM Active Knowledge Modelling
- Summary lecture

