[image: image4.jpg]USDA
SO

1 Introduction

With the absence of enterprise architecture standards, it is necessary to define guiding principles and relevant technical standards for our future eGovernment technical architecture. These principles and standards will be used as input for making final product selections (ensuring consistency across products in platform and protocols) and will be key in laying the foundation for the definition of our physical architecture. These principles and standards are not meant for individual agency architectures, but for the centralized architecture being constructed to support our eGovernment enabling initiatives.

Some key inputs used in defining our guiding principles and standards are:

· The current architecture (and thus IT skillsets) within USDA

· Planned future technology direction of the agencies and the Department ; and

· Industry best practices;

This document is a “living” document. As more detail is known about the architecture and more detailed designs are completed, the standards will become more specific.

2 Guiding Principles

2.1 Enterprise Solutions

The guiding principles for enterprise solutions are as follows:

· Portal, web content management and document/records management services will be available at the enterprise level: One of the key drivers of the USDA eGovernment program is to reduce duplicative IT investments. Since information management (web content management, document/records management) and online information delivery (portal) are common processes across USDA, the economy of scale will be realized by architecting and using enterprise capabilities.
· Enterprise services will be hosted out of NITC for the initial phase of the project and distributed to other secondary hosting facilities in subsequent phases to further enhance performance: To meet the short team goals of the eDeployment initiatives, the solution will be hosted at the central NITC facility. This first instance of the architecture will support a limited number of applications and users. In subsequent phases, as the user base of the enterprise solutions grows, services may be distributed to additional hosting facilities to meet system performance needs.
· The enterprise services will be continually modified and released based on agency requirements: Since the eDeployment enterprise services will cater to all agencies within USDA, requirements for new releases of the services will be submitted by agencies. These requirements will be assessed, prioritized and implemented in the incremental releases of the services.
2.2 Industry Standards

The guiding principles for IT standards are as follows:

· Integration will be managed primarily through the adoption of industry standards, unless business justification permits otherwise: Use of standard protocols and data conventions will promote the maximum reuse of system interfaces as well as reduce the cost of maintaining proprietary interfaces.
· Utilize integrated, product specific technology with broad market acceptance to get advanced functionality along with seamless operability: Throughout the product selection and architecture tasks of the eDeployment solutions, products from the same vendor or partner vendors with integrated product suites will be favored over a varied array of products that are not integrated.
· A standard and proven Operating System and platform will be used throughout all phases of development and production for all technical solutions: To minimize risk and range of skill sets necessary to maintain the eDeployment architecture, a standard Operating System will be selected and used to host all components. Exceptions will be made for software components that are deemed critical for the architecture but are not supported on the selected OS.
· Product design and development will follow a structured standard methodology: Lack of structured design and development methodology often results in applications that are costly and cumbersome to maintain. All development of eDeployment components will be structured and well documented.
· Design and development will adhere to ADA and Section 508 standards: Tools and procedures will be in place to test for 508 compliance of all user interface components.
2.3 Technology Position

The guiding principles for technology position are:

· Risk will be limited by avoiding any technology that cannot be proven to have a strong product support infrastructure capable of supporting an organization the size of USDA: For a solution, such as eDeployment, that will support several business critical applications owned by multiple agencies across USDA, it is very critical to get responsive product support, timely bug fixes and influence in functionality of future releases. Although some products make a compelling argument based on reduced up-front cost, the quantitative and qualitative cost of downtime across multiple business critical applications, due to level of support, has to be carefully considered.
· Technologies and products that have fewer than 2 general releases will be deemed ‘unproven’ and will not be implemented as part of the overall solution: The number of releases of a product can be a good indication of the maturity of that product. Early releases of a product often have design flaws and code bugs that get identified by the user community and get resolved in subsequent releases. Use of such early releases for an enterprise implementation inherently represents a high risk.
· ‘Beta’ versions of products will not be implemented: Beta is a version of a product that is in the second phase of its testing cycle. By releasing the beta version of the product, vendors give the target user community the opportunity to try out the software. Beta versions often have several bugs and are not intended to be used for production environments.
2.4 Product Selection

The product selection guiding principles are:

· Existing products and contracts will be utilized when technically viable to control costs and maintain relationships: To reduce implementation costs as well as reduce time spent on procurement, existing assets and contracts will be leveraged. Use of government-wide contracts is one of the key approaches that will be used to acquire software and hardware.
· Focus will be on mature, reliable and scalable solutions: Proven, market leading products that can support a scale of implementation as large as USDA are the only products that will be considered for the different components of eDeployment.
· Products will be chosen that provide solutions that are ADA and Section 508 compliant: One of the key criteria that is being evaluated in portal, web content management and document/records management products is 508 compliance. Compliance testing tools and procedures will be in place and used prior to the release of the eDeployment services.
· Packaged software/utilities will be utilized rather than custom software wherever possible: Over the lifecycle of a solution, custom software often presents a higher cost of ownership mainly due to maintenance. However, it is important to note that packaged software solutions will not be able to meet 100% of USDA’s requirements “out of the box”. Product customization using APIs and integration will have to be performed to meet a certain percentage of the requirements identified.
2.5 Architectural Tiers

The guiding principles for architectural tiers are as follows:

· Build and support an architecture that takes advantage of multiple tiers of processing power and data storage: A multi-tier architecture separates the different functional components of a solution on separate hardware and software. The key strengths of a multi-tier architecture are the ability to scale the different tiers of the architecture to support an increase in volume of requests as well as promote high availability of the overall system.
· Applications will be designed to allow business logic to be widely reused: Through design and development mechanisms such as Object Oriented programming and good documentation as well as selection of products that adhere to industry standards and provide APIs, the eDeployment architecture will promote the reuse of business logic. Additionally, since eDeployment will serve as the enterprise infrastructure for agencies to deploy business applications, the effort will attempt to foster reuse of source code and runtime objects across agencies.
· Architectures will be designed to be flexible to support a variety of applications as well as grow with the size of the system: Since the eDeployment execution architecture will be a platform for agency applications, it will be supporting a variety of applications. The architecture will be scaled to support the different processing need of the applications that will use the enterprise services.
3 Standards

Based on the general guiding principles, we can begin to define specific standards in three categories:

· Development Methodology: Standards for application planning, development, testing, and rollout on the eGovernment architecture

· Technical Environment: Standards for the development, testing, and production environment

· Operations: Standards for the operation of the eGovernment technical environment including configuration management, back up, failover, disaster recovery, roles and responsibilities, etc.

3.1 Development Methodology

	NO.
	STANDARD
	GENERAL PRINCIPLES
	DETAILS

	1.0
	· Level 2 Capability Maturity Model (CMM) Compliance
	Standards
	· At the repeatable level (2), basic project management techniques are established, and successes could be repeated, because the requisite processes would have been made established, defined, and documented.

	2.0
	· Use of separate development, system test, performance test/ pre-production and production environments
	NA
	· Having separate environments will promote development and testing efficeciency as well as minimize errors that are released into production.

· A performance test/pre-production environment that is configured similar to production will provide the ability to predict the performance of the application under heavy usage prior to release. This environment would also be used to test software release procedures as well as assess impacts of software patches such as those for security.

	3.0
	· Custom development should follow 508 compliance guidelines
	Product Selection, Standards
	

3.2 Technical Environment

	NO.
	STANDARD
	GENERAL PRINCIPLES
	DETAILS

	1.0
	· XML will be the standard for sharing information between systems and agencies
	Standards
	· Industry standard, USDA direction

	2.0
	· SQL Server or Oracle databases will be used
	Product Selection
	· USDA enterprise agreements for SQL Server and Oracle

· High install base within USDA based on survey results

	3.0
	· Standard server Operating System :
Based on the agency survey results, market leading product support and cost of ownership data, Win 2003 Server may be the preferred candidate for standard OS. Sun's Solaris should be considered as an alternative.
	Standard
	· Based on agency survey responses, the breakdown of operating systems across agencies was:

· 36% - NT/2000

· 17% - Solaris

· 12% - HP/UX

· 12% - Novell

· 9% - Linux

· 9% - AIX

· 3% -OS390

· 2% - OS2

· Distribution of OS support across market leading products being evaluated by USDA is:
· 100% - Windows

· 82% - Solaris

· 47% - AIX

· 35% - HP-UX

	4.0
	· J2EE vs. .NET:

Based on the agency survey results and cost of ownership data, .NET may be the preferred candidate.

	Standards
	· Based on agency survey responses, the breakdown of agencies that have currently standardized or plan to standardize on J2EE or .NET was:

· 8 - .NET

· 4 – J2EE

· 5 – no plans to standardize

	5.0
	· There will be no single point of failure for any components of the eDeployment architecture including firewalls.
	
	· Redundant components will be deployed to promote high availability of the eDeployment architecture.

	6.0
	· Logical and/or physical separations will be created on the eDeployment execution architecture based on the user groups that will be served by the different applications that will be hosted on the architecture (citizens, employees, partners).
	
	·

3.3 Operations

	NO.
	STANDARD
	GENERAL PRINCIPLES
	DETAILS

	1.0[image: image1.png]

	· NITC will be the primary hosting center for the enterprise eDeployment services. In subsequent phases, services will be deployed to secondary hosting sites.
	Product Selection
	· Based on responses to agency architecture survey, the distribution of agency applications across different hosting facilities is:

· 32% NITC

· 36% Agency

· 18% Service Centers

· 14% Other

· Use of common hosting environment and shared hardware will result in cost savings due to economy of scales.

· Integration of applications in the same hosting facility will result in reduced risk and cost.

	2.0[image: image2.png]

	· Configuration management tools and policies will be in place and strictly enforced
	Standards
	· Configuration management is the detailed tracking and management of information about all software and hardware components of a solution. This includes tracking of versions and updates/patches of software in production as well as version control of code while in development.

Appendix A: CMM Levels
The Capability Maturity Model (CMM) is a methodology used to develop and refine an organization's software development process. The model describes a five-level evolutionary path of increasingly organized and systematically more mature processes. CMM was developed and is promoted by the Software Engineering Institute (SEI), a research and development center sponsored by the U.S. Department of Defense (DoD). SEI was founded in 1984 to address software engineering issues and, in a broad sense, to advance software engineering methodologies. More specifically, SEI was established to optimize the process of developing, acquiring, and maintaining heavily software-reliant systems for the DoD. Because the processes involved are equally applicable to the software industry as a whole, SEI advocates industry-wide adoption of the CMM.

The CMM is similar to ISO 9001, one of the ISO 9000 series of standards specified by the International Organization for Standardization (ISO). The ISO 9000 standards specify an effective quality system for manufacturing and service industries; ISO 9001 deals specifically with software development and maintenance. The main difference between the two systems lies in their respective purposes: ISO 9001 specifies a minimal acceptable quality level for software processes, while the CMM establishes a framework for continuous process improvement and is more explicit than the ISO standard in defining the means to be employed to that end.

CMM's Five Maturity Levels of Software Processes
· At the initial level, processes are disorganized, even chaotic. Success is likely to depend on individual efforts, and is not considered to be repeatable, because processes would not be sufficiently defined and documented to allow them to be replicated.

· At the repeatable level, basic project management techniques are established, and successes could be repeated, because the requisite processes would have been made established, defined, and documented.

· At the defined level, an organization has developed its own standard software process through greater attention to documentation, standardization, and integration.

· At the managed level, an organization monitors and controls its own processes through data collection and analysis.

· At the optimizing level, processes are constantly being improved through monitoring feedback from current processes and introducing innovative processes to better serve the organization's particular needs.

Source: www.cio.com

Appendix B: Definitions
Open source software: The term “open source” refers to software which is often available for free or cheap and makes its source code available to the general public to modify and improve. A community of developers collaborates and contributes code to continually improve the code behind the software as well as fix bugs. Acceptance of new code to the software is controlled to ensure quality of code and security of software. There are several arguments which are pro and con open source software and its use in enterprise applications. While one of the key arguments for use of open source software is enhanced quality of the software due to the collective expertise of a sea of developers, one major argument against open source is that it often does not have the large support infrastructure that accompanies large commercial software packages.[image: image3.png]

Technology Guiding Principles

Version 4.0

� TIME \@ "MMMM d, yyyy" �October 24, 2003�

United States Department of Agriculture

eGovernment Program

Enterprise Capabilities

Agency Specific Capabilities

Proprietary

Industry

Standards

Target

Target

Leader

Follower

Implements to commercially unproven technologies into core environment.

Higher risk of technology failure.

Belief that new technology can provide significant competitive advantage.

Business value not certain.

Implements proven technology within one to two years of commercialization.

Business value is derived from enhancing and deploying new capabilities.

Business value is determined by traditional cost/benefit analyses.

Extends expected life of existing technology.

Risk averse.

Leverage fully mature or proven technology.

Business value derived from cost avoidance and cost reduction.

Target

IT integration will be accomplished through adherence to industry standards.

Industry standards usually represent the least common denominator in features/functionality.

Industry standards will be used unless a specific product partnership reveals considerable savings.

Advanced functions are available earliest in product specific implementations.

Integration will be facilitated through the selection of few products.

Target

Multi-Tier, Granular

Environment

2-Tier Traditional

Environment

Flexible architecture to support a variety of applications/computing styles.

More complex environment.

Support requires additional tools and capabilities.

Easier to support customer/user interaction.

Additional architecture tiers developed as applications require.

May have two-tiers, but more robust than simple two-tier.

Supports multiple two tier environments.

Restricts functionality of architecture.

May include additional single points of failure.

19
Confidential - eDeployment Selection Teams Only

