

The Enterprise Engineering Series

Explorations

Series Editors

Jan L.G. Dietz

Erik Proper

José Tribolet

Editorial Board

Terry Halpin

Jan Hoogervorst

Martin Op 't Land

Ronald G. Ross

Robert Winter

More information about this series at
<http://www.springer.com/series/8371>

Marc Lankhorst et al.

Enterprise Architecture at Work

Modelling, Communication and Analysis

Fourth Edition

Springer

Marc Lankhorst
BiZZdesign
Enschede
The Netherlands

ISSN 1867-8920 ISSN 1867-8939 (electronic)
The Enterprise Engineering Series
ISBN 978-3-662-53932-3 ISBN 978-3-662-53933-0 (eBook)
DOI 10.1007/978-3-662-53933-0

Library of Congress Control Number: 2016962186

© Springer-Verlag Berlin Heidelberg 2005, 2009, 2013, 2017

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer-Verlag GmbH Germany
The registered company address is: Heidelberger Platz 3, 14197 Berlin, Germany

Foreword to the Fourth Edition

Enterprise architecture faces many challenges as it attempts to gain and expand its foothold as a formally adopted discipline in organisations worldwide. One such challenge relates to an organisation's ability to coalesce myriad enterprise architecture concepts, approaches and frameworks, across diverse industry and geographic landscapes, into fully actionable strategies. A second challenge relates to the difficulty in articulating business value proposition, which stems from the perception that enterprise architecture is a technical discipline and not a business discipline. This second issue has resulted in business professionals and executives ignoring architecture concepts altogether and refusing to sponsor enterprise architecture in particular because it is viewed as a technical issue that benefits technologists.

This latest edition of *Enterprise Architecture at Work* takes steps to address these challenges by representing an expanded alignment of enterprise architecture with various business disciplines that include strategy, business models, business architecture and quality. In addition, the authors provide insights into how to align various views and frameworks to ensure that organisations adopting a cross section of frameworks and methodologies can leverage them in coordinated fashion.

The recent emergence of formal business architecture as a unique, yet complementary, discipline addresses one of the major challenges and misconceptions of enterprise architecture: that it is a technical concept that delivers limited business value. When business architecture is incorporated into enterprise architecture on equal footing, it enables organisations to clearly articulate the interdependencies among formal representations of the business and related IT solutions. Highlighting these interdependencies increases a business's ability to understand enterprise architecture's value while clarifying how all of the pieces fit together for practitioners within IT and within the business.

Business architecture is not the only element of business planning, strategy and execution as the authors demonstrate. But business architecture shares a pedigree with application, data, solution and technical architecture disciplines insofar as it is a robust, well-formed, clearly articulated discipline with defined integration points

to the other architecture perspectives. Business architecture, therefore, becomes the lens through which to interpret and deliver strategy, align to various business models and link to operational business views, such as business process modelling.

Most important is the fact that the authors provide a gateway from business and other architecture perspectives to the comprehensive universe of enterprise architecture models and frameworks used in practice. As evidenced throughout the book, the authors share and detail a wide variety of modelling concepts within the enterprise architecture discipline. This book, while aimed at practitioners and students of the discipline, nevertheless provides insights for those business professionals that struggle to understand how the elements of enterprise architecture align.

Finally, enterprise architecture delivers value when it is widely applied and adopted. This requires not just technical architecture perspectives but also data, application, solution and business architecture perspectives. Without fully embracing this diverse view of enterprise architecture and ensuring that this view is easily digested by adopters, managers, sponsors and beneficiaries, the impact of the discipline is blunted. And while understanding the big picture is important, the details are equally critical. *Enterprise Architecture at Work* provides these perspectives for those that need to clearly see the big picture and also offers a wealth of detailed content for practitioners and students of the enterprise architecture discipline.

This book is a good reference point for those engaged in enterprise architecture directly and for those that benefit from its use overall. I trust readers will enjoy it and reference it as the discipline of enterprise architecture evolves.

Business Architecture Guild
Soquel, CA, USA
September 2016

William Ulrich

Foreword to the Third Edition

On January 31, 2012, The Open Group published version 2.0 of the ArchiMate® language for enterprise architecture modelling. This latest technical standard is now more aligned with TOGAF®, the world's most popular enterprise architecture framework. This is an important milestone in the development of the profession, and this book, now in its third edition, provides much of the background and foundations of this development.

When Novay and its partners started the ArchiMate R&D project in 2002, they wanted to develop better means for communicating enterprise architectures. Until then, architects expressed their architectures either in proprietary tools and frameworks, with all the ensuing problems of vendor lock-in, or in fuzzy PowerPoint pictures that you could only understand if the architect was present to explain what all the boxes and lines meant. A well-founded open standard for architecture description was sorely needed.

Shortly after the project, consultants and educators began using it, the first commercial tools started to appear, and an active user community emerged. In 2008, The Open Group had just created a working group to establish a description language to complement TOGAF, when it was contacted by the ArchiMate Foundation. Since ArchiMate was already developed with TOGAF as one of its inputs, the match between the two created a great opportunity. In 2008, the ownership of ArchiMate was transferred to The Open Group and became a standard in 2009.

This proved to be an all-important step. With the rising popularity of TOGAF and the professional support of The Open Group, ArchiMate adoption figures have grown rapidly. At the time of writing, The Open Group's ArchiMate Forum has some 70 member organisations, over 10 commercial and several open-source tools support the language, and its active LinkedIn group counts nearly 1700 members.

ArchiMate 2.0 provides a number of important extensions that make the fit between TOGAF and ArchiMate even closer. It improves collaboration through clearer understanding across multiple functions, including business executives, enterprise architects, systems analysts, software engineers, business process consultants and infrastructure engineers. The new standard enables the creation of fully

integrated models of an organisation's enterprise architecture, the motivation behind it, and the programs, projects and migration paths to implement it. ArchiMate already follows terms defined in the TOGAF framework, and version 2.0 of the specification enables modelling through all phases of the TOGAF Architecture Development Method (ADM).

ArchiMate 2.0 provides enterprise architects with the tools and concepts necessary to create a consistent, integrated model that aligns more closely with TOGAF. It will increase interoperability and help enterprise architects establish a common language across the enterprise, raising the value and awareness of the discipline.

The growing use of models and standards is a sure sign of the maturation of any engineering discipline. This does not mean that enterprise architecture becomes a deterministic exercise, though. Rather, these instruments help managers and architects predict the effects of their actions, spot opportunities, and control risk, in the same way that navigational aids help a ship's captain steer an optimal course in the prevailing currents and winds.

The Open Group
Reading, UK
February 2012

Allen Brown

Foreword to the Second Edition

Have you ever built a new house, or rebuilt an existing one? If you did, most likely an architect has been involved guiding you through the whole process of permits, drawings and construction. In this process, the architect creates insightful two- and three-dimensional drawings, models and views of the house. These show the structure of the house, its division into rooms (like the kitchen, living, bedrooms, and bathroom), its windows with views of the light, the networks of electricity, gas and plumbing, etc. The architectural design process of a house is a well-established discipline, using internationally accepted standards for describing and visualising the design, and various ways to present the design and analyse and calculate the strength of the proposed construction. The architect is well trained in the design methods, the modelling language and certain supporting tools.

Building or rebuilding an organisation is a much more complex and challenging task. First of all because the steps one has to take in order to (re)build an organisation are not standardised. One could start by first (re)designing business processes, followed by the application (re)design. Or one could first design generic application services, followed by designing business processes on top of these. Since a few years, The Open Group Architectural Framework (TOGAF) defines a standard way to take these steps. This enables enterprise architects to (re)design an organisation and its supporting IT systems in a uniform and standard way. The release of the improved TOGAF 9 version in February 2009 will lead to an even more uniform and better way to do this.

Secondly, building an organisation is a complex and challenging task because of the multifarious dependencies within an organisation. Many (often unknown) dependencies exists between various domains, like strategy, products and services, business processes, organisational structure, applications, information management, and technical infrastructure. Besides a having good overview over these different domains, one needs to be aware of their interrelationships. Together, these form the *enterprise architecture* of the organisation. In many cases, different languages and concepts are used to describe each domain, with no support for describing and analysing relationships to other domains.

Until recently, a uniform and easy to use language for modelling and visualising enterprise architectures was lacking. ArchiMate, the modelling language described in this book, fills in this gap. It provides instruments to support enterprise architects in describing, analysing and visualising the relationships among domains in an unambiguous way. ArchiMate is supported by different tool vendors and service providers. Many organisations are using it already as their company standard for describing enterprise architecture and its value has been proven in practice!

Just like an architectural drawing in classical building architecture describes the various aspects of the construction and use of a building, ArchiMate offers a common language for describing the construction and operation of business processes, organisational structures, information flows, IT systems, and technical infrastructure. This insight helps stakeholders to design, assess, and communicate the consequences of decisions and changes within and between these business domains.

Moreover, ArchiMate is now The Open Group's open and independent modelling language for enterprise architecture. The specification of ArchiMate 1.0 has been released by The Open Group in April 2009. You can expect an even greater uptake of this language now that it has become a standard. Moreover, the synergy with TOGAF will provide enterprise architects with a very powerful approach, supported by methods, modelling languages and tools. Because ArchiMate is an open standard, it facilitates (model) interoperability and exchange of best practices. It is not a proprietary language from one tool vendor or service provider.

This book is about ArchiMate. It explains the background and the results of the research project that led to the realisation of the ArchiMate language. It also contains a description of the ArchiMate language itself, and many examples of its use for modelling, visualising and analysing enterprise architecture. The descriptions are based on the ArchiMate 1.0 specification published by The Open Group, and this second edition of the book adds more details on the relation between ArchiMate and TOGAF.

I cordially invite you to read this book. Reaching a second edition already proves its practical value. Convince yourself and start using ArchiMate!

BiZZdesign
Enschede, The Netherlands

H.M. Franken

ArchiMate Forum of The Open Group
Reading, UK
February 2009

Foreword to the First Edition

‘Architecture’, in a broad sense, is the synergy of art and science in designing complex structures, such that functionality and complexity are controlled. The notion of architecture is used in a wide range of domains, from town planning to building and construction, and from computer hardware to information systems, each being characterised by the types of ‘structures’ or ‘systems’ being designed. However, we can recognise some common concerns in all these approaches.

To begin with, architecture, and hence the architect, is concerned with understanding and defining the relationship between the users of the system and the system being designed itself. Based on a thorough understanding of this relationship, the architect defines and refines the essence of the system, i.e., its structure, behaviour, and other properties.

This representation of the system’s essence, also called the ‘architecture’ of the system, forms the basis for analysis, optimisation, and validation and is the starting point for the further design, implementation, and construction of that system. The resulting artefacts, be they buildings or information systems, naturally have to conform to the original design criteria. The definition of the architecture is the input for verifying this.

During this process, the architect needs to communicate with all stakeholders of the system, ranging from clients and users to those who build and maintain the resulting system. The architect needs to balance all their needs and constraints to arrive at a feasible and acceptable design.

Fulfilling these needs confronts the methodology for defining and using architectures with demanding requirements. These can only be met if the architects have an appropriate way of specifying architectures and a set of design and structuring techniques at their disposal, supported by the right tools. In building and construction, such techniques and tools have a history over millennia. In information systems and enterprise architecture, though, they are just arising.

Important for an architecture description language is that the properties of the system can be represented in their bare essence without forcing the architect to

include irrelevant detail. This means that the description language must be defined at the appropriate abstraction level.

If the architecture is concerned with the relationship between an enterprise and its IT support, the architect should be capable of expressing the structure, behaviour, and coherence of both the business processes and the IT support, such that one can use these specifications to get a thorough understanding of the architecture, to optimise it according to specific business goals, and to develop a strategy for introducing improvements in the current situation. This implies that the architecture description language should embrace easily understandable human notions of business processes and their IT support, far away from low-level implementation issues. It requires a level of comprehensibility of the description language by a broader audience than just the few specialists that are capable of understanding the obscurities of formal, mathematically oriented languages.

The very same applies to the methods that allow the architect to structure and manipulate architectural specifications such that their complexity can be controlled. Not in the least, the language and methods are the basis for unambiguous mutual understanding and successful collaboration between the stakeholders of the architecture. All stakeholders need to be aware about the implications of the choices in the architecture, and be capable of possibly influencing such choices.

This book presents the results of a research project that produced just that: a comprehensible, high-level design language for enterprise architecture, accompanied by a set of techniques and guidelines for visualisation and analysis of architectures. These results were validated in practice in real-life case studies in cooperation with several large, information-intensive organisations. Currently, various companies, ranging from vendors of architecture tools to consultants and other users of enterprise architecture, are implementing the results of the project.

This project is a prime example of the knowledge transfer for which the Telematica Instituut was founded. Both government and industry fund this Dutch national research institute. Its mission is to boost the innovative and competitive power of society by bridging the gap between academic research and its industrial application. The ArchiMate project, from which this book results, is a prime example of fruitful cooperation between these worlds. This proves the success of this knowledge transfer.

I hope and trust that the ArchiMate project not only proves to be an example of high-quality research in the important field of enterprise architecture, but also will have a considerable impact in practice.

Telematica Instituut
Enschede, The Netherlands
December 2004

C.A. Vissers

Preface

Many stakeholders within and outside the company can be identified, ranging from top-level management to software engineers. Each stakeholder requires specific information presented in an accessible way, to deal with the impact of such wide-ranging developments. To predict the effects of such developments and modifications of an organisation's business and IT, it is necessary but very difficult to obtain an overview of these changes and their impact on each other, and to provide both decision makers and engineers implementing the changes with the information they need.

This book is about *enterprise architecture*, the practice that tries to describe and control an organisation's structure, processes, applications, systems, and technology in such an integrated way. More specifically, we focus on methods and techniques for making and using integrated descriptions by means of architecture models, visualisation of these models for various stakeholders, and analysis of the impact of changes.

The unambiguous specification and description of components and especially their relationships in an architecture requires a coherent architecture modelling language. Such a language must enable integrated modelling of architectural domains and should be appreciated both by people from IT and by people with a business background. In this book, we present such an enterprise modelling language that captures the complexity of architectural domains and their relations and allows the construction of integrated enterprise architecture models. We provide architects with concrete instruments that may improve their architectural practice.

Furthermore, we provide techniques and heuristics for communicating with all relevant stakeholders about these architectures. Central to the communication of architectures is the notion of *viewpoint*. Viewpoints define abstractions on the set of models representing the enterprise architecture, each aimed at a particular type of stakeholder and addressing a particular set of concerns.

An architecture model is not just useful to provide insight into the current or future situation; it can also be used to evaluate the transition from 'as is' to 'to be'. We therefore provide analysis methods for assessing both the qualitative impact of

changes to an architecture and quantitative aspects of architectures, such as performance and cost issues.

In order to make the approach we envisage practically feasible, architects require a tool environment, which supports the definition, generation, editing, visualisation, analysis, and management of architecture models and views. Moreover, such an environment should work in concert with existing domain-specific modelling tools, since we cannot expect architects to start using other tools, let alone other languages, than the ones they are used to. We therefore present the design of a viewpoint-driven enterprise modelling environment that can provide just this support and a vision on the future of model-driven enterprise architecture tooling.

The ArchiMate modelling language and the other techniques in the book have been proven in practice in numerous real-life case studies, and since its transfer to The Open Group, the language has become the de facto standard for enterprise architecture modelling. To put these instruments into context, the book also addresses the use of enterprise architecture models and techniques in governance, with a focus on alleviating the infamous business–IT alignment problem.

Audience

The intended audience of this book is twofold. On the one hand, we target enterprise, business, and IT architecture practitioners, especially those who are looking for better ways of describing, communicating, and analysing (enterprise) architectures. On the other hand, we aim for students of IT and (IT) management studying the field of enterprise architecture.

Overview of the Book

In the first chapter, we give an introduction to architecture in general and enterprise architecture in particular, outline its drivers, and describe the architecture process. Chapter 2 provides an overview of methods and techniques currently used in this field. Following this, we outline the foundations of our approach to enterprise architecture modelling (Chap. 3). We then describe our view of architecture as being primarily a means of communication with all the stakeholders involved (Chap. 4).

Architectures are fruitfully used both in requirements analysis and design for new applications, business processes, etc., and to gain insight into existing systems (in the broad sense). In our approach, the use of architecture *models* has a central role; the ArchiMate modelling language used throughout the rest of the book is introduced in Chap. 5. In Chap. 6, we show how this modelling language works together with other management, architecture and modelling standards and

approaches. And having a language is not enough: the architect also needs to be guided in its use, which is the topic of Chap. 7.

Many stakeholders with different goals or concerns in mind can view architectures. Each of these requires its own depictions of (part of) an architecture model, and the creation, use of such views and viewpoints is the topic of Chap. 8. Given that we have accurate models of an architecture, we can subject these models to various types of analysis, to establish for example what the impact of a change might be, or whether the performance of the technical infrastructure is sufficient given the applications and business processes that use it. These analyses are discussed in Chap. 9.

The practical applications of these modelling, visualisation, and analysis techniques are the topic of the next three chapters. In Chap. 10, experiences and best practices from case studies regarding the alignment of business, applications, and infrastructures are presented. These provide the context in which architectures are designed. Chapter 11 describes our vision on software support for enterprise architecture. Chapter 12 presents our practical experience with applying ArchiMate in a number of real-life case studies. Finally, Chap. 13 provides a vision of the future: what is next; what comes ‘after’ architecture?

Acknowledgements

The first edition of this book was a result from the ArchiMate project, a Dutch research initiative that developed concepts and techniques to support enterprise architects in the visualisation, communication and analysis of integrated architectures. The project consortium consisted of the Telematica Instituut, ABN AMRO, Stichting Pensioenfonds ABP, the Dutch Tax and Customs Administration, Ordina, Centrum voor Wiskunde en Informatica, Radboud Universiteit Nijmegen and the Leiden Institute of Advanced Computer Science. Chapter 10 of this book results from the GRAAL project, a daughter project of ArchiMate that was cofinanced by the Telematica Instituut and the Centre for Telematics and Information Technology (CTIT) of the University of Twente, Enschede, the Netherlands.

Since this first version, ArchiMate was developed further under the aegis of The Open Group and is now in version 3.0. Our special thanks go to Henk Jonkers for his invaluable assistance in editing the third and fourth editions of this book, to make it compliant with new versions of the ArchiMate standard.

ArchiMate® is a trademark and standard of The Open Group. More information on the ArchiMate standard can be found at <http://www.archimate.org> and <http://www.opengroup.org/archimate>.

BiZZdesign
Enschede, The Netherlands
October 2016

Marc Lankhorst

Contents

1	Introduction to Enterprise Architecture	1
1.1	Architecture	1
1.2	Enterprise Architecture	2
1.3	The Architecture Process	4
1.4	Drivers for Enterprise Architecture	5
1.4.1	Internal Drivers	6
1.4.2	External Drivers	9
1.5	Summary	10
2	State of the Art	11
2.1	Enterprise Architecture and Other Governance Instruments	11
2.1.1	Strategic Management	12
2.1.2	Business Model Development	13
2.1.3	Business Architecture	14
2.1.4	Quality Management	16
2.1.5	IT Governance	18
2.1.6	IT Service Delivery and Support	20
2.1.7	IT Implementation	21
2.2	Architecture Methods and Frameworks	22
2.2.1	The IEEE 1471-2000/ISO/IEC 42010 Standard	22
2.2.2	The Zachman Framework	24
2.2.3	The Open Group Architecture Framework	25
2.2.4	OMG's Model-Driven Architecture	28
2.2.5	Other Frameworks	29
2.3	Description Languages	31
2.3.1	IDEF	32
2.3.2	BPMN	33
2.3.3	UML	34
2.3.4	Architecture Description Languages	36
2.3.5	Suitability for Enterprise Architecture	37

2.4	Service-Oriented Architecture	37
2.4.1	Service-Oriented Technologies	38
2.4.2	Relevance and Benefits for Enterprise Architecture . . .	39
3	Foundations	41
3.1	Getting to Grips with Architectural Complexity	41
3.1.1	Compositionality	42
3.1.2	Integration of Architectural Domains	43
3.2	Describing Enterprise Architectures	45
3.2.1	Observing the Universe	46
3.2.2	Concerns	46
3.2.3	Observing Domains	47
3.2.4	Views and Viewpoints	48
3.2.5	Ways of Working	49
3.2.6	Enterprise Architecture Models	50
3.3	Pictures, Models, and Semantics	51
3.3.1	Symbolic and Semantic Models	52
3.3.2	Symbolic Models	54
3.3.3	Semantic Models	55
3.3.4	Semantics in ArchiMate Versus UML	56
3.4	Summary	57
4	Communication of Enterprise Architectures	59
4.1	Introduction	59
4.2	System Development as a Knowledge Transformation Process	61
4.2.1	System Development Community	61
4.2.2	System Development Knowledge	62
4.2.3	Explicitness of Knowledge	64
4.2.4	Transformations of Knowledge	65
4.3	Conversation Strategies	66
4.4	Architectural Conversations	69
4.4.1	Knowledge Goals	69
4.4.2	Conversation Techniques	70
4.5	Summary	72
5	A Language for Enterprise Modelling	73
5.1	Describing Coherence	74
5.2	Service Orientation and Layering	75
5.3	Three Dimensions of Modelling	77
5.4	Full Framework	78
5.5	Composite Concepts	80
5.6	Motivation Concepts	80
5.6.1	Stakeholder, Driver and Assessment	81
5.6.2	Goal, Requirement, Constraint and Principle	82
5.6.3	Value and Meaning	83

5.7	Strategy Concepts	84
5.7.1	Defining Capabilities	86
5.8	Business Layer Concepts	88
5.8.1	Business Structure Concepts	88
5.8.2	Business Behaviour Concepts	90
5.8.3	Higher-Level Business Concepts	94
5.9	Application Layer Concepts	95
5.9.1	Application Structure Concepts	95
5.9.2	Application Behaviour Concepts	97
5.9.3	Business–Application Alignment	98
5.10	Technology Layer Concepts	99
5.10.1	Technology Structure Concepts	99
5.10.2	Technology Behaviour Concepts	101
5.10.3	Application–Technology Alignment	102
5.11	Physical Concepts	103
5.12	Implementation and Migration Concepts	105
5.12.1	Implementation-Related Concepts	105
5.12.2	Migration Planning Concepts	106
5.13	Relations	107
5.14	Language Customisation Mechanisms	110
5.14.1	Adding Attributes to ArchiMate Concepts and Relations	111
5.14.2	Specialisation of Concepts	111
5.15	Modelling Example	112
5.16	Capabilities, Business Functions and Organisation Structure	112
5.17	Post-Merger IT Rationalisation	116
5.17.1	New Digital Customer Intimacy Strategy	118
5.18	Transformation Roadmap	120
5.19	Summary	121
6	Combining ArchiMate with Other Standards and Approaches	123
6.1	Introduction	123
6.2	Business Motivation Model	125
6.3	Balanced Scorecard	125
6.4	Business Model Canvas	126
6.5	Value Map	126
6.6	Customer Journey Map	130
6.7	Service Blueprint	131
6.8	BPMN	133
6.9	Business Logic	134
6.10	UML	135
6.11	SysML	138
6.12	Entity-Relationship Model	138
6.13	TOGAF	139
6.14	Summary	140

7	Guidelines for Modelling	141
7.1	Introduction	141
7.2	The Modelling Process	142
7.2.1	Modelling as a Transformation Process	143
7.2.2	Basic Modelling Activities	144
7.2.3	Types of Modelling Actions	146
7.3	Guidelines for Modelling	149
7.3.1	Before You Start	152
7.3.2	What to Capture in a Model?	153
7.3.3	Modelling and Abstraction	155
7.3.4	Structuring Models and Visualisations	156
7.3.5	Constructive Use of Modelling Breakdowns	159
7.4	Readability and Usability of Models	162
7.4.1	Reducing the Visual Complexity of Models	163
7.4.2	Representation Conventions	165
7.5	Summary	170
8	Viewpoints and Visualisation	171
8.1	Architecture Viewpoints	172
8.1.1	Origin of Viewpoints	172
8.1.2	Architecture Viewpoints	173
8.1.3	Viewpoint Frameworks	174
8.2	Models, Views, and Visualisations	176
8.2.1	Example: Process Illustrations	177
8.2.2	Example: Landscape Maps	178
8.3	Visualisation and Interaction	181
8.3.1	Actions in Views	181
8.4	Creating, Selecting, and Using Viewpoints	184
8.4.1	Classification of Viewpoints	184
8.4.2	Guidelines for Using Viewpoints	187
8.4.3	Scoping	187
8.4.4	Creation of Views	188
8.4.5	Validation	189
8.4.6	Obtaining Commitment	190
8.4.7	Informing Stakeholders	191
8.5	Basic Design Viewpoints	192
8.5.1	Introductory Viewpoint	194
8.5.2	Organisation Viewpoint	195
8.5.3	Actor Cooperation Viewpoint	196
8.5.4	Business Function Viewpoint	196
8.5.5	Product Viewpoint	198
8.5.6	Service Realisation Viewpoint	199
8.5.7	Business Process Cooperation Viewpoint	200
8.5.8	Business Process Viewpoint	200
8.5.9	Information Structure Viewpoint	201

8.5.10	Application Cooperation Viewpoint	202
8.5.11	Application Usage Viewpoint	204
8.5.12	Application Behaviour Viewpoint	205
8.5.13	Application Structure Viewpoint	206
8.5.14	Technology Viewpoint	206
8.5.15	Technology Usage Viewpoint	207
8.5.16	Implementation & Deployment Viewpoint	207
8.5.17	Physical Viewpoint	209
8.6	Motivation Viewpoints	209
8.7	Strategy Viewpoints	209
8.7.1	Capability Map Viewpoint	210
8.8	Implementation and Migration Viewpoints	211
8.9	Combined Viewpoints	213
8.10	ArchiMate and TOGAF Viewpoints	213
8.11	Summary	214
9	Architecture Analysis	215
9.1	Analysis Techniques	216
9.2	Quantitative Analysis	217
9.2.1	Performance Views	218
9.2.2	Performance Analysis Techniques for Architectures	220
9.2.3	Quantitative Modelling	222
9.2.4	Quantitative Analysis Technique	227
9.3	Functional Analysis	231
9.3.1	Static Analysis	232
9.3.2	Dynamic Analysis	235
9.4	Risk Analysis	242
9.5	Portfolio Analysis	246
9.6	Capability Analysis	249
9.7	Summary	251
10	Architecture Alignment	253
10.1	Introduction	253
10.2	The GRAAL Alignment Framework	254
10.2.1	System Aspects	255
10.2.2	The Aggregation Hierarchy	256
10.2.3	The System Process	258
10.2.4	Refinement Levels	258
10.2.5	Comparison with Other Frameworks	258
10.3	Alignment Phenomena	260
10.3.1	Service Provisioning Layers	260
10.3.2	Infrastructure Architecture	261
10.3.3	Business System Architecture	264
10.3.4	Strategic Misalignment	267
10.3.5	Conway's Law	268
10.3.6	The FMO Alignment Pattern	270

10.4	The Architecture Process	270
10.4.1	Methods	270
10.4.2	IT Governance	272
10.5	Summary	274
11	Tool Support	277
11.1	Reasons for Enterprise Architecture Tooling	277
11.2	The Architecture Tool Landscape	278
11.3	Tool Infrastructure	279
11.4	Workbench for Enterprise Architecture	281
11.4.1	Model Integration	281
11.4.2	Viewpoint Definition	282
11.4.3	Transparency and Extensibility	283
11.4.4	Software Architecture	283
11.4.5	Exchange Formats	284
11.4.6	Workbench at Work	284
11.5	View Designer Tool	286
11.5.1	Viewpoint Rules for Creating Views and Visualisations	287
11.5.2	Defining Actions in Models and Views	288
11.5.3	Interactive Visualisation	290
11.5.4	Example: The Landscape Map Tool	291
11.5.5	Comparison with Model–View–Controller Architecture	293
11.6	Impact-of-Change Analysis Tool	294
11.7	Quantitative Analysis Tool	296
11.8	Commercial Tool Support for ArchiMate	297
11.9	Summary	298
12	Case Studies	301
12.1	Process and Application Visualisation at ABP	301
12.1.1	ABP Meta-model	302
12.1.2	Case Essentials	302
12.1.3	Concepts	304
12.1.4	Viewpoints	304
12.1.5	Design of the Visualiser	306
12.1.6	Case Study Results	310
12.2	Application Visualisation at ABN AMRO	310
12.2.1	CITA Meta-model	312
12.2.2	Case Essentials	313
12.2.3	Concepts	314
12.2.4	Visualisation	316
12.2.5	Tool Design and Results	321

12.3	Design and Analysis at the Dutch Tax and Customs Administration	322
12.3.1	Case Essentials	322
12.3.2	Views	323
12.3.3	Performance Analysis	330
12.3.4	Case Study Results	332
12.4	Summary	333
13	Beyond Enterprise Architecture	335
13.1	The World Before Enterprise Architecture	335
13.2	The Advent of Enterprise Architecture	337
13.3	The Business Ecosystem	338
	Appendix: Graphical Notation	341
	References	345
	Trademarks	355
	Index	357

List of Contributors

1. **Introduction to Enterprise Architecture**
M.M. Lankhorst
2. **State of the Art**
M.M. Lankhorst, M.-E. Iacob, H. Jonkers
3. **Foundations**
M.M. Lankhorst, L. van der Torre, H.A. Proper, F. Arbab, F.S. de Boer, M. Bonsangue
4. **Communication of Enterprise Architectures**
H.A. Proper, S.J.B.A. Hoppenbrouwers, G.E. Veldhuijzen van Zanten
5. **A Language for Enterprise Modelling**
H. Jonkers, L. Groenewegen, M. Bonsangue, R. van Buuren, D.A.C. Quartel, M.M. Lankhorst, A. Aldea
6. **Combining ArchiMate with Other Standards and Approaches**
M.M. Lankhorst, A. Aldea, J. Niehof
7. **Guidelines for Modelling**
R.J. Slagter, S.J.B.A. Hoppenbrouwers, M.M. Lankhorst, J. Campschroer
8. **Viewpoints and Visualisation**
M.M. Lankhorst, L. van der Torre, H.A. Proper, F. Arbab, S.J.B.A. Hoppenbrouwers, M.W.A. Steen
9. **Architecture Analysis**
M.-E. Iacob, H. Jonkers, L. van der Torre, F.S. de Boer, M. Bonsangue, A.W. Stam, M.M. Lankhorst, D.A.C. Quartel, A. Aldea
10. **Architecture Alignment**
R.J. Wieringa, P.A.T. van Eck, D. Krukkert
11. **Tool Support**
H.W.L. ter Doest, D. van Leeuwen, P. Fennema, L. van der Torre, A.W. Stam, J. Jacob, F. Arbab
12. **Case Studies**
H. Bosma, H. Jonkers, M.J. Cuvelier, P.G.M. Penders, S.F. Bekius, M.-E. Iacob
13. **Beyond Enterprise Architecture**
W.P.M. Janssen, M.M. Lankhorst