12/16/03

Activities Report #5 to the Architecture and Infrastructure Committee
and the Emerging Technology Subcommittee
From Brand Niemann,
Representative to the Governance and Components Subcommittees
http://web-services.gov and http://www.componenttechnology.org
1. Highlights
December 10, 2003, December 15th Workshop and Planning Meeting Toward Sustainable Intergovernmental Network Exchange (SINE) (by invitation) at the White House Conference Center to Include Demonstration of Component Reuse in a Collaborative Work Environment with Tools (XML Spy 2004 and MapForce 2004). Also can join the ONTOLOG Collaborative Work Environment: Open International Forum on Business Ontology.
December 9, 2003, Architecture of the World Wide Web, First Edition, W3C Working Draft.

December 3-4, 2003, Tutorials - Beyond XML Part I: XSL, Topic Maps, and RDF, and Part II: : RDF/S and OWL, by Top Quadrant, Inc. and the University of Maryland's MINDLab, Produce Collaboration on Government Semantic Technology/Web Data Examples and Plans for Second Semantic Technologies for eGov Conference, September 8, 2004 (tentative)!

December 2, 2003, EA Terminology Compiled (See OMB seeks consensus on enterprise architecture terms) and Added to the Government Enterprise Architecture Framework Components Registry and Repository (GEAFRR) in Support of the FEAPMO Communication Initiative. Also See Enterprise Architect Summit Conference Presentation on Software Reuse: Patterns and Anti-Patterns (relates to "Noblestar-Flashline Pilot") and Papers on SOA for the Federal Enterprise and Designing the Smart Data Enterprise.

December 1, 2003, Federal Computer Week, R&D experts pitch e-gov funding plan, "SBA-run research program could make up for budget shortfalls, officials say". Learn how the "SBIR for eGov Initiative" provided business-case based IT development to be discussed at the Emerging Components Second Quarterly Conference at the White House Conference Center, January 26, 2004. Registration now open.

2. Upcoming Meetings and Presentations

December 15, 2003, Workshop and Planning Meeting Toward Sustainable Intergovernmental Network Exchange (SINE) (by invitation) at the White House Conference Center to Include Demonstration of Component Reuse in a Collaborative Work Environment with Tools (XML Spy 2004 and MapForce 2004).

January 26, 2004, Emerging Components Second Quarterly Conference (Preliminary Agenda) at the White House Conference Center.

January 27 (tentative), 2004, Programming .NET Components Seminar ("A component is a .NET class.") by Juval Lowy and staff of IDesign. See Announcement and O'Reilly Book: Programming .Net Components - Design and Build Maintainable Systems Using Component-Oriented Programming, Chapter 1 (free download). Part of the Emerging Technology Subcommittees' Emerging Components and Semantic XML Web Services Community of Practice Activities. To be Hosted by Microsoft in Reston, VA.

January 27, 2004, OASIS eGovernment Technical Committee Meeting Hosted at EPA (tentative).

February 3-5, 2004, Web-Enabled Government 2004 Conference and Exhibition, Session 2-4: Understanding Semantic Web Technology (Brand Niemann, "Application of Semantic Web Technologies to the FEA Data and Information Reference Model" (Summary Version) and Professor Jim Hendler, TBA), February 4th, 3:45 - 4:45 p.m., Ronald Reagan Building and International Trade Center, Washington, DC.

March 15-17, 2004, Open Source and eGovernment Conference, George Washington University, Washington, DC.

March 23-25, 2004, FOSE 2004, Emerging Components Quarterly Conference in conjunction with the FOSE Conference. More details to follow.

September 8, 2004 (tentative), Second Semantic Technologies for eGov Conference!
3. Update to the Full AIC on Terminology, SOA, and Software Reuse Workflow Patterns for the FEA, 12/04/2003

The CIO Council's Architecture and Infrastructure Committee has a FY03 work plan task (Governance Subcommittee) to compile and reconcile (as best possible) the terminology used in eGovernment, Enterprise Architecture, etc.

In addition, both Bob Haycock (http://www.gcn.com/vol1_no1/daily-updates/24196-1.html) and Gerry Wethington (NASCIO President) have said recently this needs to be done.

A pilot effort (see attached) used terminology from the Federal Enterprise Architecture Program Management Office (http://www.feapmo.gov), Interoperability Clearinghouse Glossary of Terms (http://www.ichnet.org/glossary.htm), H.R. 2458 - the E-Government Act of 2002 (http://thomas.loc.gov/cgi-bin/bdquery/z?d107:HR02458:|TOM:/bss/d107query.html), NASCIO Enterprise Architecture Development Tool-Kit v2.0, July 2002 (http://www.nascio.org) , and Succeeding with Component-Based Architecture in e-Government, Industry Advisory Council, Enterprise Architecture Shared Interest Group, Version 1.0 (DRAFT), December 4, 2002 (http://www.ichnet.org/IAC_EA.htm)

This pilot is available online in our Government Enterprise Architecture Framework Components Registry and Repository (GEAFRR).

Next, Rick Murphy has provided an excellent paper in Enterprise Architect recently entitled "An SOA for the Federal Enterprise" (see http://web-services.gov/An%20SOA%20for%20the%20Federal%20Enterprise1003.doc) based on the FEA and US PTO work and he will be making a presentation at our upcoming January 26th Emerging Components Quarterly Conference.

Finally, Charles Stack made an excellent presentation at the recent Enterprise Architect Summit meeting entitled "Software Reuse: Patterns and Anti-Patterns" (see http://web-services.gov/14th330pm_stack.ppt) which includes his "Software Re-Use Workflow Pattern" (slide 7) that is of considerable interest to us in our ongoing discussions of the various Emerging Technology and Component Life Cycles. Charles and his associates will also be making a presentation of their pilot project at the upcoming January 26th Conference. See Preliminary Agenda at http://www.componenttechnology.org/Emerging/Jan262004Conference/PreliminaryAgenda/

4. Contributed to the EPA EA Team Comments to FEAPMO on the Common Process Model (for initial internal AIC review phase).

EPA welcomes the opportunity to comment on the CPV and in general finds

it the appropriate next step in extending the FEA Business Reference

Model. We encourage the rapid completion of it so we can utilize it in

our own EA development work.

Based on the contractor's presentation and the followup questions, the

CPV requires at least the following to be successful:

1. The ability to decompose the architecture completely into components

(e.g. they said were able to do that with their RecOneStop example and

we have requested the opportunity to review it). This will aid in

understanding the interrelationships of the FEA reference models.

2. The ability to express the components in some standard format (e.g.

UML) for reuse (at the AIC presentation the contractor clarified that to

date this was just "PowerPoint" architectural representation at this

stage). We support the AIC Leadership's desire to do this without

specifying process modeling methodology or tools at this stage. However,

as discussed at the recent Components Subcommittee meeting, some

definition will be required to ensure reuseability and interoperability.

3. The CPV must ensure the ability to expose the components and their

composition with other components with multiple views/interfaces

(e.g. business, technical, financial, stakeholder). We have coined the

expression in these discussions "multiple interfaces to the multiple

views of enterprise architecture". This will require more work and

consensus.
5. Agenda for Workshop Planning and Strategy Meeting Toward Sustainable Information Network Exchange (SINE), 9 a.m. – 12 noon, December 15, 2003, Truman Room, White House Conference Center

Envisioning Greater Possibilities (about 9:30-10:30 a.m.)

What are the current potentials and realities of creating a Sustainable Information Network Exchange (SINE)?

How Do We Leverage the Current Potential and Realities? (about 10:45 – 11:30 a.m.):

What are the priorities for the February 2004 workshop?

Who is missing from this dialogue?

In Light of the Shared Purpose and Priorities Identified (about 11:30 a.m. - 12 noon):

What will each of us agree to do?
PAGE
4

