

SCSP 3744 ENTERPRISE SYSTEM DESIGN AND MODELING

TOPIC 4:

Zachman Framework for

Enterprise Architecture

Zachman Framework

VA Enterprise Architecture	DATA What	FUNCTION How	NETWORK Where	PEOPLE Who	TIME When	MOTIVATION Why	Based on work by John A. Zachman
SCOPE (CONTEXTUAL) Planner	Things Important to the Business Entity = Class of Business Thing	Processes Performed Function = Class of Business Process	Business locations Node = Major Business Locations	Important Organizations People = Major Organizations	Events Significant to the Business Time = Major Business Event	Business Goals and Strategy Ends/Means = Major Business Goals	SCOPE (CONTEXTUAL)
ENTERPRISE Model (Conceptual)	Semantic Model	Business Process Model	Business Logistics System	Work Flow Model	Master Schedule	Business Plan	ENTERPRISE MODEL (CONCEPTUAL)
Owner	Ent = Business Entity Rel = Business Relationship	Proc = Business Process VO = 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	Owne
SYSTEM MODEL (LOGICAL)	Logical Data Model	Application Architecture	Distributed System Architecture	Human Interface Architecture	Processing Structure	Business Rule Model	SYSTEM MODEL (LOGICAL)
Designer	Ent = Data Entity Rel = Data Relationship	Proc = Application Function I/O = User Views	Node = IS Function Link = Line Characteristics	People = Role Work = Deliv erable	Time = System Event Cycle = Processing Cycle	End = Structural Assertion Means = Action Assertion	Designe
TECHNOLOGY Model (Physical)	Physical Data Model	System Design	Technology Architecture	Presentation Architecture	Control Structure	Rule Design	TECHNOLOG MOD (PHYSICA
Builder	Ent = Segment/Table Rel = Pointer/Key	Proc = Computer Function I/O = Data Elements/Sets	Node = Hardware/Software Link = Line Specifications	People = User Work = Screen Format	Time = Execute Cycle = Component Cycle	End = Condition Means = Action	Build
DETAILED REPRESENTATIONS (OUT-OF-CONTEXT)	Data Definition	Program	Network Architecture	Security Architecture	Timing Definition	Rule Design	DETAILI REPRESENTATION (OUT-OF-CONTE)
Sub-Contractor	Ent = Field Rel = Address	Proc = Language Statement VO = Control Block	Node = Addresses Link = Protocols	People = Identity Work = Job	Time = Interrupt Cycle = Machine Cycle	End = Sub-Condition Means = Step	Sub-Contract
FUNCTIONING Enterprise	Data	Function	Network	Organization	Schedule	Strategy	FUNCTIONII ENTERPRI
	Ent = Rel =	Proc = VO =	Node = Link =	People = Work =	Time = Cycle =	End = Means =	
	DATA What	FUNCTION How	NETWORK Where	PEOPLE Who	TIME When	MOTIVATION Why	

Zachman Framework

Row 1 – Scope

External Requirements and Drivers Business Function Modeling

Row 2 – Enterprise Model

Business Process Models

Row 3 – System Model

Logical Models

Requirements Definition

Row 4 – Technology Model

Physical Models
Solution Definition and Development

Row 5 – As Built

As Built Deployment

Row 6 – Functioning Enterprise

Functioning Enterprise Evaluation

		What	How	Where	Who	When	Why	
1	Contextual							Contextual
2	Conceptual	\$		S	6	1-W		Conceptual
3	Logical	PQ	-‡-	Gr-C ^a	4	J.		Logical
4	Physical	22	4	<u> </u>		, ed,		Physical
5	As Built							As Built
6	Functioning	(***	***	***	(\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Functioning
		What	How	Where	Who	When	Why	4

Framework Rules

• Rule 1:

Columns have no order

- Rule 2:Each column has a simple, basic model
- Rule 3:Basic model of each column is unique
- Rule 4:Each row represents a distinct view
- Rule 5: Each cell is unique
- Rule 6:
 Combining the cells in one row forms a complete description from that view

Zachman Framework – Row 1 Scope/Planner's View

Motivation/Why

Business goals, objectives and performance

- Function High-level business functions
- Data/What

High-level data classes related to each function

People/Who

Stakeholders related to each function

Network/Where

VA locations related to each function

Time/When

Cycles and events related to each function

- External Requirements and Drivers
- Business Function Modeling

		What	How	Where	Who	When	Why	
1	Contextual							Contextual
	Conceptual	- % -	-	Ş	&	1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-		Conceptual
	Logical	₽4	+	G-G		14		Logical
	Physical	11	콥	·		<u>,</u>		Physical
	As Built	\blacksquare	\blacksquare		\blacksquare	\blacksquare		As Built
	Functioning	((*	((\$	Functioning
		What	How	Where	Who	When	Why	6

Zachman Framework – Row 2 Enterprise Model/Designer's View

Motivation/Why

Policies, procedures and standards for each

Fünction/How

Business processes

Data/What

Business data

People/Who

VA roles and responsibilities in each process

Network/Where

VA locations related to each process

Time/When

Events for each process and sequencing of integration and process improvements

- Business Process Models
- Business Function Allocation
- Elimination of Function Overlap and Ambiguity

Zachman Framework – Row 3 System Model/Designer's View

Motivation/Why

VA policies, standards and procedures associated with a business rule model

Function/How

Logical representation of information systems and their relationships

Data/What

Logical data models of data and data relationships underlying VA information

People/Who

Logical representation of access privileges constrained by roles and responsibilities

Network/Where

Logical representation of the distributed system architecture for VA locations

Time/When

Logical events and their triggered responses constrained by business events and their responses

Logical Models

- Project Management
- Requirements Definition

Zachman Framework – Row 4 Technology Model/Builder's View

Motivation/Why

VA business rules constrained by information

Fusienshappaws

Specifications of applications that operate on particular technology platforms

Data/What

Database management system (DBMS) type requirements constrained by logical data models

People/Who

Specification of access privileges to specific platforms and technologies

Network/Where

Specification of network devices and their relationships within physical boundaries

Time/When

Specification of triggers to respond to system events on specific platforms and technologies

- Physical Models
- Technology Management
- Solution Definition and Development

Zachman Framework – Row 5 As Built/Integrator's View

Motivation/Why

VA business rules constrained by specific technology standards

Function/How

Programs coded to operate on specific technology platforms

Data/What

Data definitions constrained by physical data models

People/Who

Access privileges coded to control access to specific platforms and technologies

Network/Where

Network devices configured to conform to node specifications

Time/When

Timing definitions coded to sequence activities on specific platforms and technologies

- As Built
- Configuration Management
- Deployment

Zachman Framework – Row 6 Functioning Enterprise/User's View

Motivation/Why

Operating characteristics of specific technologies constrained by standards

Function/How

Functioning computer instructions

Data/What

Data values stored in actual databases

People/Who

VA personnel and key stakeholders working within their roles and responsibilities

Network/Where

Sending and receiving messages

Time/When

Timing definitions operating to sequence activities

- Functioning Enterprise
- Operations Management
- Evaluation

VA Zachman Framework Portal

