

Software Architect Bootcamp (2nd Edition)

By Thomas J. Mowbray, Raphael Malveau

[Download now](#)

[Read Online](#)

Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau

Updated for the techniques ranging from lightweight methods and architectural layers to Model-Driven Architecture and UML 2.0, this work contains insights and solutions for all the key challenges of building enterprise software systems with objects, components, and Internet technologies. It helps in discovering how to avoid pitfalls and errors.

 [Download Software Architect Bootcamp \(2nd Edition\) ...pdf](#)

 [Read Online Software Architect Bootcamp \(2nd Edition\) ...pdf](#)

Software Architect Bootcamp (2nd Edition)

By Thomas J. Mowbray, Raphael Malveau

Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau

Updated for the techniques ranging from lightweight methods and architectural layers to Model-Driven Architecture and UML 2.0, this work contains insights and solutions for all the key challenges of building enterprise software systems with objects, components, and Internet technologies. It helps in discovering how to avoid pitfalls and errors.

Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau Bibliography

- Sales Rank: #2190494 in Books
- Published on: 2003-12-20
- Released on: 2003-12-10
- Original language: English
- Number of items: 1
- Dimensions: 9.00" h x .80" w x 7.00" l, 1.31 pounds
- Binding: Paperback
- 368 pages

 [Download Software Architect Bootcamp \(2nd Edition\) ...pdf](#)

 [Read Online Software Architect Bootcamp \(2nd Edition\) ...pdf](#)

Download and Read Free Online Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau

Editorial Review

From the Inside Flap

Preface

Software architecture is an emerging discipline and an exciting career path for software professionals. We encourage both new and experienced practitioners to read this book as an aid to becoming better software architects. You may have noticed that most software books today do not say much about software architecture. Here, in this volume, we've concentrated the knowledge that you need to be the most effective architect possible.

As co-authors, we have lived through the experience of graduating from "member of technical staff" developers to becoming practicing software architects at the most senior levels of our respective companies. We are technical people, not managers, and we enjoy the technical nature of our work. We enjoy parity of salary and benefits with the senior managers at our respective firms. In other words, we are none-the-worse-for-wear as a consequence of choosing a software architecture career. We think that many of our readers would like to gain from our experience. Hence this book.

This is more than a book about software architecture. It is a field manual that can train you. We choose the pseudomilitary style, because it embodies an essential attitude. As a software architect, you need many survival skills—some technical, some political, some personal. While neither author has military experience, we have seen software architecture become a battleground in many ways. It is a battleground of ideas, as developers compete to forward their own concepts. It is a battle ground for control of key design decisions that may be overruled by managers or developers, perhaps covertly. It is a battleground with many risks, since architects are responsible for a much wider range of technical and process risks than most managers or individual developers.

If you are a practicing software architect, we know that you are a busy professional. After buying this book, we would suggest that you peruse the table of contents and the index for topics that are new to you. Focus on those sections first. When you have time, we suggest that you attempt a cover-to-cover read-through, to familiarize yourself with all of the covered topics and terminology.

If you are new to architecture and want to become a software architect, we suggest that you do a cover-to-cover read-through beginning with the first chapter. Work the exercises provided, which will add an experiential learning element to your experience base. Raphael Malveau

Thomas J. Mowbray, Ph.D.

McLean, Virginia, U.S.A.

From the Back Cover

The completely updated "field manual" for becoming a better software architect!

The crucial skills you need to survive and thrive as an enterprise software architect! Fully updated for the latest techniques—from lightweight methods and architectural layers to Model-Driven Architecture and UML 2.0!

In this book, Raphael Malveau and Thomas J. Mowbray share up-to-the-minute insights and practical

solutions for all the key challenges of building enterprise software systems with objects, components, and Internet technologies. You'll master today's best technical and business practices for the entire project lifecycle as you discover how to avoid crucial pitfalls and costly errors. Coverage includes:

- Choosing the right architectural model for your project
- Executing heavyweight and lightweight approaches to software architecture
- Understanding the architectural issues associated with open source development
- Managing complexity, scalability, reliability, security, latency, and flexibility
- Making the most of abstraction, refactoring, and architectural prototyping
- Leveraging proven design patterns and anti-patterns
- Effective prototyping, business-case development, and project leadership
- Coordinating smoothly with project managers and teams
- Managing your own career as a software architect

With hands-on exercises, real-life war stories, and a take-no-prisoners attitude, *Software Architect Bootcamp, Second Edition*, won't just help you become a great software architect: it'll help you become a true technical leader of your organization.

About the Author

RAPHAEL MALVEAU, a software architect and consultant based in Alexandria, VA, currently serving as Technical Director for SRA International working to modernize several mission-critical enterprise systems in the Federal government. Previously, as Chief Scientist and Strategic Architect at both startup and major established IT companies, he engineered advanced component architecture best practices that led to the creation of several industry-leading software products.

DR. THOMAS J. MOWBRAY is the Chairman of the Component Management Group and Founding Board member of the Worldwide Institute of Software Architects. He is the author of four books on distributed components and software architecture.

Users Review

From reader reviews:

Annette Morrison:

Have you spare time to get a day? What do you do when you have a lot more or little spare time? Yeah, you can choose the suitable activity with regard to spend your time. Any person spent their own spare time to take a walk, shopping, or went to the actual Mall. How about open or read a book entitled *Software Architect Bootcamp (2nd Edition)*? Maybe it is being best activity for you. You already know beside you can spend your time along with your favorite's book, you can wiser than before. Do you agree with it has the opinion or you have various other opinion?

Marie Williams:

Are you kind of stressful person, only have 10 as well as 15 minute in your day to upgrading your mind ability or thinking skill possibly analytical thinking? Then you are experiencing problem with the book when compared with can satisfy your short period of time to read it because all of this time you only find guide

that need more time to be examine. Software Architect Bootcamp (2nd Edition) can be your answer mainly because it can be read by an individual who have those short time problems.

Elliot Weber:

You can obtain this Software Architect Bootcamp (2nd Edition) by go to the bookstore or Mall. Just viewing or reviewing it might to be your solve challenge if you get difficulties on your knowledge. Kinds of this publication are various. Not only by simply written or printed but additionally can you enjoy this book simply by e-book. In the modern era like now, you just looking because of your mobile phone and searching what your problem. Right now, choose your personal ways to get more information about your reserve. It is most important to arrange yourself to make your knowledge are still up-date. Let's try to choose proper ways for you.

Andre Barrett:

Reading a guide make you to get more knowledge from the jawhorse. You can take knowledge and information from your book. Book is composed or printed or illustrated from each source this filled update of news. With this modern era like now, many ways to get information are available for anyone. From media social just like newspaper, magazines, science e-book, encyclopedia, reference book, fresh and comic. You can add your knowledge by that book. Are you ready to spend your spare time to open your book? Or just trying to find the Software Architect Bootcamp (2nd Edition) when you necessary it?

**Download and Read Online Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau
#N4B30UAM7VG**

Read Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau for online ebook

Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau books to read online.

Online Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau ebook PDF download

Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau Doc

Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau MobiPocket

Software Architect Bootcamp (2nd Edition) By Thomas J. Mowbray, Raphael Malveau EPub