

The Business Side of a Software Architect

Tomer Peretz, Orbotech

- Chief Software Architect at Orbotech
- Presidency member at ILTAM

Orbotech in the Electronics Value Chain Today

Flat Panel
Displays (FPD)

Touchscreens, Advanced
Packaging, MEMS, RF,
Power

Printed Circuit Boards
(PCB)

Do Software Architects Have to Understand Business Models?

Business ?

Business

Methodology

Technical

Leadership

Technology

Domain

Negotiation

100101010011
101101010001
001110100101

- One of the roles of a software architect is to translate business cases into software requirements and then to software architecture.
- The Software architect also have to verify that the actual running software is aligned with the business needs.
- In order to translate between two languages you need to be able to understand both of them
 - The context
 - The terms
 - The nuance
 - The sub context

- Understanding of the business language can assist:
 - Validate decisions and find misalignments
 - Better communication.
 - Identify risks
 - Remove biases

- How to make sure we didn't miss important quality scenarios?
- How to make sure we capture the right response measures?
- How to make sure we didn't lose the big picture in the prioritization process?
- How to handle similar quality scenarios with different response measures?
- What to do in the case of a tradeoff, when a response measure can not be achieved?

Differentiated Strategies

Performance

Conformance

Reliability

Low Cost

Service

User Experience

Where are My Response Measures?

Quality Scenario

Where is my response measure on the graph?

Five Product Levels

Five products levels – Philip Kotler

Understand Your Product Concept

Architecting Your Previous Product

The Trivial Requirements

Quality Scenario Consolidation

Quality Scenario Consolidation

Quality Scenario Fallbacks

	Market A	Market B	Market C
Product A			
Product B			
Product C			

Product Segmentation

How Many Actors?

How Many Actors?

Business knowledge can help a software architect:

- ✓ Discover some important scenarios that may be ignored.
- ✓ Capture response measures that are better aligned with the business needs.
- ✓ Trigger an alarm when the big picture is lost in the prioritization process
- ✓ Better handling of similar quality scenarios with different response measures.
- ✓ Better handling of response measures in the presence of tradeoffs.

Software Architecture and Business, Where to?

- Should a software architect have business knowledge?
- Can the business-software architecture cases be extended to create guidelines?

THANK YOU

