

Determining SOA Success

JP Morgenthal

SOA, BPM & Cloud Strategist

jpmorgenthal.com

Agenda

- Defining SOA
- Classes of SOA
- SOA Success Factors
- Wrapping It All Up

Defining SOA

- SOA represents the archetype for delivery of anything as a service: Software, hardware, telecommunications, call center, marketing, etc.
- If something can be compartmentalized with a formalized input and result and can be measured then it can be delivered as a service.
- One or more of these services working together to provide a higher-level function is an SOA
 - One service does not an SOA make!

Success in SOA is...

- Contextual
- Based on intention
- Non-deterministic

Classes of SOA

Classes of SOA

- Enterprise SOA Design
- System Design
 - Infrastructure Design
 - Application Design
- Service Design
- Semantic Design

A graphic featuring a blue rounded rectangle with the text "SOA Success Factors" in white. The rectangle is framed by a dark teal border that has a notch at the top and a protrusion at the bottom, resembling a book spine or a folder tab.

SOA Success Factors

Enterprise SOA Design Success Factors

- Organizational alignment
- Architectural plan
- Business/Technology Mapping

System Design Success Factors

- Infrastructure Design Success Factors
- Application Design Success Factors

Infrastructure Design Success Factors

- Cost reductions
- Greater accessibility
- Infrastructure-as-a-Service
 - Rapid provisioning
 - Bandwidth optimization
 - CPU Utilization
 - Elasticity
 - Metering / Monitoring

Application Design Success Factors

- Higher quality output
- Reduced development costs
- Well-defined contracts
- Loose-Coupling
- Reuse
- Version management

Service Design Success Factors

- Satisfied community of consumers
- Repeatable success
- Easily recognized value proposition

Semantic Design Success Factors

- Appropriate levels of granularity in service
 - Need for change is minimal as consumer base grows
- Services model business activity

Wrapping It All up

Success Is Contextual

- What is your goal?
 - Long-term agility?
 - Reducing costs?
 - Smoother IT/Business collaboration?

Success Is Based On Intention

- What are you setting out to accomplish?
 - Proof-of-Concept
 - Complete re-engineering
 - Semantic mapping

Success Is Non-deterministic

- Non-determinism
 - An outcome with one or more choice points where multiple different continuations are possible, without any specification of which one will be taken.
- What you think is successful, may only be a successful step in a much larger solution domain

Q&A

me [at] jpmorgenthal.com