

TOGAF 9 Part 1

1. According to TOGAF, which of the following are the architecture domains that are commonly accepted subsets of an overall enterprise architecture?

A. Application, Business, Data, Technology

B. Capability, Segment, Strategic

C. Context, Definition, Governance, Transformation

D. Definition, Realization, Transition, Vision

Answer(s): A

2. Which one of the following statements about the structure of the TOGAF 9 document is true?

A. Part I describes the TOGAF approach to Enterprise Architecture

B. Part II describes the definitions of terms used and the changes between versions of TOGAF

C. Part III describes requirements management and is considered to be the core of TOGAF

D. Part IV describes the ADM: a collection of guidelines and techniques used in TOGAF 9

Answer(s): A

3. According to TOGAF, which one of the following best describes an enterprise architecture?

A. An architecture of a commercial organization

B. An architecture that consists of more than one subsidiary company

C. An architecture that crosses multiple systems, and multiple functional groups within the enterprise

D. The highest level of architecture that can be achieved in a given organization

Answer(s): C

4. In TOGAF, what is the difference between an artifact and a deliverable?

A. An artifact contains one or more deliverables

B. Artifacts and deliverables are synonymous; there is no difference between them

C. Deliverables are prepared by the Project Manager, whereas artifacts are defined by the Architect

D. Deliverables are reusable, whereas artifacts are unique to a given architecture project

E. Deliverables are specified as contractual outputs from a project, whereas artifacts are not

Answer(s): E

5. Which one of the following lists the main components within the TOGAF Architecture Repository?

A. Organizational Metamodel, Architecture Capability, Architecture Landscape, Best Practices, Reference Library, Compliance Strategy

B. Architecture Metamodel, Organizational Capability Model, Application Landscape, SIB, Reference Library, Governance Model

C. Business Metamodel, Architecture Capability, Architecture Landscape, SIB, Reference Library, Governance Log

D. Architecture Metamodel, Architecture Capability, Architecture Landscape, SIB, Reference Library, Governance Log

Answer(s): D

6. According to the TOGAF Document Categorization Model, which category describes a technique that is referenced by processes categorized as TOGAF Core and TOGAF Mandated?

A. TOGAF Guidelines and Techniques

B. TOGAF Recommended

C. TOGAF Supporting

D. TOGAF Extension

Answer(s): B

7. Which of the following reasons best describes why the ADM numbering scheme for versioning output is an example and not mandatory?

A. To show the evolution of deliverables

B. To permit adaptation as required

C. To enable use with the Architecture Content Framework

D. To support change management

Answer(s): B

8. According to TOGAF, where should architecture governance artifacts be stored?

A. In the Integrated Information Infrastructure Reference Model

B. In the Standards Information Base

C. In the Foundation Architecture

D. In the Architecture Repository

Answer(s): D

9. Which one of the following best describes the implications of TOGAF being a generic framework?

A. The organization must utilize an architecture tool in order to tailor the templates for use

B. It must be adapted to satisfy organization specific requirements

C. It can be utilized by most enterprises without further customization

D. It can only be used for enterprise level architecture projects

E. It should only be employed under the supervision of highly trained consultants

Answer(s): B

10. Which of the following is the architecture domain that describes the logical software and hardware capabilities?

A. Application Architecture

B. Business Architecture

C. Data Architecture

D. Technology Architecture

Answer(s): D

11. Which section of the TOGAF document describes the processes, skills and roles to establish and operate an architecture function within an enterprise?

A. Part II: Architecture Development Method

B. Part III: ADM Guidelines and Techniques

C. Part IV: Architecture Content Framework

D. Part VI: TOGAF Reference Models

E. Part VII: Architecture Capability Framework

Answer(s): E

12. Which one of the following is NOT an element of an architecture framework?

A. A common vocabulary

B. A list of recommended standards

C. A method for designing an information system in terms of building blocks

D. A set of structures which can be used to develop a broad range of architectures

E. A system development lifecycle method for software engineering

Answer(s): E

13. Which one of the following describes classification methods for architecture and solution artifacts within the Architecture Repository?

A. Architecture Landscape

B. Architecture Vision

C. Enterprise Continuum

D. Governance Log

E. Standards Information Base

Answer(s): C

14. Complete the sentence. To promote effective architectural activity within the enterprise, TOGAF 9 recommends the establishment of a(n) _____

A. Enterprise Architecture Capability

B. IT Governing Board

C. Program Management Office

D. Quality Assurance department

E. Service Management department

Answer(s): A

15. According to the TOGAF Document Categorization Model, Which category is for resources NOT referenced by content within the other categories?

A. TOGAF Core

B. TOGAF Extension

C. TOGAF Mandatory

D. TOGAF Recommended

E. TOGAF Supporting

Answer(s): E

16. Which phase of the ADM is used to finalize a set of transition architectures that will support implementation?

A. Phase D

B. Phase E

C. Phase F

D. Phase G

E. Phase H

Answer(s): C

17. Complete the sentence. TOGAF 9 Part III provides techniques, such as developing principles and gap analysis, to support tasks within the _____.

A. Architecture Capability Framework

B. Architecture Continuum

C. Architecture Development Method

D. Architecture Landscape

E. Architecture Repository

Answer(s): C

18. According to TOGAF, the recommended dimensions used to define the scope of an architecture include all the following, except:

A. Architecture Domains

B. Enterprise Focus

C. Level of Detail

D. Subject Matter

E. Time Period

Answer(s): D

19. What level of the Architecture Landscape provides a long-term summary view of the entire enterprise?

A. Capability Architecture

B. Operational Architecture

C. Segment Architecture

D. Strategic Architecture

E. Tactical Architecture

Answer(s): D

20. What part of the Architecture Repository holds specifications to which architectures must conform?

A. Standards Information Base

B. Enterprise Continuum

C. Governance Log

D. Architecture Landscape

E. Reference Library

Answer(s): A
