Software Architecture for Developers

Volume 1

Technical leadership by coding, coaching, collaboration and just enough up front design

Simon Brown

Software Architecture for Developers : Volume 1

Technical leadership by coding, coaching, collaboration and just enough up front design

Simon Brown

This book is for sale at http://leanpub.com/software-architecture-for-developers

This version was published on 2016-08-15

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

© 2012 - 2016 Simon Brown

Tweet This Book!

Please help Simon Brown by spreading the word about this book on Twitter!

The suggested hashtag for this book is #sa4d.

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

https://twitter.com/search?q=#sa4d

Contents

Pre	eface	1
	Software architecture has a bad reputation	i
	Agile aspirations	ii
	So you think you're an architect?	
	The frustrated architect	iii
Ab	out the book	iv
	Why did I write the book?	iv
	A new approach to software development?	
Ab	out the author	vi
	knowledgements	vii
Ac	knowledgements	
Ac	What is software architecture?	
I	What is software architecture?	1
	What is software architecture?	1
I	What is software architecture?	1 2 3
I	What is software architecture? What is architecture? As a noun As a verb	1 2 3 3
I 1.	What is software architecture?	1 2 3 3 4
I 1.	What is software architecture? What is architecture? As a noun As a verb Types of architecture.	1 2 3 3 4 5
I 1.	What is software architecture? What is architecture? As a noun As a verb Types of architecture What do they all have in common?	1 2 3 3 4 5
I 1.	What is software architecture? What is architecture? As a noun As a verb Types of architecture What do they all have in common? What is software architecture? Application architecture	1 2 3 3 4 5
I 1.	What is software architecture? What is architecture? As a noun As a verb Types of architecture What do they all have in common? What is software architecture?	1 2 3 3 3 4 5 6 6 6 6

CONTENTS

4.	Architecture vs design	9
	Making a distinction	9
	Understanding significance	10
5.	Is software architecture important?	12
	A lack of software architecture causes problems	12
	The benefits of software architecture	13
	Does every software project need software architecture?	13
6.	Questions	14

Preface

The IT industry is either taking giant leaps ahead or it's in deep turmoil. On the one hand we're pushing forward, reinventing the way that we build software and striving for craftsmanship at every turn. On the other though, we're continually forgetting the good of the past and software teams are still screwing up on an alarmingly regular basis.

Software architecture plays a pivotal role in the delivery of successful software yet it's frustratingly neglected by many teams. Whether performed by one person or shared amongst the team, the software architecture role exists on even the most agile of teams yet the balance of up front and evolutionary thinking often reflects aspiration rather than reality.

Software architecture has a bad reputation

I tend to get one of two responses if I introduce myself as a software architect. Either people think it's really cool and want to know more or they give me a look that says "I want to talk to somebody that actually writes software, not a box drawing hand-waver". The software architecture role has a bad reputation within the IT industry and it's not hard to see where this has come from.

The thought of "software architecture" conjures up visions of ivory tower architects doing big design up front and handing over huge UML (Unified Modeling Language) models or 200 page Microsoft Word documents to an unsuspecting development team as if they were the second leg of a relay race. And that's assuming the architect actually gets involved in designing software of course. Many people seem to think that creating a Microsoft PowerPoint presentation with a slide containing a big box labelled "Enterprise Service Bus" is software design. Oh, and we mustn't forget the obligatory narrative about "ROI" (return on investment) and "TCO" (total cost of ownership) that will undoubtedly accompany the presentation.

Many organisations have an interesting take on software development as a whole too. For example, they've seen the potential cost savings that offshoring can bring and therefore see the coding part of the software development process as being something of a commodity. The result tends to be that local developers are pushed into the "higher value" software architecture jobs with an expectation that all coding will be undertaken by somebody else. In many cases this only exaggerates the disconnect between software architecture and software

Preface ii

development, with people often being pushed into a role that they are not prepared for. These same organisations often tend to see software architecture as a rank rather than a *role* too.

Agile aspirations

"Agile" might be over ten years old, but it's still the shiny new kid in town and many software teams have aspirations of "becoming agile". Agile undoubtedly has a number of benefits but it isn't necessarily the silver bullet that everybody wants you to believe it is. As with everything in the IT industry, there's a large degree of evangelism and hype surrounding it. Start a new software project today and it's all about self-organising teams, automated acceptance testing, continuous delivery, retrospectives, Kanban boards, emergent design and a whole host of other buzzwords that you've probably heard of. This is fantastic but often teams tend to throw the baby out with the bath water in their haste to adopt all of these cool practices. "Non-functional requirements" not sounding cool isn't a reason to neglect them.

What's all this old-fashioned software architecture stuff anyway? Many software teams seem to think that they don't need software architects, throwing around terms like "self-organising team", "YAGNI" (you aren't going to need it), "evolutionary architecture" and "last responsible moment" instead. If they do need an architect, they'll probably be on the lookout for an "agile architect". I'm not entirely sure what this term actually means, but I assume that it has something to do with using post-it notes instead of UML or doing TDD (test-driven development) instead of drawing pictures. That is, assuming they get past the notion of only using a very high level system metaphor and don't use "emergent design" as an excuse for foolishly hoping for the best.

So you think you're an architect?

It also turns out there are a number of people in the industry claiming to be software architects whereas they're actually doing something else entirely. I can forgive people misrepresenting themselves as an "Enterprise Architect" when they're actually doing handson software architecture within a large enterprise. The terminology in our industry *is* often confusing after all.

But what about those people that tend to exaggerate the truth about the role they play on software teams? Such irresponsible architects are usually tasked with being the technical leader yet fail to cover the basics. I've seen public facing websites go into a user acceptance testing environment with a number of basic security problems, a lack of basic performance

Preface iii

testing, basic functionality problems, broken hyperlinks and a complete lack of documentation. And that was just my external view of the software, who knows what the code looked like. If you're undertaking the software architecture role and you're delivering stuff like this, you're doing it wrong. This *isn't* software architecture, it's also foolishly hoping for the best.

The frustrated architect

Admittedly not all software teams are like this but what I've presented here isn't a "straw man" either. Unfortunately many organisations do actually work this way so the reputation that software architecture has shouldn't come as any surprise.

If we really do want to succeed as an industry, we need to get over our fascination with shiny new things and starting asking some questions. Does agile need architecture or does architecture actually need agile? Have we forgotten more about good software design than we've learnt in recent years? Is foolishly hoping for the best sufficient for the demanding software systems we're building today? Does any of this matter if we're not fostering the software architects of tomorrow? How do we move from frustration to serenity?

About the book

This book is a practical, pragmatic and lightweight guide to software architecture, specifically aimed at developers, and focussed around the software architecture role and process.

Why did I write the book?

Like many people, I started my career as a software developer, taking instruction from my seniors and working with teams to deliver software systems. Over time, I started designing smaller pieces of software systems and eventually evolved into a position where I was performing what I now consider to be the software architecture role.

I've worked for IT consulting organisations for the majority of my career, and this means that most of the projects that I've been involved with have resulted in software systems being built either *for* or *with* our customers. In order to scale an IT consulting organisation, you need more people and more teams. And to create more teams, you need more software architects. And this leads me to why I wrote this book:

- 1. Software architecture needs to be more accessible: Despite having some fantastic mentors, I didn't find it easy to understand what was expected of me when I was moving into my first software architecture roles. Sure, there are lots of software architecture books out there, but they seem to be written from a different perspective. I found most of them very research oriented or academic in nature, yet I was a software developer looking for real-world advice. I wanted to write the type of book that I would have found useful at that stage in my career a book about software architecture aimed at software developers.
- 2. All software projects need software architecture: I like agile approaches, I really do, but the lack of explicit regard for software architecture in many of the approaches doesn't sit well with me. Agile approaches don't say that you shouldn't do any up front design, but they often don't explicitly talk about it either. I've found that this causes people to jump to the wrong conclusion and I've seen the consequences that a lack of any up front thinking can have. I also fully appreciate that big design up front isn't the answer either. I've always felt that there's a happy medium to be found where some up front thinking is done, particularly when working with a team that has a mix of

About the book V

experiences and backgrounds. I favour a lightweight approach to software architecture that allows me to put *some* building blocks in place as early as possible, to stack the odds of success in my favour.

3. Lightweight software architecture practices: I've learnt and evolved a number of practices over the years, which I've always felt have helped me to perform the software architecture role. These relate to the software design process and identifying technical risks through to communicating and documenting software architecture. I've always assumed that these practices are just common sense, but I've discovered that this isn't the case. I've taught these practices to thousands of people over the past few years and I've seen the difference they can make. A book helps me to spread these ideas further, with the hope that other people will find them useful too.

A new approach to software development?

This book *isn't* about creating a new approach to software development, but it does seek to find a happy mid-point between the excessive up front thinking typical of traditional methods and the lack of any architecture thinking that often happens in software teams who are new to agile approaches. There is room for up front design and evolutionary architecture to coexist.

About the author

I'm an independent software development consultant specialising in software architecture; specifically technical leadership, communication and lightweight, pragmatic approaches to software architecture. In addition to being the author of Software Architecture for Developers, I'm the creator of the C4 software architecture model and I built Structurizr, which is a web-based tool to create software architecture diagrams based upon the C4 model.

I regularly speak at software development conferences, meetups and organisations around the world; delivering keynotes, presentations and workshops about software architecture. In 2013, I won the IEEE Software sponsored SATURN 2013 "Architecture in Practice" Presentation Award for my presentation about the conflict between agile and architecture. I've spoken at events and/or have clients in over twenty countries around the world.

You can find my website at simonbrown.je and I can be found on Twitter at @simonbrown.

Acknowledgements

Although this book has my name on the front, writing a book is never a solo activity. It's really the product of a culmination of ideas that have evolved and discussions that have taken place over a number of years. For this reason, there are a number of people to thank.

First up are Kevin Seal, Robert Annett and Sam Dalton for lots of stuff; ranging from blog posts on Coding the Architecture and joint conference talks through to the software architecture user group that we used to run at Skills Matter (London) and for the many tech chats over a beer. Kevin also helped put together the first version of the training course that, I think, we initially ran at the QCon Conference in London, which then morphed into a 2-day training course that we have today. His classic "sound-bite" icon in the slide deck still gets people talking today. :-)

I've had discussions about software architecture with many great friends and colleagues over the years, both at the consulting companies where I've worked (Synamic, Concise, Evolution and Detica) and the customers that we've built software for. There are too many people to name, but you know who you are.

I'd also like to thank everybody who has attended one of my talks or workshops over the past few years, as those discussions also helped shape what you find in the book. You've all helped; from evolving ideas to simply helping me to explain them better.

Thanks also to Junilu Lacar and Pablo Guardiola for providing feedback, spotting typos, etc.

And I should finally thank my family for allowing me to do all of this, especially when a hectic travel schedule sometimes sees me jumping from one international consulting gig, workshop or conference to the next. Thank you.

I What is software architecture?

In this part of the book we'll look at what software architecture is about, the difference between architecture and design, what it means for an architecture to be agile and why thinking about software architecture is important.

1. What is architecture?

The word "architecture" means many different things to many different people and there are many different definitions floating around the Internet. I've asked hundreds of people over the past few years what "architecture" means to them and a summary of their answers is as follows. In no particular order...

- · Modules, connections, dependencies and interfaces
- The big picture
- The things that are expensive to change
- The things that are difficult to change
- Design with the bigger picture in mind
- Interfaces rather than implementation
- Aesthetics (e.g. as an art form, clean code)
- A conceptual model
- Satisfying non-functional requirements/quality attributes
- Everything has an "architecture"
- Ability to communicate (abstractions, language, vocabulary)
- A plan
- · A degree of rigidity and solidity
- A blueprint
- Systems, subsystems, interactions and interfaces
- Governance
- The outcome of strategic decisions
- · Necessary constraints
- Structure (components and interactions)
- Technical direction
- · Strategy and vision
- Building blocks
- The process to achieve a goal
- · Standards and guidelines
- The system as a whole

What is architecture?

- Tools and methods
- A path from requirements to the end-product
- · Guiding principles
- Technical leadership
- The relationship between the elements that make up the product
- Awareness of environmental constraints and restrictions
- Foundations
- · An abstract view
- The decomposition of the problem into smaller implementable elements
- The skeleton/backbone of the product

No wonder it's hard to find a single definition! Thankfully there are two common themes here ... architecture as a noun and architecture as a verb, with both being applicable regardless of whether we're talking about constructing a physical building or a software system.

As a noun

As a noun then, architecture can be summarised as being about structure. It's about the decomposition of a product into a collection of components/modules and interactions. This needs to take into account the whole of the product, including the foundations and infrastructure services that deal with cross-cutting concerns such as power/water/air conditioning (for a building) or security/configuration/error handling (for a piece of software).

As a verb

As a verb, architecture (i.e. the process, architecting) is about understanding what you need to build, creating a vision for building it and making the appropriate design decisions. All of this needs to be based upon requirements because **requirements drive architecture**. Crucially, it's also about communicating that vision and introducing technical leadership so that everybody involved with the construction of the product understands the vision and is able to contribute in a positive way to its success.

2. Types of architecture

There are many different types of architecture and architects within the IT industry alone. Here, in no particular order, is a list of those that people most commonly identify when asked...

- Infrastructure
- Security
- Technical
- Solution
- Network
- Data
- Hardware
- Enterprise
- Application
- System
- Integration
- IT
- Database
- Information
- Process
- Business
- Software

The unfortunate thing about this list is that some of the terms are easier to define than others, particularly those that refer to or depend upon each other for their definition. For example, what does "solution architecture" actually mean? For some organisations "solution architect" is simply a synonym for "software architect" whereas others have a specific role that focusses on designing an overall "solution" to a problem, but stopping before the level at which implementation details are discussed. Similarly, "technical architecture" is vague enough to refer to software, hardware or a combination of the two.

Interestingly, "software architecture" typically appears near the bottom of the list when I ask people to list the types of IT architecture they've come across. Perhaps this reflects the confusion that surrounds the term.

Types of architecture 5

What do they all have in common?

What do all of these terms have in common then? Well, aside from suffixing each of the terms with "architecture" or "architect", all of these types of architecture have structure and vision in common.

Take "infrastructure architecture" as an example and imagine that you need to create a network between two offices at different ends of the country. One option is to find the largest reel of network cable that you can and start heading from one office to the other in a straight line. Assuming that you had enough cable, this could potentially work, but in reality there are a number of environmental constraints and non-functional characteristics that you need to consider in order to actually deliver something that satisfies the original goal. This is where the process of architecting and having a vision to achieve the goal is important.

One single long piece of cable is *an* approach, but it's not a very good one because of real-world constraints. For this reason, networks are typically much more complex and require a collection of components collaborating together in order to satisfy the goal. From an infrastructure perspective then, we can talk about structure in terms of the common components that you'd expect to see within this domain; things like routers, firewalls, packet shapers, switches, etc.

Regardless of whether you're building a software system, a network or a database; a successful solution requires you to understand the problem and create a vision that can be communicated to everybody involved with the construction of the end-product. Architecture, regardless of the domain, is about structure and vision.

3. What is software architecture?

At first glance, "software architecture" seems like an easy thing to define. It's about the architecture of a piece of software, right? Well, yes, but it's about more than just software.

Application architecture

Application architecture is what we as software developers are probably most familiar with, especially if you think of an "application" as typically being written in a single technology (e.g. a Java web application, a desktop application on Windows, etc). It puts the application in focus and normally includes things such as decomposing the application into its constituent classes and components, making sure design patterns are used in the right way, building or using frameworks, etc. In essence, application architecture is inherently about the lower-level aspects of software design and is usually only concerned with a single technology stack (e.g. Java, Microsoft .NET, etc).

The building blocks are predominantly software based and include things like programming languages and constructs, libraries, frameworks, APIs, etc. It's described in terms of classes, components, modules, functions, design patterns, etc. Application architecture is predominantly about software and the organisation of the code.

System architecture

I like to think of system architecture as one step up in scale from application architecture. If you look at most software systems, they're actually composed of multiple applications across a number of different tiers and technologies. As an example, you might have a software system comprised of a mobile app communicating via JSON/HTTPS to a Java web application, which itself consumes data from a MySQL database. Each of these will have their own internal application architecture.

For the overall software system to function, thought needs to be put into bringing all of those separate applications together. In other words, you also have the overall structure of the end-to-end software system at a high-level. Additionally, most software systems don't live in isolation, so system architecture also includes the concerns around interoperability and integration with other systems within the environment.

What is software architecture?

The building blocks are a mix of software and hardware, including things like programming languages and software frameworks through to servers and infrastructure. Compared to application architecture, system architecture is described in terms of higher levels of abstraction; from components and services through to sub-systems. Most definitions of system architecture include references to software *and* hardware. After all, you can't have a successful software system without hardware, even if that hardware is virtualised somewhere out there on the cloud.

Software architecture

Unlike application and system architecture, which are relatively well understood, the term "software architecture" has many different meanings to many different people. Rather than getting tied up in the complexities and nuances of the many definitions of software architecture, I like to keep the definition as simple as possible. For me, software architecture is simply the combination of application and system architecture.

In other words, it's anything and everything related to the significant elements of a software system; from the structure and foundations of the code through to the successful deployment of that code into a live environment. When we're thinking about software development as software developers, most of our focus is placed on the code. Here, we're thinking about things like object oriented principles, classes, interfaces, inversion of control, refactoring, automated unit testing, clean code and the countless other technical practices that help us build better software. If your team consists of people who are *only* thinking about this, then who is thinking about the other stuff?

- Cross-cutting concerns such as logging and exception handling.
- Security; including authentication, authorisation and confidentiality of sensitive data.
- Performance, scalability, availability and other quality attributes.
- Audit and other regulatory requirements.
- Real-world constraints of the environment.
- $\bullet \ \ Interoperability/integration \ with \ other \ software \ systems.$
- Operational, support and maintenance requirements.
- Consistency of structure and approach to solving problems/implementing features across the codebase.
- Evaluating that the foundations you're building will allow you to deliver what you set out to deliver.

Sometimes you need to step back, away from the code and away from your development tools. This doesn't mean that the lower-level detail isn't important because working software is ultimately about delivering working code. No, the detail is equally as important, but the big picture is about having a holistic view across your software to ensure that your code is working toward your overall vision rather than against it.

Enterprise architecture - strategy rather than code

Enterprise architecture generally refers to the sort of work that happens centrally and across an organisation. It looks at how to organise and utilise people, process and technology to make an organisation work effectively and efficiently. In other words, it's about how an enterprise is broken up into groups/departments, how business processes are layered on top and how technology underpins everything. This is in very stark contrast to software architecture because it doesn't necessarily look at technology in any detail. Instead, enterprise architecture might look at how best to use technology across the organisation without actually getting into detail about how that technology works.

While some developers and software architects do see enterprise architecture as the next logical step up the career ladder, most probably don't. The mindset required to undertake enterprise architecture is very different to software architecture, taking a very different view of technology and its application across an organisation. Enterprise architecture requires a higher level of abstraction. It's about breadth rather than depth and strategy rather than code.

4. Architecture vs design

If architecture is about structure and vision, then what's design about? If you're creating a solution to solve a problem, isn't this just design? And if this is the case, what's the difference between design and architecture?

Making a distinction

Grady Booch has a well cited definition of the difference between architecture and design that really helps to answer this question. In On Design, he says that

As a noun, design is the named (although sometimes unnameable) structure or behavior of a system whose presence resolves or contributes to the resolution of a force or forces on that system. A design thus represents one point in a potential decision space.

If you think about any problem that you've needed to solve, there are probably a hundred and one ways in which you could have solved it. Take your current software project for example. There are probably a number of different technologies, deployment platforms and design approaches that are also viable options for achieving the same goal. In designing your software system though, your team chose just one of the many points in the potential decision space.

Grady then goes on to say that...

All architecture is design but not all design is architecture.

This makes sense because creating a solution is essentially a design exercise. However, for some reason, there's a distinction being made about not all design being "architecture", which he clarifies with the following statement.

Architecture represents the significant design decisions that shape a system, where significance is measured by cost of change.

Architecture vs design 10

Essentially, he's saying that the significant decisions are "architecture" and that everything else is "design". In the real world, the distinction between architecture and design isn't as clear-cut, but this definition does provide us with a basis to think about what might be significant (i.e. "architectural") in our own software systems. For example, this could include:

- The shape of the system (e.g. client-server, web-based, native mobile client, distributed, asynchronous, etc)
- The structure of the software system (e.g. components, layers, interactions, etc)
- The choice of technologies (i.e. programming language, deployment platform, etc)
- The choice of frameworks (e.g. web MVC framework, persistence/ORM framework, etc)
- The choice of design approach/patterns (e.g. the approach to performance, scalability, availability, etc)

The architectural decisions are those that you can't reverse without some degree of effort. Or, put simply, they're the things that you'd find hard to refactor in an afternoon.

Understanding significance

It's often worth taking a step back and considering what's significant with your own software system. For example, many teams use a relational database, the choice of which might be deemed as significant. In order to reduce the amount of rework required in the event of a change in database technology, many teams use an object-relational mapping (ORM) framework such as Hibernate or Entity Framework. Introducing this additional ORM layer allows the database access to be decoupled from other parts of the code and, in theory, the database can be switched out independently without a large amount of effort.

This decision to introduce additional layers is a classic technique for decoupling distinct parts of a software system; promoting looser coupling, higher cohesion and a better separation of concerns. Additionally, with the ORM in place, the choice of database can probably be switched in an afternoon, so from this perspective it may no longer be deemed as architecturally significant.

However, while the database may no longer be considered a significant decision, the choice to decouple through the introduction of an additional layer should be. If you're wondering why, have a think about how long it would take you to swap out your current ORM or web MVC framework and replace it with another. Of course, you could add another layer over the top of your chosen ORM to further isolate your business logic and provide the ability

Architecture vs design 11

to easily swap out your ORM but, again, you've made another significant decision. You've introduced additional layering, complexity and cost.

Although you can't necessarily make "significant decisions" disappear entirely, you can use a number of different tactics such as architectural layering to change what those significant decisions are. Part of the process of architecting a software system is about understanding what is significant and why.

5. Is software architecture important?

Software architecture then, is it important? The agile and software craftsmanship movements are helping to push up the quality of the software systems that we build, which is excellent. Together they are helping us to write better software that better meets the needs of the business while carefully managing time and budgetary constraints. But there's still more we can do because even a small amount of software architecture can help prevent many of the problems that projects face. Successful software projects aren't just about good code and sometimes you need to step away from the code for a few moments to see the bigger picture.

A lack of software architecture causes problems

Since software architecture is about structure and vision, you could say that it exists anyway. And I agree, it does. Having said that, it's easy to see how not thinking about software architecture (and the "bigger picture") can lead to a number of common problems that software teams face on a regular basis. Ask yourself the following questions:

- Does your software system have a well defined structure?
- Is everybody on the team implementing features in a consistent way?
- Is there a consistent level of quality across the codebase?
- Is there a shared vision for how the software will be built across the team?
- Does everybody on the team have the necessary amount of technical guidance?
- Is there an appropriate amount of technical leadership?

It is possible to successfully deliver a software project by answering "no" to some of these questions, but it does require a very good team and a lot of luck. If nobody thinks about software architecture, the end result is something that typically looks like a big ball of mud. Sure, it has a structure but it's not one that you'd want to work with! Other side effects could include the software system being too slow, insecure, fragile, unstable, hard to deploy, hard to maintain, hard to change, hard to extend, etc. I'm sure you've never seen or worked on software projects like this, right? No, me neither. ;-)

Since software architecture is inherent in every software system, why don't we simply acknowledge this and place some focus on it?

The benefits of software architecture

What benefits can thinking about software architecture provide then? In summary:

- A clear vision and roadmap for the team to follow, regardless of whether that vision is owned by a single person or collectively by the whole team.
- Technical leadership and better coordination.
- A stimulus to talk to people in order to answer questions relating to significant decisions, non-functional requirements, constraints and other cross-cutting concerns.
- A framework for identifying and mitigating risk.
- Consistency of approach and standards, leading to a well structured codebase.
- A set of firm foundations for the product being built.
- A structure with which to communicate the solution at different levels of abstraction to different audiences.

Does every software project need software architecture?

Rather than use the typical consulting answer of "it depends", I'm instead going to say that the answer is undoubtedly "yes", with the caveat that every software project should look at a number of factors in order to assess how much software architecture thinking is necessary. These include the size of the project/product, the complexity of the project/product, the size of the team and the experience of the team. The answer to how much is "just enough" will be explored throughout the rest of this book.

6. Questions

- 1. Do you know what "architecture" is all about? Does the rest of your team? What about the rest of your organisation?
- 2. There are a number of different types of architecture within the IT domain. What do they all have in common?
- 3. Do you and your team have a standard definition of what "software architecture" means? Could you easily explain it to new members of the team? Is this definition common across your organisation?
- 4. What does it mean if you describe a software architecture as being "agile"? How do you design for "agility"?
- 5. Can you make a list of the architectural decisions on your current software project? Is it obvious why they were deemed as significant?
- 6. If you step back from the code, what sort of things are included in *your* software system's "big picture"?
- 7. What does the technical career path look like in your organisation? Is enterprise architecture the right path for you?
- 8. Is software architecture important? Why and what are the benefits? Is there enough software architecture on your software project? Is there too much?