

Extending Enterprise Architecture Modeling Languages: Application to Telecommunications

Vanea CHIPRIANOV (ex-Ph.D. student)
Yvon KERMARREC (ex-Supervisor)
Siegfried ROUVRAIS (ex-co-Supervisor)

Agenda

- **How and why introduce domain specificity in Enterprise Architecture?**
- **Through Enterprise Architecture Modeling Language (EAML) extension**
- **Instanciating to Telecommunications**
- **Applying the extended EAML to a case study**
- **Conclusion and Perspectives**

Context: Why introduce domain specificity in Enterprise Architecture?

- **Enterprise = complex adaptive system.**

- **Enterprise Architecture (EA) = a way to document, understand and master this complexity.**
 - EA Framework = describe a wide range of domains;
 - Integrated models of the enterprise:
 - Business and Application layer - OK;
 - Technical layer – **more details are needed to describe a system.**
 - EA Modeling Language (ML) = a language for visualizing, specifying, constructing and documenting the artifacts of a software-intensive enterprise.

Problem : How to introduce domain specificity in Enterprise Architecture?

- **Use EA framework and ML at Business and Application layer**
- **AND** Introduce more domain specificity at Technical layer

- **HOW?**

Agenda

- How and why introduce domain specificity in Enterprise Architecture?
- **Through Enterprise Architecture Modeling Language (EAML) extension**
- **Instanciating to Telecommunications**
- **Applying the extended EAML to a case study**
- **Conclusion and Perspectives**

Solution/Contribution: Through EAML extension

- **Profile = generic extension mechanism for customizing reference languages with constructs that are specific to particular domains, platforms.**

- **Advantages:**
 - Reuse of reference language and tools;
 - Strictly additive extension => profile tools have to process only additions ;
 - Reference language – facilitates interoperability between all its profiles.

Solution/Contribution: Through EAML extension

- **Language extension with the Meta-modeling approach**

Agenda

- How and why introduce domain specificity in Enterprise Architecture?
- Through Enterprise Architecture Modeling Language (EAML) extension
- **Instanciating to Telecommunications**
- Applying the extended EAML to a case study
- Conclusion and Perspectives

Solution/Contribution: Instanciating to Telecommunications

- **Service creation = complex activity because of:**
 - difficult technical issues, but also
 - big number of actors,
 - difference in each actor's perspective and objectives.
- **One actor: Service Provider = organization that creates value-added services.**
- **Service Provider requirements:**
 - Req 1: An overall model;
 - Req 2: Domain specificity;
 - Req 3: Rapid prototyping;
 - ...

Solution/Contribution: Instanciating to Telecommunications

How EAMLs answer Service Provider's requirements:

- Req 1: An overall model → • EA frameworks and MLs ;
- Req 2: Domain specificity → • Introduce telecommunications specificity as profiles of EAMLs ;
- Req 3: Rapid prototyping → • Meta-modeling approach, through code generation and easy integration with tools for reference language.

Solution/Contribution: Extending ArchiMate EAML for Telecommunications

- Extending the Abstract Syntax**

Solution/Contribution: Extending ArchiMate EAML for Telecommunications

- **Extending the Concrete Syntax**

Solution/Contribution: Extending ArchiMate EAML for Telecommunications

- **Operational semantics: excerpt of generated Java code**


```
1 public class Clientpart1ofconferencingsystem {
 private String name = "
 Clientpart1ofconferencingsystem";
3 private String id = "78d717c8";
 public Clientpart1ofconferencingsystem () {}
5 public void setName(String newName) {
 this.name = newName;}
7 public String getName() {
 return name;}
9 public void setId(String newId){
 this.id = newId;}
11 public String getId() {
 return id;}
13 public void joinconference () {}
 public void launchconferenceconsole () {
15 this.joinconferencebysendingInvite ();}
 public void joinconferencebysendingInvite () {
17 Conferencingsystem conferencingsystem = new
 Conferencingsystem ();
 conferencingsystem .checkresponse ();}
19 public void displayerror () {}
 public void subscribetconference () {
21 this.joinconference ();} }
```


Solution/Contribution: Extending ArchiMate EAML Tools for Telecommunications

Overview of language tools

Extended Archi

Agenda

- How and why introduce domain specificity in Enterprise Architecture?
- Through Enterprise Architecture Modeling Language (EAML) extension
- Instanciating to Telecommunications
- **Applying the extended EAML to a case study**
- Conclusion and Perspectives

Applying the Extended EAML to modeling a telecommunications conferencing service

The model of a conferencing service at the ArchiMate Business layer

Applying the Extended EAML to modeling a telecommunications conferencing service

- **Excerpt from the model of a conferencing service at the ArchiMate Application layer**

Applying the Extended EAML to modeling a telecommunications conferencing service

- Excerpt from the model of a conferencing service at the **Telecom ArchiMate Technology layer**

Agenda

- **How and why introduce domain specificity in Enterprise Architecture?**
- **Through Enterprise Architecture Modeling Language (EAML) extension**
- **Instanciating to Telecommunications**
- **Applying the extended EAML to a case study**
- **Conclusion and Perspectives**

Conclusion and Perspectives

- Identified a real need for extending EAMLs with domain specificity.
- Proposed as solution the extension of EAMLs as profiles, with the Meta-modeling approach.

- Future (already done): Integrated a transversal ML for capturing Decision Rationale, thus enhancing collaboration.

