	The Federal Enterprise Architecture and Federated Repositories
	

See http://www.noblestar.com/we_do/arch/federal.jsp

	The U.S. Federal government undertook the ambitious Federal Enterprise Architecture adventure on February 6, 2002. Its vision: to maximize technology investments in a more citizen-centric and customer-oriented government by leveraging systems and similar efforts across federal agencies in alignment with Lines of Business as identified.

The Challenges
· Gaining visibility and control over what systems and associated software development assets it has.

· Leveraging assets in its evolving IT portfolios.

· Collaboratively defining what makes sense for systems modernization.

· Coming to terms on such issues as common processes, semantics, standards, performance expectations, metrics, and management practices.

Existing enterprise architecture modeling tools provide valuable visibility into systems at the Agency level (e.g., Popkin SA, Computas Metis, and the like), however are typically developed from laboriously aggregated collections of service component and system inventories that do not include such things as underlying (and reusable) architectures, web services, or components. These models are currently disconnected from FEAMS, the Exhibit 300 database, and component repositories (e.g. PVCS, ClearCase, Endeavor, GO XML, etc.), which means Agencies must appoint people to manually create the associations and reporting necessary to use these disparate systems for IT Investment Management in Federal enterprises.

Noblestar's Solution
In September 2003, Noblestar undertook a business analysis of services and technologies to support the special needs of the Federal Enterprise Architecture efforts in context of federal agencies and their heavily outsourced IT environments. In addition to the enterprise architecture service overview provided above, the need for a metadata infrastructure platform to create the automation necessary to enhance the effective realization of various management practices became apparent.

By April 2004, Noblestar had worked with the Federal CIO Council’s Architecture and Infrastructure Committee to demonstrate pilots of two powerful and scalable metadata solutions that represent the next evolution in technology to support effective Enterprise Architecture management, including:
· Providing a single-point of reference and increasing breadth and depth of visibility into components, service oriented architectures, and web services - as associated to systems mapped in tools like FEAMS, Popkin SA, and Metis - to reduce the level of effort required to identify targets for reuse and reduce duplicative systems development projects.
· Mapping of disparate artifacts and components upward through subsystems and systems into the governing FEA Reference Models, CPIC exhibits, Projects and Programs for trace-ability, cross-agency billing, searching, and auditing purposes.

· Centralizing IT Investment domain-specific asset aggregation, management, and reporting capabilities to effectively streamline and provide key connections between FEA technology management practices, CPIC fiscal management practices, and PART program management practices.

· Managing multiple lifecycles of the Enterprise Architecture, Reference Models, technical reference models, legacy systems, components, and other software development related artifacts and assets.

· Providing an open distribution platform and communications system for additions and changes of assets, governance rules, standards, taxonomies, ontologies, etc.

· Enabling the secure federation of interoperable infrastructure platforms together to enable permission-based visibility and use between multiple enterprises within a single agency as well as cross-agency and into state and local governments.

The Federal CIO Council’s Architecture & Infrastructure Committee named these pilots "Federated Repository." Noblestar work, in team with two leading companies in the software development domain-specific metadata repository space, won a "Breakthrough Performance" award from the ComponentTechnology.org CoP at the Second Quarterly Emerging Technology Components Conference on January 26, 2004. Subsequent to receiving this award, Noblestar partnered with LogicLibrary to provide and support the Logidex repository with its enhanced federation capabilities, metrics definition and collection, and commercial adoption by enormous enterprises including technology leaders Microsoft and IBM.
	

Software Development Asset Management

Of the management disciplines comprising Federal Information Technology Investment Management (ITIM), Noblestar specializes in the specific area of software/ systems development asset management and engineering. With our systems engineering services, coupled with LogicLibrary's software development asset management solution, Federal IT organizations can better achieve:

· capacity to implement ITIM improvements now and for future

· alignment of IT to business requirements

· management by measurement

· reductions in duplicative systems development and project costs

· access to and distribution of web services, service components, and distributed components

· unconstrained and centralized adjustments to asset management when updates occur in ITIM, FEA, or CPIC guidance and regulations, and

· centralized lifecycle management with decentralized asset management and control
Related Documents

· Federated Repository Pilot Summary 2004: http://www.noblestar.com/insights/registration/papers_login.jsp?paper=/insights/papers/fedregistry_pilot_summary.pdf

· CIO Council Guidance on Service Component Based Architectures: http://www.noblestar.com/insights/registration/papers_login.jsp?paper=/insights/papers/cio_guidance_components_arch.pdf

· Logidex Demonstration Site: http://www.logidexassetcenter.com/assetcenter.jsp

· Enterprise Architecture: http://www.noblestar.com/we_do/arch/arch.jsp
[image: image1.png]CIEDAAG Pilot Summary: technical solution options

Increasing levels of support for the strategic management of ITIM initiatives; maturation by automating
all levels of SDA usage, real-time metrics collection, and enabling management of actual inventories.

Fea-Capable
“Enterprise” Enterprise SDA Repositories

ene Tetn + Accurata i real
L L T i time
raduciny Toss fosmeni
Niche 'Repositories” Management
B Fess,
S“E;g:mw A300db, Collabiet, Popkin SA * FEA Maturity
PawarPoint IR) Metis « Strategic
G Process Changes
" « Savings
Individuals / e
onarousd workaroups
B o re-use Multiple, un- Divislani/ eparfent,
ey o s Ml madded savc A000Y] Cros Agncy (o sy
1 Bocs oot support_ MVetoris invenores; support for “°P RJ0es pbnasies
G ot | ST 2iet types vars | Automted metics collection r: tangible
o B0l4 achamey asset inventories (not static models;
s forcasseation Contnated sneme oL S L T e
E Manual Supports at least ‘modeling in Metis and Popkin)
Ve SRR e ssndave o ArOARRARAAERAA
A e oo s i TSt inizos s
| s preuc Supprts molile st Hoae TGk SOBAF Cn 3005, k.
c";.‘?,.?"”;m“"’ Version control . types Link to multiple repositories for single
0 e ™ come nave sl Suppors goverance Souc o oraton shoc a e
ndtesoring fanctonlly ke andVersoN OMIOL S ppons AL asset typs ey,

governance requirements, versioning
Coordinated scheme for classifcation

Noblestar and LogicLibrary have completed the FEA Demonstration site.

The FEA Demonstration site includes content for the FEA Business Reference Model (BRM), Technical Reference Model (TRM) and Service Component Reference Model (SRM), and contains close to 200 service-specification and service-standard assets mapped to the SRM model. It is available as a read-only library, and can be accessed at http://www.logidexassetcenter.com/lac-fea.jsp. For a live demo please call Nad Bhatti at (703) 464-4006 (nbhatti@noblestar.com). If you have questions on the press release below call Feven Kiflu at (703) 464-4010 (fkiflu@noblestar.com), or the pilot, call Jana Crowder at (703) 668-1000, ext. 1050 (jcrowder@aimetrix.com).
LogicLibrary Announces Availability of Federal Enterprise Architecture (FEA) Library in Logidex Asset Center: First Public Site to Demonstrate Live, Searchable FEA-Compliant Reference Models

Pittsburgh-September 16, 2004-LogicLibrary®, the leading provider of software asset management tools, and Noblestar, an innovative professional services firm known for effectively applying strong business and technology expertise, as well as process and architectural rigor to promising digital technologies, today announced the availability of a Federal Enterprise Architecture (FEA) Library in the Logidex Asset Center. The FEA Library includes content for the FEA Business Reference Model (BRM), Technical Reference Model (TRM) and Service Component Reference Model (SRM), and contains close to 200 service-specification and service-standard assets mapped to the SRM model. It is available as a read-only library, and can be

accessed at http://www.logidexassetcenter.com/lac-fea.jsp.

"The FEA Reference Models were designed to enable effective collaboration, distribution, management and reuse of software assets throughout the federal government," said Brent Carlson, vice president of technology and co-founder of LogicLibrary. "In making the reference models available through the Logidex Asset Center, we are further enabling FEA architects, planners and developers to achieve better compliance, collaboration and productivity within their enterprise projects."

The FEA Library available in the Logidex Asset Center demonstrates key elements of the FEA with searchable BRM, TRM and SRM visual models. The BRM promotes collaboration across government agencies, while the SRM supports the reuse of applications, components and business services, and classifies service components relative to how they support business and performance objectives. The TRM includes standards, specifications and technologies to support the business and application components that are used in component-based or service-oriented architectures. For organizations initiating enterprise architecture projects or companies wishing to more

closely align their business and technical infrastructures, the preloaded FEA models and assets can dramatically help jumpstart their efforts.

"The FEA Reference Models are designed to be used to identify and define reusable assets. The reference models enable the government to efficiently organize service components and other enterprise architecture artifacts," explains Kenny Lew, Director, Noblestar. "Logidex provides an easy-to-use platform for real-time visibility, metric collection, reporting, and governance of these components and artifacts. Logidex simplifies the production, publication, consumption and retirement of IT investments."

The Logidex Asset Center is a free, online resource that gives registered users access to key software development assets (SDAs) via the Logidex Asset Viewer. In addition to the FEA Library, the Logidex Asset Center provides access to Sun Microsystems' Java(tm) 2 Platform, Enterprise Edition (J2EE) Core Patterns and RosettaNet Partner Interface Processes® (PIPs®). To register for access, please visit http://www.logidexassetcenter.com.

Logidex

Logidex is a collaborative software development asset (SDA) management solution that simplifies the creation, migration and integration of enterprise applications. It represents inherently complex, enterprise application environments in a graphical, intuitive way. Logidex is the only SDA management solution that offers federated library support, model-based searching, out-of-the-box assets, measurements and metrics-all within .NET and J2EE development environments.

About Noblestar

Noblestar is an innovative professional services firm known for effectively applying strong business and technology expertise, as well as process and architectural rigor to promising digital technologies, to solve challenging business problems and enable substantial advantage. Pioneering emerging technologies for over 17 years, Noblestar specializes in high-end custom software engineering, enterprise package solutions, and mobile/wireless strategy and development. Noblestar's comprehensive approach

and team of highly experienced business and technology professionals ensure rapid and effective execution. The company draws upon best-in-class technologies, processes and solutions, including Noblestar's proprietary methodology, "Best Practices," for project management, package implementation and software engineering. Headquartered in Reston, Virginia's technology corridor, Noblestar also has offices in Austin, Boston, Houston, London, NY Metro, Vilnius and Warsaw. For more information about Noblestar call (703) 464-4049, visit http://www.noblestar.com/ or email info@noblestar.com.

About LogicLibrary

LogicLibrary is the leading provider of software and services that make it possible for enterprises to manage and reuse software development assets (SDAs). The company's patent-pending technology provides a comprehensive and collaborative approach for creating, migrating and integrating enterprise applications for use in service-oriented

architecture, Web services and other software development initiatives. LogicLibrary has been positioned in the "Leader" quadrant in Gartner Inc.'s Magic Quadrant for Metadata Repositories, 2004 and maintains strategic partnerships with Microsoft, as a Premier member of the Visual Studio Industry Partner (VSIP) program, IBM, as an Advanced PartnerWorld Partner, and Serena/Merant. LogicLibrary has been recognized the past two years on the SD Times 100 list of leaders and innovators in the software development industry and has integration partnerships that include Microsoft, IBM/Rational, Eclipse and Borland. For more information, visit http://www.logiclibrary.com/.

LogicLibrary and Logidex are trademarks of LogicLibrary, Inc.

Noblestar and the Noblestar Logo are trademarks of NoblestarSystems, Inc.

All other brands and product names are trademarks or registered trademarks of their respective companies.
PAGE
3

