


Vendor: The Open Group

Exam Code: OG0-9AB

Exam Name: TOGAF 8 - 9 Advanced Bridge

Version: DEMO

QUESTION NO: 1

Complete the sentence. A server consolidation project that does not change the operating characteristics of the applications would require _____.

- A. a complete ADM cycle
- B. a complete re-architecting change
- C. a full revision of the enterprise architecture
- D. an incremental change
- E. a simplification change

Answer: E

QUESTION NO: 2

Complete the sentence. TOGAF 9 Part III provides a set of resources that can be used to adapt and modify the _____.

- A. Architecture Capability
- B. Architecture Development Method
- C. Architecture Landscape
- D. Architecture Repository
- E. Enterprise Continuum

Answer: B

QUESTION NO: 3

Complete the sentence. The Integrated Information Infrastructure Reference Model (III-RM) is an example of a(n) _____ Architecture reference model.

- A. Application
- B. Business
- C. Data
- D. Technology

Answer: A

QUESTION NO: 4

Which of the following best describes an approach for adapting the ADM in the situation where the business case for doing architecture is not well recognized?

- A. Completion of the Business Architecture should follow the Information Systems Architectures
- B. Create an Architecture Vision and then a detailed Business Architecture
- C. Produce a "cut-down" version of the ADM suitable to the resources available
- D. Tailor the ADM in conjunction with another architecture framework that has deliverables specific to the vertical sector
- E. Tailor the ADM to reflect the relationships with, and dependencies on other management processes within the organization

Answer: B

QUESTION NO: 5

Complete the sentence. A Solutions Continuum populated with approved building blocks can be considered a(n) _____.

- A. architecture contract
- B. enterprise framework
- C. reference model
- D. re-use library
- E. set of standards

Answer: D

QUESTION NO: 6

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

- A. Part I, the Enterprise Continuum, describes a model for structuring a virtual repository
- B. Part II, the Architecture Development Method, describes the definitions of terms used in TOGAF, and the changes between versions of TOGAF
- C. Part III, Tools and Support, describes a collection of guidelines and techniques used in the other parts of TOGAF
- D. Part VI, TOGAF Reference Models, includes a model for release management of the TOGAF specification
- E. Part VII, the Architecture Capability Framework, describes processes and skills to establish an enterprise function

Answer: E

QUESTION NO: 7

Which one of the following best describes the purpose of ADM Phase E?

- A. Defining the initial implementation plans
- B. Defining the scope, identifying stakeholders and obtaining approvals
- C. Development of the Technology Architecture
- D. Managing requirements throughout the ADM
- E. Performing architectural oversight for the implementation

Answer: A

QUESTION NO: 8

What part of the Architecture Repository shows the building blocks that are currently in use within the organization?

- A. Architecture Landscape
- B. Architecture Metamodel
- C. Governance Log
- D. Reference Library
- E. Standards Information Base

Answer: A

QUESTION NO: 9

What document is used to initiate a TOGAF ADM cycle?

- A. Architecture Landscape

- B. Architecture Roadmap
- C. Architecture Vision
- D. Request for Architecture Work
- E. Statement of Architecture Work

Answer: D

QUESTION NO: 10

Complete the sentence. The Architecture Board is typically responsible and accountable for achieving all of the following goals except _____.

- A. approving the strategic business plans proposed by individual organization units
- B. enforcement of architecture compliance
- C. ensuring consistency between sub-architectures
- D. identifying and approving components for reuse
- E. providing the basis for all decision-making with regard to changes to the architecture

Answer: A