

Audience

- The audience for this module is
 - Enterprise architects, business architects, data architects, systems architects, solutions architects and senior managers seeking an overview of what has changed between TOGAF 9 and TOGAF 9.1
 - A prior knowledge of TOGAF 9 is presumed

Slide 3 © The Open Group 2011

Module Objectives

- To understand
 - The key changes between TOGAF 9 and TOGAF 9.1
 - The implications on the TOGAF 9 Certification program

Slide 4

© The Open Group 2011

Agenda

- TOGAF 9.1 Components and Structure
- TOGAF 9.1 Change Highlights
- TOGAF 9.1 Features Removed
- TOGAF 9.1 Features Revised
- TOGAF 9.1 and Certification
- Backup Slides
 - TOGAF 9.1 Detailed Changes

Slide 5 © The Open Group 2011 TOGAF

© 2009-2011 The Open Group, All Rights Reserved

TOGAF 9.1

- TOGAF 9.1 was released in December 2011
- It is the first maintenance update to TOGAF 9
- It is an upwards-compatible evolution from TOGAF 9, addressing usage feedback and comments raised
 - It addresses over 400 comments received
 - Contains over 450 changes
- TOGAF 9 Technical Corrigendum 1 (Document U112) is available describing each change in detail

Slide 6
© The Open Group 2011

 $TOGAF_{-}^{\circ}$

TOGAF 9.1: Material Revised

- The "Objectives" sections of the ADM phases have been reworked to focus on actual objectives rather than techniques or a list of steps (chaps 6-17)
- Phase E and F descriptions have been reworked to match the level of detail in other phases (chaps 13,14)
- The concepts of levels. Iterations and partitions have been clarified and made consistent. (chaps 19/20/40)
- Additional introductory text on architectural styles has been added in Part III, Chapter 18
- The SOA chapter (Part III, Chapter 22) has been updated to describe the latest work from The Open Group

Slide 11 © The Open Group 2011

© 2009-2011 The Open Group, All Rights Reserved

TOGAF 9.1 and Certification

- The TOGAF 9 Certification for People Program has been designed to accommodate maintenance updates to the TOGAF 9 standard such as TOGAF 9.1
- The two levels of certification remain as TOGAF 9 Foundation and TOGAF 9 Certified
- Individuals who are currently certified in the TOGAF 9
 People Certification program remain certified
- The Conformance Requirements for TOGAF 9 Certification have been updated and will become mandatory on June 1, 2012
- All Accredited TOGAF 9 Training Courses will be updated to the revised Conformance Requirements by June 1, 2012

Slide 12 © The Open Group 2011

TOGAF 9.1 and Certification

- In the period between December 1, 2011 and June 1, 2012 candidates can study either to the original Conformance Requirements or the revised Conformance Requirements
- The examinations have been designed to accommodate both up to June 2013, which allows candidates up to twelve months after studying to take the exam
- The reference text provided with the Open Book examinations will remain TOGAF 9 until June 1, 2012 and will then switch to TOGAF 9.1 after that date

Slide 13
© The Open Group 2011

TOGAF.

TOGAF 9.1 Changes in Detail

- The Document Categorization Model has been removed (Section 2.8).
- Definitions of terms where usage by TOGAF is not distinctive from the common dictionary definition have been removed (Chapter 3).
- The usage of the terms "application" versus "system" have been reviewed and made consistent (global change).
- The "Objectives" sections of the phases have been reworked to focus on actual objectives rather than techniques or a list of steps (Chapters 6-17).
- The possible artifacts (viewpoints) for each phase are now listed in the description of that phase, not just in Part IV, Chapter 35: Architectural Artifacts (Chapters 6-17).
- Duplicate text in several places has been replaced with an appropriate reference:
 - Gap Analysis in Phases B, C, and D now references Part III, Chapter 27: Gap Analysis (Chapters 8,10,11,12).
 - Requirements Management in several phases now references Part II, Section 17.2.2: Requirements Development in the Requirements Management phase (Chapters 8,10,11,12).
- The Phase E and F descriptions have been reworked to match the level of detail in other phases (Chapters 13,14).
- The uses of terminology for Transition Architecture/Roadmap/Implementation Strategy have been clarified and made consistent (Chapters 13,14).

Slide 16
© The Open Group 2011

TOGAF 9.1 Changes in Detail

- The concepts of levels/iterations/partitions have been clarified and made consistent. This includes a reorganization of material in Part III, Chapter 19: Applying Iteration to the ADM, Chapter 20: Applying the ADM across the Architecture Landscape, and Part V, Chapter 40: Architecture Partitioning (Chapters 5,19,20,40).
- Additional introductory text on architectural styles has been added in Part III, Chapter 18: Introduction (Chapter 18).
- Minor changes have been made to the Security Architecture chapter (Part III, Chapter 21: Security Architecture and the ADM) for consistency with the ADM (Chapter 21).
- The SOA chapter (Part III, Chapter 22: Using TOGAF to Define & Govern SOAs) has been updated to describe the latest SOA Work Group output (Chapter 22).

Slide 17 © The Open Group 2011 TOGAF.

© 2009-2011 The Open Group, All Rights Reserved

TOGAF 9.1 Changes in Detail

- The description of Architecture Principles now divides them into two types only –
 Enterprise and Architecture whereas before they called out IT Principles
 separately. IT Principles are now seen as just part of Enterprise Principles
 (Chapter 23).
- The Stakeholder Map included in the Stakeholder Management chapter (Part III, Chapter 24: Stakeholder Management) is now explicitly referred to as an example, the table has been highlighted to refer to Stakeholder Concerns, and the list of artifacts for each stakeholder updated (Chapter 24).
- The Business Scenarios chapter (Part III, Chapter 26: Business Scenarios and Business Goals) has been renamed to Business Scenarios and Business Goals to better reflect the contents of the chapter (Chapter 26).
- · Corrections have been made to metamodel diagrams (Chapter 34).
- Corrections have been applied to aspects of the metamodel (Chapter 34).
- The terms "artifact" versus "viewpoint" have been clarified and made consistent.
 This includes a restructuring of Part IV, Chapter 35: Architectural Artifacts
 (Chapter 35).

Slide 18 © The Open Group 2011

TOGAF 9.1 Changes in Detail

- Some of the artifacts have been renamed to better reflect their usage (Chapter 35):
 - System/Data matrix becomes Application/Data matrix
 - Class diagram has been replaced with Conceptual Data diagram and Logical Data diagram
 - System/Organization matrix becomes Application/Organization matrix
 - Role/System matrix becomes Role/Application matrix
 - System/Function matrix becomes Application/Function matrix
 - Process/System Realization diagram becomes Process/Application Realization diagram
 - System Use-Case diagram becomes Application Use-Case diagram
 - System/Technology matrix becomes Application/Technology matrix

Slide 19
© The Open Group 2011

TOGAF

© 2009-2011 The Open Group, All Rights Reserved

TOGAF 9.1 Changes in Detail

- The Building Blocks example has been removed (Chapter 37).
- The relationship of the Enterprise Repository to the Architecture Repository is clarified in Part V, Chapter 41: Architecture Repository (Chapter 41).
- The Evaluation Criteria and Guidelines have been removed from Part V, Chapter 42: Tools for Architecture Development (Chapter 42).
- The chapter on Architecture Maturity Models (Part VII, Chapter 51: Architecture Maturity Models) has been editorially revised for consistency and clarity (Chapter 51).

Slide 20 © The Open Group 2011

Further Reading

- TOGAF 9.1 Web Page
 - http://www.opengroup.org/architecture/togaf91/
- White paper: An Introduction to TOGAF 9.1
 - http://www.opengroup.org/bookstore/catalog/w118.htm
- TOGAF 9 Technical Corrigendum 1
 - http://www.opengroup.org/bookstore/catalog/u112.htm
- TOGAF Information Web site
 - http://www.togaf.info

Slide 21
© The Open Group 2011

 $TOGAF^{\circ}$

