

GÖTEBORGS
UNIVERSITET

STANDARDISERADE INTEGRATIONER FÖR STUDIEADMINISTRATION MED LIS

2017-10-18 SUNETDAGARNA

Agenda

- Tjänsteorientering
 - Hur vi resonerar på GU
- LIS
 - Vad är LIS?
 - Hur mappar LIS mot sektorns behov
 - För och nackdelar
- Integration mellan Ladok och Canvas
 - Problemställningar
 - Lösningsförslag

TJÄNSTEORIENTERING

Nuläge – Ladok 2

Vad vill ni ha?

Alla integrationer är speciallösningar utvecklade unikt för respektive målsystem men innehåller i stort sett samma information, tex Kurstillfälle

Integrationsplattform

Ladok

TimeEdit

Gubas

ISP

Tjänstebaserad Integration

Integrationsprinciper på GU

- Vi standardiserar integrationsgränssnitt och uttrycker dom som återanvändbara tjänster
- Tydliga [ansvarsgränser](#)
- Alla integrationer dokumenteras i [Integrationskatalogen](#)
- Vi strävar mot [lös koppling](#)
- Integrationsplattformen är ett verktyg

En tjänst i GUs integrationskatalog

Service

<input type="checkbox"/> Select	Service ID	Service Name	Service Version	Provider	Endpoint	Life Cycle	Pattern	Modified	<input type="checkbox"/> Modified By
<input type="checkbox"/>	SRV0006	Sync.Kurs	0.1.0	Ladok3	Software AG Universal Messaging	Decided	Pub/Sub	2017-04-10 14:02	Gunnar Elfman

[+ Add new item](#)

Implementation

<input type="checkbox"/>	Implementation Name	Implementation ID	Source	Implementation Doc	Implementation Owner	Imp. Type	Modified	<input type="checkbox"/> Modified By
<input type="checkbox"/>	Ladok Kurstjänster	IMP0003			Ladok3	Integration Platform	2017-09-20 07:34	Mikael Prytz

[+ Add new item](#)

Message

<input type="checkbox"/>	Message ID	Message Name	Concept	Message Version	Message Domain	Message Owner	Format	External Doc
<input type="checkbox"/>	MSG0010	courseTemplateRecord	Kurs	1.0.0	LIS		XML	LIS-schema provided by IMS Global

[+ Add new item](#)

Reply Message

<input type="checkbox"/>	Message ID	Message Name	Concept	Message Version	Message Domain	Message Owner	Format
There are no items to show in this view of the "Message" list. To add a new item, click "New".							

[+ Add new item](#)

Consumers

<input type="checkbox"/>	Consumer	Contract ID	SLA	SLA Details	Approved	<input type="checkbox"/> Approver	Approval Date
	BPU	CON0079	Office Hours		No		
	GU-kort	CON0113	Office Hours + Semester peaks		No		
	GUL	CON0064	Office Hours		No		
	TimeEdit	CON0006	Office Hours + Semester peaks		No		

LIS

GÖTEBORGS
UNIVERSITET

LIS Standard – Syfte

- ” The Learning Information Services (LIS) specification is the definition of how systems manage the exchange of information that describes people, groups, memberships, courses and outcomes within the context of learning”

LIS Standard – Entiteter

Person Management

Person

Group Management

Group

Membership Management

Membership

Bulk Data Exchange Management

Course Management

Course Template

Course Offering

Course Section

Section Association

Outcome Management

LineItem

Result

ResultValue

LIS på GU - Entitetsmappning

Ladok

Utbildning

Utbildningstillfälle

Studieperiod

Organisation

Student

Studiedeltagande

Tentamenstillfälle

Course Template

Course Offering

Course Section

Group

Person

Sammansatt meddelande

Lineltem

GÖTEBORGS
UNIVERSITET

LIS på GU – Behov som inte täcks av LIS

- Ladok grunddata
- Tillgodoräknanden
- Studieaktivitet
- Examensbevis

LIS på GU – Bakgrund

- GU har valt att inte implementera SOAP gränssnitt.
- GU's Ladoktjänster publicerar meddelanden som är baserade på LIS xml scheman.
- GU's tillämpning av LIS är anpassad utifrån de informationsbehov våra konsumentssystem har.

LIS på GU

Fördelar

Interoperabilitet

Stabilitet

Återanvändning

Nackdelar

Attribut saknas

Begränsningar i
repetering element

Begränsningar i
extensions

Slutsatser LIS

- LIS gör att vi snabbt kan skapa standardiserade tjänster för LMS och studieadministration
- Möjligt gemensamt språk i sektorn och med omvärlden
- LIS är en lämplig bas för att införa tex Canvas
- LIS är en lämplig kandidat som externt format för Ladok
 - Inte bara för LMS integration
- Vi i sektorn borde delta aktivt i IMS Global för att påverka LIS
- Ladok-konsortiet borde vara representerade i IMS Global

INTEGRATION MELLAN LADOK OCH CANVAS

LIS och Canvas

Ladok

Utbildning

Utbildningstillfälle

Studieperiod

Organisation

Student

Registrering

CourseTemplate

CourseOffering

CourseSection

Group

Person

Membership

Blueprint

Course

CourseSection

Account

User

Enrollment

Bakgrund och Nuläge

- Ladok har haft fokus på själva applikationen
- Lärosätena har haft en spretig/otydlig kravbild
 - Vad vill ni ha undrar Ladok?
- Vad Ladok erbjuder är en verktygslåda
 - De verksamhetsobjekt som finns i GUIt finns inte i integrationsgränssnittet
 - Ni får vatten och luft, bygg ert eget moln
- Alla har gjort sin egen lösning
- 16 lärosäten ska in i Canvas
 - Alla har samma behov för Ladokintegration

Integration with Ladok3

Analyze what it is
and if it is relevant

Poll for events

Integration with Ladok3

In a correctly
orchestrated
manner

Enrich the event by
calling private REST
Services

Issues With Ladok3 Integration

- Ladok3 uses Swedish terminology
- University unique certificate needed to access Ladok3
 - Will not be handed over to an external party
- The complexity is great
 - Requires domain competence and access to internal forums
- The same API's are used in Ladok3's UI (Internal APIs)
 - High level of change expected
 - Hard for Instructure to monitor
- Each university has it's own implementation with Ladok3
- **Where do we meet up?**

We Meet in a Common Information Format

Underhåll av Integrationer

Ladok3

Ladok är lösningen!

Lägg till ett integrationslager

Funktion vs. process

Hjälper det om Ladok är funktionellt komplett om processen mellan olika system inte fungerar?

Vad gör vi utan gemensam approach?

- Vi hamnar i samma situation som med Ladok3 genrellt
 - Lika många lösningar som lärosäten
 - Hög kostnad för sektorn
 - Liten möjlighet att samarbeta
- Instructure säljer en massa timmar till varje lärosäte
 - Unika lösningar som vi inte har glädje av i något annat sammanhang
- Det finns risk att det blir svårt att brygga över Ladok3s eventdrivna beteende till Canvas

Status

- Sunet/Canvas projektet har i samarbete med GU drivit fram ett förslag som bygger på LIS
 - Förslaget är förankrat i ATI
- Canvas har en första version av LIS klar och utvecklar vidare
- Vi har träffat Instructure och påbörjat dialogen – det ser ut som att det är en möjlig väg framåt
- Ladok fokuserar all sin energi på funktionell mättnad i produkten
- Det pågår diskussion inom ITCF om vägar framåt
 - Kanske genom att bygga en lösning utanför Ladok
 - Detta är förenat med flera risker
 - Det kommer kanske för sent

GÖTEBORGS UNIVERSITET

Tack för visat intresse!

GÖTEBORGS
UNIVERSITET

Appendix

Lös Koppling

- Minska beroendena mellan applikationer (Loose Coupling)
 - Tillgänglighet
 - Oberoende av om båda applikationerna är uppe samtidigt
 - Plats
 - Oberoende av var tjänsten är deployad
 - Informationsmodell
 - Oberoende av applikationernas interna informationsmodeller
 - Teknologi
 - Oberoende av hur motparten kommunicerar
 - Livscykel
 - Oberoende av applikationernas interna livscykel

AMQP 1.0

- [AMQP](#) is Messaging Standard
 - Different Messaging Providers can be used as long as they support the standard
 - A wire protocol, not just an API like JMS (although JMS can be used as API)
- Gives the following benefits
 - Transactional behavior with guaranteed delivery once and only once
 - If the Messaging Provider has implemented support for it
 - Publish/Subscribe functionality (Pub/Sub)
 - Event driven approach