

Community Experience Distilled

Sakai CLE Courseware Management

The Official Guide

Take your e-learning, research, and collaboration experience to the next level

Alan Berg Ian Dolphin

[PACKT] open source*
PUBLISHING

community experience distilled

Sakai CLE Courseware Management

The Official Guide

Take your e-learning, research, and collaboration experience to new level

Alan Berg

Ian Dolphin

BIRMINGHAM - MUMBAI

Sakai CLE Courseware Management

The Official Guide

Copyright © 2011 Packt Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the authors nor Packt Publishing, and its dealers and distributors, will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

First published: July 2011

Production Reference: 1300611

Published by Packt Publishing Ltd.
32 Lincoln Road
Olton
Birmingham, B27 6PA, UK.

ISBN 978-1-849515-42-9

www.packtpub.com

Cover Image by Asher Wishkerman (a.wishkerman@mpic.de)

Credits

Authors

Alan Berg

Ian Dolphin

Co-authors

Micheal Korcuska

Aileen Huang-Saad

Salim A. Nakhjawani

Andrea Crampton

Edith Sheffer

Robert Coyle

Josh Baron

David Jan Donner

Léon Rajzman

Michael Fieldstein

Reviewers

Tony Atkins

Steven Swinsburg

Margaret Wagner

Copy Editor

Kriti Sharma

Acquisition Editor

Reshma Sundaresan

Development Editor

Kartikey Pandey

Technical Editors

Mohd. Sahil

Manasi Poonthottam

Indexers

Monica Ajmera

Tejal Daruwale

Project Coordinator

Joel Goveya

Proofreaders

Dan McMohan

Clyde Jenkins

Graphics

Nilesh Mohite

Production Coordinators

Adline Swetha Jesuthas

Kruthika Bangera

Cover Work

Adline Swetha Jesuthas

Foreword

The Sakai Community

Open Source software efforts are organized in a variety of different ways. Some of them are driven primarily by a single commercial organization. Others, like Linux, are a result of a diverse contribution of many individuals and organizations and are often led by a "benevolent dictator". The Sakai community fits neither of these descriptions but, instead, is at its core, a collegial alignment of educational institutions and commercial organizations, working collaboratively to build the Sakai software. Often an organization will commit the time of staff members to participate in Sakai. In other cases, individuals volunteer their time to contribute something of value.

The Sakai community as a whole, not a single organization or individual, is responsible for all aspects of evolving Sakai software. There is no central decision maker, which places a premium on communication in determining the best way forward based on the merits of the idea. Sakai software is designed truly by education, for education. These community members, who generally work at educational institutions around the world, sit extremely close to the end users of Sakai. Members of the Sakai community believe that this community-driven development model leads to the best product for use on campus, shortening the distance between identifying the need for innovation and its realization. So, when you interact with the Sakai community you should keep in mind that nobody is "in charge" – your contributions will be accepted based on their value and the time and effort you have put into contributing.

This community is fundamental to Sakai's value. Sharing product development, academic, and e-learning best practices with peers around the world is a unique aspect of Sakai, a rare cross-institutional collaboration in higher education information technology. For many organizations and individuals, this aspect of Sakai is cited as the reason they choose to participate, and is at least as important as the functionality of the software itself.

Educational Community License

Sakai is distributed as free and open source software. Access to this code is extremely valuable to those who want to customize their on-campus instance or wish to develop innovative new tools. However, open source code is important to the entire Sakai community. The ability to make that one change to the code for your campus can be crucially important, and that change can be added to the Sakai code base, removing the need for customization as you upgrade. In addition, the source code serves as the ultimate insurance policy, ensuring that you aren't locked into a single vendor.

Sakai uses the Educational Community License (ECL), a minor variant of the Apache License. This license is commercial friendly because it allows the Sakai code to be extended and bundled with proprietary code and re-distributed—it allows the use of the source code for the development of proprietary software as well as free and open source software (of course, the original Sakai code in any such commercial re-distribution remains free and open source). This distinguishes Sakai from the open source projects that use the GPL license, which require that any released extensions to the software should also be free and open source. In part, because of this license, Sakai has attracted a variety of well-known commercial partners, small and large, including IBM and Oracle. This growing network of Sakai Commercial Affiliates is an important part of the Sakai ecosystem, providing institutions with a range of choices as to how Sakai software is supported.

The Sakai Foundation

The Sakai Foundation is a member supported non-profit corporation with a small staff and modest budget. It was created in 2006 when the original Mellon funding for Sakai had run its course. Those involved in the Sakai effort wanted a small organization to continue to coordinate the activities of the community. While membership in the Foundation is optional, approximately 70 organizations around the world support the foundation, so that it can continue its important community activities. These include managing the intellectual property of Sakai, organizing conferences and planning meetings, maintaining the Sakai technology infrastructure including the bug tracking system and project Wiki, coordinating development activities and quality assurance, and publishing the Sakai CLE releases and functioning as a public advocate for Sakai.

Change is the norm

Since the first edition of this book, much has happened. The Sakai Foundation is in discussion with another open source community working in higher education - Jasig. The planned merger of Sakai and Jasig promises a wealth of opportunity for further community collaboration and product improvement.

A product range is emerging with the creation of Sakai OAE, a socially aware educational platform that complements and expands the capabilities of the Sakai CLE. These two applications will work well together via what is known as hybrid mode. The whole will be better than the sum of parts.

Sakai CLE is a hardened product, forged in the fire of mission critical use. Expect large scale community support for many years and a continued expansion to the feature set. Expect also a continued focus on quality and operational stability.

Change is the norm and so is production stability. Watch this space (<http://sakaiproject.org/>).

Getting started

It is time to get started. Chapter 1 provides a good overview of the Sakai CLE and a little more detail on the history of Sakai and the Sakai community. After that, it's feet first into the software itself – you'll have a Sakai demo up and running by the end of Chapter 2. From that point, it's up to you. Readers with a technology background will certainly be interested in the chapters, Setting up Sakai, and The Administration Workspace. Though the book there is important information about the wide variety of tools that are available in Sakai and what is important for getting the most out of Sakai. Using Sakai For Teaching and Collaboration will be of special interest to anyone using Sakai or supporting Sakai end-users. And Show Cases provides many case studies and examples of Sakai in use. In many ways that is the most important chapter in the book because it demonstrates that so much of the value of using Sakai comes from being part of the community. By reading this book, you are taking a first (or another) step into that community. Welcome aboard!

Ian Dolphin

Executive Director at Sakai Foundation

About the Authors

Alan Berg Bsc. MSc. PGCE, is the Sakai Foundations Quality Assurance Director for two major software releases (Sakai 2.7, 2.8). For the last twelve years, Alan has also been the lead developer at the Central Computer Services at the University of Amsterdam. In his famously scarce spare time, he writes computer articles. Alan has a degree, two masters, and a teaching qualification. In previous incarnations, he was a technical writer, an Internet/Linux course writer—Ok!, a product line development officer, and a teacher. He likes to get his hands dirty with the building and gluing of systems. He remains agile by ruining various development environments with his proof of concepts that are better left in the darker shadows never to escape.

Thank you, Hester, Nelson, and Lawrence. I felt supported and occasionally understood by my family. Yes, you may pretend you don't know me, but you do. Without your unwritten understanding that 2 am is a normal time to work, and a constant supply of sarcasm is good for my soul, I would not have finished this or any other large-scale project.

I am lucky to be working within the Sakai community who have responded positively to my requests for help, as it always has done, with thought out text and advice that enhanced the value of this book. Parts of this book are written by specific members of the community.

I would particularly like to acknowledge Margaret Wagner of Sakai Newsletter fame for her hard work during both editions of this book and her attention to detail while turning my random words into sentences.

Thank you Tony Mobily, owner and editor of the FreeSoftware Magazine (<http://www.freesoftwaremagazine.com/>); your wise words at complex moments helped.

Ian Dolphin is the Executive Director of the Sakai Foundation, a not-for-profit entity that coordinates the Sakai community's production of software to support learning, teaching, and research collaboration. Ian has worked in education for thirty years, having formerly been International Director of a strategic partnership of agencies supporting higher education in the UK, Australia and New Zealand, and prior to that, the Head of eStrategy at the University of Hull in the UK.

David Jan Donner graduated with a Doctorate of Philosophy in 1987 from the Universiteit van Amsterdam. He works as an applications and functional administrator in the Education and Research Services group, where he monitors the requirements for a portfolio system and a communities system, both based on Sakai, the portal for students, and Blackboard. Since 2006, David Jan has been a member of the ondernemingsraad – the staff's corporate council.

Léon Raijmann is the manager of the Education and Research Services Group at the Central Computing Services of UvA. The Education and Research Services group consists of 25 people, and is responsible for developing new IT systems to facilitate learning and teaching. Léon trained as a scientist with hands-on experience in e-learning and e-research (he holds a PhD in Biology); he now finds himself between e-learning experts.

About the Reviewers

Tony Atkins is an administrator and developer with nearly 15 years experience developing and supporting web applications. He currently works as a Senior Support Engineer in the Amsterdam office of Atlassian. Previously, Tony worked at both UHI and Virginia Tech supporting their use of educational technologies like Blackboard and Sakai. Prior to that, he was the Technical Director of the Digital Library and Archives at Virginia Tech, where he developed the ETD-db, an open source system for managing theses and dissertations. He has also contributed to the book "Electronic Theses and Dissertations: A Sourcebook for Educators, Students, and Librarians".

I would like to thank my wife for her constant support and understanding, and my colleagues in the Sakai community and beyond for all the excellent conversations and inspiration.

Steven Swinsburg is a Software Engineer at the Australian National University. He holds a Master's Degree in Information Technology and a Bachelor of Science Degree, both from the University of New England, Australia. Steve also operates his own Sakai consultancy business, 'Flying Kite', providing Sakai development and integration services to clients in the Australasian region, as well as overseas.

Steve has been involved with the Sakai community since 2006 and is an active member of the Technical Coordination Committee, the Maintenance Team, the Kernel Team and the Security Working Group. Steve has written over a dozen articles on Sakai best practices and how-tos, and regularly blogs about Sakai related developments. In 2008, he had a paper on Sakai in distance education published in the Australian asclite journal. In recognition of his contributions, Steve was selected as a Sakai Foundation Fellow in 2009.

Margaret Wagner is a senior technical writer at the University of Michigan. She has been involved with the Sakai Project since its earliest predecessors, UM.CourseTools, UM.WorkTools, and CHEF, were developed, and she wrote the original help guides for these applications. Margaret is also the editor of the Sakai Newsletter, which is received by members of the Sakai Community around the world every two weeks.

Margaret attended Whitman College, University of Colorado, and University of Michigan, where she studied linguistics and piano performance.

www.PacktPub.com

Support files, eBooks, discount offers and more

You might want to visit www.PacktPub.com for support files and downloads related to your book.

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com, and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at service@packtpub.com for more details.

At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters, and receive exclusive discounts and offers on Packt books and eBooks.

<http://PacktLib.PacktPub.com>

Do you need instant solutions to your IT questions? PacktLib is Packt's online digital book library. Here, you can access, read and search across Packt's entire library of books.

Why Subscribe?

- Fully searchable across every book published by Packt
- Copy and paste, print and bookmark content
- On demand and accessible via web browser

Free Access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view nine entirely free books. Simply use your login credentials for immediate access.

Table of Contents

Preface	1
Chapter 1: What is Sakai?	7
Sakai tools	8
The Sakai Foundation	9
Sakai worksite	11
The community	13
Branches	13
Workgroups	14
Developers	14
Rogues Gallery	15
Sakai's academic background	16
A brief history	17
The Java-based tool creation	17
Sakai 1.0	17
Present day	18
What's Next?—The Sakai open academic environment	19
Advantages for organizations	19
Summary	21
Chapter 2: Feet First: Running the Demo	23
Installing the demo	24
Administrator's account	27
Expanding the demo	28
Help is your friend	29
Live demos	31
Building from the source	32
Summary	34

Table of Contents

Chapter 3: Sakai 2.x Anatomy	35
The Sakai framework	36
The aggregation layer	37
The presentation layer	39
The tools layer	40
The services layer	40
Core technologies	41
How Sakai is deployed at scale	43
Load balancing	45
Frontend servers	46
Database preferences	47
The Java Virtual Machine	48
Enterprise data integration	49
Sakai OAE anatomy	50
Architectural overview	51
Client-side anatomy ("3akai-ux")	52
Nakamura server-side anatomy ("Nakamura")	53
Summary	53
Chapter 4: My First Site	55
Tool-specific help	57
Managing project sites	58
Browsing the demonstration	58
Site creation	61
Creating a course site	64
Tools of immediate value	71
Maintaining your site details	75
Starter tips	78
Descriptions are important	78
Password strength	78
The motivation for sections	79
Creating sections	79
Summary	81
Chapter 5: Enterprise Bundle Tools and Quality Assurance	83
Using Core tools in Sakai 2.6	84
Core tools since Sakai 2.6	85
From Contrib to Provisional	86
Stealthily to Core	90
Enterprise-level quality	92
The Quality Assurance process	93
QA leads	94

Table of Contents

Maintenance releases	95
Automated testing	96
Automatic code analysis	99
Summary	104
Chapter 6: Worksite Tools	105
Creating flashcards	106
Commonalities between tools	109
The Resources tool	114
Using course tools together	117
The context	118
Making a communication plan	119
Placing Content	119
Assessing individual students	120
Introducing Portfolios	120
Towards OSP integration in Sakai OAE	124
Summary	124
Chapter 7: Contributed Tools	127
An apology of sorts	128
The range of contributed tools	128
Sponsoring creativity	128
Pros and cons	129
A list of tools	130
Example deployments	133
The University of Michigan	135
Interview with David Haines, Senior Developer at Michigan	138
The University of Cape Town	139
Creating tools	141
Building tools	141
SASH	143
Interview with Steven Githens, the force behind SASH	144
Summary	146
Chapter 8: Putting Sakai to Work	147
The tools and structure of a Sakai site	147
Sakai's site structure	148
My Workspace	148
The Home tool contents	150
The basic collaboration tools	151
Site administration	152
The basic teaching and learning tools	153

Table of Contents

Types of Sakai sites	154
Problem-based courses	155
Small discussion courses	156
Large introductory courses	158
Project-based courses	161
Collaboration sites	161
Building your Home page	162
Check out the new look	163
Edit your page	163
Replace the site description	163
Customize the Home page	164
Ready to roll	166
Summary	167
Chapter 9: The Administration Workspace	169
What is a Sakai administrator?	169
The Administration tool set	171
Basic concepts	176
Internal ID	177
Java	178
Realms	183
sakai.properties	187
An interview with Anthony Atkins	188
Summary	190
Chapter 10: Web Services: Connecting to the Enterprise	193
Protocols	195
Playing with Telnet	195
Installing TCPMON	196
Requests and returned status codes	198
SOAP	200
JSON	201
REST	202
Existing web services	203
Recapping terminology	203
Default web services	204
Sakai and SOAP	207
My first web service	207
My first client	208
A more realistic client example	208
Entity Broker	209

Table of Contents

Finding descriptions of services	210
Authenticating	213
A client-side coding example	213
Interview with author Aaron Zeckoski, the author of Entity Broker	214
WSRP	215
Summary	217
Chapter 11: Tips from the Trenches	219
The benefits of knowing that frameworks exist	219
Using the third-party frameworks	220
The benefit of using Spring	220
Hibernate for database coupling	221
The many Apache frameworks	222
Looking at dependencies	223
An expanded tour of Java	226
Introduction	226
Profiling using JMX	229
The Apache web server	232
Migration	233
Migrating course content	233
A bit of history	233
Enabling LMS content import	235
A note about IMS Common Cartridge	236
Using "Import from File"	236
Interviews at the deep end	237
Megan May	237
Seth Theriault	240
David Howitz	242
Summary	244
Chapter 12: Understanding Common Error Messages	245
A policy of containment of errors	246
Reporting	247
Quality Assurance analysis	248
Production systems	248
Configuring logging	250
Common error messages	252
Java version	253
Port issues	253
Out of memory	254
The portal	256
The database	257

Table of Contents

Search	258
sakai.properties	259
File permissions	260
Class not found	261
Information sources	261
Summary	263
Chapter 13: Show Cases	265
Acknowledgements	266
CamTools: Using Sakai to support teaching and learning in a research-intensive university	267
About the authors	267
CamTools: Sakai at the University of Cambridge	268
Evidence-informed approaches to virtual learning environment development: the case of Plant Sciences	271
New directions	273
Sakai @ the University of Amsterdam	273
About the author	274
About the University	274
E-learning	275
The SURF Foundation	275
UvA communities—a Sakai collaboration environment	276
Web Klassen	277
Conflict Studies	277
IIS Communities	278
The Hague Forum for Judicial Expertise	278
Project site	278
Testweeklab	278
Digital Portfolio—a different use case	279
Why Sakai?	279
University of Michigan	279
Sakai success story	280
Transforming the education experience	281
Supporting the dissertation process	281
Streamlining academic administration	282
Future directions	283
UFP-UV: UFP in the Sakai project	283
Abstract	283
Introduction	283
Sakai usage, full adoption	285
The current Sakai skin at UFP	286
The UFP tools	286
Sakai usage at UFP	288

Table of Contents

Concurrent users during January 2006 – January 2007	288
September 2006 – September 2007	289
Up to September, 2007	289
Marist College and Sakai	289
Background	289
The commercial partner implementation model	290
Migrating a campus to Sakai	291
Tangible outcomes	293
rSmart	294
Overview	294
History	295
Easy to adopt	296
Easy to try	297
Crossing the border into research: A case study of students' engagement with a virtual research environment	298
About the authors	298
Background	299
Tutor engagement	300
Data collection	301
Student engagement	301
Key themes	302
Conclusions and recommendations	303
SOLO—Taking e-learning offline	304
About the author	304
Background	304
Internet bandwidth and cost	305
North-West University (South Africa)	305
How Solo works	308
The LAMP Consortium—like a bundle of sticks	308
About the author	309
Introducing the project	309
Award winning	310
Winning factors	310
The LAMP experience	313
Criminology—a distance course in Sakai	313
About the authors	313
The Department of Criminology	314
Description of the distance course	315
Experiences—Lessons learned	316
Clarifying the structure of a course	316
The importance of the group	316
The social space	317

Table of Contents

The absence of feedback	318
The need of support	318
Future development	318
Conclusion	319
Summary	319
Chapter 14: Innovating Teaching and Learning with Sakai	321
The Teaching with Sakai Innovation Award	322
Case studies from the winner's circle	324
2008's First place winner: Biomedical Engineering (University of Michigan, USA)	324
Course description	324
Course development and delivery	325
Teaching innovation	329
Innovation snapshot: Forensic science goes online	332
Project overview	332
How Sakai was used	333
Implications for Teaching and Learning	334
Lesson learned	334
2008's Second place winner: International Law (University of Cape Town, South Africa)	334
Course description	335
Course development and delivery	336
Teaching innovation	341
Innovation Snapshot: Facebook meets history	342
Project overview	343
How Sakai was used	343
Impact on teaching and learning	344
Lessons learned	344
Conclusions	345
Passive versus active learning	346
Teacher-centered versus student-centered learning	346
Less innovative versus more innovative uses of tools	347
Summary	348
Chapter 15: A Crib Sheet for Selling Sakai to Traditional Management	349
Introduction	349
Context	350
The University's IT department	350
The challenges of a shared service center	352
Educational systems and administrative systems	354
Open source at the IC	355
Introduction	355
Success with uPortal and CAS	356

Table of Contents

Sakai on the fringes	357
Sakai at UvA	357
An interview with the director	360
Summary	363
Chapter 16: Participating in the Sakai Community	365
The Sakai Foundation	366
Consensus building	366
The Foundation acting as the legal home	367
Partnering up	368
The community	370
DoOcracy	371
Transparent communication	372
Conferences	372
Collab - Mailing Lists	374
Work Groups	375
Asynchronous communication	377
Open code, Open Standards	378
The QA network	384
The risk of information loss	384
The current wish list	386
Summary	388
Chapter 17: Looking Ahead: Sakai OAE	389
Early experiments and functional principles	390
Sakai OAE	392
Managing the project to build the new environment	394
Educators' input	395
Summary	396
Appendix A: Terminology	397
Appendix B: Resources	405
Sakai Foundation support	405
The community	406
Best practices	407
Training material	408
Tools	408
Index	411

Preface

This book is the officially endorsed Sakai CLE guide. From setting up and running Sakai for the first time to using its tools creatively, this book delivers everything you need to know.

Sakai represents a Collaboration and Learning Environment that provides the means of managing users, courses, instructors, and facilities, as well as a spectrum of tools including assessment, grading, and messaging.

The book opens with an overview that explains Sakai, its history, and how to set up a demonstration version. The underlying structures within Sakai are described, and you can then start working on Sakai and create your first course or project site using the concepts explained in this book. You will then structure online courses for teaching and collaboration between groups of students. Soon after mastering the Administration Workspace section, you will realize that there is a vast difference between the knowledge required for running a demonstration version of Sakai and that needed for maintaining production systems. You will then strengthen your concepts by going through real-world situations given in this book.

The book also discusses what motivates management at the University of Amsterdam to buy into Sakai. Finally, Ian Dolphin, the executive director of the Sakai Foundation, looks towards the future.

What this book covers

Chapter 1, What is Sakai, is an introduction to Sakai.

Chapter 2, Feet First: Running the Demo, explains how to install a demo version of the Sakai CLE. One way to approach understanding the content of this book is to have the demo running while reading the chapters on specific toolsets.

Chapter 3, Sakai 2.x Anatomy, explains the underpinning technologies and how system integrators have deployed Sakai at large scales in practice.

Chapter 4, My First Site, describes how to create and manage your first site.

Chapter 5, Enterprise Bundle Tools and Quality Assurance, covers the many different site tools that are available to you and how quality is defended during their development.

Chapter 6, Worksite Tools, discusses the various types of tools and shows how they are used in sites.

Chapter 7, Contributed Tools, covers tools that have been built by third parties to fulfill specific needs. These tools are not found in the standard Sakai demonstration, but do have a lot of potential for improving a student's online learning experiences.

Chapter 8, Putting Sakai to Work, discusses how to use tools in combination to create a better online learning experience.

Chapter 9, The Administration Workspace, introduces the administrative features of Sakai.

Chapter 10, Web Services: Connecting to the Enterprise, discusses the Sakai web services for creating and maintaining users, sites, and groups and lists a wide variety of existing services explaining how to discover and connect to them.

Chapter 11, Tips from the Trenches, is an advanced chapter that explains concepts that you need during first-time Sakai deployments. In this chapter, you will find an overview of third-party frameworks on which Sakai, how to manage and monitor Java, and interviews with various experts.

Chapter 12, Common Error Messages, is about common error messages in Sakai and how to deal with them.

Chapter 13, Show Cases, presents ten international case studies showing Sakai at its best.

Chapter 14, Innovating Teaching and Learning with Sakai, takes a look at what makes an award winning course, award winning.

Chapter 15, A Crib Sheet for Selling Sakai to Traditional, discusses motivations for deploying open source applications in higher education environments, such as at the University of Amsterdam.

Chapter 16, Participating in the Sakai Community, discusses how to interact with the Sakai community successfully.

Chapter 17, The Sakai long-term vision, is a discussion about the future of Sakai.

Appendix A, Terminology, defines the many terminologies and concepts used in Sakai.

Appendix B, Resources, explains the best practices, communities, tools, and training material to help others learn and use Sakai effectively.

What you need for this book

Some prior knowledge of interacting with a Learning Management System is expected, but no prior knowledge of Java or web page authoring is needed for this book. Readers will get a deeper level of knowledge on how to use and run Sakai.

Who this book is for

This book is written for a wide audience that includes teachers, system administrators, and first-time developers. It will also appeal to the Sakai open source community, potential community members, and education's decision makers.

Conventions

In this book, you will find a number of styles of text that distinguish among different kinds of information. Here are some examples of these styles, and an explanation of their meaning.

Code words in text are shown as follows: "The following piece of Perl code gets a session string and then uses it as a part of a second web service call to the `addNewUser` method which, as you would expect from."

A block of code is set as follows:

```
public class MyTest{  
 public String YouSaid(String message){  
 return "You said: "+message;  
 }  
}
```

Any command-line input or output is written as follows:

```
mvn -Ppack-demo instal  
mvn dependency:list
```

New terms and important words are shown in bold. Words that you see on the screen, in menus or dialog boxes for example, appear in the text like this: "Uncomment the bean definitions for the **Announcements** handler and **Samigo** handler if you wish to import their content."

Warnings or important notes appear in a box like this.

Tips and tricks appear like this.

Reader feedback

Feedback from our readers is always welcome. Let us know what you think about this book – what you liked or may have disliked. Reader feedback is important for us to develop titles that you really find useful.

To send us general feedback, simply send an e-mail to feedback@packtpub.com, and mention the book title via the subject of your message.

If there is a book that you need and would like to see us publish, please send us a note in the **SUGGEST A TITLE** form on www.packtpub.com or e-mail suggest@packtpub.com.

If there is a topic in which you have expertise, and you are interested in either writing or contributing to a book on a particular subject, see our author guide on www.packtpub.com/authors.

Customer support

Now that you are the proud owner of a Packt book, we have a number of things to help you to get the most from your purchase.

Errata

Although we have taken every care to ensure the accuracy of our content, mistakes do happen. If you find a mistake in one of our books—maybe a mistake in the text or the code—we would be grateful if you would report this to us. By doing so, you can save other readers from frustration and help us improve subsequent versions of this book. If you find any errata, please report them by visiting <http://www.packtpub.com/support>, selecting your book, clicking on the **let us know** link, and entering the details of your errata. Once your errata are verified, your submission will be accepted and the errata will be uploaded on our website, or added to any list of existing errata, under the Errata section of that title. Any existing errata can be viewed by selecting your title from <http://www.packtpub.com/support>.

Piracy

Piracy of copyright material on the Internet is an ongoing problem across all media. At Packt, we take the protection of our copyright and licenses very seriously. If you come across any illegal copies of our works, in any form, on the Internet, please provide us with the location address or website name immediately so that we can pursue a remedy.

Please contact us at copyright@packtpub.com with a link to the suspected pirated material.

We appreciate your help in protecting our authors, and our ability to bring you valuable content.

Questions

You can contact us at questions@packtpub.com if you are having a problem with any aspect of the book, and we will do our best to address it.

1

What is Sakai?

Sakai is an open source, web-based, Collaboration and Learning Environment (CLE) that is primarily focused on higher education, and has been adopted by hundreds of institutions. It supports the activities of students, teachers, and researchers. Sakai also provides an administrative interface. Sakai is flexible, and can be configured for a variety of specialized audiences.

While Sakai can be used to support research and general-purpose collaborations, it is most widely deployed as a **Learning Management System (LMS)** or a **Virtual Learning Environment (VLE)**. Sakai provides users with learning, portfolio, library, and project tools. Teachers can create course sites and add chatrooms, forums, blogs, wikis, and a range of other tools. Students can use the tools to undertake activities related to learning, including uploading assignments, completing tests, and interacting with instructors and classmates. Finally, researchers and groups of peers can create project sites for sharing materials and specific interactions. Sakai is designed to be flexible, and has a set of frameworks (internal structures) that make it easier for those who want to build their own tools or services with it.

Sakai is capable of scaling to even the largest and most demanding environments. Indiana University, for example, maintains a deployment for at least 100,000 students. The University of Michigan deploys for 70,000 students. UNISA, in South Africa, deploys to over 200,000 learners and academic staff.

Sakai tools

The basic concept behind the functionality that Sakai provides is that the users control their own sites; for example, they can choose which tools to include in the sites they create. The application treats users as adults and enables flexibility through choice.

The tools include chat, forums, wiki, polls, Google-like search capabilities, and others with more becoming available with every new version of Sakai. Numerous tools enhance group formation and coherence, allowing for intuitive interaction (hence the word "collaboration" in collaboration and learning environment).

The range of tools is rich indeed, especially if you include all those contributed by the energetic and motivated Sakai community. Many local deployments have specialized tools for which they develop their own enhancements. As Sakai grows in strength, the number of extras is also rapidly increasing. The Sakai Foundation website mentions at least 20 extras and the foundation's source code repository has around 170 contributed directories.

Sakai was designed around a framework that significantly simplifies the creation of tools. Developers do not have to reinvent the wheel for fundamental services such as finding a username, managing a site's look and feel, or internationalization. There are strong and well-established lines of support for developers, including style guides, best practices, a programmer's café, workshops, and central Quality Assurance (QA), throughout a development project's full life cycle.

To help organizations decide which tools to deploy in their production environments (for example, a college campus), which tools to start looking at for future use, and which to retire, each tool is assigned a **status**:

- **Core:** Tools with which the community has a great deal of experience and is confident about their robustness, stability, and scalability.
- **Provisional:** Tools with which the community has less experience or which are becoming obsolete. These are disabled by default.
- **Contrib:** Tools with which the community has little experience and which the QA work group does not recommend for use in a production environment. Contrib tools are available, separately from the main release, in the Contrib area of Sakai's source repository.

Watching the code base over time, you see a convection effect where Contrib tools move to Provisional, are thoroughly tested, and move to the Core; and then older core tools move down to either provisional or are pensioned off. As time passes, there is a quality convergence—the software gets thoroughly debugged, first by a team of dedicated testers, and then by real-life high-scale deployments. In the end, educational organizations and users have more choices and sophistication built into the environment.

The Sakai Foundation

The Sakai Foundation is a non-profit organization that was set up in late 2005 to encourage community building between academic institutions, nonprofits, and commercial organizations. It coordinates the release cycle and stimulates the ongoing health of the Sakai community by organizing and sponsoring conferences and fellowships. It facilitates the software creation life cycle, from development, through testing and quality assurance, to polishing the user experience.

Recognizing the need for best practice and a methodology for decreasing the learning curve for new tool developers, the Sakai Foundation, with the help of Aaron Zeckoski (<http://aaronz-sakai.blogspot.com>), set up the Programmer's Café.

Aaron is one example of a highly-motivated community developer, spending much of his free time evolving the product and supporting other members in the community.

Programmer's Café is a set of lectures and hands-on programming labs focused on building new Sakai tools. By the end of the café, the programmers have learned enough to create their own masterpieces. The programmer's café is also about the best practices and how to use the Eclipse programmers' IDE effectively.

Sakai conference organizers traditionally schedule the café for the day before the main conference presentations, and occasionally, a trainer delivers the café as a separate set of planned events. Please see: <http://confluence.sakaiproject.org/display/BOOT/Programmer%27s+Cafe> for more details.

What is Sakai?

You can find more information on the Sakai Foundation's website (<http://sakai.org>), as shown in the following screenshot. Notice the links to documentation and downloads. Foundation members work to ensure that the information online is as up-to-date as possible.

The Sakai motto: Collaboration and learning for educators, by educators, which is free and open source, is taken seriously. Much care has gone into creating an educationally supportive infrastructure that is free to download, change, and use as you like, with a clear vision of keeping this true forever. The all-too common nightmare of IP trolls attacking your organization for licensing dues has no place here.

The development of the Sakai CLE has been date-driven, with aggressive milestones and a transparent requirements process. The implication is that, by the time you read this chapter, the next version of Sakai will be out. There will be more tools for users to choose from, many minor enhancements and performance improvements, numerous bugs spotted and removed, and many honest discussions at the local and international conferences, especially in the mailing lists.

Sakai worksite

The next screenshot shows a generic Sakai workspace for a newly-created user who has logged on for the first time. On the left-hand side are links to the default set of tools. The main area is for expressing the tools' functionalities, and the tabs at the top of the screen enable you to move between sites of which you are a member.

By default, a new user owns a worksite with only a basic set of tools enabled, including a few for administration purposes. If the user wants, he or she can request a project, course, or portfolio site:

- **Project:** A project site has two main types of users: the site maintainer and those who can use and share the resources and tools. Typical users of a project site include researchers working on the same study, teachers who wish to compare notes, and other groups of users who wish to interact together online.
- **Course:** A course site is a online expression of a real course. It might be established entirely for online delivery, or to support face-to-face teaching. The target audience comprises teachers who maintain the site with teaching assistants, and students who use the site. Teachers can post exams, send announcements, upload syllabi and grade book results, and choose which tools the students can use to interact. Teaching assistants have fewer privileges, but can maintain forums and help maintain processes, such as the marking of assignments. Students can communicate with their peers or teachers and teaching assistants, take tests, upload files, and send mails to others in the course.
- **Portfolio:** Portfolio sites are places where students store evidence of their work in a structured format. As a student progresses through his or her education or course, that evidence builds up within an online structure of links and web pages. This can be helpful for finding employment later on because potential employers can make judgments based on the evidence presented in the portfolio.

Where have the tools gone?

The demo has more tools to choose from than are normally seen in production; the provisional tools are active to give you an opportunity to play with the technology and judge the tools' value before the next release.

Later chapters cover these three types of sites in more detail, beginning with *Chapter 4, My First Site*. For the administrator, a special admin site includes tools for daily business, such as sending "messages of the day" to the entire user base, managing sites and users, scheduling tasks, and generally tweaking the whole environment. *Chapter 9, The Administration Workspace*, provides extensive information about this site.

The community

In a very real sense, Sakai is not only a software application, but an active community of educational institutions working together to solve common problems, share best practice, and innovate. The professional development and cross-institutional knowledge sharing are benefits that can be hard to find elsewhere.

The vibrant, open source community has a structured management and strong commercial support. The central pillar is the Sakai Foundation (<http://sakaiproject.org/sakai-foundation>).

Sakai is open sourced under the Educational Community License, currently version 2 (<http://opensource.org/licenses/ecl2.php>). This allows commercial partners to provide hosting, support, and custom modifications, and lets developers work with the full code base. In contrast, a proprietary license would have slowed down deployment and held back the development and wider support.

The benefits of open source for Sakai users are profound. You can handle and manipulate the code without having to worry about accidentally violating any commercial license. Advanced developers can learn through the review and issue process. Bugs are more amenable to resolution locally and transparency also supports innovation, quality, and security (many eyes).

The Sakai open source community is confident, open, and not afraid to show the good, the bad, or the ugly. An Amsterdam University-based QA server automatically tests the main parts of the source code for bugs three times a day and publishes a report at the end of each test (<http://qa1-n1.sakaiproject.org/codereview>) that is viewable by the whole universe, and a couple of parallel ones as well. Anyone can download the source code and send modifications to a branch manager.

Branches

Different organizations have different timelines for patching and updating their production servers. The source code of Sakai is evolving fast and, once or twice a year, the foundation releases a new, major version of Sakai. Some organizations do not have the time or resources to upgrade, but do want to patch their servers for known bugs and security issues. To achieve this, the community branch manager copies the source code into another part of the source code repository (this is called branching). The branch manager for the older code is responsible for updating with patches, leaving newer code in a different branch to evolve.

Being a branch manager is quite a lot of work and it is easy to make mistakes. If you see one of this endangered species at a conference, pat him or her on the back, make encouraging noises, and try not to look at his or her graying hair and the stress lines on his or her face.

Workgroups

Workgroups are smaller communities of practice within the larger Sakai community; Parties with a shared interest gather information and requirements on Confluence to share advice and best practices with the community. Confluence is a Wiki, a place where a large number of contributors can change the content without central editorial control.

Visit the main page of the Sakai Confluence (<http://confluence.sakaiproject.org/confluence/dashboard.action>) and you will see a list of workgroups mixed in with other links on the left side. The workgroups meet online in person, the latter usually at conferences. Workgroups exist for developers, quality assurance, management of the software life cycle, the user experience, teaching practices, and so on.

The e-mail lists from the various workgroups are also viewable to the world and there are no limits on who can subscribe. In general, the community responds quickly to the mails sent to the lists.

A full list of workgroups with descriptions is included in *Chapter 16, Participating in the Sakai Community*.

Official Sakai FAQ

The site <http://sakaiproject.org/new-sakai-faq> is very readable and is a good jumping off point for further study. It contains many useful and up to date links as well.

Developers

The architects have not just designed Sakai to be a place for excellent online learning experiences; it is also a platform for easy development, especially of tools. At least 100 developers are actively enhancing Sakai directly or through contributions for local deployments right now.

Development may at first seem daunting for tool builders. However, the basic skills needed to create a tool are the same as those for building a standard web application. Most developers within the Sakai community use the industry-standard Eclipse IDE (<http://www.eclipse.org>). There is a wide range of supporting material to help – and the best resource of all is the Sakai community.

It is beyond the scope of this book to go into the detail of setting up your development environment. However, you will find relevant links in *Glossary B*.

Tool creation

For those of you who are interested in tool creation, the online Development Environment Setup document (<http://bugs.sakaiproject.org/confluence/display/BOOT/Development+Environment+Setup+Walkthrough>) is a necessary read.

Rogues Gallery

Sakai is a project where individuals have a large degree of influence. If you have a good idea and are prepared to spend your time discussing the details in the Distribution Groups, then you can influence change, redirect community effort, and help build a great product.

Outstanding achievement is rewarded through Sakai Fellowships. Sakai fellows are experts in their given fields and valuable sources of experience, which they share within the wider Sakai community. A fellowship lasts for one year, awarded at each International Sakai conference. Therefore, by the time you read this chapter, another crop of fellows may have been chosen. However, in the eyes of many of the community, once you are a fellow, you are always a fellow; your expertise and commitment does not magically disappear at the end of the fellowship. It is a hard-earned award with many viable competitors.

Sakai fellows fit across a broad range of categories such as the developer, teacher, tester, and administrator, with the boundaries blurred for most of the fellows.

A current list of Sakai fellows can be found on the main Sakai website at: (<http://www.sakaiproject.org/sakai-fellows>). A large proportion of the fellows mentioned have a bias towards coding and you can see their work every time you use Sakai. As Sakai matures, expect this natural bias to change, as educators gain a greater community voice.

What is Sakai?

Sakai's academic background

Sakai has deep academic roots and, at the time of writing, is deployed or in pilot in more than 300 large organizations – mostly universities – around the world, with also a significant selection of K12, government, non-profit, and corporations. Volunteers have meticulously translated the application into an ever-increasing number of languages. In the worksite profile, the user can choose his or her language preference.

Although its roots are North American, Sakai's presence is spreading. The following screenshot shows a Google map of the current Sakai deployment locations:

The sites include Australia, South Africa, France, the UK, Holland, China, Japan, Egypt, and many other countries, with more countries listed over time. Sakai is a world traveler, capable of speaking multiple languages and supporting various learning modalities.

A brief history

Sakai is relatively young, but has strong roots and has grown fast.

In late 2003, four universities—MIT, Michigan, Stanford, and Indiana—saw a common cause to jointly develop an Open Source environment to support learning, research, and other forms of collaboration required by a modern educational institution. They agreed to contribute labor to the tune of \$4.4 million, and slightly later that year, the Andrew W. Mellon Foundation (<http://mellon.org>) seeded another \$2.2 million.

 The project did not need to start from scratch; the University of Michigan already had a significant codebase and, just as importantly, a conceptual framework and essential experience from the creation of its own set of tools called Chef.

The Java-based tool creation

For those of you who are interested in tool creation, the online Development Environment Setup document (<http://bugs.sakaiproject.org/confluence/display/BOOT/Development+Environment+Setup+Walkthrough>) is a necessary read.

Chef tools encompassed a subset of the Sakai functionality and were mature, with first deployments as early as 2001. The original Sakai codebase also included code from the other universities (including coursework and assessments from Stanford) and OSIDs (an set of standard coding APIs and architecture for educational purposes based on Service Oriented Architecture) from the OKI project (<http://okiproject.org>).

The first phase of Sakai was the so-called "best of refactoring", during which the code was unified and the main framework put into place.

Sakai 1.0

The newly-formed team officially announced the Sakai project at Educause (<http://educause.edu>) in November 2003, and in June 2004, the team released Sakai 1.0. Date-driven development cycles resulted in a high evolution rate and both Michigan and Indiana rolled out Sakai to their students and instructor audiences at the end of 2004 and during 2005.

For the Sakai project to survive beyond the first two years, it needed to move away from grant funding towards a model in which the community and software were self-sustaining. The vehicle for this transition was the Sakai Foundation, to which, in their good judgment and self-interest, individual organizations transferred copyrights and resources.

A separate project, the **Open Source Portfolio (OSP)** initiative, was next merged into the Sakai codebase and it improved the overall value of both Sakai and OSP products by enriching integration, as well as allowing a combined use of resources for quality assurance and tool building.

The foundation administers a voluntary membership program, collecting dues from over 120 institutions that choose to make this additional commitment to sustain Sakai. Recognizing early, the significant role that commercial support can play in helping academic organizations develop and deploy, the Foundation created its **Sakai Commercial Affiliates (SCA)** program to foster commercial partnerships.

Present day

Currently, there is a healthy ecosystem with commercial partners providing a variety of support, from hosting to customizations and tool building. This increases the range of options open to an organization adopting Sakai. An adopter can choose to install, configure, and adapt Sakai to its own needs, buy commercial support for in-house deployment, or choose to purchase a customized hosted solution. This flexibility is not a "once and for all" choice; some adopters after their initial deployment of Sakai buy in specialist expertise for specific projects or developments .

There are small start-up companies that specialize in training or turnkey solutions, such as Edia (<http://edia.nl>) and Airplane (<http://aeroplanesoftware.com>), and large, more established players such as rSmart (<http://www.rsmart.com>), Unicon (<http://www.unicon.net/>), or Longsight (<http://www.longsight.com>).

Management is not limited to a choice of one, and competition has a strong tendency to lower costs. A list of Sakai Commercial Affiliates can be found on the main Sakai website (<http://www.sakaiproject.org>).

The goals of the Foundation include helping to understand the needs of the user, sponsoring inter-organizational collaboration and resource sharing, supporting the growth of the community, and keeping decision-making processes as transparent and accessible as possible.

What's Next?—The Sakai open academic environment

The Sakai CLE has always been more than just a Learning Management System. It is widely used by institutions to support many other forms of online collaboration, from the support of distributed research groups through student clubs and societies, to administrative bodies.

Ever since the Sakai was conceived in 2001-03, much has changed. Underpinning technology and architecture has continued to develop. There has been an explosion of what some call "the social web". To risk stating the obvious, we have also learned a lot more about what it means to learn, teach, and support research online in that period. We have far greater experience on which to base the planning and development of future software. A new community project, the Sakai Open Academic Environment (formerly Sakai 3) is, at the time of writing, on a 12-month path of rapid development to address the communities evolving needs.

Chapter 17, The Sakai long term vision will explore these plans.

Advantages for organizations

In the next chapter, you will discover how easy it is to install and use the demonstration version of Sakai on any modern desktop computer, be it Windows, Mac OS, or Linux. However, why would you deploy Sakai in the larger organizational context in the first place?

No man is an island and no collaboration and learning system lives outside the context of the organization it supports. Here are some key points for why an organization can be comfortable choosing Sakai:

- Educators and software engineers have designed the application from the bottom up and top down to be an effective and flexible learning environment.
- An active community is adding useful tools to the mix all the time.
- The Sakai Foundation stimulates the growth and good order of the community, and is the contact point for project coordination and life-cycle management.
- There is a strong central quality-assurance process with many early adopters of new releases. This makes it much less likely that you will have to wake up a system administrator in the middle of the night to deal for the fourth time with an unexpected crash.

- There is a commercial partnership program, which means you can buy in support or outsource when you need to.
- With standard hardware such as load balancers and Oracle or MySQL databases, Sakai has been deployed for individual organizations past the 170,000-user mark and is relatively simple to set up for even the smallest of pilot programs.
- Sakai is a Java-based application using technologies such as Tomcat (<http://tomcat.apache.org>) as its application server and Spring (<http://springframework.org/about>) for managing the way it interacts with databases, injects services into tools, and talks to the other well-known and widely-understood frameworks. Java plays well when developed in distributed teams, and the use of mainstream technologies makes it easier to find developers or support in the marketplace.
- Sakai supports web services for integration with other software on campus. If desired, Sakai web services can therefore play their part in a wider enterprise or service-oriented architecture.
- Sakai supports standards such as IMS BasicLTI that allows tools to be shared easily between different learning systems if they support the same standard.
- To create, modify, or delete users, courses, and groups externally, Sakai has integration points called providers. These allow relatively easy incorporation into your own administration systems.
- Sakai is not going away any time soon. It has easily passed the critical user-base mass for long-term growth.

Leon Raijmann, an educationalist and a top-level manager at the University of Amsterdam, further discusses management buy-in factors in *Chapter 15, A Crib Sheet for Selling Sakai to Traditional Management*.

Long URLs and Confluence

An approximate description of Confluence is that it is an enhanced wiki. The Sakai community uses one (<http://confluence.sakaiproject.org/confluence>) as a place to quickly build up documentation and expand ideas.

Summary

Sakai is a Java-based open source Collaboration and Learning Environment (CLE) that is flexible, easy to use, and highly scalable. It has an active community of educational and commercial institutions working together to solve common problems and share best practice.

The Sakai Foundation supports the community and helps form a coherent project management structure around the product life cycle.

The Sakai CLE is not only an application but also a framework for easing the burden of tool creation and service integration. Sakai continues to evolve and attracts an increasing number of developers who are busy enhancing frameworks and tools.

The next chapter explains how to install a demo version of the Sakai CLE. One way of understanding the content of this book is to have the demo running while reading the chapters on specific toolsets.

2

Feet First: Running the Demo

The demonstration version of Sakai allows administrators, teachers, students, and project workers to experiment with the core features of Sakai and many of the most popular tools.

It also allows evaluators to explore how Sakai can be used to create a rich learning environment. Administrators and implementers alike can easily gain an appreciation of the issues that may affect a production installation of Sakai.

The demonstration is a supportive sandbox in which to learn, because it has more tools enabled than are normally available in a production environment. The demonstration includes almost everything you need to run the program and does not require extensive effort to install. The demonstration is a self-contained environment that includes the application server Tomcat (<http://tomcat.apache.org>) and Hypersonic SQL (<http://hsqldb.org/>), an in-memory database that stores changes in text files. The only thing required to run the demo is a copy of a Java JDK.

Every time the community releases a new version of Sakai, the demo version is updated too. In general, the community releases three different packages for the wider audience:

- **Demonstration:** A standalone package that is easy to install, use, and, if necessary, discard.
- **Binary:** A pre-built version of Sakai that does not include Apache Tomcat, Java library dependencies, or configuration files. This is the recommended version if you want to just drop the Sakai bundle into a pre-existing Tomcat environment. The binary version is also handy for system administrators who do not want to change their production servers, but would like to test a drop-in replacement for an older version.

- **Source code:** This release enables developers and quality assurance specialists to examine the working of Sakai in detail. The code also provides working examples of the libraries and practices used in developing Sakai, and of the types of tools that can be developed to run within the Sakai framework.

This chapter describes how to install the demonstration version and then, for the developer with a keen interest in getting his or her hands dirty, describes how to compile Sakai from source. It also identifies jumping-off points for learning more.

After starting up your demonstration server for the first time, you may want to practice creating a project site and a course site. For more details, see *Chapter 4, My First Site*.

Installing the demo

Sakai is built with the Java programming language. Java bytecode runs on multiple platforms without modifications. There are Java Virtual Machines available for Macintosh, Windows PC, Linux, and many other platforms. To run the demo version of Sakai, you must have a version of the Java Development Kit—currently Java 1.6 JDK—installed on your machine.

The demo is great for individual exploration. However, when you deploy for more than a few users, you will need to connect to a more substantial database such as MySQL or Oracle. The Foundation-supported quality assurance teams have thoroughly tested both MySQL and Oracle infrastructures under the numerous sites and variations, and over a whole series of versions.

Changing from one database to another requires only eight lines of configuration in the `sakai.properties` text file, as you'll see later in the chapter, so there's a clear path from demo to mid-sized production. (The route to large-scale deployments involves multiple servers and hardware such as load balancers. *Chapter 3, Sakai 2.x Anatomy*, briefly discusses high-scalability structures. The technologies used are standard, well-known, and they work well under high user demand.)

Installation is straightforward, assuming that you have a modern computer with at least 1GB of RAM (preferably more) and Java 1.6 (<http://www.java.com/en/download/manual.jsp>) installed.

At the time of writing, the following simple installation instructions are accurate. To confirm that you have the correct version of Java installed on your system, run the following from the command line:

```
java -version
```

Java version numbering

One point of confusion is the Java version numbering (<http://java.sun.com/javase/namechange.html>). The aged Java 1.5 is currently also known as Java 2 Platform, Standard Edition 5.0 (J2SE 5.0). Java 1.6 is also known as Java Platform, Standard Edition 6 (Java SE 6). The fuller version with more programming libraries is known as Java 2 SDK. To avoid confusion, most administrators and developers use the version number, rather than the name, to keep track of changes.

Next, download the demo package (<http://sakaiproject.org/node/2261>) and unpack it in a location of your choice—for example, your home directory. A subdirectory, `sakai-demo-x.x.x` (where `x.x.x` is the current Sakai version number) should appear.

Now, verify that the environment variable `JAVA_HOME` exists and points to the top-level directory of your Java 1.6 instance. For Unix operating systems, you would typically modify a startup file like `~/.bash_login` to set and export shell variables, while Macintosh users usually set and export environment variables in `.bash_profile`. For Windows, select **Start | Control Panel | System | Advanced | Environment Variables** and set `JAVA_HOME` via the GUI. The `JAVA_HOME` value should look similar to the following, with the value of `JAVA_HOME` specific to your environment:

- **Linux/UNIX:** `export JAVA_HOME= /usr/lib/jvm/java-6-sun-1.6.0.22`
- **Mac:** `export JAVA_HOME=/Library/Java/Home`
- **Windows:** `JAVA_HOME=C:\j2sdk1.6.0.22`

The environment variable becomes available as soon as you open a new shell in Windows or a new terminal in OS X.

To start the demo from the command line, in the root directory of the unpacked Sakai demo, type:

- **Windows:** `start-sakai.bat`
- **Linux/UNIX/Mac:** `./start-sakai.sh`

You'll immediately see a lot of messages from both Tomcat and Sakai. It's normal to get a lot of output. Be patient and in a few minutes, you'll see a text similar to:


```
INFO: Server startup in 168687 ms (2008-09-25 10:22:35,175 main_org.apache.catalina.startup.Catalina)
```

The first startup takes about 40% longer than later startups. This is because the Tomcat server needs to expand the web application archives for Sakai and its tools, and to set up and populate the embedded database. Because there are many tools loaded initially, the average startup time is longer than it would be for a less feature-rich application.

The demonstration server is stopped by using another of the included scripts:

- **Windows:** stop-sakai.bat
- **Linux/UNIX/Mac:** stop-sakai.sh

With the server started, you should be able to view the Sakai demo by connecting a web browser to `http://localhost:8080`. The home page should look similar to the next figure. The welcome message in the center of the screen mentions the `sakai.properties` file, which can be found under the home directory of your Sakai instance in the Sakai subdirectory, and which is used to define database settings, e-mail addresses, and other important configuration options. You'll tweak this important file periodically throughout the remaining chapters of this book.

For further help on running the demo, please see:

<https://confluence.sakaiproject.org/display/DOC/Release+Documentation>

Administrator's account

The default administrator's account is named `admin` with the password `admin`. It is recommended that you change the default password as soon as possible. To do this, log on as the admin user, select the **Administration Workspace** tab, and then click on the **Users** tool on the left side of the screen. Choose the administrator's account, enter a new password in the **Create New Password** field, and enter it again in the **Verify New Password** field. Click on **Update Details** to submit the changes, and use your new password the next time you log in.

The screenshot shows a web browser window for the Sakai Administration Workspace. The URL in the address bar is `http://localhost:8080/portal/site/l/admin`. The main content area displays the 'Users' tool under the 'Administration Workspace' tab. On the left sidebar, there are various tools like Home, Users, Aliases, Sites, Realms, Worksite Setup, MOTD, Resources, On-Line, Memory, Site Archive, Job Scheduler, and Become User. The 'Users' tool is selected, indicated by a green background. The right panel shows the 'Account Details' for the user 'admin'. The fields are as follows:

Field	Value
User Id	admin
First Name	Sakai
Last Name	Administrator
Email	[empty]
Create New Password	[empty]
Verify New Password	[empty]
Type	[empty]
Created By	Sakai Administrator
Created	Sep 25, 2008 10:20 am
Modified By	Sakai Administrator
Modified	Sep 25, 2008 10:20 am
Internal Id	admin

At the bottom of the form are two buttons: 'Update Details' and 'Cancel Changes'.

To test Sakai, you'll need a range of accounts with different roles. You can add a user from the **Users** tool, or by logging out and creating a default set of accounts from the public-facing welcome page you saw earlier. From the welcome page, select the **New Account** tool from the menu on the left side, complete the **New Account** information (the e-mail address is optional), and click **Create Account**.

Removing Sakai

Removing Sakai is as simple as removing the installation directory via your favorite OS's GUI or from the command line. For example, under UNIX/Linux:

```
rm -rf install_directory
```

Under Windows:

```
RMDIR install_directory /s /q
```

Expanding the demo

After you try out Sakai, you'll probably want to invite a few other users to take a look. Using the in-memory database for a wider demonstration or pilot is not recommended. The embedded database does not provide any guarantee of stability, and only saves data on a successful shutdown. An unexpected restart can result in a loss of data. A wider pilot will probably also require a larger amount of memory. To roughly double the number of simultaneous users, you can modify the default memory ceiling via the `JAVA_OPTS` setting in the startup Sakai script; for example, to increase the maximum memory setting to 2048 MB, the `JAVA_OPTS` should look roughly similar to the following:

```
JAVA_OPTS="--server -Xmx2048m -XX:MaxNewSize=256m XX:MaxPermSize=256m  
-Dsakai.demo=true -Dhttp.agent=Sakai -Dsakai.demo=true -Djava.awt.  
headless=true -Dorg.apache.jasper.compiler.Parser.STRICT_QUOTE_  
ESCAPING=false -Dsun.lang.ClassLoader.allowArraySyntax"
```

Chapter 9, The Administration Workspace, (section *sakai.properties*) discusses how to attach Sakai to MySQL or to an Oracle database. Both are industry standard databases that scale to high numbers of users and widespread commercial support. The QA team has thoroughly tested Sakai with both of these databases and has codified recommendations on device driver version numbers available at XXX. There are also a number of administrators supporting each database in production, and contributing their expertise to the documentation and Sakai mailing lists.

In *Chapter 4, My First Site*, you will find out how to run your first project and course site.

Help is your friend

The Sakai instance administrator has their own set of tools for manipulating sites, users, membership resources, and so on; teachers, students, and project members have other sets of tools. As Sakai evolves, new tools come into play and older tools are phased out.

Feet First: Running the Demo

Universities such as Indiana University (https://oncourse.iu.edu/portal/site/_!gateway/page/_!gateway-500) have large bodies of helpful online material. However, the most immediate and up-to-date source of information is Sakai's own context-sensitive help system. You'll find a question mark icon in each tool's work area; click on it and the searchable context-sensitive help appears, as shown in the next screenshot:

Each tool registers its help file with a central service that is kept up-to-date with the most recent changes in Sakai and its tools. If you discover errors, technical or non-technical and/or see limitations in the help text, then contributions from the community are always encouraged.

I cannot emphasize this enough: The help tool is the first place to look for up-to-date information.

Live demos

After all your hard work, here is some good news: there are several live Sakai demonstrations scattered across the Internet, where you can get a free account and play around. The advantage is that there is no startup cost in time or effort; the disadvantage, for the adventurous, is that you do not get the opportunity to play around with any of the administration tools. Further, the Sakai instances tend to be slightly older than the currently available demonstration version.

Following is a screenshot of the home page of the rSmart offering. rSmart (<http://www.rsmart.com/sakai>) provides commercial support and an enhanced Sakai instance with extra tools and some well-thought-out tweaks to the GUI.

The screenshot shows the home page of the rSmart Sakai CLE. At the top, there's a navigation bar with links for File, Edit, View, History, Bookmarks, Tools, and Help. The URL in the address bar is <http://www.sakaisandbox.com/xsl-portal>. A green banner at the top right indicates "Version 2.5". The main header features the "rSmart® Sakai CLE" logo with a stylized yellow figure icon. Below the header, a blue banner reads "The Next Step in Collaborative Learning". A text block describes the rSmart Sakai CLE as a feature-rich, scalable application designed for teaching, learning, project collaboration, group interaction, and ePortfolio construction. It highlights its use of the latest Sakai code and open source collaboration environment. To the right of this text is a login form with fields for Username and Password, and a "Log In" button. Below the login form is a link "I'm a new user, sign me up!". On the left side, there are several menu links: "Multi-Purpose Collaboration Tools", "Traditional Teaching and Learning Tools" (which is highlighted in blue), "ePortfolio Tools", and "Enhanced Configuration Flexibility". On the right side, there are links for "Search Public Courses and Projects", "Get Help and Support", and "Learn More About the rSmart Sakai CLE". At the bottom of the page, a section titled "Why rSmart® Sakai CLE?" lists five bullet points: "It's open source", "Commercially supported", "Polished user experience", "Flexible configuration", and "On-demand customization". The footer contains copyright information: "Copyright © 2005-2008 The rSmart Group. All rights reserved. Portions of The rSmart Sakai CLE are copyrighted by other parties as described in the Acknowledgments screen. (rSmart CLE 2.5.1 - 2.5.1 - Sakai 2.5.1 - Server "sandbox")".

rSmart contributes many enhancements back to the community and is an active supporter of the community effort. An rSmart employee, Nate Angell, is currently on the board of directors of the Sakai Foundation.

Live demos tend to be supported by commercial companies like Serensoft, rSmart, Longsight, and Unicon. These companies also supply hosted solutions for those wanting to run Sakai services, such as a set of course sites, but aren't yet ready to install Sakai in production for themselves. For example, at the time of writing, Serensoft has an introductory program for piloting single course sites with up to 50 students. This enables small organizations to kick the tires and test the engine without having to take many risks. If you are motivated, it is well worth comparing the commercial offerings (<http://sakaiproject.org/commercial-support>) with the default demonstration mentioned in this chapter.

Building from the source

This is an advanced-use section for those of you who want to build Sakai from source code and perhaps, develop tools later. If you are more interested in understanding what Sakai is or how to create great course material, feel free to skip ahead.

Currently, the source code of Sakai and its contributed projects is stored in a publicly available subversion repository. Subversion is a revision control system that stores the source code, a record of all changes, and comments on those changes. If you are a developer who wants to be up-to-date, or a system integrator who wants to resolve bug fixes efficiently, this is where you want to get your code. The Sakai Subversion repository is open to the public. Anyone can browse through it, get the code, and see its quality. The source code is available at: <https://source.sakaiproject.org/svn>.

Community donated project managers divide the code into **tags**, **branches** and **trunk**. The most up-to-date source code is the trunk (<https://source.sakaiproject.org/svn/sakai/trunk>), which is the central place where developers place their ever-changing code. The trunk mostly builds without any problems, but occasionally, there is a hiccup due to a premature committing and for a few hours, the source may fail to build. Do not worry; this is normal in a development cycle.

Currently, the safest place to obtain the source code is from the latest maintenance branch (<https://source.sakaiproject.org/svn/sakai/branches>), which has added patches to resolve known issues. This is the code recommended for production deployments. As Sakai ages, expect the 2-9-x and 2-10-x branches to emerge. Currently, there are supported branches for versions 2.7 and 2.8.

Tags (<https://source.sakaiproject.org/svn/sakai/tags>) are snapshots in time that testers and automatic mechanisms have quality-assured completely. The major version number (2.6, 2.7, and so on) is incremented as the functionality changes, and the branch manager releases point increments in a version number for a set of well-tested patches.

The level of participation from testers and early adopters, who install a tagged version as soon as it is released, has a positive implication: As the community grows and more testers and early adopters are involved, the quality improves.

The **contributed** section (<https://source.sakaiproject.org/contrib>) stores organization-specific modifications and tools that have not yet made it as part of the official release.

Building the demonstration from raw source is straightforward and the recipe works for Windows, UNIX/Linux, and Macintosh environments.

After building from source, you'll have created two demonstration versions. One runs on Windows, the other runs in UNIX/Linux or Macintosh environments.

You first need to install Subversion tools so that you can download the code. You also need Java 1.6, which you installed previously, to run the Sakai demonstration the first time; and Maven, a tool for managing the build cycle. On a Debian Linux box, the following recipe works:

```
sudo apt-get install subversion-tools  
sudo apt-get install maven2
```

For Windows and Macintosh computers, you can find the Subversion binaries at <http://subversion.tigris.org> and the Maven 2 binaries at <http://maven.apache.org/download.html>.

Under a work directory of choice, run the Subversion tool to download the code:

```
svn co https://source.sakaiproject.org/svn/sakai/trunk/ sakai
```

The command `co` means checkout and `sakai` is the directory to store the source code. Navigate to the source code directory via:

```
cd sakai
```

On my development machine, it takes about 20 minutes to build the binary. The source code contains hundreds of thousands of lines of active code. Therefore, the Maven tool requires a significant amount of memory while running to complete its task. Setting `MAVEN_OPTS` defines the upper limits to the allocated memory.

For example, to reserve 256MB, you need to set MAVEN_OPTS to -Xmx 256m and then run Maven from the command line:

```
mvn -Ppack-demo install
```

A lot of text will flow past with a success message at the end. At the end of a successful build, you will find the Windows and Linux/Mac demos under the pack-demo directory.

Summary

The Sakai demonstration is easy to install and run. In this chapter, we covered installing the demonstration version, as well as downloading the source code and building Sakai from scratch.

Many organizations have deployed Sakai and much helpful support material exists in various locations around the Internet. For example, Indiana University has great examples of value-added support.

The Sakai project website <http://sakaiproject.org> has a wealth of links to supportive information and tutorials.

Test accounts are freely available on the Internet, and some companies offer commercial support for first-time or continuing deployments.

The next chapter, *Sakai 2.x Anatomy*, explains the underpinning technologies and how system integrators have deployed Sakai at large scales in practice.

3

Sakai 2.x Anatomy

Sakai is not only a collaborative learning environment it is also a framework for building tools, such as the Wiki and Chat tools in the core. The Sakai framework is based on industry-standard open source technologies and best practice. Sakai (and its predecessor, Chef) were forged in the fire of the campus-wide deployments and now, with over six years of hammering and hardening, Sakai makes for a robust component of a modern academic enterprise. Various internal hooks allow data integration with external systems, authentication, and single sign-on. Rather than requiring expertise with a single operating system or database, Sakai can run on the databases and operating systems that each institution has the expertise to support.

A discussion of core technologies is rife with terminology. All I can do is promise to define the terms immediately after they appear and summarize within the glossary. If you are a content provider, such as an instructor, who just wants to use the CLE rather than understand the inner workings, feel free to skip the rest of this chapter or come back to it later.

Sakai is a collection of web applications and components that run on an application server (typically Apache Tomcat). The application needs to read from and write to a database and the file system. For small setups with only hundreds of users, a single server can host all the parts. However, as usage scales and the value of the service increases, greater redundancy and load distribution is required. Large-scale Sakai deployments serve hundreds of thousands of end users using technologies such as dedicated databases, multiple application servers, and load balancers.

Sakai is designed to be a stable, scalable infrastructure that uses standard technologies to achieve its goals. This is evidenced not only by the use of standard and well-understood hardware, such as load balancers and Solaris, Linux, Macintosh, or Windows servers, but also in the range of well-known Java frameworks called within the applications, such as Spring and Hibernate, Servlets, Java Server Faces, and so on.

The multiple pressures of rapid life cycles, fixed release dates, and the need to deliver flawless Sakai applications to vast number of students forces a strong quality assurance cycle. Over the course of its history, Sakai has been tested and the code examined by hundreds of volunteers. This chapter tackles the fundamentals of Sakai, starting with the abstract framework concepts, then the less-abstract definition of core technologies, then the motivations for the use of these technologies, and finally how system integrators have deployed large-scale Sakai installations in practice.

The Sakai framework

With the ever-increasing pace of technological change, it is hard to predict the winners and losers in the marketplace. For instance, the builders and engineers of the so-called Web 2.0 social online explosion based their web-based applications on AJAX (Asynchronous JavaScript and XML) technology. This power lay dormant for years, hidden in the vague details of JavaScript and ActiveX components. The change was rapid and learning professions are only now fully coming to terms with the implications in terms of interactive, responsive, and socially-aware ecosystems.

An application builder, to save further work when the technology changes, needs to decouple the graphical user experience from the underlying services, the business model, and the data. That way sites can be archived, whether they are the course, project, or resource sites, but the same data reused no matter what the evolutionary pressures and workflow changes are.

Today, most users still interact with online materials via a desktop computer. However, mobile phones, portable game consoles, PDAs, and so on are becoming more powerful. They have the CPU cycles of a common desktop of less than 10 years ago; their screens are getting larger, and they are increasingly touch- and voice-aware. With campus-wide wireless connectivity and a few creative thoughts, you can imagine yet another rapid change to come. Perhaps your institution uses portals such as uPortal (<http://uportal.org>) and you want to aggregate a campus-wide view, taking data directly from. Sakai's underlying services. How does the Sakai framework support change?

The framework needs to be flexible enough to plug and play into different aggregations of views. It needs to support different development groups working within the system at the same time. It should be as simple to deploy as possible, using standard technologies that make it easier to find support, administration, and development personnel.

There is a difference between framework and architecture. Here's how Mark J. Norton, Senior Technical Consultant of the Sakai Project, explained it in his "Overview of Sakai Technology" for an audience at the University of British Columbia: the architecture is the abstract design upon which the framework is based. The following screenshot explains the architectural division of labor from within Sakai. The framework actualizes the architectural concept.

The aggregation layer

Users interact with sites. A site contains pages and tools. To build a view of the whole site you require the aggregation of fragments of pages and tools. To change the overall look and workflow of your site, you plug your own custom code into the aggregation layer.

Sakai has a couple of different aggregators. The default (and the one you interact with the most) is the **portal aggregator**, which is designed to be viewed with a desktop web browser. The screenshot shown next is the **PDA view** as found under `/portal/pda`, which is designed for low-fidelity mobile browsers. When a user loads a page within Sakai, Sakai determines which browser (user agent) they're using and chooses the most appropriate aggregator to render the content. Sakai did not originally include a PDA portal, so this is a good example of how the framework makes it possible to respond to a changing computing environment.

Currently, there is a great effort going into the creation of other aggregators for support of desktop tools and widgets, and for mobile devices.

Sakai is an international player with extra functional pressures to reconcile. For example, South Africa's North West University (<http://nwu.ac.za/>) and the University of South Africa (<http://unisa.ac.za/>) have Internet bandwidth issues. The price is high and connectivity is spotty at times. To alleviate these problems, the universities have designed an offline viewer for Sakai content. The viewer and project are named **SOLO** (<http://bugs.sakaiproject.org/confluence/display/SOLO/Learning+offline+with+SOLO>). SOLO hooks into the low bandwidth PDA view just mentioned. The tool makes Announcements, Resources, and Lessons supplied by the Melete tool (<http://www.etudes.org>) available to learners. SOLO replaces the standard web interface with a rich interface similar to those found in Windows and the Macintosh OS, which are more familiar to users, and eliminates browser refreshes, thus lowering bandwidth demand and costs for the learner.

Please refer to the [Study Schedule](#) for the total number of weeks available for your study. This module is presented once per year, with a part-time (8-week) and a full-time (4-week) schedule.

Module 5 consists of seven study units, namely Study Units 5-1 to 5-5, and we would therefore recommend that you manage your study progress according to the following time frame guidelines:

Week	Part time students	Full time students
1	Study Study Unit 05-01 and begin with assignment	Study Study Units 05-01 to 05-04 and begin with assignment
2	Study Study Units 05-02	Study Study Units 05-05 to 05-07 and revise the study contents
3	Study Study Units 05-03 & 05-04	Complete and submit the Module Assignment and participate in the Module Group Discussion
4	Study Study Units 05-05 & 05-06	Revise the study contents and complete the Module Exam Paper
5	Study Study Unit 05-07	

[SOLO is described in more detail in *Chapter 13, Show Cases*.]

The presentation layer

Underneath the aggregation layer is the presentation layer. There, Sakai employs number of **widget sets** that tools can use to generate their final rendered output. The widget sets help, enforce a consistent look and feel, and play well with accessibility and internationalization. The current technologies used within the presentation layer are JSF, JSP, Velocity, RSF, Apache Wicket, and Struts.

The use of standard widgets lowers costs, accelerates development life cycles, and makes the creation of good-looking applications that much easier.

The tools layer

Tools are units of discrete functionality – such as a poll, a wiki, or a content search tool. Each tool contributes to the overall usefulness of Sakai for the end user - and for developers, who build large areas of functionality (such as the portfolio system) on top of a series of smaller tools.

Tools manipulate their information via common services such as getting or modifying users or courses, and so on. Furthermore, the Sakai framework is highly extendable. Kernel functionality enables new services and tools to be registered. While building tools, developers can add their own services, such as those currently within Sakai that allow developers to retrieve, add, modify, and delete the grade book entries. Once a service like this exists, other tools can build new services that work with the same data and underlying code. One example would be a new print tool, adding the option to print a grade book in different formats.

The services layer

Services simplify development by abstracting implementation details. The tool does not need to know which database type the service is using, where the service is, or what the file system is doing. As long as the service implementation uses a standard API, you can plug and play with different implementations and versions. The framework includes lots of commonly-used services, such as the ability to get and add users or courses, upon which compound services that are more complex can be built.

As tools move from provisional to core, the number of services increases and so does the potential richness of development choices. This increasing set of service options is a heavy foot on the accelerator of functional improvement.

Only the programmers see the service layer directly and therefore this layer will not be mentioned further in this book other than briefly in *Chapter 10, Web Services: Connecting to the Enterprise*. The best location to find further information is the programmer's café (<http://confluence.sakaiproject.org/x/XICrAg>).

Core technologies

You can define Sakai roughly as a series of web applications running in a servlet container with some shared central services. A servlet is a **Java object** that gets a request from the servlet container – the Tomcat server in this case – and sends a response. The web browser makes a request; an application receives the request, does some work, and then generates a response (normally a web page) that the end user gets to see. Of course, the exact details are more complex; in the case of Sakai, the web browser request goes to an aggregator that dispatches many requests to specific tools, which in turn use services and generate responses. The aggregator then collects the responses to make one view for the end user.

Luckily for Java developers, the architects based the Sakai framework on standard technologies. That was smart: it's easy to find employable developers because the technology is well-known. Just as importantly, at a technical level the servlet container isolates each tool from the others, and the use of services decouples the underlying data from the presentation layer. The whole framework is malleable and can be changed by groups – you can tear out one piece and replace it with another while others are working elsewhere.

Each tool has its own separate space for Java libraries; Java developers know this by the term **classloader isolation**. For example, if one web application wants to parse XML using a particular version of library X, and a second application wants to use library Y, the libraries will not interfere with each other. In practical terms, this implies that development teams can build their code without the fear of side effects from or to others. The exception to the enforcement of isolation is the core Sakai framework that lives within a common classloader space and is visible to all. The Sakai Framework allows developers to use standard libraries for core needs. For example, the database interaction relies heavily on the well-known Hibernate (<http://hibernate.org>) framework. Hibernate maps objects, such as a course and a user, onto tables in a database; the mappings take place via XML configuration files. Theorists call this method of using mappings the **Object Relational Model (ORM)**. These are the advantages of using Hibernate:

- It reduces the amount of code that a developer needs to write to get their work done.
- It performs well and is normally database-optimized. Where its queries are not optimal, it can optionally provide "hints" to improve the performance.
- It abstracts away database details so that you do not have to worry about the plumbing.
- Developers can think in terms of objects, and database specialists in terms of index optimization.

A positive consequence of Hibernate's methodology is that much of the translation from object to database that normally sits hard-coded in the Java application's source, making the code fragile, now sits in text-based XML files, which are human-readable and readily editable. Just as good: the Hibernate community is large, which allows Sakai to take advantage of and contribute to the larger effort to test and improve Hibernate. Sakai takes advantage of new features as the product rapidly evolves and becomes enriched.

Hibernate itself uses the reliable standard Java Database Connectivity (JDBC) framework (<http://download.oracle.com/javase/tutorial/jdbc/index.html>) to connect to numerous database types. However, Sakai is currently tested and supported only on MySQL, Oracle, and in-memory databases. In theory, an interested third party is welcome to expand the list, but the amount of work associated with testing a new database type is enormous and makes additions to the list unlikely.

Managing Sakai-related services is achieved via the Spring framework (<http://springframework.org>), another practical industry standard. The developers configure its details through XML.

Programmer's Café

As a mature developer myself, I'm tempted to talk about techno geek here and mention **Inversion of Control (IOC)** (<http://martinfowler.com/articles/injection.html>) and provide an example of a particular service with a source code. However, better still, I will direct you towards the Programmer's Café documentation (<http://confluence.sakaiproject.org/display/BOOT/Sakai+Programmer+Manual>) on the wiki community. It was written mostly by Aaron Zeckoski, one of the original Sakai fellows. For the rest of the non-advanced Java programmer human race, it would suffice to say that Spring is an excellent choice that, once understood, makes the development process easier.

Chapter 11, Tips from the Trenches, includes a more comprehensive list of third-party frameworks applied within Sakai.

The final technologies that I shall speedily mention are associated with servlets. The first is a **filter**: a filter intercepts all incoming requests and/or the responses from a servlet and takes actions on those requests and responses. Filters can sit in a chain with a request or a response passed from one filter to the next. In Sakai, the process of generating the view for the end user is heavily dependent on filters.

The second technology is a **listener**. It listens for different parts of the life cycle of a servlet. For example, when a servlet initially shuts down, the listener can do some work such as cleaning up some temporary directories or removing database connections that are no longer required. This is handy for injecting services in each tool at startup and for the clean shutdown of the services at the end. Again, the configuration of listeners and filters is XML-based, enabling plug and play through text-editing.

Basically, the architects have based Sakai on complex interactions and configuration, but they have used standard technologies that Java developers would commonly find in the course of their work.

Now, let's take a look at Sakai's physical infrastructure.

How Sakai is deployed at scale

Sakai relies on keeping persistent information in a database. It stores content in the database or in the file system, and the application itself resides on the local file system. For small deployments, it is possible to have the database, file storage, and application on the same computer. However, the impact of a disk failure and the lack of stability under high-load conditions and long-term scalability make that structure less attractive for medium and large-scale, deployments. By placing the file system and database on separate servers, you not only gain more capacity, but it also becomes easier to diagnose performance bottlenecks. Scaling Sakai to more than one application server allows load balancers to distribute sessions and serve a larger number of users. The load can be divided among available hardware according to its capability, which allows sites to scale ad-hoc as the new equipment becomes available. The load-balanced infrastructure also enables a higher overall availability and ensures stability under much higher loads than an individual server can achieve.

Of course, there are many different configurations in the wild, and the examples in this chapter represent only the most generic. Suffice to say, Sakai scales well and there are a number of reliable configurations.

The System Administrator's Handbook

Tony Atkins wrote the majority of the System Administrator's Handbook (<http://bugs.sakaiproject.org/confluence/display/DOC/Sys+Admin+Guide>), which is an excellent reference for those of you who are directly involved in large-scale deployments.

Within many organizations, such as the University of Amsterdam (UvA), the online learning environment is classed as core business, and therefore decision makers have designated the service mission-critical with a related service level agreement (SLA). At the hardware level, this implies that the power supplies are redundant and large batteries sit charged in case of power failure, hard disks are hot-swappable, and extra servers are available for quick replacement. In practice, however, the stability of the system also depends heavily on highly knowledgeable application administrators. System administrators proactively monitor the logs and deal with daily problems before the end user notices. In my opinion, one of the classic mistakes that organizations make is dividing application administration tasks over a department where too many individuals are involved in understanding the overall infrastructure. Ideally, you want a couple of application administrators focused on the task. The long-term reliability of your infrastructure may well be dependent on the thorough Sakai-specific training of the administrators. In a successful project, management needs to factor in resources for training during the initial phases of deployment.

The following is a screenshot of a generic scalable structure. It is a **redundant** infrastructure—the gold-plated solution in which the accountants have calculated that the cost of hardware that is cheaper than the loss of service or reputation from a failure. Two load balancers sit in front of the application servers. One deals with incoming traffic, while the second passively monitors whether the first balancer is still functioning by checking for a heartbeat. If a front-end application server fails, the active load balancer stops sending requests to the failed server.

Load balancing

Load balancers are highly reliable and constitute the least likely point of failure in the whole infrastructure. In the most expensive and sumptuous environments, the infrastructure and data are mirrored to a second, geographically distant data center. In most situations, however, the cost-benefit ratio is much too high to consider doing this. That said, if you have the luxury of a data service center shared with other organizations, economies of scale have the potential to push down the per-organization costs to the point of action.

Load balancers know which application server a particular user needs to go to. The cheapest solution, known as **IP spraying**, is to divide incoming requests by IP address. However, that makes assumptions about how your users are distributed. The University of Amsterdam has study centers scattered citywide, unevenly distributed in the IP address space. Furthermore, there are proxy servers and firewalls that hide the IP addresses of client web browsers, further skewing the IP space. This lack of homogenous distribution invalidates IP spraying for Sakai-specific deployments.

A poor man's load balancer is a round-robin Domain Name Service (DNS). DNS translates the readable hostname of a server into an IP address and vice versa. If the DNS server returns a different server's IP address for each request, it will divide the web browser traffic evenly. This technique does not scale up, however, because users need to stay on one Sakai instance for each login session, and if a server fails, the DNS will still send the failed server's address back to the client.

Load balancers used to be expensive, but gradually their cost has diminished and their capacities rapidly increased in accordance with Moore's Law. A modern balancer can also keep track of how quickly a particular frontend server responds and can distribute the load better. It keeps track by adding its own cookie to the incoming request. Requests with a particular cookie are stuck to a particular frontend. The manufacturers aptly name this a "sticky session".

Frontend servers

The frontend servers normally contain a Sakai instance, one per server, with very standard specifications. The specifications change as hardware becomes cheaper. At the time of writing, our local admin considers a dual core CPU and 8GB of RAM reasonable. Another widely-used approach is to use virtualization, where there is one Sakai instance per virtual machine.

It is also possible to place a single Apache web server in front of a number of Tomcat instances on the same machine. That allows better use of large amounts of memory and the possible offsetting of SSL, and the responsibility for static files such as web page images, to the Apache server. Furthermore, Apache has many modules that extend its functionality—to turn it into a software load balancer or a reverse proxy for caching, for instance. Apache enables you to offset authentication away from the built-in Sakai login, and you can compress responses to speed up connections. All this comes at a price: complexity. In the end, the decision to use or not use Apache may simply depend on whether your local administrators have had previous experience with it and are confident with the underlying technologies.

It is also possible—and cost effective—to have your SSL offloaded onto the load balancer itself via hardware accelerators. This has the advantage of decreasing the level of configuration required to achieve safe logins and secure e-mails.

Because Java-based Sakai is not OS specific, the University of Amsterdam can run its critical services in both acceptance and production environments on Sun Solaris; the development team can choose its own OS and some members choose to develop on Linux, some on Solaris, and one lonely figure on Windows. (I will not discuss the pros and cons of each OS; it is sufficient to say that I am comfortable with the current situation though I'm slightly jealous of the cool Mac notebook and telephones one of the ponytailed webmasters parades around.)

Each frontend has the same specifications and some organizations have a "hot" spare ready to plug in, in case of emergency. Another approach is to use the same hardware elsewhere. At UvA, we test patches and newly-developed code in an acceptance environment. This is best practice for all large-scale deployments. The acceptance environment is a cut-down version of the production one, but uses the same software OS versions and hardware. For example, the acceptance environment for our current LMS has one load balancer instead of two and it has fewer frontend servers. The database hardware and file storage structure is identical. At first glance, this may look costly, but over the years, it has enabled local administrators to capture problems early before they affect the users. The secondary advantage is that the infrastructure sits physically within the same data center as production. If a failure occurs, a system admin can switch a machine from acceptance to production via a few-typed commands, router rule modifications, and changing a couple of cables.

The private net (which was shown in the previous screenshot) is reserved for network traffic between the application server and the file and database servers. This increases security and potentially removes a bottleneck under the high load.

The backup net is for traffic from backups. However, if you are using **Storage Area Networks (SANS)** or other modern storage devices, they can also potentially lie on the backup network.

Database preferences

Different organizations have different database preferences. The demo version of Sakai uses an in-memory database. However, the centrally organized Quality Assurance effort has also thoroughly tested Sakai with Oracle and MySQL databases.

Traditionally, web clients unwittingly see MySQL as a part of an open source LAMP environment (Linux, Apache, MySQL, and PHP) used for Internet applications by a large number of service providers. On the other hand, Oracle has a significant reputation as an enterprise-level, mission-critical database. The Sakai Foundation recommends both MySQL and Oracle for large scales. The Performance Work Group, mostly from the University of Michigan, has stress-tested and tweaked the various aspects until you can see your face in the polished surfaces that remain. Sakai has been X-rayed and interrogated until the vast majority of performance glitches have been eroded into history.

The Java Virtual Machine

A Sakai instance runs in a **Java Virtual Machine (JVM)**. Among other things, the virtual machine is responsible for managing memory by removing old unused Java objects. In general, the JVM does a very good job, but needs its environment to tell it how much memory it can use and the best way to clean up old garbage. The system administrator achieves the configuration of the relevant setting by modifying the `JAVA_OPTS` environment value.

There are two instruction sizes for the JVM: 32 bits and 64 bits. The 32-bit version can allocate up to 4GB of memory to any given instance. However, the OS may limit the real ceiling to a lower value. By default, the 32-bit version of a Windows server limits the real memory available to less than 3GB and the 32-bit Linux kernel to less than 2GB (<http://goobsoft.homeip.net/JavaDebianTuning>). It is, therefore, a good idea to operate with a 64-bit Linux, Windows, or Solaris kernel and, if you want to use more than 4GB of memory, then set `JAVA_OPTS` to the corresponding `-d64` option.

To make life somewhat more confusing, you may not want to use more than 4GB of memory even if you can. Java divides up its memory into areas. One or more parts of the memory are for short-term objects and others for long-living objects. If the long-living objects fill their allocated space, the JVM does a full collection of garbage, stopping the application until it has traced its way through all the long-lived objects' relationships. The stop-the-world garbage collection normally runs in milliseconds, but under load, the wait can become noticeable to the end user. The more memory you allocate, the longer the wait may become.

JVM configuration is something of an art, so trust the defaults until you have the evidence and expertise to suggest that you should do otherwise. If this approach does not prove adequate, then look at the configuration from other production servers and reuse when appropriate. The deployment configuration information from the production servers is stored in the Sakai Foundation's centrally-maintained bug tracking database known as Jira (<http://bugs.sakaiproject.org/jira/browse/PROD>). For example, for the current University of Delaware, the settings are:

```
-server -d64 -Xms8g -Xmx16g -XX:PermSize=512m -XX:MaxPermSize=512m
-XX:NewSize=2000m -XX:MaxNewSize=2000m -XX:+UseConcMarkSweepGC
-XX:+UseParNewGC -XX:+UseMembar -XX:-UseThreadPriorities
-XX:+CMSPermGenSweepingEnabled -XX:+CMSClassUnloadingEnabled -Djava.awt.
headless=true
```

In English, the JVM is set to start using 8GB of memory and can take up as much as 16GB. The most efficient settings are when `-Xms` equals `-Xmx` so you can argue that `-Xms` should equal 16g.

The `-server` option is interesting. Java is self-tuning; specialists call this ergonomics. JVM ergonomics improve from version to version. The JVM can choose from a number of algorithms and can keep statistics internally. Setting the `-server` option tells the JVM to treat the system as if it is running on a server and not on a client. The other options mentioned manipulate how the JVM will clean up its memory and tell the JVM not to load certain Java classes at startup because we are not using a GUI. In the Delaware case, the system administrators certainly know what they are doing, but if you do not, I advise you to keep the configuration settings to a minimum unless you have time to experiment through stress testing.

As new tools bubble up to production, tweaking database indexes and configuration values may make the difference between a quiet and a busy day. Luckily, due to the scale of use, early adopters such as the University of Cape Town in South Africa (<https://vula.uct.ac.za/portal>) get to do the potentially tricky early optimizations and they are rather good at their work. This implies that a not-so-secret vector to success is to have a system administrator keep contact with the incoming patches from the ever-changing maintenance branch and then patch early in their own acceptance environment.

Enterprise data integration

If you have more than a few students, teachers, and project workers, you could save many person-hours and lower the total cost of ownership (TCO) by integrating Sakai with the data from other enterprise systems. Luckily, the application is flexible and has numerous hooks to get the job done. It tries very hard to avoid forcing you into one methodology and understands the most common approaches. Just as important for management buy-in, mature turnkey solutions are available from commercial companies such as rSmart, Longsight, and Unicon.

Commercial offerings normally include a few extra tools and, much more importantly, help and support for deployment into your own organization. Sakai can at times be complicated to integrate into the wider context of your enterprise, and it is often cheaper to buy in experience than to pay employees to learn from scratch.

The brute force option—not recommended in the majority of situations—is to update and query data directly from the Sakai database. The negatives are that the community does not guarantee the stability of the database schema and your integrations may fail incrementally over time. This approach works only as long as you are prepared to test every patch and update. The advantages are that the transactional raw performance may be slightly better and there is no Java or framework understanding required. If you have meta-directory solutions with generic adapters (code that talks to Sakai), you're probably tempted to hit the database directly. I advise you to first look further.

The correct approach is to integrate by calling fully-tested framework services. There are numerous ways to achieve this. Sakai has web services built in, so you can directly hook into a standard **Service-Orientated Architecture (SOA)**. Sakai comes with a basic set of services, which you can enable by adding a small amount of configuration to the now famous `sakai.properties` file. Custom web services are relatively easy to build and deploy. In practice, the developer places his or her code in a text file with the `.jws` extension. A sysadmin then needs to drop it into a specific directory. The service becomes available to the universe immediately.

Another well-tested approach is to use the Scheduled Task Tool within Sakai to schedule a task through the GUI. The task then runs at definable times and within the Sakai context. This allows custom Java code to pull data out of external systems and to populate locally.

The pumping of text files from Sakai to and from an external system via scheduled tasks may sound old-fashioned, but it has proven reliable and is straightforward to do.

Sakai has three types of providers built in: the user, group, and course. At login, the Sakai instance interrogates the providers for what to do next. There are user providers that can go to multiple LDAP servers, user providers for Kerberos, and so on, to ascertain the validity of the user's details. When a user logs on for the first time, Sakai asks providers for permission to create a local account. If the provider returns a true value, the Sakai instance applies the provider's user information to create a local account—a prompt and elegant solution.

Sakai is nothing but flexible and forgiving. If you want to build your own hook, you can create a tool and let it listen for your own triggers. You can pump data over HTTP or listen for other protocols and provisioning solutions. The only thing we ask is that if you develop something useful, make it as generic as possible and upload your code to the community Subversion server with good documentation. Let us all benefit from your efforts and team wisdom.

Sakai OAE anatomy

Ray Davis began contributing to Sakai during the development of Sakai 1.5. He is currently employed by the University of California, Berkeley.

Since the initial release of Sakai CLE 1.0, Sakai services and tools have dramatically improved in functionality, stability, and performance. Meanwhile, Sakai's architectural foundations and constraints have remained essentially unchanged. In late 2007, project veterans began reviewing more powerful and more standard approaches to componentization. A few months later, a team based at Cambridge University experimented with a radical redesign of the Sakai 2 user experience to better support social networking and simplify common administrative processes. These threads combined in an ambitious new project whose contributors span the globe: **the Sakai Open Application Environment**, or Sakai OAE.

Apart from the use of Java, the technical foundations of Sakai OAE represent a sharp break from Sakai CLE 1 and CLE 2. The OAE initially represented a functional break as well, focusing on areas poorly handled by the CLE (such as academic networking and widely shared content) rather than immediately attempting to re-implement the CLE's classroom-centric tools and views. However, the loose coupling and "mash-up" support of the Sakai OAE easily enables functional coexistence with established Sakai CLE installations.

Architectural overview

Sakai CLE 1 and CLE 2 attempted to force **pluggability** into traditional Java web application packaging, and to force the complexities of the academic community into traditional website structures. The Sakai OAE breaks these conceptual silos into smaller units, following the lead of successful social networking ecologies, which encourage focused service development, loose coupling, and flexible user-facing design.

In contrast to the technology-driven project organization of Sakai CLE 1.0, Sakai OAE requirements come from our user community and our **user experience (UX)** designers. At the time of writing, the UX team's work was scattered across several sites, with the Sakai 3 Design Confluence page the most central: <http://confluence.sakaiproject.org/display/3AK/Sakai+3+Design>

At the highest level of code organization, the OAE implements a REST web architecture, splitting between remote services (mostly written in Java) and browser-hosted files (mostly JavaScript, CSS, and HTML). Server code and client code communicate via mutually agreed-upon interfaces, with client calls packaged as normal HTTP GET, POST, PUT, and DELETE requests, and server responses packaged as lightweight and JavaScript-friendly JSON objects.

The best introduction to RESTful interfaces may be the Wikipedia page:
http://en.wikipedia.org/wiki/Representational_State_Transfer.

In its initial phases of the project, Sakai OAE's REST architecture was mirrored by a development approach split between two subprojects, each with its own team, its own bug-tracking space, and its own source code repository. The **3akai-ux** subproject handled browser-hosted files, while the **Nakamura** subproject handled services.

Client-side anatomy ("3akai-ux")

Sakai OAE's client-side browser experience is thoroughly AJAX: static HTML, CSS, and JavaScript files are loaded and cached by the browser, and dynamic content is then filled in by the JavaScript requests to the server.

3akai-ux's JavaScript code uses and is highly influenced by the jQuery library (<http://jquery.com/>) and the Fluid project (<http://wiki.fluidproject.org/display/fluid/Infusion+Documentation>). Most functionality is displayed within relocatable divisions of the browser display (typically under user control) and implemented by **widget** directories of JavaScript, HTML, graphics, CSS, and internationalization files. Sakai's widget strategy is inspired by the W3C Widget specification and by OpenSocial Gadgets, but avoids the constraints imposed by those standards.

All browser-hosted files are themselves stored as normal content in the Sakai 3 data repository, and so configurations, customizations, and new widgets can easily be added to a running system.

The client-side subproject currently makes its home at: <http://confluence.sakaiproject.org/display/3AK/Sakai+3+UI+Development>. The project code is hosted at: <https://github.com/sakaiproject/3akai-ux>.

Nakamura server-side anatomy ("Nakamura")

The Sakai OAE uses the **OSGi** standard (<http://www.osgi.org/Main/HomePage>) as its component framework. OSGi is by far the most established approach to dynamically managed modules, and this choice puts Sakai squarely in the Java mainstream, with easy access to documentation, administrative tools, extensions, pre-built packages, and IDE support.

Virtually all OAE data (including user accounts and a fair amount of application code) is persisted in the reference implementation of the Java Content Repository (JCR) standard, Apache Jackrabbit (<http://jackrabbit.apache.org>). As it happens, an established open source project has already combined OSGi, Jackrabbit, and a RESTful web architecture: **Apache Sling** (<http://sling.apache.org/site/index.html>). Rather than attempting to recreate their work, the Sakai OAE builds on Sling, and OAE developers frequently contribute to the Sling project. (In general, the Sakai OAE strives to take better advantage of established open source communities than what the Sakai CLE did.)

The server-side team maintains extensive documentation at: <http://confluence.sakaiproject.org/display/KERNDOC/Nakamura+Documentation>, but its mailing list and calendar are maintained at Google Groups (<http://groups.google.com/group/sakai-kernel>). Project code is hosted at: <https://github.com/sakaiproject/nakamura>.

Summary

The community has built Sakai around stable and standard technologies with architecture that cleanly divides responsibilities into different layers. The core Java frameworks include Spring, Hibernate, and JSF/JSP widgets.

As the number of services in Sakai increases, so do the possibilities for new functionality.

With the use of load balancing, Sakai has proven to scale to a user base of more than 160,000 and counting. Sakai is fully web service enabled, has numerous hooks for data integration, and plays well in a modern enterprise environment.

Looking ahead, the next chapter describes how to create and manage your first site. The main tools used in a site are also mentioned, with particular focus on the tools of immediate value.

4

My First Site

There are some brilliant, yet ecologically unsound car advertisements where you can almost breathe the fresh air and feel the water splattering across the side window as you traverse through muddy nature in its full glory. You may get that same feeling of unrestricted freedom and flexibility when you create a site with Sakai for the first time. The original planners have designed site creation for minimum fuss and lots of ad hoc interaction. Tools such as Wiki, Resources, Announcements, and Podcasts are quite intuitive and enable researchers, teaching professionals, and interest groups to get together and do work online with little Sakai-orientated learning effort.

This chapter explains how you can create a project or course site without publishing it immediately. Avoiding publishing until the last minute enables you to experiment with the toolset balance without others seeing your noble failures. It also enables you to place your content and nudge it until perfection strikes.

A big difference between the demo and production-orientated servers is that, in the demo version of Sakai, any user can create sites. For sites in many large enterprise-wide deployments, users need to request their sites through a service desk or automated external page. Another significant difference is that by default, the demo does not have its e-mail subsystem configured and you cannot trigger tools such as the e-mail archive and general e-mail notifications by your actions. This is a good thing; I would not like you to be accidentally involved in mass e-mailing unsuspecting populations. If you are learning within a production server, please remember to not use accounts with real users behind them for testing. Otherwise, expect some interesting feedback and exercises in running and then limping.

There are two types of users in a project site; members, who can gain access and interact with each other via selected tools, and maintainers of the site. Maintainers can configure tools, as well as modify the membership, properties, and content of the newly-created site. If you create a site, then you are by default the site's maintainer. **Course sites** are the main type of site used for learning in the majority of Sakai deployments. The course site expresses the traditional educational structure found in most universities and higher educational establishments. Course sites differ from project sites in a number of ways. The first is that by default, there are three roles in a course site, each with different permissions. The second difference is that a number of tools, such as Assignments, Test & Quizzes, and Gradebook, interact with each other, and the third is that the administrator can subdivide courses into sections.

The three roles in a course site are **instructor**, **teaching assistant**, and **student**. The student has the fewest powers, but still gets to use most of the tools. The teaching assistant has sufficient permissions to be able to take over some of the regular chores from the instructor; they can moderate forums and send announcements to the site members. The instructor has the most control and sets the structure and atmosphere for the whole site.

Below is a diagram of a simple course. The course has three sections; two are lectures, and one is a lab. Depending on how you wish to manage your site, each section can have an unlimited number of members or a more limited set.

Groups are sets of users. Sections are groups that have extra features and related data, such as the ability to add scheduling information, the name of the section, and whether membership is allowed for the whole course. The definition of sections is difficult to understand, but the extra features of sections, compared to groups, give programmers what they need to build a complex course structure that matches the needs of many universities. For example, sections can be used to help organize labs or lectures.

Unlike groups, each section has a teaching assistant associated with it. Further, the instructor defines the membership of groups, but not always of sections. Depending on how you set the course up, you can specify a limit on the number of students included in each section and whether the students can opt in or out of the section. To add to the complexity, site and section information can be transferred automatically from the students' administration information systems.

Most organizations use student administration data to pre-populate sites with student rosters, course names, and section divisions. As a result, these choices may be narrowed when they create a course site. In a first-time deployment, architects normally hook up Sakai to the local students' administration system, and a direct feed provides course data either on demand or automatically as the academic year progresses. However, the students' administration system may not be able to define all the sections and courses that the teachers expect in a year. In these cases, manually adding the information may be necessary.

Tool-specific help

The online help tool is your best friend. It will be an extensive source of information as you work your way through this book. Sakai is evolving rapidly, and there will be subtle changes that emerge after publication. Luckily, the developers and Sakai user support staff keep the online help relevant, and focus the text on the action needed to produce results. Each tool has its own section, called on by using the tool's internal name. For example, the Sakai application knows the Announcements tool as `sakai.announcements`. Most of the time, when there are context-sensitive links to help, the internal name is used as part of the link. To review the text for announcements within the unmodified demonstration, browse the site at `http://localhost:8080/portal/help/main?help=sakai.announcements`. For other hosts and/or port numbers, simply replace the `localhost:8080`. Throughout the rest of the book, the relevant URLs will be mentioned. For example, without the host or port parts, for announcements, this is `/portal/help/main?help=sakai.announcements`.

If you are having trouble following the link's tree structure in the online help, please use its powerful search function. For example, if you want to know which versions of Firefox are currently supported by Sakai, search for the term **supported browser**.

Numerous large-scale deployments replace the built-in help content with their own help resources. If a help link within Sakai is broken, then you can either use the search functionality to find the missing content, or check the help on one of the sandbox servers.

Managing project sites

To run through the workflow mentioned in this chapter, let's assume that you have made two user accounts, one named `project_access` and the other named `project_maintain`. If you want, before you log on you can provision your accounts via the **New Account** option on the left-hand side of the front page of Sakai. Each site has a membership of users. Each user can have one of a number of specific roles such as teacher or student. For a project site, you can either be a maintainer or simply have access rights. Each role gives you specific permissions. The maintainer of the site has many more powers than someone who is just going to use the site. Each tool has its own set of permissions. For example, in Announcements, by default the application allows the maintainer to send out announcements, but the tool does not allow a user in the access role to do this.

Sakai is ultra-malleable. Administrators can create new site types with different roles. If you have been using an account on your organization's systems, it would not be surprising if you have an even greater choice of site types.

Browsing the demonstration

If you want to see what your course content looks like from various roles, you have a number of options. The easiest is probably to install multiple browsers and play out one role per browser. Firefox (<http://www.mozilla.com/en-US/firefox/>), Opera, Chrome (<http://www.google.com/chrome>), Safari (<http://www.apple.com/safari/>), Internet Explorer, and so on, are all acceptable. Having two browsers running simultaneously allows you to log in to two different user accounts and interact with your site from different roles. You can send announcements to yourself, write in the Wiki, and then stop your alternate personality from changing pages, and so on.

Browser recommendations change over time. However, it is a safe bet that the most modern versions of Firefox, Safari, and Internet Explorer are acceptable. At the time of writing, there were no obvious complaints about the Google Chrome browser. However, please search the Sakai online help to confirm.

As you log in to your account with the `project_maintain` role, you will find yourself within your default **My Workspace** as shown in the following screenshot. Every user has a workspace, which is not associated with any specific site. The space has some basic tools.

Let us quickly explore what's available and then focus on the Worksite Setup tool. With this tool, you will be able to create project, course, and portfolio sites. When creating a project site, your role by default is that of maintainer, with the power to control the tools and groups in the site.

On the left-hand side of the screen, you will see a default set of tools:

- **Home:** A combined set of handy must-have tools, such as your announcements and the message of the day. All tools are merged onto one page. Home is the first page seen as the user logs in. There is no online help for the overall page, but there is for each tool contained therein.
- **Profile:** This is where you keep and maintain your information that you wish to publish to the rest of the local Sakai population or through Twitter. The profile may include an image. Other users can search for your profile through your ID or last name. The course-based roster tool enables the instructor to view the images of students on the roster of any given course. Online help: /portal/help/main?help=sakai.profile2
- **Membership:** This is the place to maintain your own membership in other sites. You can search for sites that the application allows you to enroll in and then you can join or un-join a specific site. Online help: /portal/help/main?help=sakai.membership

- **Schedule:** This is similar to the calendar that is part of the home page, however, this calendar is more comprehensive: it is a combined view of all the calendar events from all the sites that you are a member of. This is handy; the user can separate out the work and schedule of their personal agenda from the more corporate set. Online help: </portal/help/main?help=sakai.schedule>
- **Resources:** This is where you can store files online. You can upload and download using a form-based web interface, and there is good support for WebDAV, which allows you to drag and drop files from your desktop to the web server with a minimum of fuss. Resources are the foundation for many other tools. For example, the Presentation tool uses resources to store files that the application can later display; site copying allows you to copy resources from one site to another; and the list goes on. The Resources tool has its own basic HTML editor, so you can directly create web pages within the application. Online help: </portal/help/main?help=sakai.resources>
- **Announcements:** This tool offers a combined summary view of all announcements in all the sites of which you are a member. The home page announcement tool displays specific announcements for **My Workspace**. Online help: </portal/help/main?help=sakai.announcements>
- **Worksite Setup:** This is where you can manage sites. Once you create a site here, the Site Info tool in the site allows you to manage the details of the site. Online help: </portal/help/main?help=sakai.sitesetup>
- **Preferences:** This tool does what it sounds like: it allows you to manage preferences for your own workspace and for the tab view, as well as influence a number of other tools. When an empowered user uploads a new announcement, syllabus, or e-mail to the **Email Archive** tool, e-mail notifications are sent to the members of the site. In **Preferences**, you can manage the priority level at which you would like to subscribe to notifications. You can also set the time zone and language preferences here. Expect more options in the future. Online help: </portal/help/main?help=sakai.preferences>
- **Account:** This is the place to change the values that you set when you first created your account, such as e-mail address, first and last name, and especially your password. In this acidic time of aggressive Internet attacks, your site is a prime high-value target. Changing your password once every few months lowers the hidden enemy's opportunity to do embarrassing damage.
- **Help:** This is the main jumping-off point for context-sensitive help. Remember, help is your friend and it is the first place to look for support.

Learning each tool, one at a time, is not too difficult. However, if you throw yourself in at the deep end and try everything in one go, headaches may ensue.

Underneath the tool list is the **presence** panel. This is where you can see who else is currently logged on and interacting with your site.

The Reset icon

An important note, and a point of confusion for first-time users, is that some tools don't support the use of the browser's **Back** button in behave the same way as you would expect. If you want to go back to the beginning of a sequence of events within a given tool, you may need to click on the tool reset icon, as shown in the previous figure. Within a couple of logon sessions, you will find this form of navigation, although not always intuitively obvious, becoming second nature.

Site creation

Before you create your project site, a couple of significant points need to be mentioned. The first is that once you have created a site, you can maintain the site via the **Site Info** tool within the site itself. The second point is that you can also maintain site-specific groups using the Site Info tool. These groups can be used with a number of group-aware tools. For example, Sakai allows you to send announcements or enables you to restrict content to a specific group and hence divide larger projects or courses. Course sites are even more complex than project sites and you can create sections in courses and then allocate teaching assistants to the different sections.

To create a project site, click on the **Worksite Setup** link on the top left-hand side of the screen, as shown previously.

Creating a new worksite involves first choosing which type of site you want. By default, you can choose to create a course site, project site, or portfolio site.

As already mentioned, project sites include two roles, that of maintainer and that of a user who can access and use the tools on the site. Chat, Blog, Wiki, Forums, and Resources make a lot of sense in this context, and enable flexible and interactive contact within ad hoc groups of similarly-interested parties.

A course site has three roles: instructor, student, and teaching assistant. Each role has different initial permissions per tool. For example, in the Forum tool, a student may not be able to delete messages, but a teaching assistant has that power. The teaching assistant has fewer powers than the instructor—just enough to be supportive, but not enough to gain overall control.

My First Site

The community has designed the **Open Source Portfolio (OSP)** site to assist in the creation of online portfolios for students. Portfolios allow students to demonstrate that they have done specific work or have had experience in different areas by collecting a history of evidence, in this case in a matrix format.

The designers have built up the OSP infrastructure within Sakai using a mix of existing and OSP-specific tools, plus navigation that meshes into a consistent whole.

In the demonstration, the developers have written code that populates the **Worksite Setup** tool with test data, such as the value for the academic term. If you are practicing on a local deployment, expect to see other more realistic values.

Selecting the **project site** checkbox and pressing **Continue** leads you to a form to fill in for the site properties **title**, **description**, **short description**, **site contact name**, **site contact email**, and a URL to an icon associated with the site.

Be careful with your site title

The only mandatory attribute is the title. The tool displays the title in the site tab at the top of the screen. The title is constantly visible, so it would not be too ridiculous to consider an in-house style guide for naming conventions, or provide guidelines in your institution's FAQ page.

The designers intended that the icon URL point to an online icon, which Sakai then displays above the tool menu in the site, enabling a simple form of branding. The site maintainer's e-mail address is optional, but necessary for efficient routing of help desk calls if you have a large organization.

An excellent open source Photoshop competitor for image manipulation is Gimp (<http://www.gimp.org>). Although it has a steep learning curve, you have the ability, straight out of the box, to create fantastic icons.

Alternatively, you can search the Web for free libraries of icons such as Silk (<http://www.famfamfam.com/lab/icons/silk/>) which the author kindly donated under the Creative Commons License.

The icon URL can point to an external server or, if you have uploaded a suitable graphic to the resources tool, you can cut and paste the resource URL. The advantage of consistently using resources rather than scattering the files across the Internet is that you can reuse the resources later for other sites and tools, and you do not need extra servers elsewhere.

After clicking on **Next**, you will find yourself looking at a large set of tools that you can enable for your project site. The community intended that a number of the tools be used for course site or portfolio-only interaction, and normally it doesn't make sense to use these specific tools. However, with user freedom in mind, you get the choice anyway.

As the Sakai Foundation manages the release of new versions, expect a greater and more varied choice in tools and a richer, warmer experience in a number of the older tools. One approach to course management is to keep sites as clean as possible and slowly add tools as the members of the site become incrementally more active. You will need to ask yourself what you want to achieve with the site. Project sites are excellent and malleable groupware for a wide range of situations, many of which the original designers did not consider. Ask yourself, is the project site going to just be a central place for resources, or is it going to be a communication hub for keeping people in contact?

Creating a course site

The two main options open to you in the demonstration are either to make a course as an ordinary user from your own Worksite Setup tool in your workspace, or create a site as an admin. For practice, you can be an admin and create a number of user accounts. This allows you to experience the different roles in a course, and you can observe how some tools, such as Resources and Announcements, interact with sections. If you follow the recipe you will end up with two students, one course instructor, and two course assistants.

The purpose, in this practice exercise, is to divide the course site into example sections and then to practice managing and routing information through announcements. If you are working through this exercise, feel free to add more users and sections. The demo has as many features and tools enabled as possible.

As administrator, you can use either the Site Info tool or the Worksite Setup tool to create a course. It is a little confusing having two tools for essentially the same task. However, there is a clear reason for this. The Worksite Setup tool limits your options. The developers designed the tool for efficient creation of standard site types. If you want to do some of the more advanced application administration tasks like creating a custom site type, adding extra tools to pages, or adding hidden properties in a site for custom tools, the Site Tool exposes these features. We shall stay focused on creating a standard course and hence use the more constrained and user-friendly Worksite Setup tool.

First, let's make a course site and use the sections that are suggested by the Worksite Setup tool. By default, the admin is the only member of a newly-created site. The admin (you) needs to add another user in the instructor role. Then, the instructor needs to log on and add members to the site within the student's role. Finally, the students, new to the course, need to join specific sections. This top-down approach follows one of the typical methods for creating a course site and is common for small and medium-sized deployments. Larger deployments tend to have full integration with other enterprise-critical systems, such as student administration systems, and instructors have less freedom to manage student populations and structures in their course sites.

You can create the accounts as follows:

1. Log in as admin (default password: admin).
2. Select the **Administration Workplace**.
3. Click on the **Users** tool on the left-hand side of your web browser window.

The screenshot shows the 'Users tool' page in the Sakai interface. On the left, there is a sidebar with various links: Home, Users (which is selected and highlighted with a blue box), Aliases, Sites, Realms, Worksite Setup, MOTD, Resources, On-Line, Memory, Site Archive, Job Scheduler, Become User, User Membership, and Help. The 'Users' link is the active one. The main content area has two sections: 'Message of the Day' and 'My Workspace Information'. The 'Message of the Day' section contains a link to 'Options' and a message stating 'There are currently no messages at this location.' The 'My Workspace Information' section contains a link to 'Options', a welcome message 'Welcome to your personal workspace.', and a detailed description of what a workspace is. It also includes a note about modifying the 'myworkspace.info.url' configuration file. At the bottom of the page, it says 'Users present: Sakai Administrator'.

4. Click on the **New User** link at the top of the page.
5. Add five new users named: course_instructor, course_assistant1, course_assistant2, and course_student1, course_student2. Simply fill in the name and password. You do not have to fill in the e-mail address or the account type. Online help: /portal/help/main?help=sakai.users

My First Site

While creating your account, you can define your account type by adding an entry to the **Type** input field. Users can have either registered accounts or guest accounts. By default, a new user will have a registered account. Normally, account types define user permissions relating to use of the tools in **My Workspace**, and guests cannot create sites via the **Worksite Setup** tool. In production environments as well, a registered user has more powers associated with the **Worksite Setup** tool than a guest does. However, this is a matter of local policy and may vary from institution to institution. Online help: /portal/help/main?help=sakai.sites, /portal/help/main?help=sakai.sitesetup

The screenshot shows the Sakai Worksite Setup tool interface. At the top, there are tabs for 'My Workspace' (selected), 'SAK-12455', '123Port', '123Proj', '1_2_3_Fall 2008', and 'My Active Sites'. Below the tabs, there's a navigation bar with links for Home, Users, Aliases, Sites, Realms, Worksite Setup, Resources, On-Line, Memory, Site Archive, Job Scheduler, Become User, User Membership, and Help. A search bar is also present. The main content area is titled 'Sites' and displays a table of defined sites. The table columns are Site Id, Title, Published, Joinable?, Type, and Description, URLs. The data rows are:

Site Id	Title	Published	Joinable?	Type	Description, URLs
SAK-12455	SAK-12455	✓		course	Created: Sep 15, 2008 4:06 pm Sakai Administrator
a495d11d-c384-4e3d-9013-7c142cad9192	123Port	✓	✓	portfolio	Created: Oct 22, 2008 6:00 pm Sakai Administrator
fc4fea0-4de3-4ebd-a526-06f7cf93bb8d	123Proj	✓	✓	project	Created: Oct 22, 2008 6:00 pm Sakai Administrator
Baf83316-be94-405c-9179-90eff8ebda28	1_2_3_Fall 2008	✓	✓	course	Created: Oct 22, 2008 5:59 pm Sakai Administrator

At the bottom left, it says 'Users present: Sakai Administrator'.

As part of the exercise, you, as administrator, will make a site with some default sections and then manage the site as the course instructor. The course instructor has permission to use the **Section Info** tool in a site to manipulate the individual section memberships and the global properties of each section.

The Sakai demonstration is set up with example data. This includes a consistent structure for choosing course sections. In a real-world deployment, coupling between a Student Administration System and Sakai would keep these values accurate for your organization's needs. Sakai is a Swiss army knife for data integration and boasts numerous possible routes, including custom web services, a course management API, and the course providers (bits of custom Java code that work with a standard interface to the underlying services of the Sakai Framework).

To create a course:

1. In the **Worksite Setup** tool, click on **New**.
2. On the Site type page, choose **Course** with any academic year that you wish.
3. Click on **Continue**.

4. You are now in the **Course/Section Information** page. Near the bottom of the page is a link, **Add course(s) and/or section(s) not listed above....**

The screenshot shows the 'Worksite Setup' interface with the 'Course/Section Information' tab selected. On the left, there's a sidebar with various links like Home, Users, Aliases, Sites, Realms, MOTD, Resources, On-Line Memory, Site Archive, Job Scheduler, Become User, User Membership, Help, and a log-in message for 'Sakai Administrator'. The main content area has a heading 'Course/Section Selection - Summer 2008' and a note: 'Please select the course/section(s) for which you would like to create a site.' Below this, there are two sections of checkboxes for selecting courses and sections. The first section is for 'SMPL101 (cross-listed)' and the second for 'SMPL202 Summer 2008: Lecture'. At the bottom, there's a link 'Add course(s) and/or section(s) not listed above...' which is highlighted with a blue border. Below the link are 'Continue', 'Back', and 'Cancel' buttons. A callout box with an arrow points from the text 'Click here' to the 'Add course(s) and/or section(s) not listed above...' link.

5. Click on the link and you will find yourself on the **Course/Section Information** page.
6. Select a department.
7. The other two select boxes, **Course** and **Section**, become active.

My First Site

8. Choose a course and then choose the first option in the section select box.
Two text boxes should now appear.

The screenshot shows the 'Worksite Setup' page under 'Course/Section Information'. On the left, there's a sidebar with links like Home, Users, Aliases, Sites, Realms, MOTO, Resources, On-Line, Memory, Site Archive, Job Scheduler, Become User, User Membership, Help, and a note about users present (Sakai Administrator). The main area has a title 'Course/Section(s) Selection - Summer 2008' and a message: 'You have indicated the following class(es) to add to this site:'. It asks to enter information below. There are dropdown menus for 'DEPT' (Sample Department), 'Course' (SMPL101), and 'Section' (Discussion 1 SMPL101). A note says 'Still cannot find your course/section?'. Below that, it shows 'Current Selection: Discussion 1 SMPL101' and a field for 'Authorizer's username' containing 'course_instructor'. A note says 'Email will be sent asking for authorization for you to create this site.' There's a 'Special Instructions:' text area and a note at the bottom: 'Please enter additional comments that may help us authorize your site request.' At the bottom are 'Add another section', 'Continue', 'Back', and 'Cancel' buttons.

9. Add your name in the **Authorizer's username** box and leave the **instructions** box blank.

[The authorizer's username is part of the extra plumbing for feedback to the Student Administration System. Although it's required, the value is not used in the demonstration version. Further, the example values in the select box are liable to change, so do not be surprised if the choices you see are different from those described in these instructions.]

When you create a course site, no extra sections can be created as an administrator. You need to do that later as an instructor.

You will find yourself on the **Course Site Information** page. This is similar to the page you need to edit when you create a project site. However, in this case, you have less freedom because the application automatically generates the title of the course from your course and section choices. The motivation behind this is to give the students and instructors intuitive course names so they can find the courses easily in the Sites tool, which is on the front page of Sakai before you log in.

The front page of Sakai is also known as the Sakai Gateway page.

Selecting the pre-populated Appearance (icon) will later place an icon above the tool links in your newly-created course.

You can leave the **site contact name** and **contact email** address alone. Click **Continue** to advance to the **tool selection** page. For a minimum set of tools, you can put a check in the boxes next to Announcements, Drop Box, Email Archive, Resources, Search, and Section Information. The site instructor can always change the tool selection later.

Normally, with a wide range of tools selected, you would need to configure a number of the tools as part of the course creation process. Do not worry if you make a mistake here because you can make adjustments later using the **Options** menu in the Site Info tool.

In the small set of tools listed above, the only tool you will need to configure is the **Email Archive** tool. With the Email Archive, each site has a unique e-mail address. Normally, when a member of the course sends an e-mail to the e-mail address of the course, the members, depending on the notification options that they set in their own preferences, may receive the e-mail. Further, the e-mail is stored in a folder in the course site resources. The Email Archive is an excellent tool for looking at the historical ebb and flow of course communication. You can choose any reasonable e-mail address for your course as long as it is not already in use.

Sakai will direct you to the **Course Site Access** page. In production, you will not want to publish your course site until the last minute. However, for experimentation purposes, feel free to publish now, so that you can play within all the roles. To publish, press **Continue**, without changing the default options.

Publishing a site simply means that you are allowing other members of the site to view the site. Un-publishing a site has the reverse effect, where site members can no longer see or access the site in the list of sites to which they belong.

My First Site

Finally, press the **Request Site** button on the **Confirm Your Course Site Setup** screen. The confirmation summary should look similar to the next screenshot. Notice my bad practice of having an empty description.

The screenshot shows the 'Confirm Your Course Site Setup' page. On the left is a sidebar with links like Home, Users, Aliases, Sites, Realms, Worksite Setup, MOTD, Resources, On-Line, Memory, Site Archive, Job Scheduler, Become User, User Membership, and Help. The main content area has a title 'Confirm Your Course Site Setup' and a sub-section 'Confirm your site setup selections...'. It says: 'Please review the following information about your site. If this information is correct, click Create Site. If you need to make changes, click the Back button at the bottom of the page. To make changes to this setup later, go to Site Info within your site.' Below this, it says: 'You are setting up a class site that includes the following class/sections: Discussion 1 SMPL101'.

Site Title	Discussion 1 SMPL101 Summer 2008
Tools	Home Announcements Drop Box Email Archive: my_first_site@localhost Resources Search Section Info Site Info
Available To	Site participants only
Included on public sites list	Yes
Appearance (Icon)	pig
Site Contact Name	Sakai Administrator
Site Contact Email	No contact email provided
Short Description	No short description provided

A 'Description' section is present but empty. At the bottom are buttons for 'Request Site', 'Back', and 'Cancel'.

No empty descriptions

If you search for this site later, a description is valuable to help you decide if you want to join or not.

If you do not see a site tab with the title of your course site, you should see it in the **My Active Sites** tab at the top of your web browser area.

To add the course instructor to the newly-created course site you can, as admin, go back to the Worksite Setup tool, select the check box for the course, and click on the **Edit** link at the top of the page just below the reset tool icon. Then, click on the link **Add participants** at the top of the screen and type `course_instructor` in the **Official Email Address or Username** text box.

The screenshot shows the 'Worksite Setup' page with the 'Add Participants' tool selected. On the left, there's a sidebar with various tools like Home, Users, Aliases, Sites, Realms, Worksite Setup, MOTD, Resources, On-Line, Memory, Site Archive, Job Scheduler, Become User, User Membership, and Help. A note says 'Users present: Sakai Administrator'. The main area has sections for 'Students Registered for Course' (with a note about adding course rosters) and 'Other Official Participants' (with a text input field containing 'course_instructor'). Below that is a section for 'Non-official Participants' with a text input field. At the bottom, there are two radio buttons for 'Participant Roles': one checked for 'Assign all participants to the same role' and one for 'Assign each participant a role individually'. At the very bottom are 'Continue' and 'Cancel' buttons.

On the **Choose a Role for Participants** page, you can select the role **instructor** and click on **Continue**, then **Continue** again for the default notification options on the next screen. Finally, click on **Confirm**. You will find yourself back in the main editing screen for the site. You can now log out of admin and then log in as the course instructor that you just created.

Alternatively, you can use the **Become User** tool to perform the same action.

Congratulations, if you have performed the exercise, you are now ready to manipulate the course site.

Tools of immediate value

A number of tools that have immediate and obvious value include:

- **Announcements:** This is for site-specific announcements. Announcements are group- and section-aware. Within a site, you can define groups and their memberships. This allows for flexible division of information flow, especially for larger sites with more than ten or twenty members. Some tools are group- and section-aware and others are not.

- **BasicLTI:** This is for connecting external tools through the Basic LTI giving the external tool the appearance of being a native tool.
Online help: </portal/help/main?help=sakai.basiclti>
- **Chat room:** The chat room is used by many for interactive distributed feedback and group building. It is mostly used for peer-to-peer communication and is a valid tool for building social coherence.
Online help: </portal/help/main?help=sakai.chat>
- **News:** This is an excellent way to bring in RSS feeds from various sources, including externally-managed blogs. The tool gives immediacy to the situation and is a frugal person's solution to integrating external information feeds into Sakai.
Online help: </portal/help/main?help=sakai.news>
- **Resources:** This is the one-stop shop for managing your project- or course-specific file storage. Depending on how your instance has been set up, expect overall upload quotas and upper limits to be set on the file size. If you own the resources when creating a site, you are also given the option to copy them from another site you own. This is handy as you migrate a site from one academic year to another.
- **Schedule:** The scheduling tool allows you to add events for the given site.
- **Wiki:** This tool is good for building a community document like a knowledge base or group project work. Cambridge University, and in particular their CARET (<http://www.caret.cam.ac.uk/>) organization, has been a bedrock of the Sakai community and this was one of their first gifts.
Online help: </portal/help/main?help=sakai.rwiki>

The list of tools is larger in each new release and the mix changes and improves each time. The online help is the source of the most consistent and up-to-date information. Most of the questions asked by new users can be answered by looking at the help text. The online help evolves over time. For example, below is a screenshot of the FCK editor (<http://www.fckeditor.net/>), which runs within the worksite, and which is used by Sakai in numerous locations. Pasting content from Firefox into the FCK editor can be difficult. At first, the issue was discussed in Sakai mailing lists, but eventually a clear set of instructions was added to the online help tool. If you're curious about this example, in the online help, search for the term **firefox** and then click on the link, **Pasting text in Firefox**.

In version 2.8 of Sakai a second editor, the CKeditor (<http://ckeditor.com/>), is also included. Depending on server configuration you may see this editor instead.

My First Site

After making your selections from the ever-growing list of tools, you will see the option to copy resources (if you have already created other sites). Ignore this and click on **Continue**. You will find yourself on the site access page.

The page enables you to choose whether you want to publish your site immediately, whether anyone can join the site, and if they can, which role they will have. In most real-life situations, you will not want to schedule your site to be available to users on a certain date. It is better to get the site in good shape and ready to wow your target audience, and then publish. Before that, you may want to play around with various tools, editing the mix from your worksite, and fiddle with little features such as your left-hand side tool order and the initial content set.

If you select **Display in public site list**, your site will be in this list, which is available on the front page (gateway) of Sakai before you log on. You can search for the site using the sites tool on the left-hand side. To make things even more interesting, in the resources tool, you can set file permissions in a way that allows the public to see certain files. The application has this enabled for announcements and syllabus. This means that you can, for example, publish a flyer or syllabus on a site and an anonymous user can use it to help decide whether to join the site or not. Note that the options are not set in concrete. You can change them at any time using the **Site Info** tool in the created site.

Maintaining your site details

For any site with more than a few tens of users, it is also beneficial to choose whom you want to invite to your site and what role they will be assigned. (Make sure that you have not checked the option **can be joined by anyone who is authorized**.) Click on **Continue** and then, on the confirmation page, click on the **Create Site** button.

At the top of the screen, you will see a new tab with the title of your project site. Clicking on the tab leads your browser to the project site's home page. A site maintainer has more options enabled than a user with only access rights. The **Site Info** tool is the one-stop shop that controls the options for your site. Selecting the link on the left-hand side of the screen directs you to the main page of the tool. The online help details the mechanics of the site.

Online help: portal/help/main?help=sakai.siteinfo

The main page offers you the following options:

- **Edit Site Information:** This is the same as in the worksite—you can decide on a title and description for the site, and so on.
- **Edit Tools:** With this feature, you can select and unselect the set of tools for your site.
- **Page Order:** From here, you can decide the order of pages on the left-hand side of the screen by dragging and dropping.

- **Add Participants:** This is the most used feature in the Site Info tool. You can decide who has what role, add participants, and also modify and delete participants. When you click on Add Participants, you are presented with textboxes where you can add usernames. If you are an administrator, you can collect your user list from the User tool in the administration site. Otherwise, you may have to ask your local administrators for help. You can use details of users already registered with Sakai, or new ones. If you add new users, Sakai will create an account automatically with the new users' e-mail addresses as the ID, and with the type guest, which does not have permission to create sites. If your Sakai instance is e-mail-enabled, non-official users quickly receive an e-mail with their account and password details.
- **Manage Groups:** A number of tools such as Resources and Announcements are group aware. You can route your announcements to a given group and allow access to specific files by group as well. I will discuss sections in a future chapter. You will discover that you can use sections in a manner that is roughly similar to groups. However, there are differences. For example, a teaching assistant is in control of a section of a course. There is even a tool named **Section Info** that is enabled by default for teachers for each course.
- **Link to Parent Site:** Sites can now have a parent site. This feature adds an extra navigation bar at the top of the child site pointing back to the parent site. And in the left-hand side of the parent site, a navigation link back to the child. This makes browsing between related sites more intuitive.
- **Manage Access:** This gives you the same page and therefore the same options as displayed in the previous figure. When you want to publish your site, this is where you change the checkbox value.

If you wish to see instantaneous results of your actions, start up two different browsers and log in with one as the project maintainer. You can visit your newly-created project site and manage access via the Site Info tool. With your second browser, visit the front page of Sakai, i.e., <http://localhost:8080/portal>, and search for your site using the site link on the left-hand side. By changing the public settings, you should be able to hide and unhide the site.

- **Duplicate Site, Import from Site, Import from Archive File:** All are choices for the creation of sites from other sources. Sometimes, an organization or individual wants a standard project structure. Having a template site based on best practice and then duplicating it is an excellent starting point. The tool copies all materials from a project site, but only the instructor's material in the course site. Therefore, when you copy a course from one academic year to the next, you leave behind the student material that no longer applies.

As a site maintainer, you have the power to set permissions for each tool and for each role. For example, as you enter the Chat Room tool, at the top of the page next to the **Options** link is the **Permissions** link, shown in the following screenshot. Clicking on the link brings up the permissions page. As site maintainer, you have the permission to delete any chat messages, but the access role does not. Checking within the access column on the **delete.any** permission and then saving gives access members the same rights. I find the naming of the permissions such as **revise.channel** understandable most of the time; however, it may be nice to have an online help file to hand for these moments as well.

The screenshot shows a web browser window for the Sakai Based Service. The title bar says "Sakai Based Service : My". The address bar shows the URL: <http://odg-qa1.ic.uva.nl:8080/portal/site/2b602d86-c40a-4e12-b638-ae2e4b7f916d/page/a729e394-aa2d-4768-ac0f>. The main content area is titled "My Workspace" and "My_first_project". A sub-menu "Unpublished Site" is open. The "Chat Room" tool is selected. Below it, a "Permissions" section is displayed with the following table:

Role	read	new	delete.any	delete.own	delete.channel	new.channel	revise.channel
access	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
maintain	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Buttons at the bottom include "Save" and "Cancel".

In general, within a project site, the access role sees the same tools as the maintainer role but has a more limited set of choices per tool because of permission restrictions. For example, the Site Info tool will only display some basic information and not allow you to modify a site.

Many other tools depend on the Resources tool, which controls the creation of many forms of content. The resources tool is WebDAV-enabled (<http://www.webdav.org>), which means that once you have set up your computer properly, you can manipulate your Sakai content as though it were a normal folder on your computer. To add your first file to Sakai, go to your workspace, select the Resources tool, and then click on the **Add** drop-down box. Select **Upload File** and then use the **Browse** button to select a local file to upload.

To experiment with WebDAV, click on the **Upload-Download Multiple Resources** link at the top of the page. The web page that Sakai returns explains how to connect each operating system to Sakai's WebDAV feature.

The visibility of content depends on the roles available in each site, and the Resources tool is aware of what roles are available. When working with the Resources tool in the My Workspace context, it is not possible to use groups. You can either enable the public to see your resource or not. In a project site, you can limit the availability of content to groups created using the Site Info tool. For courses, you can also use groups, and can also limit the availability of content to specific sections. Currently, resources treat sections and groups in the same way. I expect that section-aware features will expand in the future.

Congratulations, you have created a project site and course site from your workspace and modified it using the Site Info tool. You have even updated permissions for the chat room so the access user can delete chat messages.

Starter tips

Here are some tips that are useful the very first time you create a site.

Descriptions are important

Taking the time to write a short and succinct description for your site is well worth your energy. When given a choice, students will probably read the description and short description of your site before deciding whether to join. At some university installations, site creation is done automatically and the descriptions have a uniform corporate structure.

Password strength

Password policies vary from institution to institution. A good rule of thumb is to create passwords of at least ten characters in length, that contain at least one number and one special character. A password like adf\$Awe1 is more difficult to guess than a shorter password or one based on words that can be found in a dictionary.

To help you remember all the passwords you need to use in the day, you can consider using a password wallet. A password wallet is a commonly-used piece of software that stores multiple passwords safely in an encrypted file. The wallet normally has convenient features such as the ability to cut and paste the passwords to login pages. One such wallet is KeePass (<http://keepass.info/>). It has the potential to save embarrassing calls to the helpdesk.

The motivation for sections

The architects have designed sections to meet real-world demands. Each section of a course site has a title, a description, a section number, possibly a limit on the maximum number of students who can enroll in any given section type, status, a meeting time, and a location. You can imagine lecturers reserving resources such as rooms and light projectors based on the metadata for a given section.

Unlike groups, a student can belong to only one section of a given type at a time. For example, it does not make sense for a student to be in two labs in the same course potentially at the same time.

Creating sections

After you have created the course site as described previously, you can manually add the student and teaching assistant accounts. You can then create two lab sections, each with a teaching assistant.

Sections have flexible configuration; later you will see how to set them up to allow the students to freely join and switch between sections.

Adding members (students, teaching assistants, or instructors) to a course site follows the same workflow as adding members to a project site. As the instructor, you can select the site in the Site Info tool and click on **Add Participants**. Then, add the four account names `course_student1`, `course_student2`, `course_assistant1`, and `course_assistant2` to the textbox **Official Email Address or Username**. Tick the radio box **Assign each participant a role individually**.

On the next page, you can select the roles **Teaching Assistant** and **Student**. Then click on **Continue**. Agree to the default notification value of **not sending mail**, click on **Continue**, and finally click on **Confirm**.

Online help: /portal/help/main?help=sakai.siteinfo

My First Site

To manage your sections, you will now need to use the **Section Info** tool. As the instructor, add two sections that are not tied to a roster from an external Student Administration System, with one teaching assistant in each. You can then allow any student to join or un-join any section. Finally, as an instructor, you can make an announcement to any one section or to all of the sections.

Within the site, select the Section Info tool. Click on **Add Sections** at the top of the page. Select the two lab sections and click on **Continue**.

Read the **Add Sections** page to understand the range of configuration possibilities, but accept all the defaults including the unlimited number of students allowed to join any section.

At the bottom of the page, click on **Add Sections**. You will now find yourself within the **Section Info** page. From here, you can add teaching assistants and students by clicking on **Assign Students** and **Assign TAs**.

Online help: /portal/help/main?help=sakai.sections

The screenshot shows the 'Section Info' page within the 'Discussion 1 SMPL101 Spring 2008' workspace. The left sidebar includes links for Home, Announcements, Resources, Drop Box, Section Info, Site Info, Search, and Help. The main content area has a header 'Section Info' with sub-links for Overview, Add Sections, Student Memberships, and Options. Below this is the 'Instructor's Overview'. The 'Lab Sections' table lists two entries:

Name	Teaching Assistant (TA)	Day	Time	Location	Current Size	Avail.	Remove
Lab1	course_assis...				1	Unlimited	<input type="checkbox"/>
Lab2	course_assis...				1	Unlimited	<input type="checkbox"/>

Each row has 'Edit', 'Assign TAs', and 'Assign Students' links. At the bottom are 'Remove Sections' and 'Cancel' buttons.

To follow this exercise, add course_assistant1 to **Lab1** as a teaching assistant and course_student1 as a student. Add course_assistant2 and course_student2 for **Lab2**.

Next, as the instructor, you can make an announcement directed at **Lab2**.

To do this, open the Announcements tool and add an announcement by clicking on the **Add** link near the top of the window. Fill in an announcement title and body. Scroll down to the **Access** option, and select **Display to selected groups** and select section **Lab1**. At the bottom of the page, click on **Save Changes**.

Access	
<input type="radio"/>	Display to public
<input type="radio"/>	Display to site
<input checked="" type="radio"/>	Display to selected groups
<input type="checkbox"/>	Title Description
<input checked="" type="checkbox"/>	Lab1 Discussion 1 SMPL101 Spring 2008, Lab1
<input type="checkbox"/>	Lab2 Discussion 1 SMPL101 Spring 2008, Lab2

To view a directed announcement, you can log on as student1. Go to your **Announcements** tool and you will see the newly created and sent announcement. To verify that only one student in one section can read the announcement, you can log on as student2 and you should see no announcements.

If you go to the **Section Info** tool as student2, you will see the option to switch between sections, but not to join a second section.

Unlike a group, section business logic only allows you to be a member of one section at a time.

Congratulations. If you have followed the exercise, you have now added a course with sections and you have routed information to one of those sections.

Summary

In Sakai, you can create project, course, and portfolio sites from the Worksite Setup tool. Within a site, you can manage the site itself via the Site Info tool. There are two types of role within a project: the access and maintainer roles. The access role has fewer permissions than the maintainer's. Publishing at the last minute enables you to get your site just right.

Online help is your first stop for current information about a specific tool or point of confusion.

Sakai is changing rapidly; expect the tool mix to vary.

Using multiple browsers allows you to play out different roles at the same time.

As an instructor in a course, you can use the Section Info tool to manipulate sections. As a student, you can join or switch sections using the Section Info tool.

My First Site

Tools such as Resources and Announcements are group-aware.

Tools such as Announcements, Resources, and Gradebooks are section-aware.

Over time, expect more tools to become section-aware.

In the next chapter, you will read about the many different site tools that are available to you and how quality is preserved during their development.

5

Enterprise Bundle Tools and Quality Assurance

All software projects must keep one eye focused on the product quality, to determine when features are ready for end users. Multi-user, enterprise software packages like Sakai face additional concerns of scalability and performance. Successful open source software projects, furthermore, tend to attract a wide variety of add-on components provided by a variety of sources. These may or may not be developed according to community development standards. These projects must have a way of informing the potential adopters which components are ready for small pilot projects and which ones for enterprise-wide deployments, where scalability is a significant concern. Sakai has many large-scale deployments, several of which have over 160,000 total users and regularly operate with more than 7,000 users logged on simultaneously users. Any significant flaw translates into frustrated end users, sleepless hours for system administrators, and crammed e-mail inboxes for software developers.

The Sakai community addresses these challenges with a 3-tiered classification of tools: Core, Provisional, and Contrib. **Core** tools are those that the Sakai community feels are ready for enterprise deployment in large installations. **Contrib** tools are tools that have been donated to the community, but are yet to be tested. **Provisional** tools are in the process of being tested for a few release cycles until they have shown to be of the highest quality and ready for large-scale deployment.

Core tools are highly scrutinized and fully tested during the formal Sakai Quality Assurance (QA) process. The Sakai community has confidence that they will be stable under heavy production loads. When you download Sakai, these Core tools are enabled by default; we call this the **Sakai Enterprise Bundle**. It is the subset of Sakai functionality that is proven ready for enterprise use.

This chapter outlines which tools are core, explains how Sakai tools are to be tested for quality and scalability, and describes the criteria the Sakai community uses to determine whether a tool is ready to be a part of the Sakai Enterprise Bundle.

Using Core tools in Sakai 2.6

Not all Sakai Core tools are a part of every user's experience with Sakai. In addition to the common end-user tools that are easily found in most Sakai sites, a number of administrative tools have reached the Core status. In addition, Sakai's ePortfolio system, the bundle of tools collectively known as Open Source Portfolio (OSP), is also a part of the Enterprise bundle. Some organizations deploy Sakai without OSP tools and some organizations deploy OSP without using the other tools in Sakai. The following table lists the end user tools for Sakai 2.6:

Tool	Common Name	Purpose
Announcements	sakai.announcements	For the posting of current, time-critical information
Assignments	sakai.assignment.grades	For posting, submitting, and grading assignment(s) online
Calendar Summary	sakai.summary.calendar	For calendar summary information
Chat Room	sakai.chat	For real-time conversations in written form
Drop Box	sakai.dropbox	For private file sharing between the instructor and student
Email Archive	sakai.mailbox	For viewing e-mails sent to the site
Forums	sakai.forums	Display forums and topics of a particular site
Gradebook	sakai.gradebook.tool	For storing and computing assessment grades from Tests & Quizzes or that are manually entered
Messages	sakai.messages	Display messages to/from users of a particular site
News	sakai.news	For the viewing of content from online sources
Post 'Em	sakai.postem	For uploading .csv formatted files to display feedback (for example, comments, grades) to site participants

Tool	Common Name	Purpose
Presentation	sakai.presentation	For showing and viewing slideshows of image collections from Resources
Resources	sakai.resources	For posting documents, URLs to other websites, and so on
Schedule	sakai.schedule	For posting and viewing deadlines, events, and so on
Section Info	sakai.sections	For managing sections within a site
Site Info	sakai.siteinfo	For showing worksite information and site participants
Syllabus	sakai.syllabus	For posting a summary outline and/or requirements for a site
Tests & Quizzes	sakai.samigo	For creating and taking online tests and quizzes
Web Content	sakai.iframe	For accessing an external web page within the site
Wiki	sakai.rwiki	For collaborative editing of pages and content

Core tools since Sakai 2.6

The following table lists the end user tools added since Sakai 2.6:

Tool	Common Name	Purpose
BasicLTI	sakai.basiclti	Allows external tools to be placed in a Sakai site
Profile2	sakai.profile2	A replacement for the original profile tool (http://confluence.sakaiproject.org/display/PROFILE/Profile2). Profile2 is socially aware and able to take advantage of services such as Twitter.
Sitestats	sakai.sitestats	Report generator for site-related usage

From Contrib to Provisional

Recognizing the need for excellence, the community has plotted a clear, evolutionary path for new tools to enter the Sakai Enterprise Bundle. A tool typically starts as a contribution from a specific institution. It may have developed this to meet a local need or, perhaps, an individual developer wanted to see a capability in Sakai and took it upon him or herself to do the deed. It may be unclear how many others will be interested in using the tool. It may simply be a proof of concept. There is an area reserved in the Sakai source code repository called **Contrib** (<https://source.sakaiproject.org/contrib/>) for this kind of development work. The Contrib repository is very open—anyone can request a development directory there and does not have to follow Sakai licensing practices to make contributions.

The primary quality assurance for Contrib tools comes from the local institutions and developers themselves. The community QA process does not test the tools in Contrib. If an organization wants to use a Contrib tool, it will typically want to test it itself before deploying it to their local installation of Sakai.

Lies and Statistics

The Ohloh website contains the vital statistics for numerous open source projects. It keeps approximate statistics for Contrib as well (<https://www.ohloh.net/projects/4006>). The site mentions around 2422 Person Years of development time, \$ 133,234,498 worth of code bashing, and over 6,106,394 lines of code and rising. The statistics may well be an overestimation due to duplication of code, but they do give you a feel for the motivation and energy the community has for developing new things.

As the tool matures and gains wider use in the community, there may be interest in putting the tool into the Enterprise Bundle. This typically happens when the developer of the tool is interested in having even more organizations use the tool, and others in the community motivated by enlightened self-interest are eager to help with testing. Both of these are critical for a tool to advance beyond Contrib. The community support for quality assurance is especially critical—the Sakai quality assurance resources are limited and there must be enough additional resources available to create test cases and actually run the tests. And, of course, the developer must be willing to respond to the probable increase in the bug reports and feature requests that will result from increased testing and usage.

To advance from Contrib to Provisional, a tool must also meet a set of community-defined criteria, grouped according to several categories:

- Community Support Criteria
 - There must be an identified group of committers within the Sakai community who can take responsibility for the tool.
 - The application source code must reside in Sakai's source control system.
 - At least two Sakai production sites must be using the tool successfully in their production environments. Those sites should be able to report that the tool runs properly, is useful to their users, and does not cause any problems with other parts of the Sakai Enterprise Bundle.
 - The developer(s) must be committed to maintaining the tool across Sakai version changes.
 - The developer(s) of the tool must be willing to answer questions on the Sakai developers' list.
 - The developer(s) of the tool must commit to helping to develop test plans and specifications.
 - Bugs and feature requests for the tool must be tracked in the Sakai's bug tracking system.
- Technical Criteria
 - If the tool persists data to a database, it must support all the official Sakai databases (currently HSQL, MySQL, and Oracle).
 - The tool must work properly with the Sakai **AutoDDL** approach. `auto.ddl` is a property in `sakai/sakai.properties` that, if set to `true`, tells tools to create database structures on the next Sakai application startup. Individual tools must properly create database tables when they do not yet exist, and the tables must be named so as not to conflict with other Sakai tables.
 - All database access to tables that the tool does not own will take place via published Sakai APIs provided by the application that manages those tables. The tool should use APIs for access to its own data, but it must use APIs for access to the data from others.
 - The tool must participate in the system-wide configuration (`sakai.properties`) and not require any local configuration to be hand-edited.

- The tool must work properly with Sakai's authorization and tool placement structure. It must either use the existing appropriate security functions or introduce new security functions for the application.
 - The tool will not require patches to other Sakai tools or to the Sakai framework. If application of the tool requires changes to be made to other areas of Sakai, those changes should be negotiated ahead of time and should be a part of the full distribution.
 - The tool must fully work in a clustered Sakai application server environment.
 - The tool cannot force new JARs into Sakai. Sakai's goal is to keep these JAR footprints as small as possible. Any new JAR requirement in those areas requires a wider discussion.
 - There are a number of system-wide elements in Sakai, including Spring, Hibernate, and others. The application must work with the versions of these elements that are a part of the Sakai release.
- Interaction and Visual Design Criteria
 - The tool UI must look like the rest of the Sakai application and should properly inherit skins from Sakai (for example, when the site's color changes, the tool colors change as well).
 - The tool should follow the general interaction guidelines outlined in the Sakai **Style Guide (SG)** so that the users have consistent experiences and expectations about how to complete actions such as "paging in a list", "navigating between pages", "taking action on items in a list", and so on, across tools.
 - UI components from the Sakai library should be used where possible (for example, WYSIWYG editor, calendar, paging widget).
 - The application must support all of the browsers currently supported by Sakai.
 - The tool should provide basic help that integrates seamlessly with the Sakai Help system. The look and feel and writing style should be similar to the existing help content.

- Licensing Criteria
 - Developers of the tool must have a contribution agreement on file with the Sakai Foundation. If the developers are working on behalf of an organization, the organization must have a corporate contribution agreement in the file. The contribution agreements generally certify that the contribution is the author's original work and that he or she has the right to contribute it to Sakai.
 - The code must be contributed under a compatible, open source license.
- Documentation
 - The tool should provide documentation that describes basic use, installation, customization, and administration.
 - The help documentation should be provided in a form that can be integrated into the Sakai contextual Help system.
 - The tool should describe a test plan for testing its capabilities.
 - The tool should have a Wiki space on the Sakai Wiki site that provides additional technical documentation such as design documents, discussions, plans and roadmaps, and so on.
- Desirable Elements: These items aren't strictly required for Provisional status but the tool developers must intend to meet these criteria in an upcoming release.
 - The tool is properly internationalized and has been localized into at least one language other than U.S. English.
 - The tool should pass a Sakai accessibility review.
 - If the tool needs to save information or business rule code, it should be factored into a Sakai Component with a published API that has a complete Javadoc.
 - The authors should provide a web service layer, which sits on top of their APIs.
 - The tool should participate in the Sakai cross-site import and export system.
 - The tool should be interoperable with other Sakai tools where appropriate.
 - The tool should generate event codes that are triggered, as a minimum, on new, revise, and delete actions on the basic objects created by the tool.

The developers of a tool complete a worksheet that indicates how well they meet the criteria. Then members of the community, in a number of open meetings that precede the release, determine whether the tool should be granted Provisional status.

Stealthily to Core

Achieving Provisional status has several effects. It signals to potential adopters that at least two organizations have been using it, that the tool is ready for use in a controlled pilot, and that others in the community are interested in adopting the tool. All of these are important because they encourage additional real-world usage of the tool, which is a crucial step on the way to becoming a Core tool.

Provisional tools also become a part of the official Sakai release. When system administrators download Sakai, the source code for provisional tools is included. When they deploy Sakai, the provisional tools are included but hidden from end user access in a process called **stealthing**. A tool that has been "stealthed" is actually running, but hidden from view. An instructor creating a site cannot make this tool available to his or her end users. An administrator, on the other hand, can add it to a particular site.

Stealthing is very important to the Quality Assurance process. It allows adopters to use a tool in controlled, but real, production situations, while minimizing the risks associated with releasing a tool to all users at once. This process encourages additional adoption and testing. We have found that administrators are quite likely to try out provisional tools in their production settings, perhaps because there is no additional software to download and configure. Whatever the reason, additional users of a tool equate to additional confidence in the quality of the tool.

The ability to stealth tools, while playing a crucial role in the Sakai quality process, is not restricted to the official Sakai release. Sakai makes it possible to stealth any tool with a simple change to the `sakai.properties` file that can be found in the `sakai` directory at the top level of your Sakai installation. This is the main file for configuring Sakai and it contains hundreds of configurable properties. The changes apply after the next restart of your server. The property that allows you to stealth tools is called `hiddenTools`. If you add the following line, you will hide the Chat, Wiki, Schedules, and Resources tools:

```
hiddenTools@org.sakaiproject.tool.api.ActiveToolManager=sakai.chat,sakai.rwiki,sakai.schedule,sakai.resources
```

The next screenshot shows the before and after effect during site creation, when you have the opportunity to select the tools you want. Notice the magical disappearance of the **Wiki** tool. By adding the common names, as mentioned in the table, separated by commas, you can selectively choose which tools to hide.

BEFORE	
<input type="checkbox"/> Section Info	For managing sections within a site.
<input checked="" type="checkbox"/> Site Info	For showing worksite information and site participants.
<input type="checkbox"/> Styles	Add Cascading Style Sheets (CSS) for controlling the appearance of wizards, matrices, and portfolios
<input type="checkbox"/> Syllabus	For posting a summary outline and/or requirements for a site.
<input type="checkbox"/> Tests & Quizzes	For creating and taking online tests and quizzes.
<input type="checkbox"/> Web Content	For accessing an external website within the site.
<input type="checkbox"/> Wiki	For collaborative editing of pages and content
<input type="checkbox"/> Wizards	Create and use a structured, guided ePortfolios wizard

AFTER	
<input type="checkbox"/> Search	For searching content
<input type="checkbox"/> Section Info	For managing sections within a site.
<input checked="" type="checkbox"/> Site Info	For showing worksite information and site participants.
<input type="checkbox"/> Styles	Add Cascading Style Sheets (CSS) for controlling the appearance of wizards, matrices, and portfolios
<input type="checkbox"/> Syllabus	For posting a summary outline and/or requirements for a site.
<input type="checkbox"/> Tests & Quizzes	For creating and taking online tests and quizzes.
<input type="checkbox"/> Web Content	For accessing an external website within the site.
<input type="checkbox"/> Wizards	Create and use a structured, guided ePortfolios wizard

Provisional tools within the demonstration version

The demo version of Sakai has the Provisional tools enabled by default to allow integrators to play with the full functionality. However, this may lead to increased expectations by key players in the final production system. If you are responsible for demonstrating to a wider public, be careful to consider which tools to hide before the first important demonstrations.

Sakai administrators often use this capability when they add Contrib tools to their local installation. Administrators may also hide Core tools if, for example, the local help desk is not ready to support the hundreds or thousands of users that might use those tools.

Once a tool has reached Provisional status, it is also on the way to becoming a Core tool and hence, a part of the Sakai Enterprise Bundle. In fact, the basic criteria listed for Provisional status remain the same, although more scrutiny may be placed on how well the tool meets the criteria. The only substantial change is that the tools are expected to meet most of the criteria listed as "desirable". In addition, because at least two organizations (and generally many more, some of which have large user bases) have been running the tool in production for it to reach the Provisional status, there is additional evidence available for the tool's overall quality, reliability, and scalability. When a tool meets these criteria, and assuming enough additional community interest in the tool, it will be advanced to Core status.

Achieving Core status has two additional effects. First, it signals to potential adopters that the tool is being used successfully in production and, if it meets their functional requirements, it is safe to provide to end users. Secondly, it becomes a part of the Sakai Enterprise Bundle. This means the official Sakai release includes the tool and it is available by default to site owners. When users create a site, they can add the tool to the site with a single click of the mouse.

Enterprise-level quality

High-quality Core tools are not born by chance. The Sakai community undertakes a variety of deliberate processes to turn a tool's aspirations of quality into reality. The processes that contribute to the quality of the end release include:

- The Quality Assurance process
- Maintenance releases
- Automated testing
- QA leads taking responsibility for problems
- Automatic code analysis

In this section, we describe each of these processes and their role in creating a high-quality Sakai release.

The Quality Assurance process

As Quality Assurance (QA) is crucial to the success of the community, the Sakai Foundation plays an active role in orchestrating the testing of Sakai software. The Foundation employs a QA director whose role is to orchestrate a variety of different testing regimes. In December 2009, there was a transition in leadership from Pete Peterson of the University of California Davis to Alan Berg of the University of Amsterdam. In addition to employing the QA director, the Sakai Foundation also hires contractors to supplement quality assurance efforts, ensuring that resources are available exactly when they are needed in the QA cycle. In addition to the staff provided by the Sakai Foundation, the Sakai community provides a number of volunteers to help with the QA. These efforts are first directed at testing Core and Provisional tools, with an emphasis on ensuring the quality of the Core tools. To date, this testing has primarily consisted of manual testing—individuals logging into Sakai and working through a variety of test scripts.

The functional testing of Sakai proceeds in the following major stages:

- Feature freeze
- Code freeze
- Betas
- Release candidates
- General availability

The process begins with the documentation of the changes planned for the next release, which is then tracked on Sakai's Wiki (<http://confluence.sakaiproject.org/display/TCC/Home>). This early information enables institutions to feed their own requirements into the release as well as understand, in advance, the potential effects of any changes on their local installation. This documentation also serves as the basis for developing or revising test plans for the upcoming Sakai release. The documentation of expected features culminates in a "feature freeze"—the deadline for communicating your intended functional changes to the Sakai community.

Approximately two months later, "code freeze" arrives. At this point, no new features can be introduced into the software. The only code changes occurring in the release branch should be bug fixes or performance improvements. In reality, there is usually a grace period lasting approximately a week during which developers have a chance to finish important features that did not quite get completed by code freeze. There is often community discussion about whether these deadline extensions are appropriate for particular features and the final decision rests with the Sakai Foundation QA director.

After code freeze, we begin to create a series of Quality Assurance "tags" that allow QA servers around the world to deploy identical versions of the software for testing. These QA servers allow functional testing of the Sakai application. As testers find bugs, they document them in the Sakai bug tracking system and developers begin working on fixing them. After a certain number of fixes are verified locally and merged with the code base, a new QA tag is created and the QA servers are updated. There are no strict rules about how often QA tags are created, but, generally speaking, a new tag is released every week or two.

As more and more bugs are fixed, typically over a period of approximately six weeks, the software approaches a level of quality that is suitable for at least limited use. At this point, a "beta" tag is created. The beta tag is the first version we recommend putting in front of actual end users. The Sakai community looks for an organization that is willing to use a beta version of Sakai in a production setting. For example, the University of Cape Town played a crucial role for versions 2.5 and 2.6, and Rutgers played this role for version 2.7 and 2.8. While this may seem risky, it is important to note that for tools to reach Core status, they must be used by multiple institutions in a production environment. These institutions essentially serve as beta testers for individual tools, not only to shake out bugs that weren't encountered during the QA process, but also to provide valuable insight into the scalability of the tool. Still, putting out a beta version of an enterprise software platform is a big responsibility and an important service to the entire community. It is probably no coincidence that two Sakai fellows, David Howitz and Stephen Marquard, work at the University of Cape Town. They've earned the respect of their peers through this and other acts of leadership.

The beta testing process continues indefinitely until all the critical bugs and performance issues are resolved. At that point, the first "release candidate" is created. A release candidate is just what it sounds like—a version of the software that could become the official release if no additional critical bugs are found. Sometimes, despite best efforts, a release candidate may have a previously undetected problem. In this case, the problem will be fixed and a second release candidate will be created and tested. This process can continue indefinitely but, in all likelihood, release candidate 2 or 3 will become the official release. In the case of Sakai 2.5, release candidate 2 became Sakai 2.5.0.

QA leads

A QA lead is a person or a group of individuals that take on responsibility for an area of quality. QA leads are well-known experts in their field who understand the specific methodologies required to efficiently test.

During the Sakai 2.8 release cycle, for example, there were leads for Internationalization (David Roldan Martinez), Accessibility (Brian Richwine), and coordination of test fests (Rob Egan). Expect more areas with more leads for future releases.

Maintenance releases

Like any software product, Sakai releases contain both known and unknown bugs. It is impossible to find all the bugs during the testing process and many are insignificant enough that they should not prevent the general use of the software. At the same time, bugs should be fixed and the fixes should be made available to users. In the 2.5 series of releases, Sakai introduced "maintenance releases" for this purpose. Maintenance releases are releases of the Sakai software that include bug fixes, performance improvements, or security enhancements. No new features are introduced. The fact that maintenance releases contain no new features is especially important, because organizations can upgrade to the latest maintenance release without much risk or the need to train their users. The software behaves the same way. It is just faster and more reliable.

Sakai's maintenance release strategy is still evolving, but the goal is to deliver a maintenance release every 6 months, and to continue providing them for approximately 2 years after the initial release. Sakai 2.5.0 was released in March 2008 and Sakai 2.5.4 was released in February 2009, slightly less frequently than we would like, but still within the general range. To determine which bug fixes are included in the release, the Sakai QA director examines all the bugs that are being fixed in the maintenance branch (which Sakai calls 2.6.x for the 2.6 release and 2.7.x for the 2.7 release) and determines which tools contain important fixes. Bug fixes for these tools are included in the next maintenance release.

Perhaps counter-intuitively, this means that other tools will continue to have bugs that someone has fixed, but are not being included in the maintenance releases. To be able to make maintenance releases quickly, it is important to focus the changes on a small number of tools. This constrains the scope of testing, one of the major expenses in ensuring high-quality maintenance releases. It may be easy to test what a particular bug fix does and what it is supposed to do, but it is also important to verify that the fix does not break something else—a process known as "regression testing." It is the regression testing that is time-consuming and benefits from consolidating the bug fixes for maintenance releases into a small number of Sakai tools.

If your organization wants a fix that is not included in the current maintenance release, you have a few choices. You can ask the QA group to include the fix and offer to assist in testing that tool. As the main constraint on including bug fixes is testing resources, it is often enough to convince the QA group, represented by the QA director, to include the fix. You can also wait for the next maintenance release, which, depending on your circumstances, might be soon enough for your local needs. The last option is to apply the fix to your local installation. You will then be running a version of the software that is slightly different from the official Sakai release. This can be a good strategy if you have the appropriate technical resources to apply the change and make other updates to Sakai that may affect that change.

The Sakai QA group would, of course, like to be able to include more bug fixes in every maintenance release as well as provide releases more often. This puts a greater burden on testing, which takes time. As the Sakai software release has gotten larger and more complicated, testing bug fixes to make sure that they work and do not break something else has gotten correspondingly complicated. Even with additional resources, it takes significant time and is prone to human error. Because of this, the Sakai community is increasingly incorporating a variety of automated testing procedures. This is the subject of the rest of this chapter.

Automated testing

The first and the most important line of automated defense is for developers to make sure that they do not break code as they add code in Java. Current best practices dictate that unit-testing frameworks are implemented and cover the majority of the code base. Unit testing is the testing of the smallest units of a program. For Java, this means testing at the individual method level. Good unit tests do not change the code. Continuously-built infrastructure (for example, the compiling of code on a regular basis or the ad hoc compiling of code on demand) can run the tests outside the main code base, triggering the required methods on the inside. This enables a clean separation between testing and deployment. When developers add code, they generally run the existing code using unit tests and, if something breaks, they know they have more work to do before the code is run in production. Continuous Sakai builds, and reports on those builds, exist at <http://nightly2.sakaiproject.org>.

Unit testing saves pain later, even for the most careful and experienced developer. You can think of unit testing as insurance that you are not adding new bugs or breaking things as you change your code. Java is a programming language intended for teams; objects and packages encapsulate areas of responsibilities and allow for well-defined divisions of labor. Teams tend to build faster than individuals. Java is also a verbose language when compared to procedural languages such as Perl. Without decent unit tests, quality assurance becomes increasingly resource-intensive and uneconomic, and you risk an implosion and massive inertia to safe change. People dare not patch, as they do not know which part of the edifice will fall down next. Life cycles become less ambitious and more defensive.

After unit testing, documentation is the most important factor in the chain of the quality processes. There are numerous sources of documentation in Sakai: Confluence, the mailing lists, Javadoc, release notes, reference articles downloaded with the Sakai source code, and presentations. The most consistent end user information is the actively maintained online help.

Documentation is equally important for developers, and Java allows you to mix code with comments about the code. By following a certain structure and set of conventions known as Javadoc, programmers enable continuous-build systems to generate reports detailing the evolving source code. In a large, dynamic project like Sakai, the developers can use the generated Javadoc reports to zoom in on the evolving features of interest. If you have set up a local build environment for Sakai, then in the top-level directory, you can run the following Maven command:

```
mvn javadoc:javadoc
```

Interested programmers can find the most current Sakai Javadoc at <http://nightly2.sakaiproject.org/javadoc/sakai-javadoc/>. There is a link on the front page of the website, as highlighted in the next screenshot.

The Quality Assurance Work Group also expects developers to include test plans with new functional changes. The plans describe the set of actions that a user should perform and the expected results. The combination of the testing of functionality by hand and automated unit testing catches a wide and diverse range of potential errors.

It is unlikely that in the near future automated testing will replace human-driven functional testing. However, we may be seeing the beginning of a discussion on automated functional testing via frameworks, such as Selenium-RC, emerging on the Sakai developer's mailing list. A Firefox plug-in records a user's action as a test plan and then, later, the testing infrastructure can replay those actions against a number of test machines.

Why is documentation important

Tim Archer is responsible for coordinating all the testing activities for CSU (<http://csu.edu.au/>) with particular focus on the development and implementation of methodologies and processes to improve the quality of our applications and systems. When I asked Tim about the importance of documentation, he stated:

"Documentation is a crucial component of testing as it helps to add transparency and accountability to the process. It enables the objective viewers to look over the completed work to check for holes or suggest additions. It helps to assure the organization that the risk of any new or changed system has been properly identified, managed, and reduced. Documentation reduces the amount of duplicated work and helps to isolate and identify bugs as it will tell you when was the last time test X successfully ran so that focus can be on changes that happened since that time. The final word on documentation comes down to the fact that, in the mind of the business, if it has not been tested and written down in sufficient details, it *never happened.*"

After all the testing, the tools still have to pass through the Performance Workgroup's attention (<http://bugs.sakaiproject.org/confluence/display/PERF>). Stress test tools such as The Grinder and JMeter, hit the realistic load-balanced infrastructure under expected peak loads and beyond. Subtle database issues and synchronization problems emerge and are resolved. Testers push any gross flaws back to the developer and the architects learn lessons for future design and implementation.

In the final analysis, none of the Quality Assurance processes are effective without responsive developers and supportive project managers. If you ask relevant questions on technological issues on the dev distribution list, expect quick responses from multiple sources.

Automatic code analysis

Recognizing the ever-increasing cost in human resources of Quality Assurance as the code base expands, a refactoring of the Sakai code base is currently taking place. Roughly speaking, the project planners have separated the refactoring into two phases; the first phase is consolidation of core functionality, and the second is a significant overhaul of the underlying technologies. During both of these phases, the technical leads have placed emphasis on building in a significant degree of regression testing. If something gets broken during change, then the developers will find it before the Quality Assurance team.

A second line of defense is the automatic scrutiny of the main code base two to three times a day by the University of Amsterdam's QA server. The Amsterdam server automatically downloads the most current source and builds as shown:

Tools such as Findbugs (<http://findbugs.sourceforge.net/>) and PMD (<http://pmd.sourceforge.net/>) check the source code for bad practices, license violations, and the compiled binary for bad practices. A developer-friendly set of reports is then created by scripts.

Open source tools perform a **static analysis** of the code base. Static analysis is the process of checking the source code for the patterns that indicate programming faults.

Findbugs.sourceforge.net looks for anti-patterns known as bug patterns in the compiled Java code. The tool searches for more than 400 common error patterns.

Static analysis comes of age for large code bases, with multiple teams striving to fulfill stringent targets with feature-rich functional requirements. In this extreme and acidic type of environment, the velocity of change and inconsistent code quality across teams makes it costly to do QA by human effort alone. Quality Assurance focuses on the most important features of any given product, normally functionally testing a thin path within the whole code base.

One issue that is not always addressed is the consistency of bad practices by a given team, or the general level of defects. Static analysis works from the bottom up and pays attention evenly, throughout the whole code base. The tool can be considered a success if the analysis does not generate too many false positives. Under these conditions, the tool acts as a neutral and objective observer with abundant patience, defanging the potential for very real and human friction. When one subproject is failing relative to the quality generated by another, the statistics will point this out quickly and painlessly – Findbugs does not feel the pain.

Further, static analysis captures a large swath of real errors. Not all of them are particularly interesting; sometimes the reports sound more like nags or are difficult to understand. However, the number of real errors, trivial or not, are around the 50 percent correct rate. This efficiency affords coding teams the time to breathe and then fire off reports and act on them, with a potentially significant boost to quality. In the end, this will simplify debugging of the more challenging issues as the background noise is diminished.

In the preference tool in **My Workspace**, a user can change his or her language preference and choose from around 17 variants. The messages shown in Sakai by tools such as **confirm password**, **You have forgotten to fill in your email address**, and so on, change immediately to the corresponding language. These properties reside in text files called **property files**.

The Internationalization and Localization Work Group (<http://bugs.sakaiproject.org/confluence/display/I18N/Home>) work hard, supporting efforts to get Sakai translated and functioning correctly in a multitude of languages. In support of this effort, the Amsterdam server generates a report on a specific language's translation progress. A development team at the LiedseOnderwijsinstellingen (<http://www.loi.nl>) has written an open source tool that measures how fully a particular Sakai tool has been translated into different languages. Wrapping the tool with some extra reporting code (as shown in the next screenshot), the University of Amsterdam now writes the state of play for internationalization efforts per Sakai version. The Amsterdam server updates the report three times a day.

The screenshot shows a web browser window with the URL <http://qa1-nl.sakaiproject.org/international/>. The page title is "Sakai" and the section is "SUMMARY". The table below provides the translation progress percentages for various languages across five Sakai versions: kernel, sakai_2-4-x, sakai_2-5-x, sakai_2-6-x, and trunk.

Language	kernel	sakai_2-4-x	sakai_2-5-x	sakai_2-6-x	trunk
ar	74%	91%	85%	81%	80%
ca	89%	98%	91%	87%	86%
de		0%	7%	6%	6%
en				33%	33%
en_GB	1%	12%	8%	8%	8%
en_US		1%	0%	0%	0%
es	93%	99%	93%	99%	99%
es_ES				96%	93%
fr					
fr_CA	75%	91%	90%	86%	85%
fr_FR			100%	100%	100%
ja	97%	98%	98%	93%	92%
ko	71%	75%	70%	66%	64%
nl	96%	90%	87%	83%	82%
pt			82%	82%	82%
pt_BR	93%		91%	87%	86%
pt_PT	97%	97%	99%	96%	95%
ru		73%	81%	77%	76%
sv	98%	88%	94%	90%	89%
zh_CN	93%	83%	96%	91%	90%

DETAILS

1. kernel
2. sakai_2-4-x
3. sakai_2-5-x
4. sakai_2-6-x
5. trunk

To change the default language of a Sakai instance, the system administrator needs only to change an environment setting. For example, to change the default to **FrenchCanadian**, the `JAVA_OPTS` variable needs to be set in the startup script as:

```
set JAVA_OPTS=%JAVA_OPTS% -Duser.language=fr -Duser.region=CA
```


for windows and:

```
JAVA_OPTS="$JAVA_OPTS -Duser.language=fr -Duser.region=CA"
```

for Macintosh, UNIX, or Linux.

Notice in the previous screenshot, the language column gives you the list of acceptable values. By the time you have read this book, you can expect a few more language choices.

The fun thing about automatic reporting is that there are so many possibilities for future improvements. Take, for example, visualization. The majority of the input to the brain comes through the eye; we can make use of this. For example, if you can plot defect density (or other interesting metrics such as the Sakai scorecard versus location in the Sakai code base) in a visually-meaningful context, then planning your QA effort becomes more deeply informed. The following screenshot is a proof of concept of such a plot. What you are seeing is the defect density found by Findbugs against some arbitrary codebase location.

With the refactoring of the code base, increased regression testing, automatic reports, the efforts of various work groups, and the swift response to technical questions by the development community, expect the quality of the core tools in particular and the Sakai code base in general to improve.

Summary

The community takes the quality of the Sakai code base very seriously. Methodologies such as unit testing, static code reviews, and reports of internationalization progress help automate the QA process and lower overall costs. Current refactoring of the Sakai code base will improve the coverage of regression tests and the quality of documentation, specifically Javadoc.

Functional testing is the main tool by the QA Work Group. The Performance Work Group primarily performs stress testing. The Internalization and Localization Work Group support the translation of Sakai into a multitude of languages.

The current home of a number of automated daily reports is the Amsterdam server <http://qa1-n1.sakaiproject.org/codereview>. The continuous build server and the home of the most up-to-date Javadoc is <http://nightly2.sakaiproject.org>.

In the future, expect more visualization within the automated reports and a trend towards automated functional testing.

In the next chapter, we will discuss the various types of tools, and show how they are used in projects and courses.

6

Worksite Tools

In this chapter, we will discuss the different types of tools available, briefly highlighting the difference between their core functionality and how they are used in project, course, and portfolio sites. Administration tools, and tools that help integrate Sakai with other systems, will be left until *Chapter 9, The Administration Workspace*.

Sakai is highly configurable, so if you have an account in Sakai, do not be surprised if you see other worksite types or roles. To add to the variation, there are numerous examples of high-quality tools that are not part of the enterprise bundle. *Chapter 7, Contrib Tools*, includes a long list and a description of the contributed tools.

The two main types of sites that the book has focused on, until now, are course and project sites. These site types differ in the number of roles that are available and the selection of tools you can choose during creation. In the demonstration version of Sakai, project sites are the simpler of the two with fewer tool choices and (by default) two roles: Access and Maintain. Project sites support ad hoc interaction. Course sites can do pretty much everything project sites can do; additionally you have extra tools to support learning activities, such as tests, quizzes, and gradebooks.

 The demonstration has more
In the demonstration version of Sakai, the tool list for project sites contains all the tools available in course sites as well. This is normally not the case in production.

The Sakai Foundation is active in keeping the summary accurate. The best location to look at is: <https://confluence.sakaiproject.org/display/DOC/Sakai+CLE+2.8+Release+Notes>. The hardworking page maintainers will replace the 2.8 in the URL with the correct version number, as the product moves incrementally upwards through major version numbers.

By the time you read this book, Sakai will be in version 2.8 or later. The choice of enterprise core tools changes relatively slowly. This keeps the servers stable, and allows students and instructors to get familiar with the system in order to create complex training materials. However, technologies improve; real-world deployments teach development teams the lessons, and the tool requirements evolve and become more precise and detailed. The overall user experience hence becomes richer.

There are two processes currently taking place that may lead to radical updates. The first is a team of experts looking at the user experience and the second is developers renovating and refactoring the core services. Studying user experiences will lead to a radically updated interface, with the so-called Web 2.0 technologies, that make tools more responsive to user input. This update will be immediately noticeable to the teachers and students alike. The core service renovations are just as important, but in terms of the quality of service and flexibility of Sakai, they are hidden.

Sakai has many hooks for interacting with complex enterprise infrastructures, for example, via web services, as described in detail in *Chapter 10, Web Services: Connecting to the Enterprise*. A number of institutes transfer syllabuses, schedules, and so on from their Student Administration System into Sakai. The need to integrate well with other systems has led to extra detail, especially in course sites. An example is to have the course sites be section aware. Tools such as **Announcements** allow you to choose which sections of a course or which group you can send messages to.

For the most up-to-date planning, I recommend visiting the Confluence release management page at: <http://confluence.sakaiproject.org/display/REL/Release+Management+Working+Group>

Creating flashcards

Most tools have similar structures and once you have learned a few basics, learning other tools is easier. The online help explains how to perform functions like adding and deleting an item, such as a forum or an announcement. The help also has accurate descriptions of each tool and the benefit of being the most up-to-date source of user support.

Reading the help is like looking at an old television picture close up: you see the dots, but the overall picture may be harder to discern. However, before you can truly understand the overall picture, you need to have some idea of what a Sakai tool is. To build an understanding of the relationship between tools, you can create a set of **flashcards**, one per tool.

An example flashcard editor that runs on the same platforms as Java is JFlash (<http://flashcards.sourceforge.net/>). JFlash is a simple editor and viewer that runs on any machine with Java 1.5. For an example of learning flow, after reviewing flashcards, each with an overview of one specific tool, you can make a second set of cards (again, one per tool) with a list of actions such as **add announcement**, and **add forum**. You can leave the harder-to-learn tools such as Portfolios and Test & Quizzes for later. These tools have greater functionality and require more attention and time.

The following screenshot shows JFlash in action. A list of tools to learn is shown on the left-hand side and the full description of the selected tool on the right-hand side, in this case, the **Drop box**.

Printing the cards

To make the flashcard experience more tactile, you can export the cards to PDF and print them out. Placing the cards upside down and randomly choosing one helps memorizing.

The following table defines the set of tools you can initially use as part of the flashcard learning process. The Sakai application uses the common name as part of the help URL, for example, for announcements: <http://localhost:8080/portal/help/main?help=sakai.announcements>.

Tool Name	Purpose	Common Name
Announcements	For posting current, time-critical information	sakai.announcements
Chat Room	For real-time conversations in written form	sakai.chat
BasicLTI	For adding an external tool to your site	sakai.basiclti
Email Archive	For viewing e-mail sent to the site	sakai.mailbox
Link Tool	For linking to external applications	sakai.rutgers.linktool
Messages	Display messages to/from users of a particular site	sakai.messages
News	For viewing content from online sources	sakai.news
Podcasts	For managing individual podcast and podcast feed information	sakai.podcasts
Polls	For anonymous polls or voting	sakai.poll
Resources	For posting documents, URLs to other websites, and so on	sakai.resources
Search	For searching content	sakai.search
Site Info	For showing worksite information and site participants	sakai.siteinfo
Sitestats	For generating site usage reports	sakai.sitestats
Web Content	For accessing an external website within the site	sakai.iframe
Wiki	For collaborative editing of pages and content	sakai.rwiki

The **Search**, **Site Info**, and **Resources** tools are all Core tools.

Most tools mentioned in the table have search capabilities included. The search functionality not only indexes PDF, Office formats, HTML, and text, it also keeps track of much of the metadata included in the files you upload to Resources. If you have more than a few students, search becomes a vital time-saver in finding and navigating the vast range of resources generated during a normal academic year.

Site Info is the tool for site maintenance functions, such as adding to or deleting from the tool list.

Do not destroy

Once you have created a site, try not to delete tools as you may be deleting a site member's content by mistake.

Using flashcards helps overcome initial barriers. In a large organization, expect hands-on training to be available. If you are stuck when using a particular tool, there is a lot of handy documentation scattered throughout the Internet that you can use.

The University of Indiana, which uses Sakai for over 100,000 students, has released its support material under a creative commons license. A good starter's link is <https://oncoursehelp.iu.edu/helptool>, and more specifically, <https://oncoursehelp.iu.edu/helptool/doc/aube>.

Commonalities between tools

There are many types of relationships and collaborations between users of a Sakai site. An instructor may wish to push information out through announcements, notifications, and messages. They may communicate their knowledge through blogs, forums, wikis, or via files stored in Resources. The Podcast tool is an easy method for delivering the recorded voice of lecturers. In the future, live interactions will happen with the Big Blue Button tool: Agora (<http://bigbluebutton.org>, <http://confluence.sakaiproject.org/display/BBB/Home>), which is an online meeting tool with whiteboard functionality.

Sakai is owner of a site can choose which tools to include and decide the permissions for each of the user roles. Perhaps the site owner wants a less instructor-centric view of the universe and so chooses to enable the students to be more responsible. The Wiki tool is excellent for ad hoc document generation and the Contrib tool Forum can be used for viewing and marking the value of an individual's forum contributions.

The architects have designed Sakai from the bottom-up to make tool building straightforward. Contrib tools move to Provisional, and then to Core. A number of Core tools have competition from the contributed code: Forums, the News Feed tool, and Blogs, all sit under fire. This competition is healthy and only improves the user experience.

Replacing the missing Blog tool

The Blog tool has been removed from the Sakai version 2.8. Currently, there are two possible drop-in replacements: BlogWow (<http://confluence.sakaiproject.org/display/BW>) and Clog (<http://confluence.sakaiproject.org/display/CLOG>). The recipe for building these tools is mentioned in *Chapter 7, Contributed Tools*.

As more tools bubble to the surface, and older tools become more polished (or are replaced by competitors), the opportunity for creating wonderful learning experiences increases. Tools ease the administrative burden and enable multiple paths of communication and expression, but they do not take the responsibility away from the educator. If you use Sakai as a file storage system to preserve your handouts from lessons written four years ago, it is easier on your students because they don't have to be in the class to pick up the printed version, but you will be hardly stretching your possibilities, or the system's, this way. Understanding and making use of the relationships between tools can make for a better learning experience. For example, if you have set up a series of quizzes or forums, why not make them more visible by enabling the Schedules tool and then adding them as events with their timing?

Most tools are straightforward to learn. It will probably take you only a few minutes to read and understand the online help for Announcement, News, Polls, or Search. However, larger tools, such as Test & Quizzes, take more practice and time. As you get to understand the tool set, you will get to see more opportunities to combine them. As developers build tools, they see more functionality worth adding and rough edges worth smoothing. The number of developers working with Sakai is increasing over time.

Tools need to work within the structure of a given site. The site itself needs to work within an organization, with the site's look and feel, help files, links to the support desk, perhaps internationalization, and with the data from the Student Administration System. As you look at the tools mentioned in this chapter, try to think in terms of relationships. Ask yourself, "what can this tool deliver and how can I make it more useful by making it interact with another tool?". For example, is there a relationship showing an external web page inside Sakai via the Web Content Tool and additional help? The External blogs support RSS; so you can push blog updates into your site with the News tool and place the tool link next to the students' own Blog tool.

There are several relationships built into tools. For example, teachers build a Portfolio structure out of the parts created in a number of tools such as the Matrix and Form tools. A grade book in Sakai can contain information gleaned from spreadsheets, CSV files, and internally from Test & Quizzes, Assignments, or Forums. Project sites often tend to not require the tools with these inter-relationships.

Tools have a lot in common. Tools that create items that students act on, such as Resources, Announcements, Test & Quizzes, Polls, and so on, are able to restrict access to the item for a specific target audience, such as the public, only the members of the site, or a selected group or section. Within a course, by default, Sakai sets the default restrictions to site-wide; only members of a site can view and modify a given item. The next screenshot displays part of the configuration you can set for an announcement, created using the Announcements tool. Each tool may have a slightly different audience or be differently rendered, but the principle is the same.

The screenshot shows a configuration dialog box for an announcement. It includes sections for Access, Availability, Attachments, and Email Notification, along with buttons for adding the announcement, previewing it, or canceling.

Access
 Display to public
 Display to site
 Display to selected groups

Availability
 Show
 Hide
 Specify Dates
Beginning
Date: NOV 27 2008 Time: 12 00 pm
Ending
Date: DEC 27 2008 Time: 12 00 pm

Attachments
No Attachments Yet
[Add Attachments](#)

Email Notification: None - No notification

[Add Announcement](#) [Preview](#) [Cancel](#)

In general, you can also decide when the application displays the item and you can change the settings later to force an item into hiding. If your real-world scheduling is accurate, you can write a set of assignments, announcements, and tests and have them appear at the right time. If a leaky pipe, an unexpected promotion, or other unplanned pleasantries occur, you can always go back and edit the timing.

Mail notification is important as information becomes available outside the learning system. With the judicious use of mailbox filters, it is easy to have a secondary history of events within a given course that can be easily browsed. You specify notification options during the item creation; you can choose to send no notification, low-level notification, or high-level notification. The system sends high-level notifications by default. Using the **Preferences** tool in their workspace, Sakai users can set their preferences for receiving low-level notifications. Similar to using bold when writing or capital letters in e-mails, you should use high-priority notifications for the most crucial information such as announcing end-of-term assignments or exams.

The screenshot shows the 'Preferences' page in the Sakai workspace. The left sidebar lists tools: Home, Profile, Membership, Schedule, Resources, Announcements, Worksite Setup, Preferences, Account, and Help. The 'Announcements' section is currently selected. It contains three radio button groups:

- Announcements:**
 - Send me each notification separately
 - Send me one email per day summarizing all low priority announcements
 - Do not send me low priority announcements
- Email Archive:**
 - Send me each mail sent to site separately
 - Send me one email per day summarizing all emails
 - Do not send me emails sent to the site
- Resources:**
 - Send me each resource separately
 - Send me one email per day summarizing all low priority resource notifications
 - Do not send me low priority resource notifications
- Syllabus:**
 - Send me each notification separately
 - Send me one email per day summarizing all notifications
 - Do not send me low priority Syllabus items

At the bottom are 'Update Preferences' and 'Cancel Changes' buttons.

Over time, you can expect more tools to become notification-enabled.

One species of tools we have not explained so far are the helper tools. You don't see these tools separately from other tools, they just assist. One such helper tool is the **Permission** tool.

When you create a site or have one created for you, Sakai copies the roles (student, instructor, and so on) with the site information. Each role has a default set of permissions per tool. For example, Sakai does not allow a user who is in the student role, at a given site, to create a forum, whereas a user in the teacher role has the permission to do so.

The **Permission** tool displays the role and the set of permissions for a given tool. The next screenshot shows a real-world example for a CTools site at the University of Michigan (CTools is the name used for the University of Michigan's instance of Sakai). In this example site, a student can only read the content, but nothing else, whereas an affiliate, assistant, instructor, or owner has no such restrictions, and has the power to change and modify all the content. Librarians and observers have fewer powers, but still more than students have.

The screenshot shows the 'Permissions' page for the 'Resources' tool in the 'A. Berg 101 001 F08' workspace. The page title is 'Resources' and the sub-page title is 'Permissions'. A message at the top says 'Set permissions for resources in worksite "A. Berg 101 001 F08" (29ffed98-584b-47b4-9898-b88531f05fd)'.

Role	new	read	revise.any	revise.own	delete.any	delete.own	all.groups	hidden
Affiliate	<input checked="" type="checkbox"/>							
Assistant	<input checked="" type="checkbox"/>							
Instructor	<input checked="" type="checkbox"/>							
Librarian	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Observer	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Owner	<input checked="" type="checkbox"/>							
Student	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Buttons at the bottom left include 'Save' and 'Cancel'. On the left sidebar, under 'Announcements', are links for Resources, Modules, iTunes U, Forums, Assignments, Test Center, Gradebook, Drop Box, Library Reserves, Site Info, and Help. At the bottom left, it says 'Users present: a.m.berg@uva.nl'.

Permissions such as **new** and **read** are obvious, but others such as **all.groups** (allowed to see all resources, even those assigned to specific groups) are less so. The permission **hidden** does not hide all your resources from others; rather, it gives you the power to see hidden resources and unhide them.

The Wiki tool is an excellent test case as it maintains a history of modifications. If a student misbehaves and writes nasty words in Wiki, you can always set the content back to a particular version number. If you can trust your students with Wiki content, then perhaps you should also consider empowering them with tools such as Blogs and Forums.

Expect the tuning of permissions to also play out at different educational levels. A student learning at the K-12 level will probably interact with Sakai with less permissions per tool, and perhaps fewer tools, than a more mature and empowered university-level student.

Empowering students

The more permissions you delegate to a student or another role, the more responsible they will become for their own actions, and the more student-centric the learning experience can potentially become. If your class size is not too big and you can maintain an overview of what is happening on the site, it is worth empowering the students. The more a student can do within a particular course site, the more they feel involved.

The Resources tool

The **Resources** tool is the most-used tool in Sakai. Think of it as your online storage container—a location where you can safely place your education-related files. You can use the Resources tool as a part of My WorkSpace or as a part of any given site you are a member of.

Each resource has its own unique URL, which you can copy by right-clicking (Control-clicking on a Macintosh) on your web browser. You can use the link in wiki documents and e-mail messages, and the resource can be made public for others to use by editing its properties from within the Resource tool.

By default, resources in **My WorkSpace** are hidden from others and are not public. They cannot be configured to restrict the access to a given interest group, such as a membership of a course. However, you can restrict resources, in sites, to sections or groups, or you can make them available to the members of the whole site.

As long as you use the same user account in Sakai, the URL for a given resource in your workspace will remain the same, whereas the lifetime of a resource in a course site tends to be shorter. If you are giving out a specific resource URL for others to use and you later copy the content, such as Wiki information or HTML documents, with hard-coded links from one course to another, I would advise placing the resource in your workspace. Further, if you are running multiple courses with a subset of resources that are the same, keep that subset of resources in your workplace or you risk having different versions scattered across the application.

It is possible to link to external sources from inside Sakai by adding a link as a resource, using the Web Content tool, adding links to blogs, Wiki announcements, or via news feeds, and so on. If the link is very important, such as pointing to a local support desk, then adding it on the left-hand side of the screen by using the Web Content tool is the best way.

Storage is a potential issue for large organizations with learning management systems. The University of Amsterdam is currently seeing a growth of around 50% in the storage space demand each year for its system. This translates into longer backup times and costs. Traditionally, the content was dominated by Microsoft Office, such as large PowerPoint presentations using uncompressed bitmaps, which caused occasional problems. However, over the last few years, multimedia content has slowly taken over as the largest consumer of storage space.

Scalability tip

By placing services such as streaming videos external to our learning management system and linking to the content outside of Sakai (known as linking out), we can avoid a large subset of scalability issues and ensure continued stability.

To protect itself from misuse, Sakai has the potential to enforce quotas on resources. You will have to read your local support documentation to know your Sakai installation's limits.

At the very core of Sakai are the services related to storage and manipulation of resources, such as word documents, HTML pages, podcasts, and so on. Resources are stored either in a database or on the file system of the server. Instructors use syllabuses to communicate the goals of a course, grade books to store scores, HTML files to communicate ideas, and so on. Students store work in drop boxes. Without resources, there is no learning experience. Consequentially, the manipulation of resources, though not as exciting as, say, online meetings, is vital to the overall quality of the Sakai experience.

You can copy the content from other sites at any time, by using the **Site creation** option in the **Sites** tool or the **Import from Site** option in the **Site Info** tool.

Worksite Tools

Copying the content in specific tools requires that you have the tool enabled in your new site. During the worksite setup, on the page that lists the tool options, you must first choose the tools you want and then select them from the list of sites from where you want to copy the content. As is usual for select boxes in web forms, holding down (*Ctrl + Shift* on Macintosh) and clicking on the different sites allows you to select multiple sites. The following screenshot displays a project site with all the tools enabled, copying all that it can from a number of sites. Notice that because the administrator is logged on, the Administration workspace is also included with only the **Announcements** and **Resources** tools available, as no other relevant tools are enabled.

Worksite Setup

Re-use Material from Other Sites

Re-use material from other sites you own...

Choose the material you want to re-use from these sites. You can combine material from more than one site (for example, Resources from several sites).

	Administration Workspace	123Port	Alan_OSP	1 2 3 Spring 2008	123Proj
Announcements	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Assignments	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Chat Room	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Forms	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Forums	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Glossary	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gradebook	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Matrices	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
News	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Portfolio Templates	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Resources	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Schedule	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Syllabus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Tests & Quizzes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Web Content	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Wiki	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Wizards	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

[Continue](#) [Back](#) [Cancel](#)

The degree and type of content copying depends on which tool you are discussing. However, the Sakai instance does not copy the student content. In general, this is a nice, self-cleaning feature for the time when you copy from one academic year to the next. The process saves the instructor the time required for removing the now-irrelevant history of student efforts.

The **Resources** tool includes WebDAV support. WebDAV, also known as web folders in Windows-speak, allows an end user to upload files by dragging and dropping the files into a folder on their desktop. A number of institutions have used this as a poor man's migration strategy for pushing the content from legacy systems to Sakai. It is a lot less frustrating to drag and drop multiple files than to use the web-based form of the Resources tool. However, the Resources tool works via a web browser in most environments and WebDav, which has only been thoroughly tested for Windows and Macintosh, has had some nagging issues reported for Windows (for example, asking for the password multiple times).

For the most up-to-date information on OS-specific WebDAV issues and the client-side tools that avoid these issues, read the help page in the **Resources** tools.

Using course tools together

Depending on how your local institute has set up the worksite setup wizard, you will have the choice of extra tools on top of the ones available for the project sites. The following table describes some extra Core tools, not mentioned in the previous table, that are more specific to course sites.

Tool Name	Purpose	Common Name
Assignments	For posting, submitting, and grading assignment(s) online	sakai.assignment
Drop box	For private file sharing between the instructor and student	sakai.dropbox
Forums	Display forums and topics of a particular site	sakai.forums
Gradebook	For storing and computing assessment grades from Test & Quizzes or that are manually entered	sakai.gradebook.tool
Post'Em	For uploading the .csv formatted file to display feedback (such as comments, grades) to site participants	sakai.postem
Presentations	For showing and viewing slideshows of image collections from Resources	sakai.presentation
Roster	For viewing the site participants' list	sakai.site.roster
Schedule	For posting and viewing deadlines, events, and so on.	sakai.schedule
Section Info	For managing sections within a site	sakai.sections

Tool Name	Purpose	Common Name
Syllabus	For posting a summary or outline and/or requirements for a site	sakai.syllabus
Test & Quizzes	For creating and taking online tests and quizzes	sakai.samigo

For proper use of the tools, it is important to consider the interrelationship between the tool sets. To give you a clear picture, let us examine one workflow. The flow is simplistic and is only for demonstration purposes. The flow is teacher-centric and does not take into account how students can work together with other students, or how to delegate responsibilities. However, it does have the advantage of being relatively easy to explain.

The context

Our imaginary course has one teacher (you), no teaching assistant, and a few tens of students. The course is divided over ten lectures, each with an associated assignment and a test after every second lecture to keep your students' attention. The Sakai instance you are using has automatically created your course, published a syllabus, and populated the course with some basic tools and students' memberships. The application administrator has also populated the e-mail address for the e-mail archive tool with a rather boring name: `mycourse_1_7@my_sakai_instance.org`. On your tried-and-tested USB stick reside your lecture notes and few miscellaneous notes that are not ready for student viewing. The site has a quota on it of 200MB and a link using the Web Content tool to your local helpdesk. You have your own website with all kinds of interesting information and resources accumulated over the years and you have made another link to that via the Web Content tool. This means that your site has a link to the tools on the left-hand side of the screen, with the two links to external content.

Backup your content

USB sticks are for transport and not for long-term storage. Don't shoot yourself in the foot; back up your content regularly.

Making a communication plan

Before thinking in terms of content, try thinking in terms of how you are going to communicate online with your students. In the real world, you can communicate plan changes, for example, at the beginning of lectures, and mirror this in the **Schedule** tool. If students know that vital communication is going to occur via the Schedule, Announcements, and perhaps e-mail, through the **Mailtool**, then you have prepared your students to react promptly. You should keep the e-mail notification process, discussed in the last section, to a low notification level unless, for example, a schedule changes, and then you can send a high-priority notification to all members of the site.

Your students also want to be able to communicate with you. They can use the Drop Box, the Mailtool, and perhaps even the Chat tool, where you and the students can agree on the timing for a question and answer session to take place. For slower and more thoughtful communication on a particular issue, you can set up a forum. You may even consider promoting one student to a teaching assistant and making him or her responsible for moderating. Some schools and universities have structures that pay students for these extra responsibilities.

The last line of communication is the **Mail Archive** tool. Consider using this to keep a history of e-mails for the entire course membership.

Placing Content

The next layer of this delightful and tasty cake is where and how to place the content. Your USB stick is full of documents in a complex structure of directories. Using the **Resource** tool and WebDAV saves you many keystrokes; you can drag the content directly to the course site or, if you think the content will be reused between courses, to My WorkSpace. You should hide any content items that you do not want students to see from within the Resource tool and then either make them visible (unhide) manually or set a specific date to have them automatically unhidden.

Say random events have mixed up your notes; it may be worth adding what you can to the Wiki course and then updating it as you produce more content. You consider adding HTML pages on the fly by using the Resource tool to create them. At the last minute, you remember you already have some valid Wiki content in another site of yours. You go to the **Site Info** tool and then click on **Import from other Site**, selecting only the Wiki tool.

Assessing individual students

You fire off one assignment per lecture and print out the returned work. Sakai transfers student grades from the assignments directly into the Grade book, where students can review them; behind the scenes, the application passes the results onto the Student Administration System. The same is true for your tests and quizzes. Throughout the academic year, you play with forums to see if you want to grade the student activity in a forum.

Finally, you can start to experiment by adding other tools and slowly increasing the permissions for the student role. You use the **Poll** tool and talk in the real world with your students to judge the relevance of your work, then pass on your experiences to the Sakai community, which will then use your feedback in the next round of collecting ideas for new tool development.

Introducing Portfolios

Due to the relative complexity of its setup, this book has not covered the Open Source Portfolio (OSP) site type yet. An ePortfolio is a set of web pages, perhaps containing attachments, which show who you are and what you have accomplished. Institutions use ePortfolios in numerous ways: they may serve as student resumes or can be used to assess the education history of instructors, teaching assistants, or students.

The majority of use cases center around the student. Portfolios have the potential to make the flow of students between different institutions and into employment easier, by communicating the skill sets and experience in straightforward online structures.

The application designers have designed the Portfolio site from a series of wizards, forms, and resources. A form is the electronic version of a paper form and allows inputs of type text, date, integer (whole numbers), decimal, or complex entities, such as telephone numbers or e-mail addresses. A portfolio site owner can reuse forms many times as part of wizards.

Currently, there are three types of wizards: sequential, hierarchical or tree-like, and matrices. In practice, the matrix is the type most encountered. The sequential wizard steps you through a series of steps, the hierarchical through a series of categories and subcategories.

Matrices are similar in structure to a spreadsheet with rows and columns. Each column can, for example, represent a level of achievement (level 1, level 2, and so on) and each row, a particular competency, such as critical thinking, oral communication, and so on. Each cell is able to contain the evidence of the student's ability, additional information about the standard that the student needs to achieve, and possibly, the feedback from forms.

Due to web page size constraints, the portfolio designer may need to abbreviate the headings of the rows and columns. The glossary tool allows you to define the meaning of each heading so that when a mouse cursor moves over the matrix, the participant sees the term and the definition.

Within a Portfolio site, the coordinator has tools that support each piece of the puzzle. The forms, matrix, and forms tools are used to create the various parts. The portfolio template enforces a particular structure. For example, when students want to create a new portfolio for themselves, the glossary, layouts, and styles helper tools refine the look and feel.

Students do not have to use a template and can build a portfolio out of parts if they so desire.

The following table shows the current Portfolio toolset:

Tool Name	Purpose	Common name
Evaluations	View the outstanding evaluations from student's eportfolio matrices and wizards	osp.evaluation
Forms	Add XSD forms for collecting structured data (for example, in matrices and wizards)	sakai.metaobj
Glossary	Create a glossary of terms referenced in the matrix row and/or column names	osp.glossary
Matrices	Create and use a structured and guided eportfolio matrix	osp.matrix
Portfolio Layouts	Add XHTML page layout templates for free-form ('design your own') portfolios	osp.presLayout
Portfolio Templates	Add XSL design templates for portfolios that incorporate the form data (or for 'forms-based portfolios')	osp.presTemplate
Portfolios	Create personal ePortfolios using existing templates, layouts, or free-form design	osp.presentation

Tool Name	Purpose	Common name
Styles	Add Cascading Style Sheets (CSS) for controlling the appearance of wizards, matrices, and portfolios	osp.style
Wizards	Create and use a structured and guided ePortfolios wizard	osp.wizard

The flexibility and multitude of potential uses for ePortfolios comes at a price. Describing how to create a properly skinned, beautifully rendered, and educationally valid portfolio structure would require at least one thick book in itself. Good teaching practices, on top of the concepts and use of the underlying XML and XSLT (<http://www.w3.org/TR/xslt>), require a large skill set. However, I do not doubt the value of using ePortfolios within Sakai. It has a highly useful functionality. The real issue is the large learning curve that may be associated with the high level of flexibility provided by the tools. Luckily, others have been through the process before, with the support, when necessary, from commercial partners (<http://sakaiproject.org/commercial-support>).

Once a team has made an eportfolio and its subcomponents, a site administrator can export it to a ZIP file, and later import it to another site.

The OpenEd site at <http://openedpractices.org> that shares the best educational practices has a central repository of example ePortfolios with information about their real-life use. This is an excellent location to showcase what your institute has done. If you want to give back to the community, then please donate your archives here. The more active this site is, the lower the initial learning curve.

On the front page of the OpenEd site is a link to the resources section. If you browse the section, you will find a search form.

The screenshot shows a Mozilla Firefox browser window displaying the 'Resources for Teaching & Learning' page on the OpenEd Practices website. The URL in the address bar is [http://openedpractices.org/resources?op0=OR&filter0\[\]=%osp_bundle&op1=OR&filter1\[\]=%*All](http://openedpractices.org/resources?op0=OR&filter0[]=%osp_bundle&op1=OR&filter1[]=%*All). The page features a navigation menu with links to Home, Institutions, Course Profiles, Practices, Resources, FAQs, and TWSIA. A search bar is located at the top right. The main content area is titled 'Resources for Teaching & Learning'. It includes three dropdown menus for filtering: 'Resource Types' (Is One Of: Assignment, OSP Form, OSP Layout, OSP Matrix, OSP Report, OSP Style, OSP Template, OSP Zip Package), 'Contributors' (Is One Of: <All>, <empty>, Alverno College, Arizona Department of Education, Association of American Colleges & Universities, Bowling Green State University, California State University, Fresno, Claremont Consortium/Claremont graduate University), and 'AAC&U Outcomes' (Is One Of: <All>, Civic knowledge & engagement (local & global), Creative thinking, Critical thinking, Ethical reasoning & action, Foundations & skills for lifelong learning, Information literacy, Inquiry & analysis). Below these filters is a table listing two resources:

Resource	Type	Contributor	AAC&U Outcomes	Popularity	Modified
Lives We Lead: Leadership Portfolio Wizard	OSP Zip Package	George Mason University		18 Mar 2008 - 12:00am	
Lives We Lead: Reflection Wizard	OSP Zip Package	George Mason University		18 Mar 2008 - 12:01am	

Select an OSP Zip package and click on **Submit** to return a set of example portfolio archives. The downloading and importing of the archive will be described in the administration worksite chapter. It's sufficient to say that this is an excellent shortcut to start making your own portfolios. For those more curious, try downloading an archive, importing, and then practicing manipulating various parts with the related OSP tool.

Don't reinvent the wheel

Creating great portfolio templates takes time. Before building your own, it is worth revisiting the OpenEd site. If the site does not have what you want, then you can always ask for the portfolio e-mail list. To subscribe to the list, please visit:

<http://collab.sakaiproject.org/mailman/listinfo/portfolio>

Towards OSP integration in Sakai OAE

Currently, an interested and experienced OSP community is actively sharing ideas, best practice, and engaging with the leadership of the OAE project. This group is very welcoming to new participants. For further information, please review the links under the OSP home page located at <http://confluence.sakaiproject.org//x/hYFpAQ> and specifically, the Sakai OAE OSP design page at <http://confluence.sakaiproject.org//x/mBohB>.

Summary

Numerous tools have common structures, such as permissions, the choice of an e-mail notification (on creation of an entity such as a folder or an assignment), and links to resources.

Initially, learning about some of the smaller tools helps before trying to learn tools that are more complex and dependent on other tools. One approach to initial learning is the use of the online help in combination with flashcards.

In general, the more permission the student role has in a course site, the more responsible the students are for their own activities, and the more student-centric is the teaching.

The Test & Quizzes tool, in combination with the Grade book tool, encapsulates much functionality and hence is harder to learn than tools such as Polls.

Consider your teaching workflow based on discrete learning activities such as writing an assignment or taking a test. Consider using tools such as Schedule, Announcements, and notification functions to communicate events clearly.

The Roster tool is a great help in learning the names of new students, especially when photos are included.

Chat and Forums enable synchronous and asynchronous communication and are indicators of an individual student's online participation in a given course.

Deploying Portfolio functionality in Sakai requires developer(s) with XML and XSLT skills. Resources on the OpenEd site and a portfolio demonstration distribution can ease the initial learning curve for new deployment teams.

Storing files online in the Resources tool ensures that the system backs them up, they can be readily copied between courses, and gives students direct access to the relevant materials.

In the next chapter, you will get to meet tools that have been built by third parties to fulfill specific needs. These tools are not found in the standard Sakai demonstration, but do have a lot of potential for improving a student's online learning experience.

7

Contributed Tools

The Contrib section (<https://source.sakaiproject.org/contrib/>) of the Sakai source code repository is the location where organizations and individuals place their code that is not going directly into a Sakai release. The Contrib code is diverse in origin. It includes a massive amount of code, from large, well-tested, and supported projects, such as Etudes (<http://etudesproject.org/>), through tools created for local needs to personal contributions and proofs of concepts. Contrib bubbles with creativity and source code at various levels of quality and maturity.

The Contrib area is open for everyone to use. This implies that individual organizations can roll their Contrib tools out to their own students without having to be stuck to the foundation-coordinated release cycle. Local QA takes the place of the centrally coordinated QA. This approach allows rapid development and deployment. However, it risks the maturity of the Contrib tool, as there is no central guarantee that QA has been done during development.

Another hindrance to choosing a tool from Contrib is the sheer volume of choices, combined with a lack of documentation for some of the smaller projects. There is so much to choose from that the process can be overwhelming.

Before you consider building newer, exciting tools or integration with other concerned systems, it is well worth it to perform a background study of what is out in the wild. If you visit Confluence (<http://bugs.sakaiproject.org/confluence>), you will find, on the left-hand side of the first page, links to the well-known projects. The contributed projects in Wiki are easy to spot, as all the relevant link names start with the abbreviation "Contrib". These projects include a large subset of the code, but not everything. Even after reading all the entries in Confluence, it's still worth browsing the repository.

There are so many offerings and so much information, that it is impossible to mention all that is valuable.

This chapter focuses more on the screenshots and explanations on the smaller projects that have a lesser opportunity to self-publicize, than the larger and better-resourced projects.

An apology of sorts

Now for my apology to the reader: The amount of code in Contrib is very large—I could spend the whole of this book explaining all the extra features. Therefore, if this chapter fails to mention your favorite tool or supporting utility code, then I'm sorry; this is purely accidental.

There are particular organizations, such as CARET (<http://www.caret.cam.ac.uk>) and individuals, such as Ian Boston, Charles Severance, Stephen Githens, and Aaron Zeckoski, who achieve much and give back code improvements to the rest of us for appropriate reuse. However, then this book would, no doubt, be burnt by hordes of the tribe, angrily pointing out the vast contributions from others in the community, such as Brian Richwine, David Norton, Stephen Marquard, Beth Kirschner, David Roldan Martinez, and so on (visualize a long line of relevant contributors queuing into the vast distance). The community is active, from large organizations downwards, and all the activities are difficult to summarize within a few short pages.

The range of contributed tools

Contrib tools range in code size from small personal experiments to detailed and elegantly crafted large-scale team efforts. This section mentions some of the most usable tools in that spectrum.

Sponsoring creativity

Contrib is a place where good ideas from individual efforts can make an impact, and where complex projects mature. It is the Wild West, where you can add value to the Sakai offering. In general, the individuals who have given succor to the writing of this book are themselves not confined to a nine-to-five mentality. They have written significant parts of Contrib in personal time or spare hours, and based their efforts on a refreshingly unselfish perspective, typical of open source pioneers.

The variety of code includes enhanced tools to replace the already existing functionality, such as the forum or blog tool, or testing within Sakai, and the bridges for tight integration with external systems, such as LAMS (<http://bugs.sakaiproject.org/confluence/display/LAMS>). There is an example provider and a web service code for tight integrations for a specific institute's administration and administrative tools, such as SakaiAdminX (<http://bugs.sakaiproject.org/confluence/display/ADMX>) that supports more refined and delegated administration. Solo is an offline client for solving bandwidth issues, and there is a case study included within this book. MySakai provides widgets for the desktop that spice up the end user's experience and make browsing of the online content more efficient (<http://bugs.sakaiproject.org/confluence/display/MYSAK>).

The downside of unfettered activity is that there is no guarantee from the central QA effort that any particular contributed piece of code is mature enough to deploy. If you are actively thinking of including a project from the code repository, you will need to verify its basic stability. It is a sure bet that tools, that more than a few organizations have deployed, are fit for the purpose. For example, BlogWow, which is a straightforward replacement for the provisional blog tool (<http://bugs.sakaiproject.org/confluence/display/BW>), or JForum.

The blogger tool has been removed from Sakai 2.8. BlogWow represents one possible replacement, and Clog (<http://confluence.sakaiproject.org/display/CLOG>) represents another.

Even if you cannot find a tool for your purpose, the source code has the potential to act as an excellent hint for the best way to attack specific issues. Therefore, this chapter includes a brief section on the most common ways to build and run a project in your test environment.

Pros and cons

Sakai's strength stems from the community support. If you have a common problem that others have already partially addressed, then it is worth contacting the original authors and suggesting collaboration. This approach builds up the central value, rather than diffusing and repeating your efforts. However, for a number of smaller tools, expect little documentation, and even less support. This may sound negative, but in parts, it is not. Developers place their prototypes and proofs of concept in Contrib, and sometimes these seeds grow into full-fledged and welcomed functionality, or they sometimes die. The process supports a quick and agile change. The software lifecycle does not strangle innovation – rather, it gives space to the community for exploration. That being said, there are a number of gotchas with using Contrib:

1. You will need to verify the license of the code.
2. Many of the tools do not have any content viewable through the online help.
3. Another main point is the range of versions of Sakai supported by any given piece of code. You can build Sakai via the Maven tool, calling on the compiler in Java. However, there was a switch from Java 1.5 to Java 1.6 as Sakai jumped from version 2.7 to 2.8.
4. Currently, the main maintenance branch of Sakai is 2-8.x. A number of institutions are still running 2-5.x and will upgrade in the course of their own organization's lifecycle. Therefore, expect some of the contributed tools to properly build only on the old tags due to the needs of the local institutes that developed the tools.
5. The Sakai enterprise tools support three database types, including an in-memory database used for demonstration purposes. A number of tools, including Etudes, do not support the in-memory database, which in turn implies that the tools do not function properly with the Sakai demonstration.
6. The quality of documentation and support varies from being able to buy in hosting to the dead and forgotten code with no README.
7. The Performance Work Group or the acidic nature of real-life deployment has exposed scalability issues for a couple of core tools, such as searching for members on the sites; the Performance Work Group has then optimized and removed the problems. However, for the least well-known tools, this proof under fire, or performance testing, has not occurred yet, and there may well be hidden bottlenecks waiting to pounce at unexpected moments.

The list of potential pitfalls reinforces the point that for any large-scale deployment, make sure that your QA team has tested the code thoroughly.

On a positive note, scanning the contributed section regularly gives you early warnings of the tools that are likely to make it to Provisional and then later, to Enterprise Core.

A list of tools

The following table lists a variety of tools that are identified from within Confluence, along with their purposes.

Note that the details will change, so please visit the base URL mentioned below for the most up-to-date information.

Confluence has mixed small, distinct tools with only a few hundred lines of code with large projects. Notice that the Sakai Library project (<http://dlib.indiana.edu/projects/sakai/>) has already delivered the citation tool and due to the massive pace of development, will further develop better integration with generic library systems. Notice also that a number of large-scale deployments have integrated the tools from Etudes. As of December 2008, Mneme, used for assessments, has won a prestigious \$50,000 Mellon Award for Technology Collaboration (MATC). This is a good hint about the quality of the Etudes product range.

Base URL: <http://confluence.sakaiproject.org/dashboard.action>

Name	Category	Brief Description
Agora	Conferencing	It is a simple-to-use and powerful online meeting tool.
Assignments 2	Tool replacement	It is the second generation of the assignments tool.
BlogWow	Tool replacement	It is used for blogging.
Breeze Link	Integration	It is a Connector to a Breeze (Adobe Connect) server.
CANS http://cansaware.com/	Integration	It allows integration with an external Context-aware Activity Notification System.
Clustering with Terracotta	Integration	This project is used to cluster-enable Sakai to support session failover using Terracotta.
Conditional Release (part of the core release since version 2.8)	Enhancement	It adds workflow to controls when certain learning artifacts are released.
Config Viewer / Config Editor	Administration	The Config Viewer displays a list of available properties, along with a host of value-added data. The editor allows editing of properties.
Edia Tools http://www.edia.nl	Tools Enhancements	A number of tools and enhancements that were donated back to the community, including a live demo on the USB, Skin manager, Google map integration, and web classes.
Elluminate	Integration	It integrates Elluminate Live – a commercial e-learning and collaboration suite – with Sakai via a tool.

Contributed Tools

Name	Category	Brief Description
Evaluation System	Enhancement	It enables the online Course and Instructor Ratings.
Feed Tool	Tool	The feed tool allows users to see quickly an aggregate set of events posted in their Workspace from all the sites of which they are members.
Form Builder	Tool	It is a graphical user interface for creating XSD files for use in ePortfolios.
Goal Management	Tools	These tools enable users to create goal sets within worksites.
I10NSTATS	Command line	It is a tool for analyzing the status of the Sakai translations in the source repository and generating a report.
LAMS	Integration	It provides a lightweight integration between Sakai and the LAMS environment. The integration supports single sign-on and the ability to access and start authoring LAMS sequences from a Sakai tool.
Mneme, JForum, Melete http://etudes.org	Tool replacementtools	These are the high-quality, award-winning tools for lesson building, forums and tasks, tests, and surveys.
MySakai	Improved user experience widgets	MySakai is a collection of projects that aim to make Sakai more user-centered and improve the user experience.
News Feeds	Tool	It is a news feed aggregator.
OpenSyllabus	Tool	OpenSyllabus is a model-based Syllabus Editor.
Questions and Answers	Tool	It enables the students to ask questions anonymously that can be answered by other students, lecturers, or tutors.
SakaiAdminX	Administration	It is a web application that seeks to simplify administrative tasks.
SakaiLibrary http://dlib.indiana.edu/projects/sakai/	Integration Tool	It is a project that integrates Licensed Library Resources.
Sakai Groovy Shell	Administration	The Sakai Groovy Shell projects allow you to execute the Groovy code within Sakai.

Name	Category	Brief Description
The Sakai Electronic Lab Notebook for Research and Groupwork (SENRG)	Tool	The tool is intended to act as a replacement for traditional notebooks.
Sign-Up	Tool	It is a tool that allows users to organize office hours, review sessions, study groups, and similar activities.
SiteStats	Tool	It is a tool for showing site usage statistics.
Solo	Client side tool	The Solo tool makes Announcements, Resources, and Melete lessons available to learners who are offline.
	Offline	
Sousa	Tool	The Sousa project is aimed at creating a simple, sequenced content for delivery to a student.
Wimba http://www.wimba.com/	Integration	It provides integration code to the commercial Wimba collaborative learning software.

The table captures a subset of the full range of the code that is free and wandering in the wild. A distinct population of code sits in Contrib, but the code authors have simply not mentioned it in Confluence. The authors have hidden a subset of the code because it is only used for specific institutes' needs. Examples of this are the provider code for log on, course creation, system integrations, and integration with legacy systems. Some code is not placed in the central Subversion, but rather locally, because the developers do not think it is ready for primetime use and aren't ready to support the code for a wider audience that may expect time and resources that the local organization cannot easily allocate.

This chapter will mention two example institutes and shed a light over their choices. The chapter then briefly describes how to compile a generic tool, followed by an interview with Stephen Githens, a toolmaker and rapid writer of useful code.

Example deployments

Unless your institute is aggressively ambitious, when deploying Sakai for the first time, it is sensible to keep the range of additional tools to a minimum. The more code you have, the more code you will need to verify, and the more configuration possibilities will exist. This minimalist mentality ensures the greatest opportunity for stability and lowers the risks of random calls at random times for those poor administrators that are so very busy in the engine rooms shoveling coal.

Sometimes, the balance is difficult to find. Tools such as **Evaluations tool**, beg for deployment due to their wealth of enhanced pedagogically supportive functionality and wide-scale deployment by well-known universities around the world. Even under these circumstances, first test thoroughly before deployment. Bringing in the administrators early at this point increases their specific, tool-related skill levels before the noise of daily battle.

During the course of time, as administrators and key personnel start to understand the deployment personality, you can fulfill the extra requirements and pent up the end-user demand in parts by appropriate selection of the extra tools and additional integrations.

Luckily, this restrictive mentality is not necessary for your development or demonstration environments. You may very well want all the tools from Contrib turned on and allowed free range for creativity. A luxurious in-between ground is to look at what others have done with these seductive optional extras, knowing that other institutes have done some preselecting and quality assurance. This makes for a significant shortcut to discovering a quality solution, standing on the shoulders of giants.

This section briefly outlines two sets of choices. The first is from the University of Michigan and bases the list on an e-mail interview with David Haines, a senior developer working hard on Sakai since its very beginning. The University of Michigan originally donated core parts of the initial code base of Sakai, and the university has been involved in the project since the beginning.

The second list is stolen surreptitiously from an e-mail from David Howitz to the developers' Working Group distribution list. Not only has David Howitz won a Sakai fellowship, he works daily with Sakai in this field at the University of Cape Town. The Sakai deployment is known as Vula (<https://vula.uct.ac.za/portal/>), and Cape Town is an early and aggressive deployer. For the extra pain of initial coughs and colds, they gain functionality early; have greater moral weight in the community, which translates into quicker responses to bug and, just as importantly, feature requests, and gain a significant standing and voice in the community. At the time of writing, Stephan Marquard, another fellow Cape Towner, was voted onto the Sakai Board in part by recognition of the experience and respect from the community that he has built up under these, at times, testing conditions.

The University of Michigan

The next table lists the extra pieces of functionality deployed at Michigan. The table does not include integrations to legacy systems, and, due to the fast pace of change, is no doubt different from reality at the time of reading. Notice that the administrator only sees SASH and Config viewer tools (a description of both of the tools is available later in the chapter).

Name	Purpose
Config Viewer	The Config Viewer displays a list of available properties, along with a host of value-added data. The editor allows editing of properties.
Course Evaluation	It enables online course and instructor ratings.
iTunes U	It makes podcasts available through the iTunes store.
Melete	It is a lesson builder.
(http://www.etudes.org)	
Mneme – Test Center	It allows tasks, tests, and surveys to be conducted.
(http://www.etudes.org)	
SASH	It is an HTML terminal inside Sakai, where Groovy scripts can be run impromptu.
Sakai Portlets	It enables deployment of JSR 168 portlets within Sakai.
Textbook Tool	It is a tool that allows students to find and sell textbooks.

The Contrib base URL is located at <https://source.sakaiproject.org/contrib/>, whereas you can find the **Config Viewer** tool at: <https://source.sakaiproject.org/contrib/config-viewer>.

Contributed Tools

The **Config Viewer** tool is necessary for any budding administrator. It allows viewing of a large number, and definitely the majority, of configuration settings and properties, and their purposes within Sakai and its various supported versions. The main effort in producing the tool is not the coding of the tool itself, but rather collecting the definitions across a large and malleable code base.

The screenshot shows a table titled "Viewing sakai.properties Settings". The table has columns: Name, Value(s), Help, Syntax, Tool(s)/Component(s), and Version. There are 15 rows of data. The first row, "auto.ddl", has a yellow background. The second row, "batchWrite@org.sakaiproject.event.api.EventTrackingService", has a light purple background and is currently selected. The third row, "checkDb@org.sakaiproject.event.api.EventTrackingService", has a light blue background. The fourth row, "defaultAutoCommit@javax.sql.DataSource", has a light green background. The fifth row, "defaultReadOnly@javax.sql.DataSource", has a light orange background. The "Help" column for the selected row contains a tooltip: "Whether or not to create and update database structures automatically". The "Syntax" column for the selected row contains: "Can be set to true or false". The "Tool(s)/Component(s)" column for the selected row contains: "authz, event, user, db". The "Version" column for the selected row contains: "2.2".

Name	Value(s)	Help	Syntax	Tool(s)/Component(s)	Version
auto.ddl	false	Whether or not to create and update database structures automatically... More	Can be set to true or false	authz, event, user, db,	2.2
batchWrite@org.sakaiproject.event.api.EventTrackingService	"not currently set"	Whether or not to create and update database structures automatically... More	Can be set to true or false	authz, event, user, db,	2.2
checkDb@org.sakaiproject.event.api.EventTrackingService	"not currently set"	Whether or not to check the database changes... More	Can be set to true or false	event	2.2
defaultAutoCommit@javax.sql.DataSource	"not currently set"	Whether or not to commit database changes... More	Can be set to true or false	db	2.2
defaultReadOnly@javax.sql.DataSource	"not currently set"	Whether or not borrowed database connections... More	Can be set to true or false	db	2.2

Each time the Sakai Foundation releases a new Sakai version, new properties emerge, and old properties die, and the mainstream stays the same in purpose. Due to time pressures, some developers forget to pass on these changes. Until recently, Anthony Hopkins has been very active in maintaining definitions. However, he has recently been headhunted and is no longer working within the Sakai community directly. It will be interesting to see if anyone picks up the challenge of keeping this tool up to date. Automation of property gathering is difficult, as the definitions lie scattered in many places. For a new administrator, it is well worth the browsing values, using the tool and reading the underlying meaning. If a particular attribute's purpose is not clear, you can always try to find it by searching Confluence, and as a fallback, a generic search engine, such as Google.

A second tool, the Config Editor tool, also allows direct changes to global settings. Sakai-Portlets enable the deployment of **JSR 168** standardized portlets within Sakai. A portlet follows conventions that make it interchangeable between portal systems that follow the same standard. The big plus is that this enhancement implies that developers can at times write a Sakai tool as a portlet, and then reuse it in other portals later, or vice versa. The downside is that the standard constrains the tool's potential for interaction as it defines a minimum set of events, such as clicking on the **Close** or **Minimize** buttons, whereas most tools would like to respond to a wider range of actions.

Podcasting and the use of MP3 players, such as iPod, to record the lectures live is a low-cost and low-learning-barrier way to deliver the lecture content scheduled over the Internet. With RSS support, users can view live bookmarks in most web browsers. As this tool becomes more popular, you can imagine expansive functional growth such as specialized indexing for easily finding a particular moment in a lecture, and the repackaging and synchronization of content with presentational material and handouts.

The form builder is a supporting tool for Open Source Portfolio. It deskills the creation of portfolio-specific forms to a level that most of us can understand, rather than keeping this as a specialized task for the deployment team. Again, the developers have not supplied this tool for the end user.

SASH is a tool close to my heart and I use it all the time. It supplies a command-line-like terminal through your web browser, which allows you to run scripts. It has a value for developers who wish to try out pieces of code, live on a test-only server, before codifying them in a specific application. For administrators, there are built-in commands for adding, modifying, and deleting sites or users. Steven Marguard has built the tool with a plug-in architecture that allows interested parties to expand the set of commands SASH recognizes.

The Textbook tool fulfills a specific student's need of finding and selling textbooks. The Evaluation tool (<http://bugs.sakaiproject.org/confluence/display/EVALSYS/>) empowers an institution to measure, evaluate, and rate courses based on the student's feedback.

Instructors have the ability to create an evaluation and the students fill it out. The ease of use within Sakai enables instructors to manage their own set of questions, which are generally a part of a wider combined, end-of-term evaluation. This methodology enables organizations to collect targeted information from their students, while preserving a consistent set of questions used throughout the institution.

The tools (JForum, Melete, and Mneme) from Etudes are all heavily deployed all around the world, well built, and feature rich. They do not work with the in-memory database of the demonstration version of Sakai, but run very reliably with specific versions of MySQL and Oracle.

Etudes, Inc. is a non-profit organization that leads open source software development of learning, assessment, and collaboration tools. In addition, Etudes offers centralized hosting, support, site and account management, and professional development opportunities to higher-education institutions and other organizations.

The offerings follow their own lifecycle and QA track, but one should consider the tools as valued and stable as the Enterprise Core tools. I would personally advise anyone new to the Sakai organization to try these out as part of the prerequisite market research before making any buy-in decisions.

Etudes offers support and hosting, including a convenient package per course. This may very well be a cost-effective approach when adding additional functionality.

It is hardly surprising that the University of Michigan has selected both Melete and Mneme; not only has Mneme won a prestigious Mellon Award for Technology Collaboration (MATC) (<http://matc.mellon.org>), and through this, has had an extra \$50,000 dollars injected for further development, but Michigan was also significantly involved in the tool's creation. The press release quote is as follows (<http://etudesproject.org/cgi-bin/news/news.cgi?news=1&num=40>):

"Mneme is an open source development effort that was launched by the Etudes team in February of 2007 – collaboration between the Foothill College and the University of Michigan to respond to critical assessment needs by the Etudes and Sakai user communities. Joseph Hardin, University of Michigan, Chair of the Sakai Board of Directors at the time, assigned Software Architect, Glenn Golden, to work closely with Vivie Sinou, now CEO of Etudes, and lead the architectural design and development of Mneme."

Interview with David Haines, Senior Developer at Michigan

Who is David Haines, and what is his relationship with Sakai?

Initially, I was a developer funded by the original Mellon grant. Currently, I am a senior developer for CTools, the University of Michigan instance of Sakai.

What is CTools?

CTools is the brand name of Sakai installation at the University of Michigan. While we have a few locally developed tools, the majority of tools available in CTools are standard Sakai tools.

Are any of the tools in CTool in Contrib?

iTunes U is a tool to administer and deliver local podcasts on iTunes; we have others under development.

How does the University of Michigan use the SASH tool?

We use SASH to run a Groovy script. First we upload the script in the Resources tool, and then SASH is used to start it running in Sakai. This has proven very useful for local specific changes that do not justify building a complete tool. In particular, we have used it several times to add new tools to a user's **My Workspace**.

We are very careful to limit the access to SASH. It allows the user to do anything from a script, so it makes Sakai very vulnerable if it is installed on a public server. When we need it, we install it on a private server and leave it installed only till the required task is completed.

The University of Cape Town

As you can expect from the ambitious and consistent early adopters, such as Cape Town, the extra tools mentioned in the following table, have similarities with Michigan, besides a few more goodies. Commonality includes the Evaluation tool, Config Viewer, Melete, and the Form Builder tool. In addition, there are Skin Manager, Sakai Maps from Edia (<http://www.edia.nl>), integration to LAMS, and an anti-plagiarism system named Turnitin.

Name & Location	Purpose
Evaluation	Enables online Course and Instructor ratings
Turnitin http://turnitin.com	Integrates with an anti-plagiarism system
Sitestats	A tool for showing site usage statistics
skin-manager	Manages different look and feel
sakai-maps	Google Maps overlay to Wiki
Config Viewer	Configuration view of Sakai global properties
LAMS	LAMS integration
Melete	Etude lesson builder
Form Builder	A simple-to-use builder for OSP forms
QNA	Question and answer tool
sakai-feeds	Allows users to see quickly an aggregate set of events posted from all of the user's Sakai sites
BlogWow	A blog replacement with extra functionality
test-center	Etudes Muse, tasks, tests, and surveys
Timeline	Tool for generating timelines

Contributed Tools

The newsfeed tool (<http://bugs.sakaiproject.org/confluence/display/NFS/>) is a dynamic Web 2.0 news aggregator that allows fast rendering of specific views of the news, based on how old the content is or by the title, details, or fully displayed options. It builds using the recipe just mentioned and you can find the source code at: <https://source.sakaiproject.org/contrib/ufp/sakai-feeds>.

The screenshot shows the Sakai Planet Sakai news feed interface. At the top, there's a navigation bar with links for Home, Community, Foundation, News & Events, Downloads, Documentation, Support, Blogs, and Contact Us. Below that is a sub-navigation bar for Planet Sakai. The main content area is titled "News" and displays a list of recent blog posts from various users. Each post includes the title, author, date, and a link to the full post. A "View" dropdown menu is set to "Last 7 days". At the bottom of the page, there's a footer with links for Collab, Conference, Issues Tracking, Release Page, Wiki, Retired sakaiproject.org site, Login, and an "open source" logo.

Post Title	Date	Author	Category
Pirate Story Hoax - Michael Feldstein's Blog	2008-12-21 14:30	in Dr. Chuck's Web Log	
Writing a book on Google AppEngine	2008-12-19 18:44	in Dr. Chuck's Web Log	
Sakai 2.6 Update	2008-12-17 19:19	in [Personal: Peter A. Knoop]	
Sakai Board Election Results	2008-12-17 10:58	in Michael Korcuska Sakai Blog	
Sakai 3.0 : een voorstel & visie	2008-12-15 16:04	in Dutch Sakai News & Opinion	
Sakai 3: A proposal	2008-12-15 14:10	in Michael Korcuska Sakai Blog	
Mneme honored with MATC!	2008-12-15 09:07	in Michael Korcuska Sakai Blog	

BlogWow is a competitor and drop-in replacement for the current provisional blogging tool. It has enticing enhancements, including the use of RSF, which makes it visually appealing. Although BlogWow has not gone through a formal QA, it is widely deployed.

The timeline tool makes it easy to generate and deploy timelines (<http://simile.mit.edu/timeline/>) from within a site. This implementation of timelines is online and interactive. The intended audiences are the faculty and students at liberal arts campuses with a preference for visual and/or kinesthetic modes of information presentation. However, I expect history students, project managers, and other audiences to benefit from such enabling and visually self-describing functionality.

Creating tools

This section looks at building tools from the source code.

Building tools

To give an interested reader some basic Java knowledge, we present to you a head start, an approach to downloading and deploying the tool source code.

Please note that this chapter makes the basic assumption that you have previously installed Maven, Subversion, and Java, and have a connection to the Internet.

A majority of tools build in the same way. First, this section describes the build recipe in words and then in actions for the Question and Answer tool. For a developer, a working recipe is first to retrieve the source code and then to build the demonstration version of the code. After that, you can deploy the demonstration package. The important point to realize is that you need the source code and binary of your server on the same machine.

Next, download the source code of the particular tool in question, placing it inside the root directory of the source code for Sakai, build the tool, and finally, deploy into the runnable demonstration version.

The majority of the Contrib tools are Sakai-version dependent. The actively maintained codebases normally run well against a specific maintenance branch, such as 2-7.x or 2-6.x.

To download the 2-7.x maintenance branch:

```
svn co https://source.sakaiproject.org/svn/sakai/branches/sakai-2.7.x
```

To build a working demonstration in the pack-demo subdirectory:

```
cd sakai_2-7.x  
mvn -Ppack-demo install
```

Next, move, unpack, and run the demonstration instance, and verify in the log files that you have a working instance of it. Stop the running instance, go back to the root directory of Sakai, and retrieve the newest version of the Clog or BlogWow tool:

```
svn checkout https://source.sakaiproject.org/contrib/programmerscafe/  
blogwow/tags/0.9.9 blogwow
```

Please note that by the time you have read this book, there will be a newer version. Feel free to download that one instead, and try it out.

Move to the top-level directory of the tool, build, and deploy via one Maven command, for example:

```
cd blogwow  
mvn clean install sakai:deploy -Dmaven.tomcat.home=/home/alan/Sakai/  
instances/sakai-2-7-x
```

Notice that the environment variable `maven.tomcat.home` points to the top-level directory of the demonstration version that you have just run. This recipe works for most of the tools.

If the demonstration was still running when you deployed, then to make sure the tool works properly, you will need to restart your server. If not, you can still select the tool during site creation, but once you click on the **tools** link within that site, you will see an error message similar to:

```
[INFO] -----  
-----  
[INFO] BUILD SUCCESSFUL  
[INFO] -----  
-----  
[INFO] Total time: 44 seconds  
[INFO] Finished at: Mon Dec 15 15:16:37 GMT+01:00 2008  
[INFO] Final Memory: 41M/312M  
[INFO] -----  
-----  
  
org.sakaiproject.portal.api.PortalHandlerException: java.  
lang.NullPointerException at org.sakaiproject.portal.charon.  
SkinnableCharonPortal.doGet(SkinnableCharonPortal.java:81) caused by:  
java.lang.NullPointerException
```

After creating a site with your new tool enabled, and clicking on the link to the tool, you should now see a screen similar to the last screenshot.

Read the README

Before compiling any tool, it is important to read the README or its equivalent. For example, for the SiteStats tool, you can find excellent advice at <https://source.sakaiproject.org/svn/sitestats/trunk/README.TXT>.

In the case of SiteStats, a general permission needs to be granted by an administrator via the Realms tool. Without that nudge, the tool would appear to have failed, when perfect functioning would only be a matter of configuration.

If any particular tool exists without basic documentation, consider this a strong hint about its quality.

SASH

The **SASH** tool (<https://source.sakaiproject.org/contrib/sakaiscript/sash/trunk>) enables administrators and developers to programmatically interact live with the underlying services in Sakai. The tool user is presented with an HTML terminal, where commands and scripts can be run. The tool can pick up text-file scripts from resources and run them.

```

HTML Terminal
Welcome to Sash
admin: site
Adds/Removes/Modifies Sakai Sites
Quick Usage:
site --new --id SITEID --title SITE_TITLE
 Adds a New Site
site --id SITEID --addtoolpage sakai.announcements --title Announcements
 Adds a Page with a Single tool to the site.
site --id SITEID --addmember USER_EID --role Instructor
 Adds a user to a site with a specified role.
site --remove --id SITEID
 Removes a site with the specified ID
site --removemember USERID --id SITEID
 Removes a member with USERID from the site with id SITEID
site --addgroup GROUPID --id SITEID [--desc GroupDescription]
 Adds a Group with GROUPID to specified site with optional description

admin:

```

The terminal is very useful. As a developer, you can explore services and write code fragments, and if the code fragments are good enough, you can run them from a text file. For an administrator, there are several built-in tasks, and the list is expanding. For example, you can add, delete, and modify sites or users.

In a real-world situation, SASH is excellent for ad hoc changes, such as changing site permissions or running prewritten Groovy scripts. Its flexibility is a significant strength that enables agile administration without the necessity of restarting a server. However, for security reasons, please do not deploy it directly into production, but rather on a secure server without end users.

For the SASH tool, there is only one main developer, and that is Stephen Githens. Now, it is true that within his body, there is enough energy to power a couple of teams or nuclear reactors; however, he cannot always focus his attention on a pet project. Therefore, if you wish to use this tool vigorously under fire, it would be helpful to volunteer some development hours back for any new function requirements you expect to have fulfilled.

Interview with Steven Githens, the force behind SASH

Steven, can you tell us a little about who you are and what you do?

I'm an open source software developer and advocate. I grew up at the Upper Peninsula of Michigan and studied Computer Science and Bioinformatics at Michigan Tech. In addition to coding, I am a big fan of distance running, playing mandolin, and various forms of activism.

Why did you build SASH?

While I love GUIs, I went to school with a traditional UNIX background (half of the lab machines ran Linux, the other half Solaris), and I generally enjoy using the command line quite a bit – there is a fascinating element of timelessness to it, the same sort of timelessness I find when I play traditional fiddle tunes on the mandolin. There is a depth and understanding to be appreciated there.

So, that's part of it. Also, since I do view Sakai as more than a web page, and as a Service Oriented Architecture that has many of the same qualities as those of an operating system, I think it needs a terminal.

What is the target audience for the tool?

This falls into three general categories:

- **System administration:** It is very easy to write new SASH commands and it makes doing things, such as adding admins, users, and sites, very easy. You can list the contents of a folder in the content repository. Almost anything that you would use, a shell for on a UNIX box applies here.

- **Development and debugging:** Using any number of dynamic JVM languages (Jython, JRuby, Lisp, and so on) makes it very easy to test your code, as well as explore the APIs for existing services.
- **Education and just plain fun:** I occasionally envision that this could eventually be used for Computer Science and programming courses; that is, if SASH could be toolled to operate in a safe and secure way for access by students.

There are several very complete implementations of the Scheme language that run on the JVM, for example, Jython is a very good Python implementation, and because these are often used in introductory programming courses, it would make sense for students to be able to upload, run, and submit them inside their Course Site. Also, it's incredibly fun for me to work on all the different pieces that are required to implement a terminal shell.

Have you example usages in the wild you wish to share?

I think most usage so far has been for the development and debugging purposes, which a number of individuals have found very useful. I think eventually it will be used for more admin tasks on production instances, but it's something that needs to be carefully tested, vetted, and processed to ensure that it meets the security, stability, and integrity required for live systems. We are making good progress towards this.

What is the future of SASH?

One of the things that really excited me about a DHTML-based terminal was the ability to put more than text in the responses. Therefore, a finger command might actually include the photo of the person embedded in the output. The return output from a `upload /home/sgithens` command might actually put a browser **Upload** button in the response line that I can use to pick a file to upload, and then it would disappear after the upload—that sort of thing. Very soon, there will also be support for launching other "things" from the terminal. I envision that it will be able to launch installed widgets, gadgets, and whatnot, and that these could be embedded easily in the return output from commands.

In addition, I intend to keep moving closer to Bash-like syntax and functionality. A larger portion of the SASH core is now in Jython, which is speeding this up. For instance, the ability to redirect output to a file in Resources is nearly working and should be available shortly. I would also like to be able to stream output from long-running commands. The number of languages you can write scripts and commands in, will expand. Currently, Jython, Groovy, and BeanShell are supported. JRuby and Rhino are the low-hanging fruit here. I would also like at least one Lisp-like language, probably one of the Scheme implementations. Support for interactive prompting is also underway.

Summary

Many tools in the wild are not included in the Enterprise Code set. The source code of these tools is stored, in part, in the contributed section of the Sakai Foundation's Subversion repository (<https://source.sakaiproject.org/contrib>).

JForum, Melete, and Mneme, from Etudes (<http://etudes.org>), are of the highest quality, and deliver significant functionality.

Unlike the core tools in Sakai, Contrib tools vary in quality. Checking out what others have deployed and performing your own vigorous testing lowers the production risks. I included in this chapter toolsets currently in place at the Universities of Michigan and Cape Town as a strong hint.

The SASH and Config Viewer tools are for administrators.

If neither others, nor I have mentioned any tool that you like in this book or in the Sakai confluence Wiki, I would advise that you update Confluence with pertinent information.

Individuals or small groups of individuals have written many of the tools; therefore, if you like a specific tool and wish to enhance its functionality, volunteering time and resources will help progress.

Chapter 8, Putting Sakai to Work, discusses how to use tools in combination to create a better online learning experience.

8

Putting Sakai to Work

The fundamental determinants of course quality have always been (and will remain), the course content, the instructor(s), the learning activities in which the students are engaged, and the students themselves.

We do not make any exaggerated promises about the transformative nature of technology in education. Technology, Sakai or otherwise, can be used to improve your course by allowing you and your students to do things that might have been impractical without the technology, or by reducing the amount of time spent on administrative issues. However, the tools Sakai provides are just tools, and unless they are used purposefully, they will not make much of a difference. Therefore, it is most important for you to consider what you want to accomplish with your students and how the capabilities Sakai provides can support the course activities.

There is no such thing as a "best" way of teaching. What works in a small graduate seminar in philosophy may not work in a large introductory computer science class, and what works for one instructor may not work for another. The good news is that Sakai is designed with this variety in mind.

The tools and structure of a Sakai site

You can think of Sakai as a framework that allows you to create the kind of online experience you want for your students. There is not a single way that a Sakai course site needs to function—it is ultimately up to you, with assistance from your Sakai user support team, to determine how the course is presented to the students online.

Still, there are a few common ways to structure courses, as well as common activities (such as explaining a homework assignment) that take place in most classrooms. This chapter addresses how to best use Sakai to support these structures and activities.

Not all Sakai sites are used for courses. In many institutions, it is common to find Sakai used for research work groups and administrative collaborations. In fact, at many institutions, there are more **collaboration sites** as they are called in the Sakai community than there are course sites. Therefore, these types of sites are included in the overview.

Many institutions integrate Sakai with other enterprise systems – automatically creating a Sakai site for each course being taught, for example, and adding students who are registered for the course to the site. Other organizations require instructors to create an online site, but automate student enrolment based on the data from the registrar's office.

Regardless of the type of course (or collaboration site) you might be running, there is a common structure to Sakai sites that it is useful to understand. This section describes that basic structure and common tools. It also gives you a quick and easy way to customize a Sakai site, so we recommend having a browser window handy with access to an instance of Sakai while you read.

Sakai's site structure

As explained earlier in this book, once you've logged in to Sakai, the top of the screen consists of a Sakai banner that contains your organization's branding and a **logout** button. Just below that banner is a series of tabs, one for each Sakai site that you are a member of. Every course or project consists of a Sakai site and is accessed by clicking on a tab labeled with the name of the site. If you are a member of more than one site, you have more than one tab across the top of your screen.

If you have too many sites to fit, a **More Sites** menu (often renamed **My Sites** or **My Active Sites**) is displayed; it enables you to access the appropriate site. Always be sure you're at the correct site when you're doing your work.

My Workspace

There is also a tab called **My Workspace**, a special site that only you have access to. You use it to manage your preferences, store personal files, manage site memberships, and even provide a calendar that pulls information from all the Sakai sites to which you belong. Contact your local Sakai support team for more information about uses of My Workspace.

You can modify which sites appear across the top of the page so that your most frequently accessed sites are a single click away. To do that, go to your **My Workspace** site and choose the **Preferences** tool. The **Customize Tabs** function enables you to change which sites are visible.

A basic Sakai site is a collection of tools that users have access to, typically presented to users in a sidebar on the left of the screen. In most Sakai installations, each link in the left sidebar corresponds to a single tool. To access the Assignments tool, for example, a user clicks the Assignments link in the sidebar. The Assignments tool then appears in the main content area of Sakai. In most cases, it is as simple as that.

The major exception to this rule is the site's **Home** page. It is a significant exception because it is the first page you see when you access a site.

The screenshot shows the UC Berkeley bspace homepage. At the top, there is a banner with the UC Berkeley logo and the text "UC Berkeley bspace Connect, Learn, Collaborate." Below the banner, there is a navigation bar with four tabs: "My Workspace", "Interactive Theater Project", "Performance Theory Fall 07", and "RHETOR 30 LEC 001 Sp08". The "Performance Theory Fall 07" tab is active. On the left side, there is a sidebar titled "Course Tools" with links for Home, Syllabus, Schedule, Announcements, Resources, Assignments, Roster, Site Info, Forums, Mailtool, and Help. The "Syllabus" link is highlighted with a yellow background. On the right side, there is a "Worksite Information" panel with a "Options" link and a question mark icon. The panel contains text about the course and a small profile picture of a woman.

The Home tool contents

Technically, the **Home** tool is not actually a tool but a summary page, aggregating information from several different tools. Sakai tries to be helpful by providing the most commonly useful information and, therefore, a typical course site Home page includes areas (called **panels**) that present the following information:

- A site description (a description of the course or project)
- Recent course announcements
- Recent discussion forum posts
- Recent chat messages
- A course calendar

Most of the panels on the Home page can be configured directly from the Home page. The Calendar panel, for example, allows you to specify whether the calendar is presented by week or by month. To add events to the Calendar, however, you need to use the **Calendar** tool itself. The **Announcements** panel lets you determine how many recent announcements are shown (you can either specify a certain number of announcements or display announcements that have been created in the last few days). Some panels enable you to edit the content itself. The **Site Description** panel, for example, provides an **Options** link that allows you to edit the content itself, obviating the need to access the tool directly.

Of course, if you are not planning to use a tool in your site, you do not want its information panel to appear on the course's Home page. If you are not going to make a chat room available in your course, for instance, you do not want your course Home page to include a summary of recent chat messages because that would make your site look unfinished.

Thankfully, Sakai is generally very smart about this—if you turn off the **Chat** tool in your site, the recent chat messages' summary panel on the Home page simply disappears. Except for editing the **Course Description** content, you can mostly ignore the Home page and let Sakai take care of it for you.

To edit the Site Description, simply click on the **Options** button. You can do four things:

- Specify the title for the panel. A good title reflects the type of site you have (for example, changing the default Site Description to Course Description or, better yet, Welcome to Theater 101).

- Create the content that appears in the body of the panel. An easy-to-use HTML editor enables you to enter whatever content you want. If you don't know HTML, the default WYSIWYG mode can be used like a simple word processor. Just type in, using the built-in text styling buttons to add bold, italics, bulleted lists, and so on. You can also add images, hyperlinks, and tables quite easily. If you know HTML, you can use the source code mode to view and edit the HTML directly.
- Specify the height for the panel. You want the panel to be large enough so there is no scroll bar within the panel itself. This is easy if there is no other panel just below it. If there is, make the panel just large enough to hold your content but not so large that there is excessive white space between the panels. This may take a bit of trial and error.
- Enter a URL instead of writing the content. If you already have an HTML page that describes the site published elsewhere, you can simply enter that web address. Sakai will display that page in the Site Description panel.

Simply click on **Update Options** to save the changes you've made. If you have access to Sakai, this would be a good time to try it out. Remember to ensure you are working in the correct site.

Certainly, many instructors want their course's Home page to appear in a very specific manner. There are risks to that level of customization—remember that your students are likely taking several courses at one time and they may benefit from a consistent Home page experience. Nonetheless, it is often quite appropriate to create a custom Home page. Later, you'll see a number of ways to significantly customize the appearance of your site, including the Home page. First, though, let's review the tools that need to be availed and just let the Sakai Home page do most of the work.

The basic collaboration tools

There are four basic tools that almost every Sakai site uses, regardless of whether it is a course or a collaboration site:

- **Resources:** The tool for storing files that can be accessed by other members of the site. You can create folders to organize these files, and even make certain files publicly viewable (such as a web page you want to show to those who aren't part of your site).
- **Announcements:** Use it to send announcements to members of the site. These announcements appear on the site's **Home** page and can be sent to all site members via e-mail.

- **Email Archive:** This tool provides a dedicated e-mail address for your site (`mysitename@sakai.myschool.edu`, for instance). Typically, members of your site can send an e-mail to this address and everyone belonging to the site will get that e-mail, though permissions can be set to make Sakai behave differently. All e-mails are archived and accessible using this tool.
- **Calendar:** Sometimes called **Schedule**, the Calendar tool allows you to put important events on a calendar. The Sakai Calendar supports recurring events and has different icons for different types of events, such as class meetings, exams, and special events.

With these four easy-to-use tools, you can have a simple, effective online presence for your class or project.

Site administration

As a site owner, there are certain tasks that you may want to undertake to modify the site and/or the members of the site. The Site Info tool allows you to:

- Modify the tools available in your site, including changing the names of tools and modifying the order in which they appear in the toolbar.
- Manage access to the site, including specifying whether individuals can join your site without your approval.
- Manage the membership of your site. What you can and cannot do with membership depends on your local Sakai installation and often varies based on organizational policies, but typically includes the capability to add and remove members and change the role of individual members.
- Manage groups of users in your site. Many Sakai tools have special features that allow you to work with a particular set of users inside your site. Groups and class sections are good examples of predefined groups that may be automatically created by your Sakai administrators. You can also create ad hoc groups for particular purposes. For example, if you have project teams in your course, it might be useful to create a group for each of them.
- Import content from an existing site or export content from the current site to a new one.

As a site owner, you always have access to the Site Info tool. Depending on how you use Sakai and how it is integrated with other systems on your campus, you may never use Site Info at all. Still, you should take a quick look to familiarize yourself with what is available to you.

Every Sakai installation is different. Your organization may not make the same Sakai tools available as another organization. This book mainly restricts itself to those tools that will be commonly available in installations of Sakai version 2.8.x, but there may be instances where we mention a tool that is not available in your instance of Sakai. In many cases, you can request these tools from your Sakai administrator. We also try to mention alternatives to the recommended tool wherever they exist.

The basic teaching and learning tools

In addition to the basic collaboration and administration tools, Sakai Course sites use three other common tools: **Syllabus**, **Assignments**, and **Gradebook**.

- **Syllabus:** Use this tool to put your syllabus (clear guidelines and expectations for your course) online. You can upload a document (such as a Microsoft Word document or a PDF), build a structured syllabus in Sakai, or even point to an existing syllabus you have posted online in another location. Regardless of how you use the tool, you can have Sakai automatically e-mail students when you've made a change to the syllabus.
- **Assignments:** This tool allows you to create and post assignments that students can submit electronically. Using the tool can help eliminate paper assignments and reduce class time spent collecting and returning student work. It allows students to send questions about assignments and enables you to post online comments, grade assignments, and transfer grades to the Gradebook automatically. The tool lets you set opening and closing times for each assignment, supports resubmissions, and marks each student submission with a date and time stamp.
- **Gradebook:** The Gradebook tool allows instructors to record and compute cumulative student grades. Students can refer to the Gradebook to check their progress in a course. The Gradebook tool is often used hand-in-hand with the Assignments tool, though they can be used separately.

With these three tools and the four basic collaboration tools reviewed earlier, you can create a solid online presence for your class. Students will get course announcements, can send and receive e-mails via the class e-mail address, and can check previous messages online. You can post reading material and other resources for students online and build a course calendar to remind students of important events and deadlines. Your syllabus is available online and students are automatically updated with any modifications made to it. You provide a facility for students to submit their assignments electronically, and they can receive feedback on those assignments via Sakai as well. Their grades are computed online and they can check to see how they are doing at any time.

Now that you have your courses' online infrastructure set up, we can begin to add some more sophisticated online tools. We'll do this by turning our attention to several common types of courses and discuss how a Sakai site can be structured to support each type of course.

Types of Sakai sites

There are more than four thousand Universities and colleges in the United States alone. Each one of them teaches hundreds or even thousands of classes every year. Trying to create some structure from such a diverse world would be an exercise in oversimplification. The categories discussed here, along with the associated recommendations about how to support them in Sakai, are not meant to be rules or even best practices, but rather a place to start when thinking about structuring your Sakai site. Do read all of the site types because it is likely that your course mixes the structures and activities in two or more site types. Your own personal comfort with technology will also determine how many (and which) tools you might want to use.

The site types you'll be working with are as follows:

- Problem-based courses
- Small discussion courses
- Large, introductory courses
- Project-based courses
- Collaboration sites

The following sections highlight a small number of tools that are especially useful in a site used for that type of course. Other tools are often useful as well, but because you're just starting out, you'll have more success using a few tools well. Still, we encourage you to read about all the class types; mix and match the tools you feel will work best for your situation.

Problem-based courses

A problem-based course presents learners with one or more problems to solve on a regular basis (weekly, for instance). The problems are presented by the instructor and generally have either correct answers (such as a Calculus problem set), or at least a fairly clear way to distinguish better solutions (such as an analysis of a poem in an English literature class). Problem-based courses are often targeted at developing skills related to the topic at hand and students are therefore asked to apply what they've learned by solving problems. Math courses might include weekly problem sets, computer science courses might include small programming assignments, creative writing classes may have weekly writing exercises, an acting class may have a series of small scene studies; the general approach is to increase the level of student skills through repeated practice with frequent feedback.

The tools introduced so far serve this type of course very well, with a special emphasis on the Assignments and Resources tools; with the addition of just a few extra tools, you can make the online aspect of your problem-based class very effective:

- **Assignments:** Use this tool to enter all or most of the term's assignments at the beginning of the term. This provides students with excellent guidance for the weeks ahead and helps them plan their time accordingly.
- **Resources:** For problems with correct answers, use this tool to share sample problems and solutions to the past problem sets. For classes where high-quality answers are less well defined (such as a performing arts or product design class), shared samples of previous classes work best. You can even upload video or audio recordings. By providing examples of excellent solutions to open-ended problems, you help your students understand what you're looking for.
- **Forums:** This tool, introduced in *Chapter 5, Enterprise Bundle Tools and Quality Assurance*, provides online discussions that allow students to help each other with difficult problems. You can set up a forum for each problem set. Be sure to monitor the forum to ensure that students are giving each other good advice and aren't crossing the boundaries by helping too much.
- **Chat:** Use this tool, as described in *Chapter 6, Worksite Tools*, to provide online problem-set help; two nights before an assignment is due (don't encourage procrastination by scheduling it the night before the assignment is due). From the comfort of your home, you can take students' questions about the assignment and suggest resources they may refer to while working on it.

Small discussion courses

A small discussion course has a relatively small number of students and doing small group discussions is a primary activity. Depending on the instructor, the students, and the subject matter, the size of this course can be as small as 10 or up to approximately 50 students. At the first glance, it might seem that a class with a small number of students, which meets in person on a regular basis, has the least to gain from using Sakai; and the benefits of automation are relatively small compared to a large multi-section course. The real benefit, therefore, is enhancing the student learning experience. This works in two primary ways: maximizing the use of the face-to-face time in class and continuing the discussion between class sessions.

Because much of the value in a discussion class is derived from the interaction with other students and the instructor, it is critical that the face-to-face time is spent productively. You would want to ensure that students are prepared (they have done the reading or research required, before coming to class) and that the maximum amount of time is spent discussing class topics rather than administrative issues. The relationship of the students among themselves and with the instructor is also important. Students are asked to provide ideas and opinions in front of others they may not know well. For many students, this comes naturally; for others, this is difficult even when the instructor does an excellent job in creating a challenging but safe space for learning.

Small discussion classes tend to meet less frequently and for longer class sessions that allow discussions to progress and reach a depth that might not otherwise be possible in a standard session. It is common for a class of this type to meet twice a week for 90 minutes or even once a week for 3 hours. Even with the extended class-meeting time, there are often discussions that do not come to a satisfying close, yet the next class session needs to be devoted to a different set of ideas and readings. Encouraging the discussion to continue between class sessions is important for students to get the most out of the experience.

The basic Sakai tools come in handy here. Start by using the Announcements and Email Archive tools to handle administrative issues. This ensures that all students have the latest information about changes to any assignments. Use the Resources tool to upload any electronic reading materials, and then send e-mails to the class when readings become available, ensuring that everyone has access to the readings and that there are no excuses (such as, "I didn't get your e-mail"). The Calendar tool is probably not necessary, but it can be useful for highlighting events outside of class, such as an important speaker on campus that you want the class to think about listening to.

There are a few additional Sakai tools particularly recommended for small discussion classes:

- **Blogs:** Have students use a Sakai Blog tool to post their reactions to weekly readings and research assignments. This ensures that they complete the assignments and gives you a chance to see where certain misunderstandings or conflicts in interpretation might be lurking. If you assign some portion of their grade to completing this task each week, you will see excellent participation levels. You don't need to grade the blog entries – the fact that they are visible to all members of the class is generally enough incentive for students to take them seriously.
- **Forums:** Here are a few ways to use forums in this type of class:
 - Use Forums at the beginning of the term to have students introduce themselves to each other by posting statements about why they are taking the class, what they hope to get out of it, and what previous exposure they have had to the topics. Kick off the conversation with an introductory post of your own. Not only will that encourage others to jump in, but it also gives you a chance to provide a good example for the students to follow.
 - Ask students to post, their reactions to that week's readings or research. You can also continue unfinished discussions in a Forum. When the class is ending, ask those who seem to have unanswered questions or unfinished comments to initiate a discussion in the class Forum. (One common discovery among instructors who use a discussion forum for the first time is that students who are reticent in class can be quite eloquent online. Giving them a chance to have their voice heard there can help them in the class as well.) Forums may sounds like a lot of extra work, but they do not need to be. You will probably find that students respond to each other's posts in helpful ways and you, as an instructor, can clarify key points, or quickly steer a discussion that is going off track. While this may take some time, it can reduce the number of individual e-mails that you'll get from students. Because all the students can see your responses, you can answer a question once rather than several times.

- **Drop box:** This tool allows instructors and students to share documents within a private folder for each student. It works like Resources, enabling you to upload many types of files and multiple files at a time. Because Blogs and Forums are public spaces, the **Drop box** is a good way to allow private communication between you and each student. This might be useful, for example, if a student wants your feedback on an early draft of an essay or research project. **Drop box** works best when there are a relatively small number of items that you are working on iteratively with students. If you have a larger number of formal assignments to be graded, use the **Assignments** tool instead.

Large introductory courses

A large introductory course often has a hundred or more students, usually divided into sections, each led by a teaching assistant. Anyone who has taught a large course, regardless of whether it is divided into sections with teaching assistants, knows the administrative and organizational challenges that are involved. The large number of students creates a great deal of administrative overhead in communicating with them about the practicalities of the course – when assignments are due, what the grading criteria are, when office hours are for section leaders, when special help sessions are before important exams, and so on. Sakai can really help the course instructors stay organized and facilitate communication.

You'll definitely want to be taking advantage of the Announcements, Email Archive, Resources, Syllabus, Assignments, and Gradebook tools. However, Sakai recognizes that in a large class, these tools need to behave differently than they do for a small class, and provides a set of group and section management features. Taking advantage of these features is critical to a successful online experience for a large class:

- **Section Info:** This tool allows you to manage groups of students in your course and is fundamental to success in a large course that includes teaching assistants. If your educational institution integrates Sakai with the registration system (called a Student Information System), it may have already created groups of students inside your site based on the class sections to which students are assigned. If not, you can use this tool to create sections manually. Once the section information is configured, many of Sakai's other tools exhibit new capabilities to let them work with sections. You can also assign a teaching assistant to each section, giving them permissions to do a variety of things with the students in their section. The following tools are "section-aware":

- **Announcements:** A teaching assistant can send announcements to his or her section, though they cannot send announcements to the entire class by default.
- **Assignments:** Teaching assistants can send assignments to their sections; the lead instructor can send assignments to the entire class.
- **Forums:** Set up forums for the whole class or for each section of the class. (You can allow students to read the forums for other sections without giving them permission to post there.) This is a particularly powerful tool for a large class. Think about basing part of the course grade on participation in the class forums and definitely post a weekly discussion question to get things started.
- **Resources:** A great way to use Resources in a large class is to store lecture notes. It's inevitable that some students will miss an occasional lecture. Even for those who attend every session, lecture notes make great review material and posting the notes allows students to focus more on what you are saying rather than worrying about taking detailed notes.
- **Gradebook:** Instructors can filter the Gradebook to view grades for students in particular sections. Teaching assistants are limited to viewing and grading assignments for students in their own section.
- **Mailtool:** While the Email Archive tool is, in many cases, more than sufficient for class communication, a large class may need more sophisticated features and functions. Mailtool provides HTML e-mail authoring with a WYSIWYG editor, supports attachments, and, most importantly, is aware of the sections in your course. E-mails sent through the Mailtool also appear in the Email Archive, if you like.
- **Tests & Quizzes:** This tool enables instructors to set up assessment activities for students. It can also be used to gather survey information or informal course feedback. There is a fair amount to learn about online tests, so you may want to contact your local support team for assistance with this tool, but straightforward, low-stakes weekly quizzes are quite easy to set up and are great to use in large classes. They ensure that the students are keeping up with the material and can serve as early warning signs to you about students who are struggling. Because many question types (such as multiple choice) can be graded automatically by Sakai, you can give quizzes on a regular basis without increasing the grading burden for yourself or the teaching assistant.

- **Modules:** Instructors can use this tool (also called **Melete**) to publish learning sequences by using a rich text editor, uploading learning objects, or pointing to existing URL resources. You can also use it to present instructional content that you may not have enough time to cover in class, or that is not covered adequately in a textbook you may be using.
- **Polls:** Quick and easy polls can be useful in classes of any size, but are especially useful in large classes. You might ask students if they have heard about a relevant news event, to what degree they agreed with the point of view of a guest presenter, or if they found the readings for a current topic difficult to understand.
- **Chat:** There are many possible uses for this tool in a large class. One excellent use is to have teaching assistants hold online office hours where they are available to answer student questions. Even students who are just "lurking" (reading what others are typing but not typing any messages themselves) can derive benefit from participating in a chat session with an instructor or teaching assistant.
- **Podcasts:** If you are teaching in a classroom that is equipped to record your lectures, the resulting audio files can be provided to students via the Podcasts tool. Some universities even automatically add recorded lectures to your Sakai site, thereby providing a valuable tool to your students without you having to do anything extra. Even if your university doesn't have such a service, adding recordings to the site using the Podcasts tool is very easy.

Sakai provides two ways to manage groups of students, the **Section Info** tool, and the **Manage Groups** functionality inside the **Site Info** tool. This chapter assumes the presence of the **Section Info** tool. If your organization doesn't provide this tool, you can do many of the things described within by using the **Site Info** tool.

Set up a separate collaboration site for teaching assistants. You can keep everyone on the same page, discuss matters of student performance and grading privately, and begin to create a set of materials that will be useful for future instructors and teaching assistants.

Project-based courses

These courses center on one or two large projects. While the end product is important, the process of discovery and problem solving that the students go through are equally important, if not more so. The question becomes, "how can you use Sakai to encourage and make visible the decision-making process students use as they work on their projects?". This is especially important in classes that include group projects where the contributions of each individual can be difficult to discern. Here are a few Sakai tools that are useful in a project-based course:

- **Wiki:** This tool is a cornerstone for project-based courses. A Wiki is a living document that students can revise as the term progresses. It represents the current state of their project but also documents the decisions made along the way.
- **Blog:** Use this tool as a student's personal journal for the class. While the Wiki serves as the student's "official" record of the project, the blog can be used to document personal reflections. This is especially important when the students are working on projects in groups. While it is often difficult to assess each individual student's contribution to the end-result or even the Wiki, their blog entries provide evidence of their personal contributions. Blogs also encourage reflection about the project and their relationship to the ideas and theories the project is intended to reinforce.
- **Guest Access:** Project-based courses often benefit from outside expertise – a consultant or advisor or judge who can interact with the students in some way. Give your outside experts access to the class site and give them appropriate privileges so they can see and even comment on student work.

Collaboration sites

There are varieties of uses for collaboration sites, common ones being for a research group, a student club, or an administrative committee. They are similar enough in their use of Sakai tools to group them together. A successful collaboration site can be built from the basic Sakai tools, especially **Email Archive** and **Resources**. Sending e-mails and sharing documents are key activities for any collaborative group and for some they may be just enough.

A collaboration site that will exist for a relatively brief period – one dedicated to hiring someone to fill a job vacancy, for example – will work quite well using just the basic tools. For collaborative groups that either have a longer life expectancy or are more focused on creating content (rather than distributing and discussing it), enhancing the site with a few additional tools can make a big difference. Here are a few ideas for these types of collaborative group sites:

- **Wiki:** This is a great tool for collaborative document creation. It preserves a history of document changes and serves as a record of how the thinking of the group has progressed over time.
- **Web Content:** In collaborative projects, there are often other websites – perhaps a public-facing website for a research group or academic department that is hosted on another server – that are used by the group. This tool allows you to add those web pages to your Sakai site. They appear as links in the Sakai toolbar as if they were just another Sakai tool, and when you click on a link, the corresponding web page appears in the main content area of the site. You can also use the Site Info tool to add web content to your site.
- **Forums:** A discussion forum is a valuable addition to a group that regularly debates certain questions and tries to come to a decision or shared perspective. While the Email Archive can be, and often is, used for these purposes, a discussion form can keep important conversations organized. By creating a discussion thread for each question or decision, a collaboration site has an organized record of the debate that can easily be found and referenced. Reading through the history of discussions surrounding important decisions is valuable for both current members and new members alike.
- **Search:** Search is not so much a tool as a capability, enabling members of the site to search its contents. If a collaboration site contains a large amount of content or e-mail, search is a valuable addition.
- **News:** Use this tool to add RSS feeds to your site, making it easy for your site members to follow news important to the group directly from the Sakai site.

Building your Home page

To keep your site as simple as possible for users, remove, or at least hide, the tools you do not expect to use in your site. While Sakai speaks of "adding" and "removing," it is perhaps better to think about this as "activating" and "deactivating." Your actions aren't permanent – you can always add (activate) a tool later if you decide it will be useful. You can remove a tool using the **Add/Remove Tools** link in **Site Info**. To hide a tool, use the **Page Order** link in **Site Info**.

The **Page Order** functionality also allows you to rename the tools or to change the order in which they appear. This can be very useful in certain circumstances but use these features cautiously. Changing the name of a tool can confuse users, especially students who may be taking other courses at the same time. Changing the order of the tools is less disruptive to users but can still contribute to a sense of unfamiliarity.

Check out the new look

Now revisit your site Home page to see how it looks. The panels associated with tools you've removed should no longer appear on the home page and, depending on how your Sakai site is configured, panels might have appeared for some of the tools you've added. At this point, you have a few options for modifying the appearance and functionality of your Home page. You can edit the standard Home page, replace the site description with a different Sakai tool, or even create a custom Home page.

Edit your page

Editing the standard Home page is the easiest option. Earlier in this chapter, you saw how to edit the site-description content using the built-in WYSIWYG editor. If you haven't done this yet, you should do so now. Each tool summary panel also has some configuration options. Explore these to see which options produce the view that you think your users will find most useful when they log in to your site. Try a few options and see what you like best.

You'll also notice that the Announcements summary panel is empty at this point because you haven't sent an announcement yet. Compose an initial announcement about the class so that there is useful content in that summary panel. For example, you can create an announcement that welcomes students to your class, reminds them of the initial class meeting's time and location, and informs them of what to expect in the first class session. If you're using Forums, you'll see that there are no recent posts. Again, consider getting things started. One simple thing to do is to create a discussion thread called Introductions and post an initial message introducing yourself.

Replace the site description

After creating the initial content and configuring the panels, your Home page is hopefully now, both attractive and useful. If you want something different, though, one option is to replace the site description panel with something else. Notice that the site description options include a field for a URL. Enter a URL there, and the page associated with that URL will be displayed instead of the site description content.

You can use this capability to display an external site if you want, just as you would use the Web Content tool. However, you can also use it to display another tool inside Sakai that may not provide a summary panel for the Home page. For a collaboration site, you might want to display a wiki page that contains the minutes from the past meetings, for example. Of course, you'll need to grab the URL of the tool you want to display. Simply right-click (*Ctrl*-click on Macintosh) on the link for that tool, and select **Copy Location**, to send the URL to the clipboard, then paste it into the appropriate field in the site description editing screen. Save your changes and look at the result. Depending on the tool you've selected, and the configuration of your Sakai instance, you may be seeing exactly what you hoped for.

On the other hand, because of the way space is allocated on the Home page, the resulting view may not appear as you expect. You can do little at this point with the standard Sakai Home page, although your user support team may be able to help change the spacing of panels on the Home page for you.

Customize the Home page

If, however, you know exactly how you want your home page to look and you can't make the default Sakai's **Home** page appear that way, you can replace the **Home** page with one of your own construction. The following screenshot shows an example of just such a site in Sakai.

The screenshot shows the Sakai@UD interface for the EDUC 818 course. The top navigation bar includes links for My Workspace, EDUC885: SAKAI, EDUC639041: Internet Tech, and EDUC818040: Ed Tech Foundations. The top right has a Logout link. The left sidebar contains links for Home, Blogs, Chat Room, Forums, Gradebook, News at UD, Podcasts, Requirements, Resources, Roster, Schedule, Search, Site Info, Submit Assignments, and Help. The main content area displays the course title "EDUC 818: Educational Technology Foundations" and the "SCHOOL OF EDUCATION" logo. Below the logo, a section titled "Educational Technology Foundations Course Tools" lists various course components such as Introduction, Formats, Course Description, Textbook, Requirements, Grading Scale, Logistics, and Just-In-Time Video. A message from the professor encourages students to email if they get stuck.

You can do the same using the **Web Content** tool and the **Page Order** functionality in **Site Info**. Follow these steps:

1. Build a web page, or series of web pages, using a tool of your choice. Put those pages on a web server somewhere—you can probably even put them on the Sakai server using the **Resources** tool. If you do this and you're building multiple pages, be careful to use relative links, so when you move them to Sakai, the links will still work. Also, remember that your web pages will appear in the content area of Sakai and hence will not have the full-page width available to them. Be sure to design them accordingly.
2. Add the web page you created to your Sakai site using the **Web Content** tool. The **Web Content** creation process asks you to provide a name for your page. Call it **Home**.
3. You now have two **Home** pages in your list of tools. Use the **Page Order** function in **Site Info** to move your custom-built **Home** page to the top of the list.

4. You have two choices about what to do with the default Sakai Home page. You can hide it using the **Page Order** tool or you can rename it, taking into account the tool summary panels that are available. If, for example, you have the Calendar, Announcements, and Forums summary panels, a name like **Dashboard** or **Recent Activity** might make sense.
5. Once you are happy with them, save your changes.

Now your custom web page displays as if it were your Sakai site's Home page. In addition, Sakai's Home page either is hidden or has a different name. That is all there is to it.

Ready to roll

Whichever method of constructing a home page you choose, your site should now be ready to go. Once you're satisfied with the appearance and functionality, send a message to your users to let them know that the site is open for business. The easiest way to do this is to send an e-mail to the site's e-mail address, inviting the participants to log in, take a look around, and ideally complete some relevant task (downloading the course syllabus, for example, or introducing themselves on the discussion forum). You can also share the site's e-mail address so that everyone knows where messages should be sent.

Of course, all of the preceding suggestions are just that. Experience with Sakai and your style of teaching (or your group's collaboration style) will ultimately determine which tools are most useful to you. There are also new tools and capabilities being introduced on a regular basis, so it is likely that you can do much more than is outlined in this chapter. If you have any doubts, tell your Sakai support team what you'd like to be able to do and they can steer you in the right direction. Or, join the Sakai community's Teaching and Learning collaboration group and share your questions and experiences with others.

The Community section of the Sakai website (<http://sakaiproject.org>) has instructions for joining the Teaching and Learning group and other groups in the Sakai community.

Summary

Sakai is a powerful tool for teaching and collaboration but, like any tool, it can be used more or less effectively. You can find creative ways of using Sakai by thinking about the type of class you are teaching and the kind of learning activities you would like students to undertake. The suggestions provided in this chapter form an excellent starting point, but feel free to adapt them to your own needs—you know your content and students best.

The next chapter, *The Administration Workspace*, introduces the administrative features of Sakai. You can find more information about teaching with Sakai in *Chapter 14, Innovating Teaching and Learning with Sakai*. This chapter describes two courses that won awards for innovative uses of Sakai.

9

The Administration Workspace

From resetting a forgetful user's password, to creating custom sites and sending out messages of the day, the administration workspace is the main location for daily Sakai chores. The workspace has existed as the primary means of doing administrative work since the beginning of the Sakai project, and we shall devote the majority of this chapter to it.

What is a Sakai administrator?

Application administration requires more specific knowledge than system administration. Not only is the Sakai administrator responsible for understanding the flow of interactions between the end-user tools and the administrator's workspace, he or she is also responsible for tweaking the global configuration files and finding any low-level error messages in the logs.

Before day one of administration, it is useful to play as an instructor in a course with all the tools turned on, in a second browser and at the same time play the student or teaching assistant's role. Once a new administrator has a clear understanding of the basics, he or she can start to build a solid picture of any potential pain points. For example, when should you use web folders and not the web interface through the Resource tool? Where can the student or teaching assistant make mistakes? Looking proactively through the minds of others in different Sakai roles reduces the chances of a surprise.

One of the significant issues an administrator occasionally encounters is the inability of the end user to express his or her online problems in specific terms. It is not uncommon for administrators to get e-mails with such titles as: "The system is 10 times slower than last week", "The Web folders do not work", "I added a folder to resources and no one can see it", and so on. The Sakai administrator's role is not just to tweak the names in user accounts, but also to change these nebulous issues into problems that can be defined and solved.

The **Become User** tool allows you to see through the eyes of a specific user. Noting client environments and seeing wider patterns makes debugging easier.

Sakai CLE is built on modern Java frameworks, and developers on a mission have driven its fast pace of change. You will feel the influence of the developer's viewpoint the most in the **Sites** and **Realms** tools, which are both very flexible and get their specific jobs done, but are particularly user-unfriendly. To create custom sites or user types with these tools, you will need to learn some terminologically rich background information, which is included later in this chapter. If you are an instructor, this background information is arguably not necessary and you are welcome to skip the section.

It is important to see the administration workplace in the wider context of enterprise deployment. You can get 80% of your work done here, but at times, you need to leave the GUI and go down into the file system to edit configurations. To support you in your learning process, in *Chapter 11, Tips from the Trenches*, a number of community members describe their hard-earned experiences. This chapter also includes an interview with Anthony Atkins, who has been heavily involved in Sakai administration issues and has written large chunks of the Sakai Admin Guide (<http://bugs.sakaiproject.org/confluence/display/DOC/Sys+Admin+Guide>).

Organizations have deployed Sakai above the 100,000-user mark and it scales much further; it is a proven rock-solid platform. However, any application has its weak spots and the administrator has to deal with them. Rather than avoiding looking at the rough edges, the honest interview with Anthony Atkins at the end of this chapter reveals a number of pain points.

The Administration tool set

In the demonstration version of Sakai, when you log in as an administrator, you have a workspace and an administration workspace, a citation administration tab, and a portfolio administration tab. The workspace and administration workspace are the same for the default admin account; however for new administrators, other than the default admin account, the workspace is the standard **My Workspace** that all the new users get the first time they log in. Admins have the potential to directly visit any site created through site tabs, because the admin user is a member of all the sites that are created.

The following table lists the tools and their uses. Notice that the common names of tools, such as **Resources**, are the same as those of the tools that the end users see. This is because some of the administrative worksite tools are the same as they are for users, but they have a different view due to the extra permissions. The tools such as **Users**, **Aliases**, **Sites**, **Memory**, **Scheduler**, and **Email template administration**—as shown in the table—are more advanced and difficult-to-understand compared to others. First, you will need to read the basic concept section of this chapter before attacking them. If you are comfortable with the use of the flash card exercise mentioned in Chapter 6, *Worksite Tools*, then you can make a set for the simpler tools first and then later for the **Aliases**, **Resources**, **Scheduler**, **Memory**, **Email template administration**, and **Sites** tools.

Tools for the Administration Workspace

Tool Name	Purpose	Common Name
Users	Manipulate user information.	sakai.users
Aliases	Assign aliases to Sakai-specific URL's.	sakai.aliases
Sites	Create new worksites, and modify and remove the existing ones.	sakai.sites
Realms	Change permissions and roles per realm	sakai.realms
Worksite Setup	Worksite Setup displays a list of worksites on which you can take some action, such as Edit or Delete .	sakai.sitesetup
MOTD (Message of the day)	Manage Messages of the day for all users.	sakai.announcements
Resources	Manipulate all resources; even form tools and users' workspaces.	sakai.resources

Tool Name	Purpose	Common Name
On-Line Memory	Displays who is online.	sakai.online
Site Archive	Manages Java object caches and resets the caches if necessary.	sakai.memory
Scheduler	Imports and exports site archives.	sakai.archive
Become User	Runs Java-based scheduled tasks.	sakai.scheduler
User Membership	Become a user to see what the user sees.	sakai.su
Email template administration	View user memberships.	sakai.usermodelmembership
	Modifies e-mail templates that are used as a basis to send e-mail notifications.	sakai.emailtemplateservice

 Due to the functional administrator's interpretation of Dutch privacy laws, Sakai administrators at the University of Amsterdam are prohibited from using the **Become User** tool—they are not allowed to accidentally look at the private content of the real user.

You can see the history of change in Sakai through two administrative workspace tools, the **Sites** tool and **Worksite Setup** tool. The **Sites** tool is older and more flexible for site customization, but far less user friendly. This tool allows you, as an administrator, to create sites of any type, including custom types that are not included in the **Worksite Setup** tool. The **Sites** tool understands groups, but not sections. It can combine more than one tool into a page, similar to the **Home** link in a user's workspace.

The **Worksite Setup** tool is user friendly. By default, you can create project, course, and portfolio sites, and with a little reconfiguration in the XML files, a system integrator can add his or her custom site types. You can even get this tool to deliver a survey and ask the end users questions during the site's creation. As Sakai improves further, it would be logical to merge both the tools together.

The **Realms** tool is initially difficult to understand. Its main purpose is to allow an admin to tweak the default permissions of the sites, and the groups and users in the sites during the sites' creation. Here, you can make your own custom site and user types, and many institutions personalize Sakai to do so. This is where the administrator meets Sakai-specific terminology. The tool is an ugly beast, but it gets a difficult job done without resorting to programming. I hope that over time the developers add wizards to improve the tool's workflow.

At the time of writing, the citation administration tab is a work in progress. If you have enabled the citation type in the resources tool via the **options** link, then students can create a list of citations for books by searching automatically, using Google, adding by hand, or by importing from a connected library system or directly from a file. The citation administration workspace currently lets you view all the resources created, and import and export a list. Developers are actively working on this project, so expect more functionality over time. For the most accurate information, the home for this project is <http://dlib.indiana.edu/projects/sakai/> and its documentation location in Confluence is <http://bugs.sakaiproject.org/confluence/display/RES/Citations+Helper>.

There is a simple administration model: you are either an administrator or you aren't. Creating extra administrators requires that the relevant user is also a member of the administration workspace site. To do this, as admin, you can add the user via the worksite tool. It is important to use naming conventions for admin users, so they are easily searchable. For example, a good user name is `admin_amberg`. Searching allows you to easily create lists of administrators and delivers an understanding of the purpose of the user in any given site's **Presence Tool**.

The screenshot shows the 'Users' page in the Sakai administration interface. The left sidebar contains links for Home, Users, Aliases, Sites, Realms, Worksite Setup, MOTD, Resources, On-Line, Memory, Site Archive, Job Scheduler, Become User, User Membership, Help, and a note about the presence tool. The main content area is titled 'Users' and shows 'Remove User' and 'Account Details' sections. The 'Account Details' section includes fields for User Id (alan), First Name (Alan), Last Name (Berg), Email (a.berg@xxx.xx), Create New Password (****), Verify New Password (empty), Type (empty), Created By (Sakai Administrator), Created (Dec 1, 2008 12:37 pm), Modified By (Sakai Administrator), Modified (Dec 1, 2008 12:37 pm), and Internal Id (c1f67e65-ba42-451f-a4f2-e5be4be8cc74). At the bottom are 'Update Details' and 'Cancel Changes' buttons. A callout box labeled 'Presence Tool' points to the 'User Membership' link in the sidebar.

If you are an administrator, you have all of the powers such as the ability to alter the course and user details. With power comes responsibility – not only should you administrate efficiently and diplomatically, but you also need to consider how you use the tools, especially the MOTD tool. The MOTD is a clear communication channel for schedules, and for warnings of the system downtime and other global events. The tool itself is straightforward: all you have to do is write the title and the body of a message in a text area. Once submitted, it is displayed on the front page of the site, as shown in the next screenshot. There is no WYSIWIG editor and you need to write any HTML manually.

The screenshot shows the Sakai administration interface. At the top, there is a navigation bar with links: Welcome, About, Features, Sites, Training, Acknowledgments, New Account, and Help. On the right side of the header, there are fields for 'user id:' and 'password:' with a 'Login' button. Below the header, there is a 'Message of the day' section with the title 'Message of the day' and a message: 'Today between 4pm-8pm the system will be down for maintenance. Blah'. Underneath this, there is a 'Welcome!' section with the title 'Welcome!' and a message: 'Welcome to Sakai Demo. The Demo configuration was created as a way to let you get an instance of Sakai up and running quickly and easily. For more information about installing a Sakai solution appropriate for production needs please read the readme files, and visit the Sakai website at sakaiproject.org, and the Sakai Developer's site at collab.sakaiproject.org. The information displayed here can be modified by the Sakai Administrator by editing the file sakai.properties configuration value "server.info.url" to point to the html file desired.'

The front page is prime real estate, especially if you have a large number of visitors in a day. Constructing consistent messages on time, with the corporate logo, and with links to the help desk and further information, does not just involve the administrator; it may require that others write the text using an in-house style, a communication policy, and the knowledge of important events. In other words, workflow needs to bind the use of the tool to its wider context within your organization.

Most daily administrative tasks are straightforward. Following next is a screenshot of the workspace with the default tools listed on the left-hand side.

The screenshot shows the 'Users' section of the Sakai administration interface. On the left is a sidebar with various tools: Home, Users, Aliases, Sites, Realms, Worksite Setup, MOTD, Resources, On-Line, Memory, Site Archive, Job Scheduler, Become User, User Membership, Help, and a note about users present. The 'Users' tool is selected. The main area is titled 'Users' and shows 'Account Details' for a user named 'alan'. The fields and their values are:

User Id	alan
First Name	Alan
Last Name	Berg
Email	a.berg@xxx.xx
Create New Password	****
Verify New Password	
Type	
Created By	Sakai Administrator
Created	Dec 1, 2008 12:37 pm
Modified By	Sakai Administrator
Modified	Dec 1, 2008 12:37 pm
Internal Id	c1f67e65-ba42-451f-a4f2-e5be4be8cc74

At the bottom are 'Update Details' and 'Cancel Changes' buttons.

The **Resources** tool allows the admin user to see a global overview of all the resource content, from the directories generated by tools such as podcasts and the user workspaces, to an individual course. A common problem experienced is when an instructor accidentally hides a resource directory and the students cannot get at their work; an administrator can correct any such errors with minimal trouble.

The **Worksite Setup** tool is a well-presented wizard where you can make ad hoc sites.

The **Become User** tool is excellent for seeing through the eyes of the end user and it allows you to decide how serious an issue is.

You can use the **On-Line** tool to gain an insight into the activity on your server and to decide when to bring a server down for patching.

The **User** tool allows an administrator to modify account details. Even in the most well-organized and automated environments, this action is often required.

The **User Membership** tool enables you to find information on a user's site and group memberships.

The **Site Archive** is for importing and exporting sites, excluding ones with student-generated content. A lot of work has gone into the development of this tool; nevertheless, it does not take all the content from all the tools. If you use this tool under fire, I would strongly advise you to test a site with all the tools turned on and with a wide range of content. This will allow you to see the tool's current capabilities.

It is important to consider the academic year whenever you want to generate archives. Does the institution want all the teachers to have an archive at the end of the academic year? Should each department have a shared storage space and all archives available throughout the whole of history? Law or local custom may also play a role; your organization may need to keep the courses around for more than four years, in which case, the cheapest storage space is not on the spinning disks, but rather on a tape backup. None of these possibilities can occur without wider discussion and planning.

The more complex tools to conceptually understand and then to use accurately are the **Memory**, **Aliases**, **Sites**, **Realms**, and **Job Scheduler** tools. This chapter contains some relatively difficult concepts, such as helper realms, that a casual reader can skip.

Unfortunately, for those of you who are lucky enough to take on the administrator task, the underlying need for keeping track of who has rights to do what in Sakai requires an understanding of some counterintuitive concepts. Sakai lives in a wide range of organizations with an inherent need for a range of different roles and different site structures, some of which the architects did not think of during the original planning of Sakai. The developers have written the **Site** and **Realms** tools for administrators, placing the priority on flexibility rather than on ease of use. This makes the tools' user experience a little raw. However, the advanced configurability of the tools ensures that an administrator can do site customization without resorting to difficult programming hacks.

Within a realistic environment, the ability to personalize and plug into enterprise administration is crucial for the organization. With flexibility comes complexity, and with complexity, the terminology. The next section explores some Sakai-specific basic concepts and terminology.

Basic concepts

To fully communicate with the community requires an understanding of a number of basic concepts and associated terminology. These are based on the specific technologies used and Sakai's way of doing things. The concepts and terminology are explained in this section.

Internal ID

The first concept is the difference between a user's name, account, and internal ID. You will often come across the internal ID if you manage users and sites. In the previous screenshot of the **User** tool (the tool, that the administrator uses for resetting passwords or changing e-mail addresses), the tool displays the user's internal ID at the bottom.

The internal ID is a randomly generated string that is very unlikely to be repeated (perhaps once in twenty-thousand lifetimes of the universe). The internal ID points to a unique object within Sakai and is extremely user-unfriendly. The data design calls the user ID. The **Enterprise ID** (EID). The EID is unique throughout the enterprise and consistent for different applications. At the University of Amsterdam, a campus-wide username looks similar to the initials and last name with a number at the end to ensure uniqueness. For example, for the second Fred Blogs that signed up with the University, the username is **fblog2**, and this ID can be used to logon to Webmail, Portal, the Learning Management Systems, file system, home pages, and a couple of other systems. Other organizations may use a user's e-mail address as their EID, or yet another unique and memorable naming practice.

Objects other than usernames may have unreadable internal IDs. For example, when you create a site, it has its internal ID as a unique way to locate itself in the URL space. The URL for a site with an ugly internal ID of `57e336af-7a2d-4306-9db7-2119afcd84b2` is reachable via the URL `/portal/site/57e336af-7a2d-4306-9db7-2119afcd84b2`. Most of the time, the inner workings of Sakai are hidden from the end user. However, one place where you will want to alias the internal ID with something a human does not mind reading is the e-mail address for a site, via the **Email Archive**.

The following screenshot shows the **Aliases** tool. When a site creator sets the e-mail address for the **Email Archive** tool of that site, for example `test_here@myhost.org`, the application automatically generates an alias to the underlying mail channel used for routing mails to the right location. A part of the channel is the internal ID for the site. The **Aliases** tool lets you modify an alias or add new aliases. This allows you to create extra e-mail addresses for a site, and gives you the power to remove unreadable addresses.

The screenshot shows the Sakai Administration Workspace with the 'Aliases' tool selected. The left sidebar contains various administrative links: Home, Users, Aliases (selected), Sites, Realms, Worksite Setup, MOTD, Resources, On-Line, Memory, Site Archive, Job Scheduler, Become User, User Membership, Help, and a link for 'Users present:'. The main content area is titled 'Aliases' and displays a table of defined aliases. The table has two columns: 'Alias' and 'Target'. The aliases listed are: 123, 123port, 123proj, alias_test, alias_test2, fake101, faster_than.light, fdsfds, raul, and test_here. The targets for these aliases are various URLs related to the mailarchive channel, such as /mailarchive/channel/947c1107-d2e3-4252-974b-374345532c85/main and /mailarchive/channel/f86e1eb4-0cde-4158-a816-97cfbf36f063/main.

Alias	Target
123	/mailarchive/channel/947c1107-d2e3-4252-974b-374345532c85/main
123port	/mailarchive/channel/13552c3f-0913-4a3c-b6ee-547d8ab87c08/main
123proj	/mailarchive/channel/3177b533-c8c7-49e8-8a43-a663cc99ad61/main
alias_test	/mailarchive/channel/57e336af-7a2d-4306-9db7-2119afcd84b2/main
alias_test2	/mailarchive/channel/57e336af-7a2d-4306-9db7-2119afcd84b2/main
fake101	/mailarchive/channel/4557dd38-7b59-492c-8ae3-ca25635f7158/main
faster_than.light	/mailarchive/channel/877fd639-32bc-49ff-9cf8-73e56f54fd1b/main
fdsfds	/mailarchive/channel/e9eb28f-f48c-4a11-8491-27a3dcc508a2/main
raul	/mailarchive/channel/e98f1da6-6486-471a-8f8c-e8ae85bbe95c/main
test_here	/mailarchive/channel/f86e1eb4-0cde-4158-a816-97cfbf36f063/main

The end user can see the internal ID of sites in the URLs that point to those sites. However, currently the underlying services are not yet alias-aware. In the future, I expect that the range of things that can be aliased will expand and will include a friendly URL generation.

Java

Java is the underpinning language of Sakai. If a rare issue occurs, the user gets to see an error report in the web browser. At this point, the application gives the end user a choice of ignoring the error or e-mailing a report.

Error

An unexpected error has occurred.

Send a bug report

To send a bug report, describe what you were doing when the problem occurred, in the space below, and press the submit button.

Submit Report

Recovery

To recover from this error without sending in a bug report, please do the following:

- Press the Logout button above to logout.
- Close your browser to assure a clean start.
- Re-open your browser and start again.

The error reports are unreadable to anyone but a developer or someone who has had the error explained to them by a developer. For example, the following error message indicates that a specific tool is not compliant with the in-memory database of the demonstration version. Luckily, the well-written installation instructions clearly warn the administrator of this specific issue. Expect an increase in this type of report if a deployment has a badly configured tool or if there is a performance bottleneck.

```
org.sakaiproject.portal.api.PortalHandlerException: org.sakaiproject.  
tool.api.ToolException: Servlet.init() for servlet jforum threw exception  
 at org.sakaiproject.portal.charon.SkinnableCharonPortal.  
doGet(SkinnableCharonPortal.java:891)  
caused by: org.sakaiproject.tool.api.ToolException: Servlet.init() for  
servlet jforum threw exception
```

```
at org.sakaiproject.portal.charon.SkinnableCharonPortal.forwardTool(s
kinnableCharonPortal.java:1343)
caused by: javax.servlet.ServletException: Servlet.init() for servlet
jforum threw exception
at org.apache.catalina.core.StandardWrapper.allocate(StandardWrapper.
java:791)
caused by: net.jforum.exceptions.ForumStartupException: Error while
starting jforum - java.io.FileNotFoundException: /home/aberg/sakai/
instances/sakai-demo-M2/webapps/sakai-jforum-tool/WEB-INF/config/
database/hsqldb/hsqldb.sql (No such file or directory)
at java.io.FileInputStream.open(Native Method)
at java.io.FileInputStream.<init>(FileInputStream.java:106)
at java.io.FileInputStream.<init>(FileInputStream.java:66)
at net.jforum.util.preferences.SystemGlobals.
loadQueries(SystemGlobals.java:342)
atnet.jforum.JForumBaseServlet.init(JForumBaseServlet.java:114)
```

Sakai error handling is sophisticated and is addressed in detail in *Chapter 12, Common Error Messages*. Sakai plays well in large organizations. It has hooks to pump data into and out of the application through web services. The framework also has detachable pieces of code that provide specific services. For example, one organization may use LDAP to log on, and another Kerberos. The user provider handles authentication, which the Sakai kernel then calls during logon. Other providers include one type called during site creation and another for permission population in **Realms**.

To select between different user providers requires changing the XML configuration deep down in the file system, and placing a Java library known as a JAR file in the correct location. It is not the administrator's job to write the code, rather it is to read the developer's install instructions and act on them. The developers have written the providers in Java with a standard structure known as an interface, but as you will see in the discussion of realms next, the ID of the provider code, which sits in the XML configuration, makes it appear in the **Realms** tool itself.

Another location where custom Java is applied, is the **Scheduler** tool. The **Scheduler** tool allows the administrator to set predefined tasks at given times using the same trigger notation as an administrator would use with Cron, the standard UNIX schedule server (<http://en.wikipedia.org/wiki/Cron>). The **Scheduler** runs tasks written in Java. As an administrator, you have a choice between running tasks inside Sakai, where the tasks get to query the application directly, or run them externally, where it is more difficult to get to the information. To write your own internal tasks is a chore, but there are already a number of standard tasks included.

Sakai predominately uses the log4j framework (<http://logging.apache.org/log4j>) for routing and formatting the logging information. The framework is highly flexible; with only a few lines of reconfiguration, your logging subsystem can send a message to a database, create a series of files, send to another UNIX system, and so on. Logging is a vital tool, delivering to the administrator information needed to quickly pinpoint issues.

Configuring logging is covered in *Chapter 12, Common Error Messages*.

You can control the use of Java memory by tweaking the JAVA_OPTS environment variable. Java manages its own memory and has many algorithms to clean up the memory. Further, different deployments use different hardware and software configurations. The Deployment Workgroup (<http://bugs.sakaiproject.org/confluence/display/PROD>) keeps a large dataset of deployment descriptions with the purpose of giving you insight to these permutations. Rather than making a best guess, it is wise to review the values others use in their production environments.

The Administration Workspace

The administrator has the **Memory** tool at his or her disposal. This allows you to look at the caches in Sakai. Java is object-orientated (http://en.wikipedia.org/wiki/Object-oriented_programming). Caches keep objects alive longer in memory, so that if the application requests an object again, time and effort is not lost in the database queries to create a new object—it is better to use the previously created object. The downside is that cached objects may be outdated and may cost memory. If a cache for a particular object type is being hit a lot and there are some objects that are being missed, you would probably want to add more memory allocation to that cache, and if a cache is not being hit at all, then you may consider lowering the allocation. The **Memory** tool, shown next, displays the details required to make such decisions.

The screenshot shows the Sakai Administration Workspace with the 'Memory' tool selected. The left sidebar contains links like Home, Users, Aliases, Sites, Realms, Worksite Setup, MOTD, Resources, On-Line, Memory (which is highlighted), Site Archive, Job Scheduler, Become User, User Membership, and Help. Below the sidebar, it says 'users present: Sakai Administrator'. The main content area is titled 'Memory' and contains a table of memory statistics:

** Memory report	
freeMemory:	59910208
totalMemory:	436731904
maxMemory:	1988100096
org.hibernate.cache.StandardQueryCache:	count:43 hits:40 misses:93 hit%:30
org.hibernate.cache.UpdateTimestampsCache:	count:5 hits:25 misses:15 hit%:62
org.sakaiproject.alias.api AliasService.callCache:	count:0 hits:0 misses:0 hit%:0
org.sakaiproject.authz.api.SecurityService.cache:	count:80 hits:6082 misses:377 hit%:94
org.sakaiproject.citation.api.SearchManager.metasearchSessionManagerCache:	count:0 hits:0 misses:0 hit%:0
org.sakaiproject.citation.api.SearchManager.sessionContextCache:	count:0 hits:0 misses:0 hit%:0
org.sakaiproject.db.BaseDbFlatStorage.SAKAI_ALIAS_PROPERTY:	count:0 hits:0 misses:0 hit%:0
org.sakaiproject.db.BaseDbFlatStorage.SAKAI_REALM_PROPERTY:	count:2 hits:192 misses:43 hit%:81
org.sakaiproject.db.BaseDbFlatStorage.SAKAI_SITE_GROUP_PROPERTY:	count:0 hits:0 misses:1 hit%:0
org.sakaiproject.db.BaseDbFlatStorage.SAKAI_SITE_PAGE_PROPERTY:	count:106 hits:352 misses:3031 hit%:10
org.sakaiproject.db.BaseDbFlatStorage.SAKAI_SITE_PROPERTY:	count:11 hits:465 misses:316 hit%:59
org.sakaiproject.db.BaseDbFlatStorage.SAKAI_USER_PROPERTY:	count:0 hits:1 misses:1 hit%:50
org.sakaiproject.event.api.NotificationService.cache:	count:0 hits:0 misses:0 hit%:0
org.sakaiproject.news.api.NewsService.cache:	count:0 hits:0 misses:0 hit%:0
org.sakaiproject.site.impl.SiteCacheImpl.cache:	count:1 hits:7396 misses:100 hit%:98
org.sakaiproject.springframework.orm.hibernate.L2Cache:	count:39 hits:39 misses:288 hit%:11
org.sakaiproject.user.api.AuthenticationManager:	count:132 hits:19873 misses:586 hit%:97
org.sakaiproject.user.api.UserDirectoryService:	count:484 hits:27322 misses:543 hit%:98
org.sakaiproject.user.api.UserDirectoryService.callCache:	count:19 hits:1432 misses:89 hit%:94
org.theospisportfolio.wizard.mgt.impl.WizardManagerImpl.cache:	count:0 hits:0 misses:0 hit%:0
uk.ac.cam.caret.sakai.rwiki.service.api.radeox.RenderCache:	count:0 hits:0 misses:0 hit%:0

As a last resort, if your application is slowing down, the memory tool also allows you to reset caches. However, I would not advise you, the administrator, to do this at peak times of the day as end users may see a significant performance hit, such as slow web page loading, until the caches fill up again.

Realms

Sakai's adaptability in defining roles and site types in the enterprise is due to clever architecture. However, this makes for complexity. The application builders have mostly hidden the complexity from the users, but not in the case of the **Site** and **Realms** tools. To understand these tools, you will need to understand how Sakai applies permissions to a user. The best way to do this is to discuss how the user interacts with the application. There are two stories to tell. The first is about how the user interacts with a site and the second is about how the application creates a site.

Users do not have permissions; rather roles do, and users gain power through their roles. If you are a user in the `student` role in a site, you have different permissions for each tool than a user in the `instructor` role. It is a bit like being in the Army: if you are a Private then you do not have the permission to enter the Officer's mess and that is true for all Privates. The individual does not count, just the role. In one project site, you may have the powerful maintenance role; in another, you may have the access role where you have fewer write permissions, but can read information from most of the tools.

Two implicit roles that exist are `.anon`, for anonymous users who have not logged on, and conversely, `.auth`, for logged on users. If you add these roles to your site, then these two groups gain the power you have specifically set for them. This is handy, for example, if you want a public-facing site, where anyone in the universe can download resources. Under the hood, the public face of Sakai (<http://sakaiproject.org>) uses a couple of `.anon` sites to deliver content to everyone, including users that have not logged in.

A realm contains the permissions that a specific role has for each tool. There are three main types of realms: site, user, and group. I will cover the user and the group realms later. Every time you create a site, the application copies the roles and permissions from a template. A course site has a template that is different from a project site's template. The Realms tool enables you to add, delete, or modify these templates.

After creating the site, you can modify the permissions for this instance of the realm, without affecting the originating template.

By default, the site owner also has the power to change permissions per role for each tool in the site.

The next screenshot shows that each tool has its own set of permissions. For example, if you are the site creator of a course site with the **Announcements** tool enabled, when you click on the **tool** link, you will see an option for **Permissions**. Clicking on the permissions link opens a page showing the roles as rows and the associated permissions as columns. Clicking on a checkbox enables that specific permission for that role.

The screenshot shows the 'Announcements' permissions page. At the top, it says 'Permissions' and 'Set permissions for Announcements in worksite "1 2 3 Spring 2008" (947c1107-d2e3-4252-974b-374345532c85)'. Below is a grid table with 'Role' as the first column and nine permission categories as the subsequent columns: 'read', 'new', 'delete.any', 'delete.own', 'revise.any', 'revise.own', 'all.groups', and 'read.drafts'. The rows represent three user roles: 'Instructor', 'Student', and 'Teaching Assistant'. Each row contains checkboxes corresponding to the permissions. At the bottom left are 'Save' and 'Cancel' buttons.

Role	read	new	delete.any	delete.own	revise.any	revise.own	all.groups	read.drafts
Instructor	<input checked="" type="checkbox"/>							
Student	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Teaching Assistant	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

The following table describes the permissions for announcements. The permissions have consistent terms across tools, such as add, delete, and revise. Mistakes in permission settings can lead to problems for the end user. It is common for an administrator to visit custom sites and reset the site owner's modifications.

Permission	Description
new	Allows the users to create new announcements.
read	Allows the users to read the announcements. This permission is needed to view the list of announcements.
revise.any	Allows the users to edit any announcement, created by anyone.
revise.own	Allows the users to edit only those announcements that they have created.
delete.any	Allows the users to delete any announcement regardless of who created it.
delete.own	Allows the users to delete only those announcements that they have created.
read.drafts	Provides the users with the ability to read draft announcements made by others. Users can always view draft announcements they create.
all.groups	Maintenance-type role members of the site (Instructors and the like) might expect to have permissions to see and manipulate the announcements in the site, as well as at all the site groups, without having an explicit membership in each group. If the user's membership in the site includes annnc.all.groups, then the user has access to all the groups in the site without needing to request the group membership explicitly.

To recap, realms consist of roles with permissions. The application creates sites from template; the site owner or the administrator is then free to modify the permissions of a specific site without affecting the template.

To ensure that the Sakai instance can find the right template for a given type of site, for example a course or a project site type, the realm templates follow a naming convention. From within the Realms tool, you can see that the course site template is called `!site.template.course`. However, you will not see an equivalent name for a project site. The reason for this is that if the site type is not named, then by default the `!site.template` template is used, and that is exactly what happens for the project site too.

As Sakai changes and the community introduce new tools, the local organization will need to update permissions in a realm. This is straightforward for the templates themselves, but not for the already-instanced sites. For instanced sites, there are two methods of modification. The first is to fire off a developer-supplied SQL script that directly changes information contained in the database. The second approach is to use the `!site.helper` template, which has permissions that are taken into account every time site permissions are needed for authorization purposes. For more details, read https://source.sakaiproject.org/svn/reference/trunk/docs/architecture/sakai_helper_realm.doc.

Current Documentation

As the community creates new tools and adds extra functionality to the old ones, the range of possible permissions in Sakai increases. Keeping documentation up-to-date is difficult. The Subversion-revision control system for Sakai has a reccory reserved for the most current documentation on a wide range of technical subjects: <https://source.sakaiproject.org/svn/reference/trunk/docs/architecture>. The Sakai source code contains the most up-to-date technical documentation under the reference directory. `sakai_permissions.doc` details the permissions per tool. The Sakai Foundation publishes this document under the Creative Commons Attribution 2.5 license.

When creating a site, the admin user is either an instructor or maintainer, by default, in the new site. In Sakai terminology, in the course realm, the admin user has been "granted the ability" to be a course instructor. The **Realms** tool allows you to grant abilities to any user for any site type.

The application applies the user realm to generate **My Workspace** permissions to each new user of a given type. By default, a user of type **guest** does not have the permission to use the **Worksite Setup** tool to create new sites from within their workspace, whereas a user of type **maintain** does.

Sakai uses the group template to stamp permissions on a new group. The architecture tightly couples the group templates with their equivalent site types.

The **Realms** tool gives you easy access to the realm templates. The following is a screenshot of an edited realm. Notice that you can change the default realm provider (as discussed in the last section), but leaving the field blank implies that you are using the standard built-in realm provider. You can grant abilities to users in a particular site type, and you can add roles with permissions.

 Realms

[Remove Realm](#) | [Add Role](#) | [Grant Ability](#) | [Save As](#)

Edit: Realm !site.template.course

Used for Site AuthzGroup Template: Review and modify this Realm's information.

Realm

Realm Id:	!site.template.course
Provider Id:	<input type="text"/>
Maintain Role:	Instructor

Complete the Realm Edit

[Save](#) [Cancel](#)

Users

These are the Roles granted to individual users in this Realm. Click on an Id to edit.
No Roles have been granted to any users.

Complete the Realm Edit

[Save](#) [Cancel](#)

Roles

These are the Roles defined within this Realm. Click on an Id to edit.

Role Id	Description
Instructor	Can read, revise, delete and add both content and participants to a site.
Student	Can read content, and add content to a site where appropriate.
Teaching Assistant	Can read, add, and revise most content in their sections.

Complete the Realm Edit

[Save](#) [Cancel](#)

Many organizations customize Sakai sites and permissions to their own specific needs. They start with the standard project and course realms, and then add and delete roles within the sites and tweak permissions. This has the benefit of avoiding the need to modify the **Worksite Setup** tool to see the new type, and just as importantly, it avoids having to test from scratch. The hidden risks are role permissions; sometimes the permissions have a subtle effect on how a tool interacts with a user. Therefore, best practice dictates that you thoroughly test any permission changes you make before deploying to a wider and less forgiving public.

sakai.properties

`sakai/sakai.properties` is the main text file that configures how Sakai works. Anthony Atkin's **Config Viewer** tool (<http://bugs.sakaiproject.org/confluence/display/CNFV/>) lists over 300 properties that you can use within this file. These properties impact on numerous aspects of how a particular Sakai instance works, and they lead to a wide range of potential customizations. From the URLs of welcome messages to mail routing, locations of DNS servers, and file content, this global configuration file is central to the smooth running of your local infrastructure. The Sakai Admin Guide (<http://confluence.sakaiproject.org/x/qgA5Ag>) delivers an excellent overview of the mainstream properties and the effects of their changes. It is a necessary read for any budding administrator.

The key features of the `sakai/sakai.properties` file are:

- Changes are not seen live. You will have to restart any servers that you have updated.
- The file structure follows the Java property file conventions, that is, the name of the property followed by an equal sign, for example:

```
property=value  
property=some value with spaces in it
```

Sakai adds its own convention for multiple values by adding a `.count` property. For example, you can have two values of a specific property, the configuration will look like:


```
property.count=2  
property.1>Hello  
property.2=World
```

The example `sakai.properties` file in the demonstration version is accurately commented and has some examples commented out, so that you can quickly remove the comments and activate popular features such as the ability for Sakai to connect to the MySQL or Oracle databases.

To give you a practical example of customizations that you can achieve, you can modify the welcome page that a user sees just before logging on. First, as admin, you will need to add an HTML page via the **Resources** tool, making sure that it is publicly available. Once you have created the page, note its URL by right-clicking (*Ctrl*-click on a Macintosh) on the file's link. In the `sakai.properties` file, you will need to add the property `server.info.url` and make it equal to the resource link you have just copied, for example:

```
server.info.url=http://localhost:8080/access/content/user/alan/  
welcome.html
```

On the front page, you should then see an HTML similar to:

An interview with Anthony Atkins

Anthony is well known within the Sakai community because of his work centered on making administration easier.

What is your relationship to Sakai?

I currently work at the UHI (<http://www.uhi.ac.uk>), and among other things, I support <http://collab.sakaiproject.org> as a resource for the Sakai community. Prior to working at UHI, I supported both Collab and Sakai, and OSP pilots at Virginia Tech (<http://www.vt.edu/>). I have edited and written content for the Sakai Admin Guide for the past two years. I have also written two contributed tools, the **Config Viewer** and **Config Editor**, which are intended to be a resource for Sakai administrators.

Editor's Note

Anthony has moved on from UHI and is now working in the commercial sphere.

Which extra Contrib tools are helpful for an administrator?

I would like to think that the **Config Viewer** and **Config Editor** are helpful, I often use them myself. I have also used SASH periodically; it makes it easy to script bulk operations.

Can you think of any common errors or error messages?

Most of the errors that occur when an institute moves beyond the demo install and is setting up Sakai from source, have to do with missing a step or two along the way. The developer's walkthrough (<http://confluence.sakaiproject.org/x/D4CrAg>) is really the best cheat sheet for the initial setup, followed by the sections of the admin guide (<http://bugs.sakaiproject.org/confluence/display/DOC/Sys+Admin+Guide>) that are relevant to your particular database, mail server, and so on. The types of errors that come up in production are ever changing, as the software is constantly evolving. The best way to arm is to try the next version of the software well ahead of time and take an active role in exercising the software and reporting bugs.

What are the top five administrator headaches?

The mail configuration is one that still frustrates. The administrator initially deploys the James portion of the **Email Archive** tool from a WAR file with the configuration settings based on the state of the `sakai.properties` file. Subsequent changes to the `sakai.properties` file, such as setting a relay host for outgoing mail, are not picked up by Sakai, unless you remove the deployed copy of James. Worse, there are key settings, the number of incoming connections allowed, and any aliases for the primary hostname, which the administrator has to add to the James' configuration manually.

If you think about the history of Sakai, the performance of the **Email Archive** tool was one of the sore spots. A single user searching a large list could degrade the performance of the entire site. We had to hide the **Email Archive** tool from end users until Chuck Severance finally came up with a series of performance fixes that allow us to use Sakai itself to search e-mail archives, rather than relying on Gmane (<http://gmane.org/>) or Nabble. If you use the **Email Archive** tool in any significant way, this is one of the key reasons to upgrade to 2.5 or higher versions.

Adding provisional tools or customized page setups (multi-column pages, and so on) is harder than it should be. Rather than a visual tool, you have to find the worksite in which you are interested in, using the **Sites** tool, and edit the list of pages to include the tools that interest you.

Permissions management is still even more of a black art than editing sites. You have to find the site based on the worksite, and the realm based on the site ID. Worse, Sakai displays the permissions as keys (`site.upd`) instead of human-readable explanations ("Can the user update a site?"). Worse still, if you really want to know what each of the permission does, you need to either read the source code or go through a lot of trial and error.

I guess the biggest administrative headache in general is how complex site and site template setup is. I cannot imagine delegating this kind of work to most helpdesk staff, where we happily delegate similar functions in Blackboard to the same staff.

Why did you make the Config Viewer and Editor?

The `sakai.properties` file controls an awful lot of the key behaviors of a working Sakai installation. When I started with Sakai, I read the `sakai_properties.doc` prepared by John Leasia and others to gain an understanding of what we can and should configure. This required patience to write as each configuration change I made had to be followed by a full restart and careful testing. As each new version of Sakai came out, the list of properties grew, and an increasing number was undocumented. The **Config Viewer** was born out of a desire to document as many options as I could find, based on my own testing, to minimize the number of restarts administrators would require in getting their settings the way they needed to be. The goal with the **Config Editor** was to take that one step further and eliminate Sakai restarts altogether for the properties that are now read in real time.

Summary

The administrator workspace is the online location for the majority of the daily administration chores. Here you can manipulate resources, create and modify sites and user populations, and even see through the eyes of those users.

Sakai is a Java-based application and therefore it is a distinct advantage for an administrator to have basic Java programming experience.

The MOTD tool is simple to use, but should be seen in the wider context of organizational policy. The messages sent from this tool have high impact, as they appear on the front page of your application.

A realm is a set of roles with permissions. When an administrator creates a site, a user, or a group, the running application uses a specific realm template to copy the default values for each.

The most difficult-to-use tools are Realms and Sites. This is due to their flexibility and the complexity of the underlying concepts. The Realms tool enables modification or creation of new templates. The Sites tool is for the creation of custom sites with pages including multiples tools.

In the next chapter, we will discuss the Sakai web services for creating and maintaining users, sites, and groups, and list a wide variety of existing services, explaining how to discover and connect to them.

10

Web Services: Connecting to the Enterprise

From the very beginning, it was clear that in order to work in universities, Sakai needed to scale to support hundreds of thousands of users. With the requirements changing and evolving, and the ever-increasing user expectations, Sakai had to be able to connect with a multitude of external systems. When Sakai was first designed, the specifics of the majority of the connected systems were not knowable. To adapt to these tough circumstances, Sakai supplies web services that are easy to hook into or write. Sakai exposes services for creating and maintaining users, sites, and groups. These services are easily extensible to include any part of the Sakai framework.

This advanced chapter explains the two main types of web service, **Simple Object Access Protocol (SOAP)** and **Representational State Transfer (REST)** (<http://microformats.org/wiki/rest>). It also covers the already-existing web services and describes how to hook into them. If you follow the examples, you will be able to write and deploy your first service. Lastly, this chapter includes a few simple client-side Perl scripts that create new users, employing both the SOAP and RESTful approaches.

Connecting to Sakai is straightforward, and simple tasks, such as automatic course creation, take only a few lines of programming effort.

There are significant advantages to having web services in the enterprise. If a developer writes an application that calls a number of web services, then the application does not need to know the hidden details behind the services. It just needs to agree on what data to send. This *loosely couples* the application to the services. Later, if you can replace one web service with another, programmers do not need to change the code on the application side. SOAP works well with most organizations' firewalls (<http://en.wikipedia.org/wiki/Firewall>), as SOAP uses the same protocol as web browsers. System administrators have a tendency to protect an organization's network by closing unused ports to the outside world. This means that most of the time there is no extra network configuration effort required to enable web services.

Another simplifying factor is that a programmer does not need to know the details of SOAP or REST, as there are libraries and frameworks that hide the underlying magic. For the Sakai implementation of SOAP, to add a new service is as simple as writing a small amount of Java code within a text file, which is then compiled automatically and run the first time the service is called. This is great for rapid application development and deployment, as the system administrator does not need to restart Sakai for each change. Just as importantly, the Sakai services use the well-known libraries from the Apache Axis project (<http://ws.apache.org/axis/>).

SOAP is an XML message passing protocol that, in the case of Sakai sites, sits on top of the Hyper Text Transfer Protocol (HTTP). HTTP is the protocol used by web browsers to obtain web pages from a server. The client sends messages in XML format to a service, including the information that the service needs. Then the service returns a message with the results or an error message. A readable reference to this interchange is the book, "Pro Apache XML," Poornachandra Sarang, PhD, Apress (http://www.freesoftwaremagazine.com/articles/book_review_pro_apache_xml).

The full definition of HTTP is given at <http://www.w3.org/TR/soap12-part1>.

The architects introduced SOAP-based web services first to Sakai , adding RESTful services later. Unlike SOAP, instead of sending XML via HTTP posts to one URL that points to a service, REST sends to a URL that includes information about the entity, such as a user, with which the client wishes to interact. For example, a REST URL for viewing an address book item could look similar to `http://host/direct/addressbook_item/15`. Applying URLs in this way makes for understandable , human-readable address spaces. This more intuitive approach simplifies coding. Further, SOAP XML passing requires that the client and the server parse the XML and at times, the parsing effort is expensive in CPU cycles and response times.

The **Entity Broker** is an internal service that makes life easier for programmers and helps them manipulate entities. Entities in Sakai are managed pieces of data such as representations of courses, users, grade books, and so on. In the newer versions of Sakai, the Entity Broker has the power to expose entities as RESTful services. In contrast, for SOAP services, if you wanted a new service, you would need to write it yourself. Over time, the Entity Broker exposes more and more entities RESTfully, delivering more hooks free to integrate with other enterprise systems.

Both SOAP and REST services sit on top of the HTTP protocol, which is explained in the next section of this chapter.

Protocols

This section explains how web browsers talk to servers in order to gather web pages. It explains how to use the `telnet` command and a visual tool called TCPMON (<http://ws.apache.org/commons/tcpmon/tcpmontutorial.html>) to gain insight into how web services and Web 2.0 technologies work.

Playing with Telnet

It turns out that message passing occurs via text commands between the browser and the server. Web browsers use HTTP (<http://www.w3.org/Protocols/rfc2616/rfc2616.html>) to get web pages and the embedded content from the server and to send form information to the server. HTTP talks between the client and server via text (7-bit ASCII) commands. When humans talk with each other, they have a wide vocabulary. However, HTTP uses fewer than twenty words.

You can directly experiment with HTTP using a Telnet client to send your commands to a web server. For example, if your demonstration Sakai instance is running on port 8080, the following command will get you the login page:

```
telnet localhost 8080
GET /portal/login
```

The `GET` command does what it sounds like and gets a web page. Forms can use the `GET` verb to send data at the end of the URL. For example, `GET /portal/login?name=alan&age=15` is sending the variables `name=alan` and `age=15` to the server.

Installing TCPMON

You can use the **TCPMON** tool to view requests and responses from a web browser such as Firefox. One of TCPMON's abilities is that it can act as an invisible man in the middle, recording the messages between the web browser and the server. Once set up, the requests sent from the browser go to TCPMON and it passes the request on to the server. The server passes back a response and then TCPMON, a transparent proxy (http://en.wikipedia.org/wiki/Proxy_server), returns the response to the web browser. This allows us to look at all requests and responses graphically.

First, you can set up TCPMON to listen on a given port number – by convention, normally port 8888 – and then you can configure your web browser to send its requests through the proxy. Then, you can type the address of a given page into the web browser, but instead of going directly to the relevant server, the browser sends the request to the proxy, which then passes it on and passes the response back. TCPMON displays both the request and the responses in a window.

You can download TCPMON from <http://ws.apache.org/commons/tcpmon/download.cgi>.

After downloading and unpacking, you can – from within the build directory – run either `tcpmon.bat` for the Windows environment or `tcpmon.sh` for the UNIX/Linux environment. To configure a proxy, you can click on the **Admin** tab and then set the **Listen Port** to **8888** and select the **Proxy** radio button. After that, clicking on **Add** will create a new tab, where the requests and responses will be displayed later.

Your favorite web browser now has to recognize the newly-setup proxy. For Firefox 3, you can do this by selecting the menu option **Edit/Preferences**, and then choosing the **Advanced** tab and the **Network** tab, as shown in the next screenshot. You will need to set the proxy options, HTTP proxy to `127.0.0.1`, and the port number to `8888`. If you do this, you will need to ensure that the **No proxies** text input is blank. Clicking on the **OK** button enables the new settings.

To use the Proxy from within Internet Explorer 7 for a Local Area Network (LAN), you can edit the dialog box found under **Tools | Internet Options | Connections | LAN settings**.

Once the proxy is working, typing `http://localhost:8080/portal/login` in the address bar will seamlessly return the login page of your local Sakai instance. Otherwise, you will see an error message similar to **Proxy Server Refused Connection** for Firefox or **Internet Explorer cannot display the webpage**.

To turn off the proxy settings, simply select the **No Proxies** radio box and click on **OK** for Firefox 3, and for Internet Explorer 7, unselect the **Use a proxy server for the LAN** tick box and click on **OK**.

Requests and returned status codes

When TCPMON is running a proxy on port 8888, it allows you to view the requests from the browser and the response in an extra tab, as shown in the following screenshot. Notice the extra information that the browser sends as part of the request. HTTP/1.1 defines the protocol and version level and the lines below `GET` are the header variables. The `User-Agent` defines which client sends the request. The `Accept` headers tell the server what the capabilities of the browser are, and the `Cookie` header defines the value stored in a cookie. HTTP is stateless, in principle; each response is based only on the current request. However, to get around this, persistent information can be stored in cookies. Web browsers normally store their representation of a cookie as a little text file or in a small database on the end users' computers.

Sakai uses the supporting features of a servlet container, such as Tomcat, to maintain state in cookies. A cookie stores a session ID, and when the server sees the session ID, it can look up the request's server-side state. This state contains information such as whether the user is logged in, or what he or she has ordered. The web browser deletes the local representation of the cookie each time the browser closes.

A cookie that is deleted when a web browser closes is known as a session cookie.

The server response starts with the protocol followed by a status number. HTTP/1.1 200 OK tells the web browser that the server is using HTTP version 1.1 and was able to return the requested web page successfully. 2xx status codes imply success. 3xx status codes imply some form of redirection and tell the web browser where to try to pick up the requested resource. 4xx status codes are for client errors, such as malformed requests or lack of permission to obtain the resource. 4xx states are fertile grounds for security managers to look in log files for attempted hacking. 5xx status codes mostly have to do with a failure of the server itself and are mostly of interest to system administrators and programmers during the debugging cycle. In most cases, 5xx status numbers are about either high server load or a broken piece of code. Sakai is changing rapidly and even with the most vigorous testing, there are bound to be the occasional hiccups. You will find accurate details of the full range of status codes at: <http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html>.

Another important part of the response is Content-Type, which tells the web browser which type of material the response is returning, so the browser knows how to handle it. For example, the web browser may want to run a plug-in for video types and display text natively. Content-Length in characters is normally also given. After the header information is finished, there is a newline followed by the content itself.

Web browsers interpret any redirects that are returned by sending extra requests. Web browsers also interpret any HTML pages and make multiple requests for resources such as JavaScript files and images. Modern browsers do not wait until the server returns all the requests, but render the HTML page live as the server returns the parts.

The GET verb is not very efficient for posting a large amount of data, as the URL has a length limit of around 2000 characters. Further, the end user can see the form data, and the browser may encode entities such as spaces to make the URL unreadable. There is also a security aspect: if you are typing passwords in forms using GET, others may see your password or other details. This is not a good idea, especially at Internet Cafés where the next user who logs on can see the password in the browsing history. The POST verb is a better choice. Let us take as an example the Sakai demonstration login page (<http://localhost:8080/portal/login>). The login page itself contains a form tag that points to the relogin page with the POST method.

```
<form method="post" action="http://localhost:8080/portal/relogin"
enctype="application/x-www-form-urlencoded">
```

Note that the HTML tag also defines the content type. Key features of the POST request compared to GET are:

- The form values are stored as content after the header values
- There is a newline between the end of the header and the data

- The request mentions data and the amount of data by the use of the Content-Length header value

The essential POST values for a login form with user admin (`eid=admin`) and password admin (`pw=admin`) will look like:

```
POST http://localhost:8080/portal/relogin HTTP/1.1
Content-Type: application/x-www-form-urlencoded
Content-Length: 31

eid=admin&pw=admin&submit=Login
```

POST requests can contain much more information than GET requests, and the requests hide the values from the address bar of the web browser. This is not secure. The header is just as visible as the URL, so POST values are also neither hidden nor secure. The only viable solution is for your web browser to encrypt your transactions using SSL/TLS (<http://www.ietf.org/rfc/rfc2246.txt>) for security, and this occurs every time you connect to a server using an HTTPS URL.

SOAP

Sakai uses the Apache Axis framework, which the developers have configured to accept SOAP calls via POST. SOAP sends messages in a specific XML format with the Content-Type, otherwise known as MIME type, `application/soap+xml`. A programmer does not need to know more than that, as the client libraries take care of the majority of the excruciating low-level details. An example SOAP message generated by the Perl module, `SOAP::Lite` (<http://www.soaplite.com/>), for creating a login session in Sakai will look like the following POST data:

```
<?xml version="1.0" encoding="UTF-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" 
xmlns:xsd="http://www.w3.org/2001/XMLSchema" soap:encodingStyle="http://
schemas.xmlsoap.org/soap/encoding/" xmlns:soap="http://schemas.xmlsoap.
org/soap/envelope/">
<soap:Body>
<login xmlns="http://localhost:8081/sakai-axis/SakaiLogin.jws">
 <c-gensym3 xsi:type="xsd:string">admin</c-gensym3>
 <c-gensym5 xsi:type="xsd:string">admin</c-gensym5>
</login>
</soap:Body>
</soap:Envelope>
```

There is an envelope with a body containing data for the service to consume. The important point to remember is that both the client and the server have to be able to parse the specific XML schema. SOAP messages can include extra security features, but Sakai does not require these. The architects expect organizations to encrypt web services using SSL/TSL.

The last extra SOAP-related complexity is the Web Service Description Language (<http://www.w3.org/TR/wsdl>). Web services may change location or exist in multiple locations for redundancy. The service writer can define the location of the services and the data types involved with those services in another file, in XML format.

JSON

Also worth mentioning is **JavaScript Object Notation (JSON)** (<http://tools.ietf.org/html/rfc4627>), which is another popular format, passed using HTTP. When web developers realized that they could force browsers to load parts of a web page in at a time, it significantly improved the quality of the web browsing experience for the end user. This asynchronous loading enables all kinds of whiz-bang features, such as when you type in a search term and can choose from a set of search term completions before pressing on the **Submit** button. Asynchronous loading delivers more responsive and richer web pages that feel more like traditional desktop applications than a plain old web page. JSON is one of the formats of choice for passing asynchronous requests and responses.

The asynchronous communication normally occurs through HTTP GET or POST, but with a specific content structure that is designed to be human readable and script language parser-friendly. JSON calls have the file extension .json as part of the URL. As mentioned in RFC 4627, an example image object communicated in JSON looks like:

```
{  
  "Image": {  
 "Width": 800,  
 "Height": 600,  
 "Title": "View from 15th Floor",  
 "Thumbnail": {  
 "Url": "http://www.example.com/image/481989943",  
 "Height": 125,  
 "Width": "100"  
 },  
 "IDs": [116, 943, 234, 38793]  
  }  
}
```

```
 }  
}
```

By confusing the boundaries between client and server, a lot of the presentation and business logic is locked on the client side in scripting languages such as JavaScript. The scripting language orchestrates the loading of parts of pages and the generation of widget sets. Frameworks such as jQuery (<http://jquery.com/>) and MyFaces (<http://myfaces.apache.org/>) significantly ease the client-side programming burden.

REST

To understand REST, you need to understand the other verbs in HTTP (<http://www.w3.org/Protocols/rfc2616/rfc2616-sec9.html>). The full HTTP set is OPTIONS, GET, HEAD, POST, PUT, DELETE, and TRACE.

The HEAD verb returns from the server only the headers of the response without the content, and is useful for clients that want to see if the content has changed since the last request. PUT requests that the content in the request be stored at a particular location mentioned in the request. DELETE is for deleting the entity.

REST uses the URL of the request to route to the resource, and the HTTP verb GET is used to get a resource, PUT to update, DELETE to delete, and POST to add a new resource. In general, POST request is for creating an item, PUT for updating an item, DELETE for deleting an item, and GET for returning information on the item.

In SOAP, you are pointing directly towards the service the client calls or indirectly via the web service description. However, in REST, part of the URL describes the resource or resources you wish to work with. For example, a hypothetical address book application that lists all e-mail addresses in HTML format would look similar to the following:

```
GET /email
```

To list the addresses in XML format or JSON format:

```
GET /email.xml
```

```
GET /email.json
```

To get the first e-mail address in the list:

```
GET /email/1
```

To create a new e-mail address, of course remembering to add the rest of e-mail details to the end of the GET:

```
POST /email
```

In addition, to delete address 5 from the list use the following command:

```
DELETE /email/5
```

To obtain address 5 in other formats such as JSON or XML, then use file extensions at the end of the URL, for example:

```
GET /email/5.json  
GET /email/5.xml
```

RESTful services are intuitively more descriptive than SOAP services, and they enable easy switching of the format from HTML to JSON to fuel the dynamic and asynchronous loading of websites. Due to the direct use of HTTP verbs by REST, this methodology also fits well with the most common application type: CRUD (Create, Read, Update, and Delete) applications, such as the site or user tools within Sakai.

Now that we have discussed the theory, in the next section we shall discuss which Sakai-related SOAP services already exist.

Existing web services

Sakai includes by default most community-requested web services, and there are a few more services in the contributed section of the source code repository. This section describes the currently available services and the next section explains an example use, creating a new user.

Recapping terminology

In general, developers write web services for other developers' code to connect to (consume). Therefore, terminology can be confusing. Recapping from the last chapter: *in Sakai, a realm is a set of roles and their associated permissions*. When you create a site, a copy is made from a specific realm template for that particular site type. The permissions can be then modified for the roles in the site, and members added to the site with any of the specific roles. Internally, Sakai uses **Authz Groups** to keep track of the groups of users. An Authz Group is an authorization group (a group of users, each with a role and a set of permissions of functions assigned to each role). A site contains pages; when you click on the tool menu for a given tool, normally you will see only one tool displayed in a page. However, for the home page tool, you will see more tools contained within a page.

Default web services

Sakai has a comprehensive set of web services, with the list increasing with each new version. This section lists the services for Sakai 2.8.

To enable the web services, you will need to add the property:
`webservices.allowlogin=true` in `sakai/sakai.properties`.

Starting from Sakai 2.6, you also need to set the list of IP addresses or hosts that can connect to the web services. This particular property takes a list of IP addresses/hosts, and can include ranges. Note, however, it is important to escape the period. Following are a few examples:

`webservices.allow=localhost,127\.\0\.\0\.\1,192\.\168\.[0-9\.]+,domain\.somewhere\.edu\.au,123\.\45\.\678\.\90`

You can also set a few optional properties to log allowed and denied access attempts:

`webservices.log-allowed=true`
`webservices.log-denied=true`

The following table defines the default web services and the methods included. Notice that the `SakaiScript` service is the most comprehensive.

Service	Methods	Description
<code>SakaiLogin</code>	<code>login, logout</code>	Web services need to log in before they can call other services that do work
<code>SakaiPortalLogin</code>	<code>login, loginAndCreate, UsageSessionService_loginDirect</code>	Web services to help connections from Portal software such as uPortal

Service	Methods	Description
SakaiScript	checkSession, addNewUser, removeUser, changeUserInfo, changeUserName, changeUserEmail, changeUserType, changeUserPassword, getUserEmail, getUserDisplayName, addNewAuthzGroup, removeAuthzGroup, addNewRoleToAuthzGroup, removeAllRolesFromAuthzGroup, removeRoleFromAuthzGroup, allowFunctionForRole, disallowAllFunctionsForRole, setRoleDescription, addMemberToAuthzGroupWithRole, removeMemberFromAuthzGroup, removeAllMembersFromAuthzGroup, setRoleForAuthzGroupMaintenance, addMemberToSiteWithRole, addNewSite, removeSite, copySite, addNewPageToSite, removePageFromSite, addNewToolToPage, addConfigPropertyToTool, checkForUser, checkForSite, checkForMemberInAuthzGroupWithRole, getSitesUserCanAccess, getAllSitesForUser, getSiteTitle, getSiteDescription, getSiteSkin, isSiteJoinable, changeSiteTitle, changeSiteSkin, changeSiteJoinable, changeSiteIconUrl, changeSiteDescription, getSiteProperty, setSiteProperty, removeSiteProperty, checkForRoleInAuthzGroup, searchForUsers, checkForAuthzGroup, removeMemberFromSite, checkForUserInAuthzGroup, getUsersInAuthzGroupWithRole, getUsersInAuthzGroup, copyCalendarEvents, getUserType, addNewToolToAllWorkspaces, copyRole, getAllUsers, getSessionForUser, getUserId, getPagesAndToolsForSite	Function-rich service that includes the main services you would expect for manipulating users, sites, memberships, and permissions in sites

Service	Methods	Description
SakaiSession	checkSession, getSessionUser	Service that returns the session information of the string sent to it
SakaiSigning	establishSession, testsign, verifySign, getSession, touchSession	Enables an external application to verify a user and is normally used in conjunction with the Rutgers Link tool
SakaiSite	establishSession, getUserSite, getSiteList, joinAllSites, getSiteDom, getToolsDom	These are site manipulation services. The methods with the word DOM return strings in a specific XML format

A number of the services have the same establishSession method. This saves the client code calling a second service (SakaiLogin).

A consumer of web services is the **Rutgers Link** tool (<https://source.sakaiproject.org/svn/linktool/>). This is a tool within Sakai that points outwards to an external application of choice, and makes the end user believe that the external tool is actually a part of Sakai. The end user clicks the tool link. On clicking, the link directs the user's browser to the external application. As part of the request, the browser passes on a cookie containing an encrypted session ID. The external application then sends the encrypted session back to the testSign method contained within the SakaiSigning web service, which will return true if the link tool has generated the session. Through this approach, **Single Sign-On (SSO)** between Sakai and an external application is achieved and the external tool now looks like a part of the Sakai site.

There are extra web services available in the contributed source repository (<https://source.sakaiproject.org/contrib>), including:

/rutgers/webservices/ for grade book manipulation

/sakaiadminx/trunk/ws/ to support delegated administration

/uct/webservices/ for manipulating assignments, users, content, and the message center, presence, and profile

/qa/trunk/provisioning/version_2/ – an offering from the University of Michigan and Amsterdam University to support the generation of large numbers of populated sites, ready for use as part of the realistic stress testing environment

Sakai and SOAP

Sakai SOAP web services piggyback on top of the Apache Axis project. Creating basic Sakai web services is programmer-friendly because Apache Axis removes many of the hard chores. All you have to do is create a Java class in a text file under the /web-apps/sakai-axis directory, and any public method is automatically compiled into a service with a WSDL file automatically generated for it, ready for discovery by the client program. The compilation of the web service occurs after creation or modification and is triggered by the next incoming request. Helpfully, when you make a typo or any other mistake, the server displays the compilation error as a web page at the URL of the broken service, as shown in the next screenshot. You'll notice that the line number and type of error are included. The combination of text processing with a rich set of services to call on, plus the fact that it is not necessary to restart the server every time you compile, makes for rapid development cycles.

My first web service

To create your first web service, you can add the file /web-apps/sakai-axis/MyTest.jws with the following contents to a running demonstration instance of Sakai:

```
public class MyTest{  
 public String YouSaid(String message){  
 return "You said: "+message;  
 }  
}
```

Then, typing `http://localhost:8080/sakai-axis/MyTest.jws?wsdl` will return a corresponding WSDL file similar to the following screenshot. Notice that it would take a human perhaps 30 minutes to generate the file and the computer took just milliseconds.

My first client

For the programmers among you, the following piece of Perl code consumes the service:

```
#!/usr/bin/perl
use SOAP::Lite;
my $host='http://localhost:8080';
my $soap = SOAP::Lite -> proxy("$host/sakai-axis/MyTest.jws?wsdl");
my $result = $soap->YouSaid("WHAT!");
print $result->result()."\\n\\n";
```

The returned result is:

You said: WHAT!

The SOAP Lite module interprets the WSDL file and after that, you can name the web service method directly in the code with the correct number of parameters. This feature results in code that is much more readable and hence maintainable. Changing the variable `$host` changes the server location. Changing the service and method requires the little nudge of modifying the last two lines of code.

A more realistic client example

Sakai web services will not let you perform any action without fulfilling two prerequisites: first, you need to enable the web services in `sakai/sakai.properties` (see section above on how to enable the web services). Second, the client code needs to obtain a session string from the login web service, and then use this string as part of any calls you make to other services. If the client code tries to perform any action without logging in, the server returns an error message.

The login service requires a username and password and it is very important to note that in production, you are expected to run the client code over an SSL/TLS connection.

The following piece of Perl code gets a session string and then uses it as a part of a second web service call to the `addNewUser` method which, as you would expect from the name, then creates a new user in Sakai.

```
#!/usr/bin/perl
use SOAP::Lite;
my $host='http://localhost:8080';
my $soap = SOAP::Lite
 -> proxy("$host/sakai-axis/SakaiLogin.jws?wsdl");
my $result =$soap->login("admin","admin");
my $sessionid=$result->result();
$soap = SOAP::Lite
 -> proxy("$host/sakai-axis/SakaiScript.jws?wsdl");
$soap->addNewUser( $sessionid, 'alanberg', 'Alan', 'Berg', 'berg@xx.nl', '', 'useruser');
if ($result->fault) {
 print "Error";
} else {
 print "Success\n";
}
```

Even if you find the Perl code unreadable, the point of the example is to show how only few lines of coding are required for an enterprise to hook into Sakai.

Entity Broker

Over time, more and more tools and services are included within Sakai. Therefore, there is an ever-expanding set of data, such as courses, users, polls, forums, grade books, assessments, and new data structures, available for integration.

It would indeed be handy if instead of needing to write custom web services per new entity, a tool programmer could call a service, write, and register his or her data for exposure. The kernel would then become responsible for the end delivery and the RESTful web services. Because the programmer does not have to deal as much with the details as before the services existed, the structure reduces the duplication of code and effort. This also increases maintainability, quality, and scalability, and generally eases the programmer's burden. Further, if by default, the entities are exposed as MIME types HTML, JSON, XML, you can write rich web-based applications and widget sets that consume the JSON and XML formats from the data within Sakai.

The Entity Broker is one such service that allows code to find and get at important data in Sakai, and easily manipulate that data from within Java objects. To accommodate the ever-changing set of requirements, the data needs to have some uniform parts to it, such as an ID and an associated URL, and it needs to have the ability to register its existence to a central service. If the data has this kind of a structure, it is called an **entity**, the original technical details of which you can find in the source code under: `/reference/docs/architecture/sakai_entity.doc`.

You can find the Java-specific details of the Entity Broker on Confluence: (<http://confluence.sakaiproject.org/confluence/display/SAKDEV/Entity+Provider+and+Broker>).

Unless you are a hardcore Sakai kernel programmer, it isn't important to understand the hidden and subtle details. You just need to know how to find out which services exist, and how to do business with those services.

Finding descriptions of services

For the demonstration instance, the Entity Broker services exist under the `/direct` URL space. To view a human-readable description of all the services available in your Sakai installation, visit `http://localhost:8080/direct/describe`. The following figure is the description of services available on one of the Sakai QA servers.

Describe all registered entities (xml)

RESTful URLs: <http://microformats.org/wiki/rest/urls>

Describe all (registered entities): 13

When searching for entities in a list, the following params are handled specially in the system (note that all the RoR conventions are followed for sorting/paging):

- _start (number): the position of the first entity to return (0 is the first), e.g. _start=5
- _page (number): the page of data to display (0 is first), e.g. _page=2
- _perpage (number): the number of entities to return for the page (0 means all), e.g. _perpage=20
- _limit (number): the maximum number of entities to return (0 means all), e.g. _limit=50
- _order (string): the sort order to return entities in (default is ascending), should be a comma separated list of entity field names which optionally include a suffix to determine order, suffix can be _reverse or _desc for descending order OR " (blank) or _asc for ascending order, e.g. _order=name OR _order=name_reverse OR _order=name,email_desc,firstname_asc,lastname_reverse
- _sort (string): same as order

[forum \(xml\)](#)
Capabilities: 5

[forum_message \(xml\)](#)
Capabilities: 5

[forum_topic \(xml\)](#)
Capabilities: 5

[gradebook \(xml\)](#)
Capabilities: 2

To read the description of the user service, use the following demonstration URL:
<http://localhost:8080/direct/user/describe>.

On different tag versions of Sakai, different services exist. However, every available entity is described by the same URL structure: `http://hostname:port/direct/entity_prefix/describe`.

It is helpful to read the specific description page for each entity, as Entity Broker empowers the programmer to add custom actions. The describe page shown next is for the user entity.

The screenshot shows a Mozilla Firefox browser window with the title 'Describe Entities - Mozilla Firefox 3.1 Beta 2'. The address bar displays the URL <http://qa1-nl.sakaiproject.org/direct/user/describe>. The main content area is titled 'user (xml)' and contains the following information:

Sample Entity URLs (`_id=:ID:`) [may not be valid]:

- Entity Collection URL:** [user \(xml\)](#) [\(json\)](#)
Gets a list of all users in the system (can be limited by search but always max of 50 results), normally this only works for admin users, but can be enabled for all users with config setting 'entity.users.viewall=true'
- Create Entity URL:** [user/new](#)
Creates a user, `eid` is the only required field, all others are optional, `id` may be specified as well but one will be generated for you if you leave this out
- Show Entity URL:** [user/:ID: \(xml\)](#) [\(json\)](#)
Get a single user by `eid` or `id` by prefixing it with "id=" (e.g. /user/id=ERW434YY88)
- Update Entity URL:** [user/:ID:/edit](#)
- Delete Entity URL:** [user/:ID:/delete](#)

Custom Actions

- current** : list (GET) : [\[user/current\] \(xml\)](#) [\(json\)](#)
Get the current user if there is one
- exists** : show (GET) : [\[user/:ID/:exists\] \(xml\)](#) [\(json\)](#)
Check if a userId exists (will check by `eid` and then `id` unless '`id=userId`' is used), return 200 if exists and some failure code like 400 if not

Data and Request Handling

Output formats : xml, json
Input formats : html, xml, json
No Access Provider registered for request processing

Entity class : org.sakaiproject.entitybroker.providers.model.EntityUser

Type	Name	Type	Status
bean			
	1) createdTime	org.sakaiproject.time.api.Time	Read Only
	2) displayId	java.lang.String	Read Only
	3) displayName	java.lang.String	Read/Write
	4) eid	java.lang.String	Read/Write

Notice that custom actions currently exist and the server returns data in either XML or JSON format.

Before logging in to the demonstration instance of Sakai, first visit the URL <http://localhost:8080/direct/user/current>. Notice that the returned HTML page tells you in a 400 HTTP status error message that there is no current user to get user information about. This makes sense, as you have not logged in. After you log in and revisit the page, the server still does not return the user information. This is because without an extension on the URL, Entity Broker assumes HTML and tries to return the data in HTML format. Because HTML is not one of the supported return formats for this entity, an error occurs. One of the supported formats for this entity is JSON. So, to obtain your current information in JSON format, simply visit: <http://localhost:8080/direct/user/current.json>

Authenticating

At this point in the section, if you have everything set up properly to run TCPMON and watch the request and responses generated, then running the example code mentioned next will allow you to see how REST works in practice.

For a client-side application to create a new user, it must first obtain a session via a post to the URL `http://localhost:8080/direct/session/new` with the variables `_username` and `_password` set, as described in `http://localhost:8080/direct/session/describe`. The server returns the session ID in the form of one of the header values, `EntityId`, which the script then passes on in any requests it sends. You can also pass `sessionId` as `sakai.session=sessionId`, as a header or in the URL. You can also use a cookie with the same values included.

To create a user, the client application will need to post to the user service with, as a minimum, the `eid` (Enterprise ID) variable set. Note that the `user/describe` URL explains which name and value pairs are valid.

A client-side coding example

For the programming-inclined people, I have included the following listing that creates a session as the user `admin`, with the password `admin`, and then creates a user in Sakai with `eid=its_alive`, `firstName=The` and `lastName=Monster`. For the sake of brevity, there is no programmatic error checking.

```
#!/usr/bin/perl -w
use strict;
use LWP::UserAgent;
use HTTP::Request::Common;

my $host='http://localhost:8080';
my $credential = "_username=admin&_password=admin";
my $user='eid=its_alive&firstName=The&lastName=Monster';
my $userAgent = LWP::UserAgent->new();
my $response = $userAgent->request(POST "$host/direct/session/new",
Content_Type => 'application/x-www-form-urlencoded',
Content => $credential);
my $entityid= $response->header('EntityId');
print "Session: $host/direct/session/$entityid\n";
$response = $userAgent->request(POST "$host/direct/user/new",
Content_Type => 'application/x-www-form-urlencoded',
Content => $user);
```

```
$entityid= $response->header('EntityId');
print "User [json format]: $host/direct/user/$entityid.json\n";
print "User [XML format]: $host/direct/user/$entityid.xml\n";
```

On running, the output of the script should look similar to the following:

```
Session: http://localhost:8080/direct/session/770588c7-9a58-46f6-8d47-
7c92cab93759
User [json format]: http://localhost:8080/direct/user/c9ab941f-3fac-4827-
ad00-c4f98cf9ad5e.json
User [XML format]: http://localhost:8080/direct/user/c9ab941f-3fac-4827-
ad00-c4f98cf9ad5e.xml
```

Once you have written one client script, any new scripts are going to be quite similar. Expect an ever-expanding set of client scripts to be included in the Contrib section, waiting for new organizations to pick them up.

Interview with author Aaron Zeckoski, the author of Entity Broker

Who is Aaron Zeckoski and what is his relationship with Sakai?

I am a developer and Senior Research Engineer for CARET (Centre for Applied Research in Educational Technologies), University of Cambridge. I am responsible for Web app and service development. I have worked in academic computing for about seven years, maintaining development documentation for Sakai and running training for Sakai developers. I am an inaugural Sakai Fellow and test-driven development advocate, DSpace and Sakai committer.

Can you tell us a little bit about the functionality you have been involved in coding into Sakai in general?

I have written many bug fixes and patches for various boring things. I have created integrations at various universities, provided development tools like the Sakai App Builder, ReflectUtils, and GenericDAO. I have made tools like Evaluation and BlogWow and exposed data feeds for the UX project.

What was your motivation for writing Entity Broker?

I needed a way to generate clean URLs into Sakai tools and wanted to make Sakai development and integration with Core services easier for the average developer. Further, I wanted a more standard way to handle REST and data input and output in Sakai. I wanted to make external (non-Java) Sakai development easier.

Why did you choose to use RESTful services over SOAP services?

REST is easier for the average developer to understand and it integrates and works with anything without much effort. It is also much easier to use with things like JavaScript/AJAX.

Have you any future plans for Entity Broker?

Add more support for standards (OpenSearch 1.1 URL support was just added) and output formats (RSS, ATOM are on the radar), integration with GWT, and make it more modular so it can be used in projects like K2 and DSpace 2.

WSRP

Portals such as uPortal (<http://www.uportal.org>) aggregate information from various systems into channels that are a part of one view for the user. A typical university may include an accumulation of the newest e-mails, RSS feeds for upcoming events, and links into important systems such as Sakai and the library systems. An institute can enforce a single corporate look and feel through a portal and empower the end user to transverse efficiently through their most current personalized information.

In the Java world, programmers can package channels into little applications that interact in a standard way with the portal system. These standard packages are called portlets and the interactions are standardized via JSR-168 (<http://jcp.org/aboutJava/communityprocess/review/jsr168/>). This standardization allows the portlets to be shared between different commercial and non-commercial portals and enables organizations to avoid locking in to a particular vendor's solution.

The issue with JSR-168 portlets is that the standardization constrains the range of events the portlet can react to, and consequently makes the user experience less rich.

Portlets reside on the portal and traditionally get their own external data from RSS feeds, or under the hood via web services.

Sakai is thoroughly RSS-enabled. For example, visit the main page of your demonstration server with the URL `http://localhost:8080/portal/rss` and you will see an RSS-rendered version of the main page. After logging in and visiting the page again, you will get to see more details. For a PDA-compliant page, visit: `http://localhost:8080/portal/pda`.

Having all the portlet code on the portal system makes for a lot of code in one place, which is a serious risk for later trouble in terms of performance, code duplication, maintainability, and connecting to external data sources consistently. The web services for Remote Portlets WSRP (<http://oasis-open.org/committee/wsrp>) allow a Portal to call WSRP-enabled portlets via web services. On the portal side, all you would need is a connector that an administrator can then configure to target a specific service.

Building a viable Portal system has knock-on effects on the background systems. If users (potentially the whole of an organization's population) hit the Portal heavily, then expect a considerable increase in usage of the secondary systems. The deploying organization needs to strengthen the legacy systems preemptively. Further, end users naturally expect to follow links safely from the various feeds into the associated background application directly. End users do not expect to have to login more than once, and only through the portal. If enacted, SSO through mechanisms such as CAS (<http://www.ja-sig.org/products/cas/>) or Shibboleth (<http://shibboleth.internet2.edu/>) is viable. Uniform provisioning of user accounts across the full spectrum of linked-to applications is also a concern.

For Sakai, it makes sense to expose to a portal user a list of what is new in the user's courses, schedules, the Message of the Day, and other facets of the daily interaction between learners and Sakai. Whenever possible, it is a good idea for system integrators to use current standards to do so.

Activating the services within Sakai requires downloading and installing an extra web application (Servlet) that runs within a specific Sakai instance and delivers the WSRP producer services. The location of the most up-to-date README is <https://source.sakaiproject.org/svn/wsdp/trunk/producer/README.txt>. The code is based on the WSRP4J framework <http://portals.apache.org/wsdp4j>.

As the code is not included as part of the enterprise core tool set, your organization will have to fully test any significant deployments.

In summary to this section, there is code available to connect a Portal to Sakai via WSRP-based web services. However, you need to test the code before you deploy it in production.

Summary

Web services are one of the standard approaches to enterprise integration. The services allow for loose coupling with consuming applications. Lazy coupling implies that you can replace one service with another without the code in a client application needing to change.

Sakai has a basic set of SOAP-based web services available, which an administrator can turn on by setting `webservices.allowlogin=true` in the `sakai/sakai.properties` file. There are more services that you can deploy stored in the Contrib section of Sakai.

By placing text files containing a few lines of Java in the right location in Sakai, a programmer can create new web services rapidly. Many client-side libraries remove the need to understand the underlying complexities of the protocols involved.

The Entity Broker exposes managed data (entities) within Sakai, such as the representation of users and sites by RESTful web services. You can discover currently available services by visiting <http://host/direct>.

It is possible to connect Sakai to Portal systems via the WSRP standard.

The next chapter, *Tips from the Trenches*, is an advanced chapter that explains concepts that you need during first-time Sakai deployments. Within this chapter, you will find an overview of the third-party frameworks that Sakai is built upon, how you can manage and monitor Java, and interviews with various experts.

11

Tips from the Trenches

This advanced chapter explains concepts that you may need during first-time Sakai deployments. Within this chapter, you'll find an overview of the third-party frameworks on which Sakai is built and information about how to manage and monitor Java.

To inject realism, also included are three interviews with experts: The first interview is with Megan May of Indiana University, who was until recently the Director of Quality Assurance, working closely with a large number of testers. The second interview is with Seth Theriault, a long-standing and well-known member of the community. He is a system integrator at Columbia University. The final interview is with David Howitz, who is a learning environment developer at the University of Cape Town.

The benefits of knowing that frameworks exist

Sakai is built on top of numerous third-party open source libraries and frameworks. Why write code for converting from XML text files to Java objects or connecting and managing databases, when others have specialized and thought out the technical problems and found appropriate and consistent solutions? This reuse of code saves effort and decreases the complexity of creating new functionality. Using third-party frameworks has other benefits as well; you can choose the best from a series of external libraries, increasing the quality of your own product. The external frameworks have their own communities who test them actively. Outsourcing generic requirements, such as the rudiments of generating indexes for searching, allows the Sakai community to concentrate on higher-level goals, such as building new tools.

For developers, also for course instructors and system administrators, it is useful background to know, roughly, what the underlying frameworks do:

- For a developer, it makes sense to look at reuse first. Why re-invent the wheel? Why write with external framework X for manipulating XML files when other developers have already extensively tried and tested and are running framework Y? Knowing what others have done saves time. This knowledge is especially handy for the new-to-Sakai developers who could be tempted to write from scratch.
- For the system administrator, each framework has its own strengths, weaknesses, and terminology. Understanding the terminology and technologies gives you a head start in debugging glitches and communicating with the developers. For a manager, knowing that Sakai has chosen solid and well-respected open source libraries should help influence buying decisions in favor of this platform.
- For the course instructor, knowing which frameworks exist and what their potential is helps inform the debate about adding interesting new features. Knowing what Sakai uses and what is possible sharpens the instructors' focus and the ability to define realistic requirements.
- For the software engineering student, Sakai represents a collection of best practices and frameworks that will make the students more saleable in the labor market.

Using the third-party frameworks

This section details frameworks that Sakai is heavily dependent on: Spring (<http://www.springsource.org/>), Hibernate (<http://www.hibernate.org/>), and numerous Apache projects (<http://www.apache.org/>). Generally, Java application builders understand these frameworks. This makes it relatively easier to hire programmers with experience.

All projects are open source and the individual use does not clash with Sakai's open source license (<http://www.opensource.org/licenses/ecl2.php>).

The benefit of using Spring

Spring is a tightly architected set of frameworks designed to support the main goals of building modern business applications. Spring has a broad set of abilities, from connecting to databases, to transaction, managing business logic, validation, security, and remote access. It fully supports the most modern architectural design patterns.

The framework takes away a lot of drudgery for a programmer and enables pieces of code to be plugged in or to be removed by editing XML configuration files rather than refactoring the raw code base itself. You can see for yourself; this is the best framework for the user provider within Sakai. When you log in, you may want to validate the user credentials using a piece of code that connects to a directory service such as LDAP, or replace the code with another piece of code that gets credentials from an external database or even reads from a text file. Thanks to Sakai's services that rely on Spring! You can give (called injecting) the wanted code to a Service manager, which then calls the code when needed.

In Sakai terminology, within a running application a service manager manages services for a particular type of data. For example, a course service manager allows programmers to add, modify, or delete courses. A user service manager does the same for users.

Spring is responsible for deciding which pieces of code it injects into which service manager, and developers do not need to program the heavy lifting, only the configuration. The advantage is that later, as a part of adapting Sakai to a specific organization, system administrators can also reconfigure authentication or many other services to tailor to local preferences without recompilation.

Spring abstracts away underlying differences between different databases. This allows you to program once, each for MySQL, Oracle, and so on, without taking into account the databases' differences. Spring can sit on the top of Hibernate and other limited frameworks, such as JDBC (yet another standard for connecting to databases). This adaptability gives architects more freedom to change and refactor (the process of changing the structure of the code to improve it) without affecting other parts of the code. As Sakai grows in code size, Spring and good architectural design patterns diminish the chance breaking older code.

To sum up, the Spring framework makes programming more efficient. Sakai relies on the main framework. Many tasks that programmers would have previously hard coded are now delegated to XML configuration files.

Hibernate for database coupling

Hibernate is all about coupling databases to the code. Hibernate is a powerful, high performance object/relational persistence and query service. That is to say, a designer describes Java objects in a specific structure within XML files. After reading these files, Hibernate gains the ability to save or load instances of the object from the database. Hibernate supports complex data structures, such as Java collections and arrays of objects. Again, it is a choice of an external framework that does the programmer's dog work, mostly via XML configuration.

The many Apache frameworks

Sakai is biased rightfully towards projects associated with the Apache Software Foundation (ASF) (<http://www.apache.org/>). Sakai instances run within a Tomcat server and many institutes place an Apache web server in front of the Tomcat server to deal with dishing out static content (content that does not change, such as an ordinary web page), SSL/TLS, ease of configuration, and log parsing. Further, individual internal and external frameworks make use of the Apache commons frameworks, (<http://commons.apache.org/>) which have reusable libraries for all kinds of specific needs, such as validation, encoding, e-mailing, uploading files, and so on. Even if a developer does not use the common libraries directly, they are often called by other frameworks and have significant impact on the wellbeing; for example, security of a Sakai instance.

To ensure look and feel consistency, designers used common technologies, such as Apache Velocity, Apache Wicket, Apache MyFaces (an implementation of Java Server Faces), Reasonable Server Faces (RSF), and plain old Java Server Pages (JSP).

Apache Velocity places much of the look and feel in text templates that non-programmers can then manipulate with text editors. The use of Velocity is mostly superseded by JSF. However, as Sakai moves forward, technologies such as RSF and Wicket (<http://wicket.apache.org/>) are playing a predominate role.

The following paragraph is written for Java programmers new to Sakai – feel free to skip.

Sakai uses XML as the format of choice to support much of its functionality, from configuration files, to the backing up of sites and the storage of internal data representations, RSS feeds, and so on. There is a lot of runtime effort in converting to and from XML and translating XML into other formats. Here are the gory technical details: there are two main methods for parsing XML:

- You can parse (another word for process) XML into a Document Object Model (DOM) in the memory that you can later transverse and manipulate programmatically.
- XML can also be parsed via an event-driven mechanism where Java methods are called, for example, when an XML tag begins or ends, or there is a body to the tag.

Programmatically simple API for XML (SAX) libraries support the second approach in Java. Generally, it is easier to program with DOM than SAX, but as you need a model of the XML in memory, DOM, by its nature, is more memory intensive. Why would that matter? In large-scale deployments, the amount of memory tends to limit a Sakai instance's performance rather than Sakai being limited by the computational power of the servers. Therefore, as Sakai heavily uses XML, whenever possible, a developer should consider using SAX and avoid keeping the whole model of the XML document in memory.

Looking at dependencies

As Sakai adapts and expands its feature set, expect the range of external libraries to expand.

The table mentions libraries used, their links to the relevant home page, and a very brief description of their functionality.

Name	Homepage	Description
Apache-Axis	http://ws.apache.org/axis/	SOAP web services
Apache-Axis2	http://ws.apache.org/axis2	SOAP, REST web services. A total rewrite of Apache-axis. However, not currently used within Entity Broker, a Sakai specific component, explained in the <i>Web Services</i> chapter.
Apache Commons	http://commons.apache.org	Lower-level utilities
Batik	http://xmlgraphics.apache.org/batik/	Batik is a Java-based toolkit for applications or applets that want to use images in the Scalable Vector Graphics (SVG) format.
Commons-beanutils	http://commons.apache.org/beanutils/	Methods for Java bean manipulation
Commons-codec	http://commons.apache.org/codec	Commons Codec provides implementations of common encoders and decoders, such as Base64, Hex, Phonetic, and URLs.
Commons-digester	http://commons.apache.org/digester	Common methods for initializing objects from XML configuration
Commons-httpclient	http://hc.apache.org/httpcomponents-client	Supports HTTP-based standards with the client side in mind

Name	Homepage	Description
Commons-logging	http://commons.apache.org/logging/	Logging support
Commons-validator	http://commons.apache.org/validator	Support for verifying the integrity of received data
Excalibur	http://excalibur.apache.org	Utilities
FOP	http://xmlgraphics.apache.org/fop	Print formatting ready for conversions to PDF and a number of other formats
Hibernate	http://www.hibernate.org	ORM database framework
Log4j	http://logging.apache.org/log4j	For logging
Jackrabbit	http://jackrabbit.apache.org http://jcp.org/en/jsr/detail?id=170	Content repository. A content repository is a hierarchical content store with support for structured and unstructured content, full text search, versioning, transactions, observation, and more.
James	http://james.apache.org	A mail server
Java Server Faces	http://java.sun.com/javaee/javaserverfaces	Simplifies building user interfaces for JavaServer applications
Lucene	http://lucene.apache.org	Indexing
MyFaces	http://myfaces.apache.org	JSF implementation with implementation-specific widgets
Pluto	http://portals.apache.org/pluto	The Reference Implementation of the Java Portlet Specification
Quartz	http://www.opensymphony.com/quartz	Scheduling
Reasonable Server Faces (RSF)	http://www2.caret.cam.ac.uk/rsfwiki	RSF is built on the Spring framework, and simplifies the building of views via XHTML.
ROME	https://rome.dev.java.net	ROME is a set of open source Java tools for parsing, generating, and publishing RSS and Atom feeds.

Name	Homepage	Description
SAX	http://www.saxproject.org	Event-based XML parser
STRUTS	http://struts.apache.org/	Heavy-weight MVC framework, not used in the core of Sakai, but rather some components used as part of the occasional tool
Spring	http://www.springsource.org	Used extensively within the code base of Sakai. It is a broad framework that is designed to make building business applications simpler.
Tomcat	http://tomcat.apache.org	Servlet container
Velocity	http://velocity.apache.org	Templating
Wicket	http://wicket.apache.org	Web app development framework
Xalan	http://xml.apache.org/xalan-j	An XSLT (Extensible Stylesheet Language Transformation) processor for transforming XML documents into HTML, text, or other XML document types
xerces	http://xerces.apache.org/xerces-j	XML parser

For the reader who has downloaded and built Sakai from source code, you can automatically generate a list of current external dependencies via Maven. First, you will need to build the binary version and then print out the dependency report. To achieve this from within the top-level directory of the source code, you can run the following commands:

```
mvn -Ppack-demo install
mvn dependency:list
```

The table is based on an abbreviated version of the dependency list, generated from the source code from March 2009.

For those of you wishing to dive into the depths of Sakai, you can search the home pages mentioned in the table.

In summary, Spring is the most important underlying third-party framework and Sakai spends a lot of its time manipulating XML.

An expanded tour of Java

Sakai is a Java-based application. Not only are its parts written in Java, but the Tomcat server on which it is running is Java-based as well. This section explores how to monitor and tune Java/Sakai.

Introduction

Java runs on many operating systems and types of hardware. To achieve this high degree of consistent compatibility, tools compile the Java source into runnable code (known as pseudo byte code) and run the code in a virtual machine that sits between the running code and the operating system. The Java Virtual Machine (JVM) hides the underlying complexity by abstracting details away in the language itself, so that programmers call the same methods, such as for opening files, no matter on which hardware or operating system the code is running.

The JVM also manages the Java application's memory via a Garbage Collector (GC), which cleans up the objects that are no longer used. The JVM manages memory by splitting it up into parts. When objects are first created, they are placed in a young object space. Later, as objects get older, they are copied to other spaces, and for old objects, to a memory location known as tenured space. During the process of copying objects, the GC removes the objects that a running program does not reference. When tenured space fills up, then the JVM stops running the code and the GC does a thorough clean up. Under high student usage, this stops the world process; a process that stops an application from running while running itself, has significant potential to hurt your favorite mission-critical application.

You can configure the JVM via the `JAVA_OPTS` environment variable. You can tell it to reserve a certain amount of memory and which method to use to clean memory up and turn on/off, or generally tweak numerous features. An excellent paper on GC-related options is located here: http://java.sun.com/j2se/reference/whitepapers/memorymanagement_whitepaper.pdf.

The JVM has more than one method for garbage collection. On starting, the JVM checks the system on which it is running and partially configures the garbage collector to match the system's capabilities. To tell the JVM that it is running as a server application, you should set the `-server` option in `JAVA_OPTS`. For Sakai, these options are set in `start-sakai.sh` for UNIX/Linux or `start-sakai.bat` for Windows machines.

The minimum and maximum memory that the JVM can use is set by `-Xms` (minimum) and `-Xmx` (maximum). To save computational effort during garbage collection, you should consider setting the two values equal. Further, the JVM can run in 32-bit or 64-bit mode on 64-bit hardware. Theoretically, on a 32-bit JVM, you should be able to address 4GB of memory. However, due to the way the underlying OS manages memory, you may be limited to around 2GB or 3GB in practice.

64-bit mode allows for more memory reservation, but using 64-bit results in slightly larger object sizes and potentially longer "stop-the-world" garbage collections as the JVM has more space to tidy up. The `JAVA_OPTS` setting for this is `-d64`.

The JVM reserves a space in memory for loading the definitions of objects and other data. Java specialists know this space as permanent space, or `permSpace` for short. Currently, most production servers set this at around 512MB; to do so, they require the option `-XX:PermSize=512m`.

By default, JVM loads in a number of Java libraries, including the ones for graphical display. However, the Sakai instance does not need these libraries, as it runs over the network and not through a local GUI. To tell the JVM of the situation requires setting the value `java.awt.headless` to true.

Finally, the JVM can run the garbage collection in parallel using more than one CPU or serially. Modern hardware has multiple core CPUs, so triggering parallel garbage collection improves the behavior. The relevant `JAVA_OPT` for this is `-XX:+UseParallelGC`.

Following is a full `JAVA_OPTS` example. The options force the JVM to run on the server in 64-bit mode with parallel garbage collection, reserving 8GB of memory, of which 512 MB is reserved for `permSpace`. The `JAVA_OPTS` are also telling the JVM it is headless, that is the server runs without monitor or keyboard attached, and you can manage it over the network. The last two options are used for compatibility between Java 1.6 and Java 1.5

```
-server -d64 -Xms8g -Xmx8g -XX:PermSize=512m -XX:MaxPermSize=512m -Djava.awt.headless=true -XX:+UseParallelGC -Dorg.apache.jasper.compiler.Parser.STRICT_QUOTE_ESCAPING=false -Dsun.lang.ClassLoader.allowArraySyntax=true
```

Numerous organizations have already deployed Sakai with great success. The Sakai Foundation collects the deployment data, see: <http://jira.sakaiproject.org/browse/PROD>. Most of the deployments in the list include their servers' JVM options as a reference.

Three recommendations for anyone wishing to optimize are:

- Read the examples given in the link and try to understand what all the options do.

- Use the best-suited values for your hardware as the start point for testing.
- *Simplify:* The JVM is very good at its memory cleanup tasks for most applications, most of the time. Do not use options for influencing garbage collection unless there are good measurable reasons or instinctive suspicions to do so.

Setting your memory size settings to optimum and debugging potential performance issues requires monitoring software.

You can monitor Sakai on multiple levels. If you are looking from the bottom up, the monitoring tools can question numerous network devices, such as routers or load balancers, through the Simple Network Management Protocol SNMP standard and deliver different real-time metrics depending on the devices' capabilities. The SNMP information from load balancers is particularly interesting, as load balancers collect all kinds of statistics, so that they can judge how best to distribute load between individual servers. The Windows Operating System also comes with a free SNMP service. Popular open source monitoring tools, such as the Multi Router Traffic Grapher, MRTG (<http://oss.oetiker.ch/mrtg>), and Nagios (<http://www.nagios.org/>) are fluent speakers of SNMP.

Placing a web server in front of the Tomcat server allows the web server to generate log files in a standard format with the information pertaining to the requests and responses from Sakai. An abundance of log file parsers exists: AWStats (<http://awstats.sourceforge.net/>) and WebDruid (<http://www.projet-webdruid.org/>) are the examples. The generated reports can tell you about busiest times, error locations, and help you predict usage trends into the future. However, neither SNMP communication with network devices nor log analysis will let you see what is going on within Java JVM and any potential disruptions caused by memory utilization or garbage collection. One possible solution is to tell the JVM to send debug information to a log file. To enable GC logging, set the JAVA_OPTS to:

```
-Xloggc:/var/logs/my_application/gc.log -verbose:gc
```

Please change the location `/var/logs/my_application/gc.log` to the one that best suits your environment. Remember to rotate this log, or it will reach its maximum size, stop logging, or use up a lot of disk space.

The outputted log file is not particularly readable, but there are a few good log parsers in the wild, such as GCViewer (<http://www.tagtraum.com/gcviewer.html>), that return summarized results graphically.

Profiling using JMX

Java Management Extensions (JMX) (<http://www.oracle.com/technetwork/java/javase/tech/index-jsp-142926.html>) is a standard part of Java 1.5 onwards (and you can backwardly apply it to Java 1.4 by adding extra libraries; Sakai currently runs on Java version 1.6). The various aspects of JMX have been mentioned in JSR Java standards (3, 70, 71, 77, 146, 160, and 174). The important point to note is that JMX standard allows for a uniform method of monitoring and controlling distributed systems. Tomcat and JBoss (<http://jboss.org>) are among the many applications that are JMX-enabled with internal features exposed to monitoring.

At a practical level, JMX allows you to observe in real time how the Java Virtual Machine manages memory, and whether you are running short of memory in any particular place, such as perm space or the heap. You can also find out if pieces of code are deadlocked, waiting on other pieces of code and never moving forward to the completion of their work. This happens very rarely, if at all, in Sakai and is an indicator of difficult-to-test defects in the code. This problem is very difficult to debug, as errors will happen. Therefore, the ability to find a deadlock live is an advantageous feature.

For a local test server, to view live, you can enable an open JMX-related port on 1099 locally via the following extra JAVA_OPTS options:

```
-Dcom.sun.management.jmxremote.port=1099  
-Dcom.sun.management.jmxremote.authenticate=false  
-Dcom.sun.management.jmxremote.ssl=false
```


See: <http://download.oracle.com/javase/1.5.0/docs/guide/management/faq.html> for common problems and solutions when configuring remote management.

You can monitor the JVM via JConsole, a standard tool included free with the Sun Java JDK.

You can activate JConsole typing `{$JAVA_HOME}/bin/Jconsole` where `{$JAVA_HOME}` is the location of the JDK.

Although Sakai runs on Java 1.6, you can connect to it from a JConsole running within a Java 1.7 JVM. JConsole improves with version.

If you are running JConsole from a 1.6 JDK locally, then you can log in either through selecting the process ID or via remote localhost port 1099. After doing so, you are presented with a summary page that is updated roughly every ten seconds. The summary includes the main memory for objects, named the heap, the number of parallel processes (threads), and CPU usage.

Clicking on the **Memory** tab allows you to zoom into the various parts of memory. The GC occasionally cleans up as new objects are created and older ones stop being used. You can check for deadlocking from the **Threads** tab. The **VM Summary** displays a written report of the main vital statistics of the Virtual Machine.

The **MBeans** tab requires a little bit more explanation. M is an abbreviation for Managed. An MBean is a piece of Java code that represents a resource, such as a cache, memory, or search engine. For example, the writers of a cache may expose how much memory the cache reserves inside an MBean.

Clicking on the **MBean** tab shows all the available MBeans, mostly associated with the Tomcat server or the underlying JVM. Currently, Search and Hibernate have some Mbeans in the list. Expect more features to be exposed later.

JConsole can also load in custom code that is run as an extra tab within JConsole's GUI. An example JConsole plugin is provided with the Java SE 6 platform. The JTop application shows the CPU usage of all threads running in the application. This is useful for identifying threads that have high CPU consumption. JTop is bundled with the Java SE 6 platform, as a demo application. You can run JConsole with the JTop plug-in using the following command:

```
% JDK_HOME/bin/jconsole -pluginpath JDK_HOME/demo/management/JTop/
JTop.jar
```

ThreadName	CPU(sec)	State
main	83.0000	RUNNABLE
ContainerBackgroundProcessor[St...]	4.0000	TIMED_WAITING
RMI TCP Connection(64)-145.18.14...	1.0000	RUNNABLE
1::org.sakaiproject.search.compon...	0.0000	TIMED_WAITING
0::org.sakaiproject.search.compon...	0.0000	TIMED_WAITING
org.sakaiproject.event.impl.Cluster...	0.0000	TIMED_WAITING
RMI TCP Connection(65)-145.18.14...	0.0000	RUNNABLE
http-8080-Processor25	0.0000	RUNNABLE
Reference Handler	0.0000	WAITING
Finalizer	0.0000	WAITING
QuartzScheduler_QuartzScheduler...	0.0000	TIMED_WAITING
TP-Processor4	0.0000	RUNNABLE
Signal Dispatcher	0.0000	RUNNABLE

An alternative open source product that has enhanced functionality when compared to JConsole is MC4J (<http://sourceforge.net/projects/mc4j>).

The Apache web server

The Apache web server is the most popular web server used on the Internet. This indicates that a large proportion of all Internet-related system administrators have encountered and configured Apache before. According to netcraft (http://news.netcraft.com/archives/web_server_survey.html), Apache dominates the market place with over 60% of overall market share. The server is stable, secure, highly configurable, and proven to scale to even the most demanding and acidic environment imaginable. Urban folklore mentions reliable services forgotten and running on very antique computers only to be found wanting when major earthquakes hit.

Sakai is highly scalable, especially behind load balancers with or without Apache server(s) in front of the Tomcat server. Therefore, the need to deploy the web server as part of your infrastructure is a matter of taste. The advantages of deploying Apache normally outweigh the extra complexities of the configuration and any extra learning demands placed on system administrators.

Apache uses less system resources for delivering static files than Tomcat. One use of Apache is associated with the default gateway within Sakai. A fresh Sakai instance includes a number of premade sites. With the Sites tool, you can see that the !admin site, which is the administration workspace; !user, the template for the workspace for a new user; !error, the site-unavailable page; and the !gateway site for the front page of Sakai just before logging on. The sites are composed of content that resides mostly in static HTML files. As the administrator, you can change the location of the content by visiting the gateway site and selecting the relevant tool. By default, you will find the static content underneath the `webapps/library/content/gateway` directory. To change the content, you will need to change the `about.html`, `features.html`, `training.html`, and `acknowledgments.html` files. The global configurations file, `sakai.properties`, points to the gateway's welcome page via the value set in `server.info.url`. Therefore, with a combination of changing the property file and the online administrator, you can move most of the static pages outside of the Sakai application and configure Apache to go directly to those files.

You can configure SSL connections (the secure connections you get in your web browser when, for example, you need to type in a password) so that the encryption takes place within the Tomcat server, the Apache server, or through hardware, such as a Load Balancer. Whenever possible, use hardware encryption on the Load Balancer. Hardware encryption is the process of using hardware, such as a Load Balancer, to encrypt plain text, such as web pages. Using encryption on the Load Balancer removes demand on the CPU of the server itself. A big advantage of this approach is that in most computing trends, prices are decreasing rapidly and performance is increasing. For a detailed account of separating static and dynamic content in Apache, you can read <http://www.linuxjournal.com/article/9041>.

Apache is written in the C language and has a plug-in structure in which custom code units (known as modules) are loaded at the start-up. This allows dropping in extra functionality, such as WebDAV support and adding different types of authentication. You can find a full list of modules for Apache 2 at <http://httpd.apache.org/docs/2.0/mod>.

Two examples of handy modules are `mod_jk` and `mod_deflate`. `Mod_jk` helps Apache talk with the Tomcat server. `mod_deflate` returns resources in a compressed format saving network traffic. Compression increases the server's CPU utilization, but decreases the time to return the resource to the web browser.

Migration

Section author, *Zach Thomas*, is a software engineer who has contributed to Sakai since its first public release in June of 2004. He is a Sakai Fellow, speaks at conferences on topics relating to Sakai adoption, and runs a Sakai consulting business named Aeroplane Software. In a previous life, he co-founded a modestly famous folk punk rock band named Okkervil River. He lives in San Marcos, Texas, with his wife and two little boys.

Migrating course content

If you wish to migrate site content from an LMS, such as Blackboard, to Sakai or vice versa, then you should be aware of the current strengths and limitations of Sakai. In this section, Zach Thomas, who built most of the migration software, discusses the process.

A bit of history

Sakai has a checkered past when it comes to content migration. In the very early days, the core development team established a mechanism for exporting the content of a worksite's tools. This feature is available in the Administration Workspace and is named **Site Archive**. Each tool developer had to provide code to ensure that the tool's data would be written out to an XML file when requested by **Site Archive**.

This approach has a few drawbacks:

1. The archive is saved on the server, and is only accessible to system administrators and not site maintainers.
2. The archive format is Sakai-specific, so it is only usable by Sakai.
3. Not all tool developers opted to support the Sakai export mechanism.

Tips from the Trenches

As of this writing, these tools participate in the Sakai export:

- Announcements
- Assignments
- Calendar
- Chat
- Forums
- Mail Archive
- News
- Polls
- Resources
- Syllabus
- Wiki

Notably absent are Gradebook and Tests & Quizzes, which have no export and use their own built-in mechanisms for import.

The screenshot shows the Sakai Site Archive / Import interface. At the top, there's a navigation bar with tabs: My Workspace, Administration Workspace, Citations Admin, Portfolio Admin, and mercury site. On the far right of the header is a Logout link. Below the header, the main content area has a title "Site Archive / Import". Underneath the title, there are two main sections: "Archive and Import" and "Import". The "Archive and Import" section contains several buttons: "from site" (with a "Archive" button), "MOTD" (with a "Archive" button), "Resources" (with a "Archive" button), "On-Line" (with a "Archive" button), and "Memory" (with a "Archive" button). The "Import" section contains three buttons: "Site Archive" (with an "Import" button), "Job Scheduler" (with an "Import" button), and "Become User" (with an "Import" button). At the bottom left, it says "Users present: Sakai Administrator".

There was one option for site maintainers to move content into their sites: among the features in the **Site Info** tool is **Import from File**. Prior to August of 2005, the only way to get a file suitable for importing was to feed a Sakai archive into an Indiana University tool that was not publicly available.

A small team at Texas State extended the **Import from File** capability to work with export files from Blackboard 5.5. We can see from the Subversion repository log exactly when it became public:

```
r13 | zach.thomas@txstate.edu | 2005-08-09 12:31:49 -0500 (Tue, 09 Aug  
2005) | 1 line
```

```
initial add of the imsimport code. hi from Zach.
```

Because the Blackboard export format was based on the IMS content package standard, it was possible to adapt the same import facility to work with newer versions of Blackboard, as well as WebCT and the IMS Common Cartridge standard.

Enabling LMS content import

As of Sakai version 2.3 and later, the ability to import legacy Sakai archives and limited support for IMS Common Cartridge is built-in. In order to support the import of content from Blackboard or WebCT export files, a sys admin needs to compile some additional code and modify a couple of configuration files.

The code for the LMS importers is in Sakai's Contrib repository at <https://source.sakaiproject.org/contrib/migration/trunk>.

These instructions assume at least Sakai 2.5:

1. From a terminal window, change to `archive/import-parsers` within the Sakai source directory.
2. Get the parser code with:

```
svn co https://source.sakaiproject.org/contrib/migration/trunk/  
import-parsers/blackboard_6
```
3. If necessary, modify any `pom.xml` files in the parser so that the version given for the parent tag agrees with what is in `archive/pom.xml`.
4. Modify `archive/pom.xml`, and add the new parser directory to the `<modules>` tag where you see `<module>import-parsers/common-cartridge</module>`.
5. Modify `archive/import-pack/src/webapp/WEB-INF/components.xml`:

6. Add a bean definition for the new parser.
7. Uncomment the bean definitions for the **Announcements** handler and **Samigo** handler if you wish to import their content.
8. Add references to the new parser and new handlers (if you uncommented those) to the properties for the `ImportService` bean.
9. Build and deploy the archive module as usual, and the new import capability will be available. Note that Tomcat must be restarted for the changes to take effect.

A screencast demonstration of this procedure is available at
<http://aeroplanesoftware.com/import-setup.mov>.

A note about IMS Common Cartridge

The Sakai CLE does not yet support importing or exporting of IMS Common Cartridges. However, now that version 1.0 of the CC specification is final, and that support is growing among learning management systems, expect a team to explore this issue to emerge from the Sakai community.

Using "Import from File"

Once the new code is installed, any instructor or other site maintainer will be able to use their LMS export files with the **Import from File** feature under **Site Info**. It works like a Windows wizard, with several options available while importing new content.

First, you browse to the export file you want to import. The file upload will be subject to Sakai's configured file upload limit.

The tool parses the archive and shows you a summary of its content. You may select the categories you wish to import.

You will then see a summary of your selections and the destinations within Sakai where the content will go.

The import can take several minutes if the archive is large (more than a handful of megabytes). When it's done, you will see a confirmation message.

Interviews at the deep end

A hints-and-tips chapter without the hard-earned voice of experts would be a brittle lie. This section displays interviews with three key players who have serious and unquestionable real-life experience. Megan May is the ex-QA director for the Sakai Foundation, Seth Theriault is a system integrator with much Sakai installation face time, and David Howitz is a learning environments developer at the University of Cape Town.

Megan May

Who is Megan May and what has her relationship been, past and present, with Sakai?

I first got involved with Sakai in January 2005. At the time, I was an Online Services Analyst at Indiana University. My responsibilities included technical support, managing, and distributing information as a liaison between the Oncourse development team and other units in UITS, as well as serving as the university-wide point person of the Oncourse distributed support model. While my primary focus was support related, I spent a great deal of time testing. I spent countless hours testing Samigo (test and quizzes tool), analyzing bugs, and determining which ones would benefit our user base the most. It was such a daunting task—Samigo is an application itself, and being new to testing, I had a lot to learn.

Roughly a year later Carol Dippel resigned as the Quality Assurance Director, and I was asked to serve in this role for the community. I was in this role a little less than three years (January 2006, until November, 2008). I was charged with leading a global quality assurance effort that comprised volunteer resources for an open/community source software Java project for online learning and collaboration.

As the QA Director, I led the volunteer workgroup staff in testing three major releases and numerous maintenance releases (2.2.1, 2.2.2, 2.2.3, 2.3.0, 2.3.1, 2.3.2, 2.4.0, 2.4.1, 2.5.0, 2.5.2, and 2.5.3). Through this effort, I determined testing strategies, developed test plans, ensured there was proper documentation of processes/procedures, planned, organized, and scheduled project coordination and management of the overall QA process and eventually the release process.

Another aspect that I often forget about was the formation of the QA Network. When I began with the Foundation, all the QA servers were hosted at MIT. This did not even touch on the various configurations that existed within the community. At the Austin conference, Seth Theriault proposed a network of QA servers. Throughout my time with the Foundation, I worked with him to establish and grow the QA Network.

As I touched on earlier, I advocated and implemented software release management process changes to facilitate higher quality. When I came on board, we had yet to define what constitutes a maintenance release, and at the time, it was common to see new feature sets in these maintenance releases. We had similar challenges with merges of bug fixes into the maintenance branches, but I am happy to say that a stringent process that requires testing prior to merge has been adopted.

I should mention that only 50% of my time was dedicated to this role. The other half of my time was dedicated to local issues at Indiana University.

Have you any tips or tricks for the smooth deployment of Sakai into a new organization?

Participate in the Sakai Community – the community is what drives the software, and what many people do not realize is that you do not have to be a developer to contribute. Your input on a particular use case, thoughts about governance, time spent testing, or design skills can really make a difference. It is your chance to help drive the direction of the community and/or ensure quality in the product that you are ultimately delivering to your users. This is an opportunity unique in community source software. Not only are there direct benefits, but there is the opportunity to develop meaningful relationships with colleagues all over the world. You can learn so much from others in higher education.

Manage Scope and Expectations – be sure to be explicit about the enhancements that you will be providing users. It is easy for folks to assume one issue will be resolved by some work when it won't. Projects can easily spiral out of control. This can be mitigated by providing documentation, info shares, and so on, that makes it clear what users can expect. In addition, be sure to be upfront about issues or limitations (bugs, design) that your users may find troublesome.

Customize carefully – the more local customizations you make, the harder it becomes to upgrade from version to version. When there are 50+ customizations, it is not only hard to keep track of them but very time consuming. It also complicates determining if a problem your users are experiencing is a result of your code changes or if it is a general community problem. My suggestion is that you minimize customizations and when appropriate, work towards getting that customization back into the general code base.

"Production Pilots" provide a lower-stakes real-world deployment. In this phase, be sure to select a range of users and subjects. They teach differently and have different needs.

Finalize tool selection before transition – there is a lot going on when an institution is transitioning from one system to another. Not only will you find all the aspects for which you planned, but there will also be a couple of unplanned aspects for which you will be accounted. Having the tools you will offer already selected means there is one less thing to worry about. In addition, documentation can be prepared and made available when people start using the system.

Let the users market whenever possible – you can market Sakai as much as possible but when it comes down to it, faculty are more likely to take the advice of other faculty because they are peers. They can also share best practices and provide mentoring – something an IT-focused group can't.

Develop a faculty/student communications plan, and ensure that there is transparency – Often there are different communication channels to reach the different constituencies of your system. Identify those; developing a tone to convey the message, and the types of information you will share with each is extremely important. Informed users tend to be happy users!

Why is it important to have the developers write test cases as they remove bugs?

Bugs are entered in by so many different members of the community and contain varying information. When a developer reads a bug report, he or she may have a different interpretation of what the problem is. When the person that fixes the bug explicitly spells out the test for the fix, the ambiguity that often occurs disappears.

What is a Sakaiger and how does one get to earn it?

The Sakaiger is a happy dancing creature. It is the logo of the hip, cool, underground, karaoke singing, silly elements of the Sakai Community (that is pretty much everyone). Andrew Thornton, formerly of CARET, Cambridge, designed the original Sakaiger image. It came into plush being at an integration week meeting where I threw the idea out as a marketing gimmick. Chuck Severance (<http://www.dr-chuck.com/>) loved the idea, and the Sakaiger came into being. The original plush Sakaiger sports blue stripes, and Sakaigers of this type are in very limited supply. The Sakai QA Director to those with significant contribution/leadership bestows them in Sakai QA activity. Pictures and information are also available at the website: <http://sakaiger.com/>.

What is the QA network and what is its purpose?

The QA network is a network of thirteen servers dedicated to testing activity. These servers are located on five continents and provide the community with a variety of operating systems and database configurations. The time and hardware is donated to the community.

The server admins are provided build scripts and a stock properties file (`sakai.properties`) to keep a comparable base between them.

What are conference calls and how do they help bind the QA effort?

The conference calls are held weekly during the official QA cycle prior to a release. The calls serve two purposes: they create a forum for the QA Working Group to interact with the developers, as well as serve to coordinate the many activities that must occur prior to the release. During the call, folks can ask questions about the functionality they are testing so there is clarity; lists of outstanding bugs are reviewed, and important issues pertaining to the release are discussed.

How can the QA of kernel 1 be managed, especially as Sakai evolves?

I think that testing needs to be included from the get go. I'm not talking just about just functional testing, but unit tests, integration tests, user testing, performance testing, etc. The community has a habit of focusing on these activities as an afterthought and thus, suffers from it. I believe that when a project team is being formed, a testing lead and members slated to do testing should be included specifically.

Which QA material on Confluence do you think worth reading?

All of it! Actually, as time has passed, it has sprawled out and needs a bit of housekeeping so that it is organized better. The FAQ is always a good place to start (<http://bugs.sakaiproject.org/confluence/display/QA/FAQ+QA>).

Seth Theriault

Who is Seth Theriault?

I work on research, teaching, and learning systems at Columbia University. Most of my work involves integrating these systems with the larger university-wide infrastructure and taking care of various systems-related (as opposed to applications-related) things like server setup and performance, data feeds, database tinkering, authentication mechanisms, and so on. I was the primary implementer of Columbia's Sakai pilot, which began in 2005 and continues to the present.

My experience with Sakai has been largely focused in the same areas because I firmly believe that simplified implementation is crucial to Sakai's success. I maintain the `Kerberos UserDirectoryProvider`, run one of the community QA servers, and contribute patches and ideas from time to time. I was named a Sakai Fellow in 2006.

But enough about me!

Have you any common error messages and some details that you can share with me?

One of the most common sys admin errors to make is not to change the database settings in `sakai.properties`. It is highly embarrassing to try to talk to an Oracle database with the HSQL dialect.

Do you have any particular Contrib tools you can recommend?

I can highly recommend BlogWOW, Mailtool (now replaced by Mailsender), and NewsFeeds (now Sakai Feeds). Each fills a need that was either sorely lacking in Sakai or that improved it by simplifying an existing capability.

For example, Mailtool/Mailsender fulfilled a local Columbia need that was lacking in Sakai. We were part of the initial test group and worked with the primary developers as they fine-tuned the original Mailtool. This continues now with Mailsender.

Both BlogWOW and News Feeds are smart replacements for existing capability. The former is, in my opinion and that of local colleagues, a superior blogging tool compared with the main Sakai offering, while the latter is a brilliant idea. Again, using these Contrib tools fills a local need and allows us to shape their development with early adoption.

Have you any best practices for a system admin that you would like to share?

First, always store your binary content outside of the database. This is the recommended practice, is well tested and gives you the flexibility that you will need eventually. The corollary to that is to make sure that you can get the best NFS (or other storage protocol) performance you can get, especially if you expect heavy use and multiple app servers. In the traditional "app server + database server + NFS-mounted content" model, you will need fast NFS performance. Some local studies showed that Linux had some excellent numbers compared to Solaris (on identical mounts), but your mileage may vary. No matter what, it needs to be fast because the delivery of the content is done via multiple hops. Oh, and yes, you might need more actual storage than you think.

Second, I highly recommend fronting Sakai on your application server with Apache 2.2+ and some sort of connector (I have a personal preference for `mod_proxy_ajp` for its simplicity, but `mod_jk` works just as well). Apache gives you a lot of flexibility that connecting straight to Tomcat does not: SSL certificate management; `mod_deflate` capability for compressing/decompressing static text content on the fly; and the ability to serve static content in the `/library` module directly.

Also, give your JVM and Tomcat as much memory as you can spare. Install a 64-bit OS and the 64-bit Sun Java package so you can address more than 2GB at once. Most, if not all, hardware being sold these days is 64-bit clean, so there is no reason not to do. I would suggest that each app server have a minimum of 8GB RAM with half of that dedicated to the Sakai JVM (`-Xms4096m -Xmx4096m`).

Finally, try to automate your Sakai builds as much as possible. Read up on Subversion's "externals" capability (<http://svnbook.red-bean.com/en/1.1/ch07s04.html>) to see how to bring disparate versions of Sakai modules together into a build. You may have to do some patching, but that is straightforward as well. A simple shell script can work wonders for your sanity if you are called on to do builds in any way. You may want to explore using a "continuous integration" system (CruiseControl, Hudson, and Apache Continuum are a few open source ones) to do automatic builds from time to time.

Have you any bad practices for a system admin that you would like to share?

Running a .0 release. In general, this is a bad idea, but Sakai has taken this to a new level. I recommend following the maintenance branch (.x) instead.

Are there any particular features you would like to be added to Sakai?

Sakai needs better ways to export "systems" information (for monitoring, etc.). At one point, Mike Osterman (Whitman College) and I had the idea of implementing an SNMP service in Sakai to ease some of the pain, but it went nowhere.

The existing Search tool capability could be improved. For example, it does not recover gracefully from the shutdown of a single node in the cluster, requiring a total restart and rebuild of the search index. This is just plain bad.

David Howitz

Who is David Howitz, and what is his relationship with Sakai?

I work as a learning environments developer in the Centre for Educational Technology at the University of Cape Town. My responsibilities include production maintenance, integration with existing systems, and developing new functionality needed by UCT. As part of the latter goal, we have contributed two tools to the Sakai release: Polls and Reset Password.

Can you briefly describe your University?

The University of Cape Town is a medium sized residential University with around 22,000 students. UCT is consistently rated as the top research university in Africa (179 in the Times rankings). We have been involved with Sakai since 2005 and have replaced a home grown LMS (Connect) and a WebCT installation. Currently our Sakai installation (called Vula locally) is widely used to support courses, research, social outreach, and other activities.

Have you any tips for the smooth running of infrastructure?

One is to script as much of your build and production deployment process as possible; this ensures that each build and deployment happens the same way. The second is to monitor your production environment so that you are aware of unusual behavior. It is particularly important to be aware of factors that affect end users, such as response time, so that action can be taken. We also try to keep measures of quality of service to our end users, so, for instance, measure users who received a bug report per thousand users.

Can you describe any gotchas that are avoidable?

Do not make assumptions—if you have an unusual use case and you are unsure whether it will have an effect of your installation, don't assume that anyone will have encountered this case. Ask on the lists first for any gotchas.

Which monitoring software do you use?

We use Cacti to monitor basic hardware metrics (load, disk usage, network traffic) and MRTG to monitor specific Sakai-related metrics. We like MRTG for the ability to set up quickly monitoring of indicators that concern us. Our MRTG dashboard can be seen at <https://vula.uct.ac.za/web/dev//Dashboard/index.html>. What we monitor is based partly on experience—at one time or other, these were measures that alerted us to specific problems or were areas where we tried to introduce more efficiency.

Can you explain why you have a public Subversion repository and how it may help new organizations explore Sakai's capabilities?

The nature of community work—the better the community understands what we are trying to achieve with Sakai, the more likely they are to consider our use cases in their own design processes. In addition, anyone who uses our code potentially could contribute an important bug fix or improvement.

Summary

Planet Sakai is an excellent blog aggregator to keep in contact with the Sakai buzz.

Sakai is built up on top of third-party frameworks, such as Spring and Hibernate. For the inquisitive, it is worth reading up on which frameworks are used and what capabilities exist. For developers, this may help avoid reinventing the wheel. For administrators, it may provide the background knowledge to support pinpointing issues.

Sakai was written in Java. You can tune the Java Virtual Machine and enable Java Management Extensions via the `JAVA_OPTS` environment variable. The Sakai Foundation has listed the settings for production servers in JIRA. These settings act as excellent initial values for any new deployment.

The Apache web server is useful for delivering static content, rewriting URLs, and for a standard source of logs for log parsing. It has many modules that can extend its functionality, such as `mod_deflate`, which compresses network traffic.

Course migration is possible, but with some limitations.

The next chapter is about common error messages in Sakai and how to deal with them.

12

Understanding Common Error Messages

The smooth running of a Sakai deployment and users' perception of its quality depends on how fast problems are resolved. The sooner you deal with an issue, the quicker it is resolved, and the lesser the disturbance to an end user. Being honest and admitting the fact that there are errors does not imply that Sakai is buggy, just that it is designed from the bottom up to help system administrators to act fast.

Things can go wrong: a piston blown in a car engine, lack of petrol to get you to your destination, or without warning, a hanging office application. I have not interacted with software yet that is perfect. There is no strategy to remove every single defect from a given software product. The primitive computer used for the first lunar landings had as few as 10,000 lines of machine code to control it. The complexity of the task was high, but the number of lines that errors could hide in was low. A modern operating system contains tens of millions of lines of code. Sakai sits between these two extremes, with around half a million lines of active running code. To aggravate the potential for errors, each line of Java has the power to do a lot more work than one line of machine code. The use of a feature-rich language improves the programmer's productivity and enables the creation of more functionality in a shorter amount of time. However, even in a perfect universe with the most perfect quality assurance, there will always be some residual defects left. Under the pressure of high numbers of users, very occasionally an error will be triggered. Reducing pain and negative user perception depends on the administrator's ability to remove specific error types quickly, and for developers to find and patch the bug in the code base.

Even if perfect, the software still resides on a server that can go wrong. Servers have moving parts, such as the hard disk that wear out; memory that solar radiations can hit; electrical supplies and CPUs that generate heat, fans that rotate. For small-scale deployments, you can limit risks with regular backups of the most important files, redundant hardware, and uninterruptible power supplies (UPS). A UPS supplies electricity when the power grid is disrupted for a long enough time to turn off the servers safely. For medium- to large-scale deployments, load balancers ensure a lack of dependency on any application server. If one application server fails, the load balancer spots this and then stops passing on requests to the failed server (this is known as failover). However, often the database is still a single point of failure and a cause of concern.

Another type of real-time exception is the consumption of all the available resources. On the busiest day of the year, as much as 10% of your registered Sakai membership is actively online. For example, if your organization has 160,000 students with accounts in Sakai, as many as 16,000 users may be logged on simultaneously. With peak user demand an order of magnitude higher than on a quieter day, the server may consume all the available memory, hard disks may fill up, or network bottlenecks may emerge.

Luckily, Java comes to the rescue. Java is helpful in dealing with real-time problems, allowing the programmer in most situations to decide what to do next. The language uses exception handling. When an issue occurs, the running code passes control to another piece of code, which then deals with the exceptional situation or ignores it. So, unless the JVM has no choice, for example, because there is no more memory, an application can deal with the problems signaled and can keep on running.

This advanced chapter will explain how to configure the logging and error reporting to provide focused early signals. The chapter will also mention how analyzing error reports helps debugging and long-term trend watching. A number of common error messages are also defined.

Sakai is heavily dependent on Java, so to understand the most common errors requires a basic understanding of this programming language.

A policy of containment of errors

Sakai is a complex application built out of hundreds of thousands of lines of code. It is inevitable that, even with the most vigorous testing, a few residual bugs will occasionally cause problems for a small minority of end users. This section describes how these issues are found, contained, and reported back.

Reporting

Sakai has a policy of containment and signaling of issues. When everyone else has failed and there is no way that the application can usefully fulfill the end user's request, then an error form is returned to the end user.

At the top of the form is a space for user comments, and at the bottom is the rather ugly and unreadable stack trace that the underlying code passes on. When an exception is thrown, it starts in a particular method as a part of a Java class. The method might have been called by another method, which in its own turn may also have been called by yet another method. Note that the depth of the stack trace, especially when you take into account the server interactions, makes for a very long list.

To the average human, stack traces are unreadable and give the feeling that they have trodden in something rather smelly. Even if the stack trace is stating an innocent fact, unless the user understands Java, he or she is going to feel that the system is shouting out very loudly that there are problems. Luckily, most stack trace types are dealt with early by the developer or during the QA cycle before the offending code goes into production.

Once the user submits the report, Sakai sends the report via e-mail to a specific address for collection and later analysis. You can set the target e-mail address, like most other global configuration, in `sakai/sakai.properties` via defining the `portal.error.email` property.

The e-mail that is sent out has a fixed structure that makes it possible to process the text relatively easily through scripts; see the following example listing:

```
from Sakai QA Network qa1-nl (svn tags/sakai_2-5-3_rc03) using MySQL 5/
InnoDB, Java 1.5.0_13 amd64 <no-reply@qa1-nl.sakaiproject.org>
to xxxx@xxx.xx
date 13 October 2008 13:32
subject Bug Report: F101671D49BBA3E4A1A59338257B074CA307FB52 / null
user: null (null)
email: null
usage-session: null
stack-trace-digest: F101671D49BBA3E4A1A59338257B074CA307FB52
sakai-version: 2-5-3
service-version:
app-server: qa1-nl
request-path: /portal/tool/!gateway-410
time: Oct 13, 2008 14:32:01
```

```
stack trace:
--Long stack trace removed for readability
```

The e-mail's `From` field includes a brief summary of the server and its capabilities. There are extra e-mail fields containing the user name, time, e-mail address of the user, and the request path. The request path is the web address that triggered the offending piece of code's error. In the listings case, the `!gateway-410` part is the name that Sakai recognizes for a specific tool. The request path not only indicates the rough location of the error in the code base, but also is enough for the code maintainers to work out who needs to write a patch to solve a specific issue. The error handling supplies the stack trace for later analysis. The associated stack trace digest is a unique hexadecimal number that is the same for two duplicate stack traces. This number allows you to keep track of the number of unique error types and to count the specific bug's relative importance.

Quality Assurance analysis

There are over ten servers scattered across the world, on which volunteers test functionality. As new organizations become involved with Sakai, and they begin to invest time and resources into the community effort, occasionally they add and then maintain a new QA server to the list. This has the advantage of giving the specific donor organization insight into the current issues running with the newest versions of Sakai and a playground to train system administrators and generally build real-world operational experience.

Production systems

The University of Cape Town (<https://vula.uct.ac.za>) is an early adopter of the most up-to-date version of Sakai. The administrators keep track of the sent error forms and the impact of particular errors on the end user experience based on the purpose of the tool. For example, the negative impact of losing your place in a test is higher than your disruption during a search for documents. Intermittent issues due to server load have the potential to generate many low-level user irritations. Reading error reports gives you an understanding of the scale of irritation levels.

Vula Bug Summary

Updated 2009-01-26 17:00:01

Last 24 hours

Tool	Bugs	Distinct Bugs	Affected Users	Impact	Weighted Impact
sakai.forums	18	2	6	12.0	6.5
sakai.chat	7	1	1	8.0	0.7
sakai.preferences	5	3	1	2.0	0.2
sakai.samigo	5	1	1	6.0	0.5
sakai.resources	2	1	1	3.0	0.3
sakai.rsf.evaluation	1	0	1		

Total affected users: 11 / 1496 (0.74%)

Total distinct bugs: 8

User comments: 1

Last 7 days

Tool	Bugs	Distinct Bugs	Affected Users	Impact	Weighted Impact
sakai.rsf.evaluation	70	0	39		
sakai.forums	35	4	14	12.3	2.2
sakai.samigo	21	2	17	19.0	4.1
sakai.chat	16	1	1	17.0	0.2
sakai.preferences	8	3	2	3.3	0.1
sakai.site.roster	5	1	2	7.0	0.2
sakai.search	3	1	1	4.0	0.1
sakai.syllabus	2	2	1	1.5	0.0
sakai.melete	2	2	2	2.0	0.1
sakai.resources	2	1	1	3.0	0.0
sakai.poll	1	0	1		
sakai.sitesetup	1	1	1	2.0	0.0

Total affected users: 79

Total distinct bugs: 18

User comments: 2

The report makes it very clear where any long-term issues reside and provides an indication for system administrators to where they should focus their efforts first. By comparing reports from different Sakai versions, you can see where you have successfully cleaned up issues and where new issues are emerging. Early adopters work closely with the community to iron out the residual defects, so the rest of us do not have to.

Configuring logging

When you start up the demonstration, logging goes to your command console, and many text flashes past your eyes. The motivation for this start-up verbosity is that if you have any misconfiguration, you will see their warnings early.

Within Sakai, the two most commonly used logging frameworks are Apache common logging (<http://commons.apache.org/logging/>) and Log4j (<http://logging.apache.org/log4j>). Despite the use of more than one framework, a Log4j configuration file manages all the logging within Sakai and allows for central control of all aspects of the logging. You can find code the relevant Log4j property file within the source at `/kernel/log-configure/src/conf/log4j.properties`. Any changes made to this file are only seen the next time Sakai starts up.

Log4j is a popular Java framework for logging application events. It has a reputation for efficiency. The framework separates the formatting and the destination of logging from the programming of the logging code. There is also a facility for sending log messages to the console, files, database, over the network through email or Telnet, and so on. The framework is so successful that it has been translated to work with Perl, PHP, C, and other programming languages.

Logging allows you to write messages at different levels of priority. The least significant message is `trace` followed by `debug`, `info`, `warn`, `error`, and for the worst conditions possibly `fatal`. It is therefore important for administrators that the application log consistently and to the right level of priority, and that it use logging throughout the code base.

Log4j performs, so the developers can risk verbose logging, as long as it is fired off at the right level, and leave the configuration file to decide when to print the message or not. Log4j can filter messages based on log level and can have different log levels for different parts of the code. For example, it may be more important to have extra logging for potential database issues rather than for a particular tool.

Simply adding the following line to the global Log4j properties file will achieve this goal:

```
log4j.logger.org.sakaiproject.component.framework.sql.  
BasicSqlService=DEBUG
```

However, when you start your demonstration instance again, you will end up seeing a vast amount of extra logging similar to this:

```
DEBUG: Delete 0: delete from SAM_PUBLISHEDITEM_T where ITEMID=?  
(2009-01-26 12:37:22,130 main.org.hibernate.persister.entity.  
AbstractEntityPersister)
```

The line part `log4j.logger` tells the logger that this is a filter. The rest of the line is the name of the part of Java (known as a package) you want to filter against followed by an equal sign and then the logging level.

Examining the default `log4j.properties` file, the default logging level is `warn`. However, a number of packages have their level set to `INFO`. The MyFaces framework is too verbose and has had its logging level set higher to `error`.

You can also configure the filtering from within `sakai/sakai.properties` in a slightly different format. To set `BasicSqlService` to `DEBUG`, you will need to add the following two lines:

```
log.config.count=1
log.config.1=DEBUG.org.sakaiproject.component.framework.sql.
BasicSqlService
```

If you want to configure more than one filter, the count number will have to increase, for example:

```
log.config.count=2
log.config.1=DEBUG.org.sakaiproject.component.framework.sql.
BasicSqlService
log.config.2=ERROR.org.sakaiproject.portal
```

The demonstration logging uses an appender to `stdout`, which is the console. This can be seen in the line:

```
log4j.appender.Sakai=org.apache.log4j.ConsoleAppender
```

The appender decides the structure of the sent message using a conversion pattern defined via:

```
log4j.appender.Sakai.layout.ConversionPattern=%p: %m (%d %t_%c)%n
```

The rules for the conversion patterns are fully described at <http://logging.apache.org/log4j/1.2/apidocs/org/apache/log4j/PatternLayout.html>.

I prefer the timestamp at the beginning of the log entry and with as much detail as possible. The following line reconfigures Sakai to do this:

```
log4j.appender.Sakai.layout.ConversionPattern=%d{ABSOLUTE} %5p %c{1}:%L -
%m%n
```

In addition, a typical log entry will now look similar to:

```
12:46:07,767  INFO ContextLoader:197 - Root WebApplicationContext:
initialization completed in 9 ms
```

To change from sending to `stdout` to a log file that is rotated once a day is as simple as adding the following four lines:

```
log4j.appenders.Sakai=org.apache.log4j.DailyRollingFileAppender
log4j.appenders.Sakai.DatePattern='.'yyyy-MM-dd
log4j.appenders.Sakai.File=/usr/local/tomcat/logs/tomcat.log
log4j.appenders.Sakai.layout=org.apache.log4j.PatternLayout
log4j.appenders.Sakai.layout.ConversionPattern=%p %d %t_%c%n%m%n
```

Notice the location of the log files is under `/usr/local/tomcat/logs`, and the files start with `tomcat.log`, followed by the daily time stamp.

Another useful place to append to is a Syslog daemon. Syslog (<http://www.faqs.org/rfcs/rfc3164.html>) is the logging protocol standard on most Unix/Linux boxes. A log server listens for log messages, and the server can be configured to print the messages out to the local file system and/or send the messages on to other Syslog daemons for backing up or centralization. To append to the Syslog daemon, add the following five lines of extra configuration:

```
log4j.appenders.SYSLOG=org.apache.log4j.net.SyslogAppender
log4j.appenders.SYSLOG.syslogHost=xxxx.xxxx.xxxx.xxxx
log4j.appenders.SYSLOG.layout=org.apache.log4j.PatternLayout
log4j.appenders.SYSLOG.layout.ConversionPattern=%p: %c - %m
log4j.appenders.SYSLOG.Facility=USER
```

Here `xxxx.xxxx.xxxx.xxxx` is the IP address of the Syslog daemon.

In summary, using one central configuration file, it is possible to modify the logging location as to what is logged or ignored for logging and the structure of the log messages.

Common error messages

There are numerous ways that Sakai—as a web-based application—can fail, mostly leaving log file evidence that is ready for interpretation behind.

This section's purpose is to give you a glimpse of which types of issues can exist. It explores a small set of messages. The methodology that was used for discovery purposes was to simulate issues by deliberately breaking the demonstration in a number of interesting ways.

During the experiments, failures forced the consumption of CPU time, causing the test computer to heat up, generated many gigabytes of log file within a few seconds, and generally harried and stressed the server.

Java version

Maven compiles Sakai 2.7 or above with version 1.6 of Java. If you run the application with an old version of Java, such as version 1.5, the JVM will generate the following error message:

```
Unsupported major.minor version 50.0
```

50 is the version number Sun uses to represent Java 1.6!

Java is backwardly compatible. Therefore, if your system has a higher version of Java deployed, such as version 1.7, then no problems will ensue.

Production servers sometimes have more than one version of Java installed. To ensure that the startup script can see the correct version, verify that `JAVA_HOME` is pointing to the top level of the Java installation, and that the `PATH` variable includes a link to the `bin` directory underneath.

Port issues

To allow more than one application to communicate at any one time on a given server, a specific application can assign itself a port for an associated IP address. There are around 65,000 ports, with common port numbers below 1024 reserved for well-known protocols, such as POP, SMTP, and HTTP.

When you start up Sakai, you may see the following error:

```
java.net.BindException: Address already in use
```

This is stating that the port number that Sakai tried to reserve is being used already. This can happen if you have another Java-based application like uPortal that uses the same port numbers for demonstrations. It can also happen when you have a proxy server on the same machine, which also uses this port by default.

To change the port number that Sakai wants, simply edit the Tomcat configuration found under `conf/server.properties`, and modify `port=8080` to the relevant number:

```
<Connector port="8080" maxHttpHeaderSize="8192" URIEncoding="UTF-8"
maxThreads="150" minSpareThreads="25" maxSpareThreads="75"
enableLookups="false" redirectPort="8443" acceptCount="100"
connectionTimeout="20000" disableUploadTimeout="true" />
```

Tomcat consumes other ports as well. It listens via the Telnet protocol for a shutdown command, configured via the `server.xml` stanza:

```
<Server port="8005" shutdown="SHUTDOWN">
```

Tomcat talks with the Apache server via a custom protocol. Within `server.xml`, you can change the port number by modifying the line:

```
<Connector port="8009"
 enableLookups="false" redirectPort="8443" protocol="AJP/1.3" />
```

If you are trying to run two different demonstration versions of Sakai instances on the same machine, you will also need to edit the AJP shutdown port locations. Sakai itself may also hold open the default email port 25, that is if the service is enabled in `sakai/sakai.properties`.

Another point to note is that if Sakai wishes to run on a port below 1024 on a Unix/Linux system, then it needs to be run under a root user's account. Otherwise, you will see an error message similar to:

```
java.net.BindException: Permission denied:80
 at org.apache.tomcat.util.net.PoolTcpEndpoint.
initEndpoint(PoolTcpEndpoint.java:298)
```

Notice that the number 80 is the port number, which is default for a web server.

Out of memory

Modifying the startup script `start-sakai.sh` (or `.bat`) to starve the demonstration of memory is straightforward. Let us do this for the main heap space, where Java objects are kept during their life, and another memory area known as perm space.

The main task of perm space is to store information, a kind of design plan, about Java classes so that the JVM can create objects later from the plan. Sakai uses numerous frameworks and third-party libraries, and each web application has its own space. The more libraries, the larger the range of Java classes used. This reuse naturally translates into a large use of perm space. Perm space also stores string constants from the running application as well.

One of Java's advanced features is that of reflection. A Java program can look at a live object and work out its structure, such as which methods exist. Frameworks can also use reflection to construct and instance an object programmatically. For example, this is useful for when information about a Java class is stored in XML and then a framework wants to create a real instance of that object for use in a running application. Spring and Hibernate are good examples of this genre. The JVM also keeps the housework for reflection in perm space. For Sakai, it can be a crowded space, simply due to the sheer volume of functionality and compiled code, made even more crowded by reflection-driven frameworks.

To limit perm space to 16MB, instead of the default setting of 256MB, requires changing the JAVA_OPTS and CATALINA_OPTS value -XX:MaxPermSize from 256m to 16m, for example, -XX:MaxPermSize=16m

Starting up Sakai generates the following error message:

```
15:36:15,481  INFO XmlBeanDefinitionReader:293 - Loading XML bean
definitions from file [/home/alan/Sakai/instances/sakai-2-5-x/components/
sakai-chat-pack/WEB-INF/components.xml]
java.lang.reflect.InvocationTargetException
Exception in thread "main" java.lang.OutOfMemoryError: PermGen space
Exception in thread "Thread-0" java.lang.OutOfMemoryError: PermGen space
```

The message is clear: we have run out of PermGen memory. The exact cause has to do with reflection. The end-result is that the server stops, and there are a few lines in a log file explaining clearly what went wrong. However, in the heat of battle, the log file may well be full of messages, and the one you need to understand be hidden in the forest of words. The simplest solution for a system administrator, if on a UNIX/Linux box, is to search the log file for OutOfMemoryError with a command-line tool, such as grep.

To provoke the same reaction for the main heap space where live objects are kept, change the setting -Xmx1024m down to 64m. On restarting, the outputted error message includes:

```
Exception in thread "Thread-0" java.lang.OutOfMemoryError: Java heap
space
```

On my local test machine, decreasing heap space down to 16MB instead of 1024MB provoked a second well-known type of response from my Sakai instance: it slowed to a stop and became unresponsive. This is worse than a failure, and without either, the use of JMX or setting JVM logging settings is difficult to diagnose. The JVM is spending all its time garbage collecting and has no time to run the application. It is thrashing the CPU. To make matters worse, trying to stop the application via `stop-sakai.sh` (or `.bat`) turns out to be impossible and returns an error message similar to:

```
Using CATALINA_BASE: /home/alan/Sakai/instances/sakai-2-7-x
Using CATALINA_HOME: /home/alan/Sakai/instances/sakai-2-7-x
Using CATALINA_TMPDIR: /home/alan/Sakai/instances/sakai-2-7-x/temp
Using JRE_HOME: /usr/lib/jvm/java-1.6.0-sun-1.6.0.22
14:38:54,199 ERROR Catalina:404 - Catalina.stop:
java.net.ConnectException: Connection refused
 at java.net.PlainSocketImpl.socketConnect(Native Method)
 at java.net.PlainSocketImpl.doConnect(PlainSocketImpl.java:333)
```

You are left with only more radical ways to stop the process. In UNIX/Linux, you can find the process ID of the runaway JVM via:

```
ps -ef
alan 17232 1 23 14:52 pts/0 00:00:45 /usr/lib/jvm/java-
1.6.0-sun-1.6.0.22/bin/java -server -Xmx1024m -XX:MaxNewSize=256m
-XX:MaxPermSize=256m -Dsakai.demo=true
```

Moreover, when killing the process, the `-9` signal tells the process to stop immediately. The 17232 is the process ID.

```
kill -9 17232
```

If you are running on a Windows box, the tried and tested approach is to destroy the process from the task manager via the *Ctrl+Alt+Delete* key combination.

If you consider periodic demand, then under high load, Java web applications have the potential to become unresponsive due to the memory limits involved. Load balancing and trend prediction diminish the risks.

The portal

The majority of error messages seen by the end user via the error form start with:

```
org.sakaiproject.portal.api.PortalHandlerException: org.sakaiproject.
tool.api.ToolException
```

The Sakai application captures exceptions that bubble up and wraps them in a top-level exception named `PortalHandlerException`. The exception that it catches is a Tool exception, a tool being Chat, Blog, and so on. The tool has caught an exception within its own responsibility, hence a `ToolException`. This is stating that there is a problem with a specific tool. Underneath these two lines of stack trace lie the details of the exact problem.

A full example is:

```
org.sakaiproject.portal.api.PortalHandlerException: org.sakaiproject.
tool.api.ToolException
at org.sakaiproject.portal.charon.SkinnableCharonPortal.
doGet(SkinableCharonPortal.java:767)
caused by: org.sakaiproject.tool.api.ToolException
at org.sakaiproject.site.tool.SiteAction.toolModeDispatch(SiteAction.
java:10990)
caused by: java.lang.reflect.InvocationTargetException
at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccess
orImpl.java:25)
caused by: org.springframework.dao.
InvalidDataAccessResourceUsageException: could not execute query; nested
exception is org.hibernate.exception.SQLGrammarException: could not
execute query
at org.springframework.orm.hibernate3.HibernateAccessor.convertHibernateA
ccessException(HibernateAccessor.java:412)
caused by: org.hibernate.exception.SQLGrammarException: could not execute
query
at org.hibernate.exception.JDBCExceptionHelper.
convert(JDBCExceptionHelper.java:43)
caused by: java.sql.SQLException: ORA-00942: table or view does not exist
```

Reading the stack trace from the top tells you where in Sakai the issue is manifesting itself, in this case the Portal, and from the bottom up explains the exact cause. An error is returned by Oracle databases. JDBC is a low-level Java framework for database connectivity, and is being used by the Hibernate framework.

The database

Three database types are tested for common configuration settings during each QA cycle. The three types are the open source product, MySQL; the mature commercial offering and industrial standard for many enterprises Oracle; and the in-memory database, HSQL (<http://hsqldb.org>).

For performance reasons, the release notes recommend that you do not use HSQL for anything apart from demonstrations.

The database is core to Sakai. Any issues here are immediately felt by the end user. Much time and effort has gone into optimization. Absolutely not recommended, if you want to destroy your demonstration instance and generate gigabytes of log files within seconds, then modify the database connection from the setting url@javax.sql.DataSource=jdbc:hsqldb:file:\${sakai.home}db/sakai.db, to the setting url@javax.sql.DataSource=jdbc:xhsqldb:file:\${sakai.home}db/sakai.db. What is happening is that the Spring and Hibernate frameworks, on which Sakai relies heavily, themselves call database connections via the Java JDBC framework (<http://download.oracle.com/javase/tutorial/jdbc/overview/architecture.html>). JDBC allows plugging in of drivers for different databases and you can switch between drivers using the URL setting. That is exactly what has just been done: changing from the hsqldb driver to a nonexistent xhsqldb driver. If you forget to place the database-specific driver's .jar file under the common/lib directory, you will find the same issue for the MySQL or Oracle drivers.

Any errors mentioned in the logs that have the word JDBC should not be taken lightly, as they pertain to the health of the database.

Both Spring and Hibernate abstract the underlying database details, so that developers have a uniform way of programming over a wide range of database types. However, sometimes subtle differences have the potential to cause problems. For example, by default, table names in MySQL are case insensitive on Windows and case sensitive on UNIX systems. Portions of Sakai that attempt to access tables directly may specify table names in all uppercase or lowercase. The solution to this problem is to configure MySQL to think of table names as being case insensitive. This can be accomplished by editing /etc/my.cnf and adding the following:

```
lower_case_table_names=1
```

Search

Sometimes there are logged warnings that are purely cosmetic. However, stack traces give the impression that the system is shouting loudly for help. At the time of writing for Sakai 2.7.x and specifically for the in-memory database, the following error message is always generated at start up:

```
WARN BasicSqlService:1934 - Sql.ddl: missing resource: hsqldb/sakai_search_parallel.sql  
14:27:40,601 ERROR TransactionSequenceImpl:106 - Failed to check transaction table
```

```
java.sql.SQLException: Table not found in statement [select txid from
search_transaction]
 at org.hsqldb.jdbc.Util.sqlException(Unknown Source)
 at org.hsqldb.jdbc.jdbcStatement.fetchResult(Unknown Source)
@org.sakaiproject.content.api.ContentHostingService = voll
```

What the error is stating is that a database table is missing. Next, the error message **java.sql.SQLException: Table not found in statement** is generated by the application because the database table does not exist. Therefore, for the HSQL demonstration database, transactions are broken for searching.

To turn search functionality off, set the following in `sakai/sakai.properties`:

```
search.enable=false
```

After restarting Sakai and trying search, you will see the following message returned by the application:

```
The search tool is not enabled, please ask your administrator to set
search.enable = true in sakai.properties
```

sakai.properties

There are hundreds of properties that you can add to the global configuration file, `sakai/sakai.properties`. The property names remain mostly stable between versions of Sakai. Occasionally, an unexpected change in a property name or function causes issues. The change is flagged early either through the testing cycle on the QA server network or later by the early adopters. In reaction, the community officer updates the release notes or developers modify the property name to fit its older purpose. Keeping track of the property list is a chore of great importance. However, new properties do emerge and supersede others. With over 500 configuration properties mentioned at: <http://bugs.sakaiproject.org/confluence/display/DOC/Sakai+Properties+Reference>, there is much detail in which you can make mistakes.

Never underestimate the capacity to make typing errors. (Shush! Do not let the editor hear that.) It is sometimes difficult to see the difference between 0 and o, and the extra spaces hidden in a bunch of text are easy to miss at the best of times.

An historic example of the vulnerability of `sakai.properties` to potential typos is an issue that thankfully no longer exists: (<http://bugs.sakaiproject.org/jira/browse/SAK-9752>).

Sakai can store resources, such as videos, pictures, and documents either within the database itself or within the file system. If the system administrators have defined these two properties correctly: `bodyPath@org.sakaiproject.content.api.ContentHostingService` and `bodyVolumes@org.sakaiproject.content.api.ContentHostingService`, then the binary files are stored on disk; otherwise, they are stored in the database. The `bodyPath` defines the top-level directory where content is stored, and the `bodyVolumes` is a comma-delimited list of subdirectories. For example:

```
bodyPath@org.sakaiproject.content.api.ContentHostingService = ${sakai.home}db/bodyContent/  
bodyVolumes@org.sakaiproject.content.api.ContentHostingService=vol1,vol2,  
vol3
```

The settings define three directories for storing content:

```
sakai/db/bodyContent/vol1  
sakai/db/bodyContent/vol2  
sakai/db/bodyContent/vol3
```

The `bodyVolumes` property allows content to be shared across disks or even across file servers mounted by NFS. However, historically, if spaces were accidentally included in the list such as:

```
bodyVolumes@org.sakaiproject.content.api.ContentHostingService= vol1,  
vol2,vol3
```

then Sakai expects corresponding directories with spaces included.

Another issue for property configuration is that you need to think in terms of groups of properties rather than individual properties. One group of properties configures the database settings, another, the look and feel of Sakai, and yet another authentication. Looking at `bodyPath` and `bodyVolumes`, if you configure `bodyPath` alone then there are no subdirectories for binary content. All the content resides under the top-level directory. However, later, due to increased demand as users upload more and more files, you cannot add extra subdirectories. In other words, from the very beginning both properties need to be defined, or later on, as your system becomes more and more popular, you may have a storage scalability issue.

File permissions

It should not happen, but it does. Permissions on file systems can accidentally be changed by errant processes such as tired system administrators working too hard, too fast on too many issues at once, or a poorly written shell script that has worked well for years, but breaks due to new circumstances in production.

If Sakai cannot write to specific parts of the file system, then content cannot be saved (if stored on the file system and not in the database). To make the situation more complex, metadata, such as file name and location, are stored in the database, so even if you fail to upload a file, then when the particular file is asked for again, the user will see a confusing file not found error `java.io.FileNotFoundException`. Therefore, if in the logs you see consistent `java.io` errors, then start checking file system permissions.

Class not found

If in the logs you see the error `java.lang.ClassNotFoundException` then that normally implies that a Java library is missing. For example if you configure your demonstration version of Sakai to use a MySQL database rather than the default in-memory database then you will see this error message:

```
java.lang.ClassNotFoundException: com.mysql.jdbc.Driver
```

Each tool has its own space for loading in libraries. The file location is under the `webapps/Toolname/WEB-INF/lib` directory for JAR files and `webapps/Toolname/WEB-INF/classes` directory for compiled class files. These should be the first locations a system administrator checks for missing files. The directory `common/lib` is the location for Java libraries that need to be seen by all parts of the Sakai code base and where the database drivers need to be placed.

You can also generate a `ClassNotFoundException` when there are two copies of the same JAR file, but they are in different class loader locations in the same hierarchy within the same application. For example if you place your MySQL driver in `common/lib` and in a tools `WEB-INF/lib` directory.

Information sources

A handy source of information is the distribution lists, which are explained in detail in *Chapter 16, Participating in the Sakai community*. The lists contain a lot of questions and answers, many of which are relevant for issues associated with live deployments. There is a highly useable searchable index at <http://www.nabble.com> or <http://old.nabble.com> for long standing lists. On either of the front pages of Nabble or Old Nabble, there is a search form; if you type in the word **Sakai**, the returned results mention the various distribution lists followed by the most recent postings. Searching in this way, you will find more than 30,000 matching posts.

Understanding Common Error Messages

The development list is the highest volume list; it has embedded within its contents a lot of hard-earned experience. Clicking on the link **Sakai** should take you to a page similar to the one shown in the following figure:

The screenshot shows a search results page for 'Sakai' on Nabble. The search bar at the top contains 'Sakai'. Below the search bar, there are buttons for 'all dates' and 'Go', and links for 'Alert me of new posts', 'Advanced Search', and 'Show Tips'. The main content area displays search results for 'Sakai' threads. It includes a sidebar titled 'Narrow Search Results' with a tree view of categories like Sakai, Sakai - Development, etc., and a list of sub-categories and their counts. The search results are sorted by relevance.

Search: Sakai all dates Go »

» Alert me of new posts
» Advanced Search
» Show Tips

Found 44644 matching posts for **Sakai** in about 44644 threads.
Showing threads 1 to 10.

Sorted by relevance. Sort by date.

Forum matches for **Sakai** [view all...]

- ↳ [Sakai](#)
- ↳ [Sakai - Development](#)
- ↳ [Sakai - Announce](#)
- ↳ [Sakai - Pedagogy](#)

Populating sakai database ★★★

...We are not using any previous versions of **sakai**. We have just implemented **sakai 2.4.1**. Now, we want to populate the existing data (student records...
in [Sakai - Development](#) on May 07, 2008 by [new_to_sakai](#) - replies: 0

Again Sakai Pager Tag ★★☆

...automatic notification message was sent by **Sakai Collab** (<https://collab.sakaiproject.org/>) from the DG: Development (a.k.a. **sakai-dev**) site...
in [Sakai - Development](#) on Jan 31, 2007 by [sakai_farsi](#) - replies: 0

customizing user account screen in sakai ★★★

Hello, Is it possible that, we can change the user account screen Now, we have fields like userid, first name, last name, email id, password...
in [Sakai - Development](#) on May 07, 2008 by [new_to_sakai](#) - replies: 13

Narrow Search Results

- [Sakai](#) (41949)
 - [Sakai - Development](#) (32179)
 - [Sakai - Portfolio](#) (3666)
 - [Sakai - User Experience](#) (2789)
 - more...
- [Tomcat](#) (94)
 - [Tomcat - User](#) (87)
 - [Tomcat - Dev](#) (7)
- [Apache Felix](#) (66)
- [Ruby Lang](#) (52)
- [Tigris - SCM](#) (44)
- [FreeBSD](#) (42)
- [Ubuntu](#) (41)
- [Subversion](#) (38)
- [Gnu](#) (35)
- [Apache HTTP Server](#) (23)
- more...

By selecting a forum and then searching, you can see if anyone has asked the community directly for help for any given problem.

For system administrators, the bug database (<http://bugs.sakaiproject.org/jira>) mentions more than 20,000 fixed issues or feature requests, with comments and a history of what was done to resolve the specific bug. The bug database is a central point for collecting and maintaining descriptions and status. Any individual is welcome to create an account and then report or comment on bugs.

The website has an account creation link just underneath the login form.

Each issue is linked to a given part of Sakai, such as the Chat or Blog tools, and the Sakai version number. If the issue, known as a "Jira" (after the name of the software the bug database runs on) has merit, then the Foundation's project coordinator assigns the task of cleaning up the code to a specific developer.

Not only are bugs reported and tracked within the bug database, but so too are feature requests. The community can vote on feature requests. If there is enough interest, then volunteers are assigned.

If you have an error message that you want to gather more information about, searching JIRA using the quick search input on the top right-hand side of the website (next figure), will list the links to possibly related issues. Clicking on the most relevant link in the key column of the results table will direct you to the bug details page.

The screenshot shows the JIRA Issue Navigator interface. On the left, there is a sidebar with search filters for 'Query' (set to 'NPE'), 'Project' (set to 'Sakai'), and 'Issue Type' (set to 'Bug'). The main area displays a table of 244 matching issues, with the first few rows listed below:

T	Key	Summary	Assignee	P	Status	Resolution	Updated	Fix Version/s
1	SAK-10975	NPE in getDownloadFileName	Stephen Marquard	P	Closed	Fixed	14-Oct-2010	2.5.0
2	SAK-10031	NPE SearchIndexBuilderImpl.132	Ian Boston	P	Closed	Fixed	23-Oct-2008	2.5.0
3	SAK-14572	NPE when saving an edit	David Horwitz	P	Resolved	Fixed	14-Mar-2011	2.8.0
4	SAK-17602	Possible NPE in SearchIndexBuilderWorkerDao.jdbcImpl	David Horwitz	P	Closed	Fixed	14-Mar-2011	2.7.x
5	SAK-14571	NPE when checking expandedCollections	David Horwitz	P	Resolved	Fixed	14-Mar-2011	2.8.0
6	SAK-17829	FindBugs possible NPE's	David Horwitz	P	Resolved	Fixed	14-Mar-2011	2.8.0
7	SAK-17143	Possible NPE in BaseSearchService	David Horwitz	P	Closed	Fixed	02-Feb-2010	2.7.0
8	SAK-15014	NPE when processing CSV	Unassigned	P	Resolved	Incorporated	07-Dec-2009	
9	SAK-13434	NPE when building menu	Savitha Prakash	P	Closed	Fixed	27-Oct-2009	2.5.4, 2.6.0
10	SAK-15015	NPE when accessing Announcement	Savitha Prakash	P	Closed	Fixed	14-Mar-2011	2.5.7 [tentative], 2.6.3, 2.7.0, 2.8.0
11	SAK-15028	NPE when getting property	David Horwitz	P	Closed	Fixed	14-Mar-2011	2.5.7 [tentative], 2.6.3, 2.7.0, 2.8.0
12	SAK-19601	Missing tool causes an NPE	Stephen Marquard	P	Closed	Fixed	14-Mar-2011	2.7.2 [tentative], 2.8.0
13	SAK-4642	Gradebook produces NPE	Owen McGrath	P	Closed	Cannot Reproduce	23-Oct-2008	
14	SAK-12681	NPE indexing content	Unassigned	P	Closed	Fixed	27-Oct-2009	2.5.0, 2.6.0
15	SAK-19897	NPE on upload csv	Jonathan Cook	P	Closed	Duplicate	15-Dec-2010	
16	SAK-12238	xslt-portal NPE	Unassigned	P	Closed	Fixed	23-Oct-2008	2.5.0

The above screenshot shows the term **mysql** mentioned around 1000 fixed issues and for Oracle, 1200. This clearly shows that the QA process is active and developers are working hard at improving the code base.

Summary

Sakai has a policy of containment and signaling of issues. The application signals via logging and an error report form in which the user can add comments and give relevant feedback.

Early adopters work closely with the community to iron out the residual defects.

Log4j is a Java framework for consistent logging. You can modify the structure of the log file and where the log file is sent through one configuration file.

This chapter mentions a number of common error messages.

Nabble and its search engine over the Sakai distribution lists is a viable source of reference for immediate issues. The Sakai bug database is also a good source for researching problems.

Coming in the next chapter are numerous international case studies showing Sakai at its best.

13

Show Cases

Sakai shapes the online learning experience of many millions of students internationally. It has been proven to scale from small pilots to deployments greater than 160,000 students, such as at the University of South Africa (<https://my.unisa.ac.za/portal>). Sakai works well within many higher education cultures and with different student learning practices. It has been deployed in single departments, in the entire student population at large universities, and in consortiums and commercial third-party hosting services.

This chapter includes ten case studies that explore the real-life situations from individuals' viewpoints. Experts have written the studies. They have written each case study in their own style to emphasize the range of cultures involved in the community. Consider this a low-resolution snapshot of ever changing, diverse cultures.

The ten case studies included in this chapter are:

1. **Cambridge University:** Patrick Carmichael and Katy Jordan discuss Camtools, the Sakai learning environment at Cambridge, specifically the evidence-informed approach to teaching for Plant Sciences using this environment.
See: <https://camtools.cam.ac.uk/>.
2. **Amsterdam University:** Frank Benneker details specific examples of e-learning and explains how small project sites are a big thing in Amsterdam. Frank concludes that, "It is expected that Sakai and other open source software solutions will be at the heart of the e-learning services at the University of Amsterdam."
See: <http://www.iis-communities.nl>.
3. **The University of Michigan:** This study is an overview of Sakai at Michigan and how it transformed the university's educational experience.
See: <https://ctools.umich.edu>.

4. **University Fernando Pessoa (UFP):** Nuno Fernandes, Luis Gouveia, and Feliz Gouveia explain how Sakai at UFP has grown in use over the years and how they contributed back to the community by developing a number of tools, including the Site Stats reporting tool.
See: <https://elearning.ufp.pt>.
5. **Marist College:** This study describes how migrating to Sakai requires effective communication and educational strategies.
See: <https://ilearn.marist.edu>.
6. **Sakai Commercial Affiliate (SCA):** There are numerous success stories associated with Sakai where commercial support from companies such as Serensoft and Unicon has helped organizations overcome barriers to deployment. This case study mentions rSmart.
See: <http://www.rsmart.com/>.
7. **Students' Engagement with a Virtual Research Environment in Scotland:** Dr. Claire Cassidy and Sanna Rimpiläinen explain how using Sakai as a Virtual Research Environment supports new models of collaborative and participative research in Scottish education.
8. **SOLO, Taking e-learning Offline:** Louis Botha describes how using SOLO, students do not have to be constantly connected to Sakai while studying.
See: <http://bugs.sakaiproject.org/confluence/display/SOLO/Learning+offline+with+SOLO>.
9. **The LAMP Consortium:** The success factors involved in creating the award-winning Learning Asset Management Project (LAMP) are discussed by Martin Ramsay.
See: <http://lamp.acaweb.org>.
10. **Mondo at the University of Stockholm**—Johan Kardell, Lotta Pettersson, and Magnus Tagesson look at a distance learning course given at the Department of Criminology at Stockholm University.
See: <http://mondo.su.se>.

Acknowledgements

I would like to acknowledge the hard work of the authors of the case studies. Thank you for showing Sakai at its best.

rSmart kindly compiled three of the case studies—the University of Michigan and Maris College, along with rSmart as an example of third-party commercial support.

CamTools: Using Sakai to support teaching and learning in a research-intensive university

CamTools has contributed not only to enhanced provision, but to a sense of "ownership" of the online environment and improved levels of engagement by both teachers and students.

About the authors

Patrick Carmichael is Head of Evaluation at the Centre for Applied Research in Educational Technologies (CARET) at the University of Cambridge, where he leads a team of education researchers involved in a range of teaching and learning initiatives within the university. He also directs externally funded research projects, including "Ensemble: Semantic Technologies for the Enhancement of Case Based Learning", a three-year project to explore the potential of semantic technologies to support and enhance teaching and learning in areas where complex subject matter makes case-based learning the pedagogy of choice. He has done PhD in Science Education and has written on issues as diverse as pre-school learning, assistive technology, digital archives, and media development in developing economies.

Katy Jordan is a Researcher at the Centre for Applied Research in Educational Technologies (CARET) at the University of Cambridge. With a Master's degree in Plant Pathology from Imperial College, she worked from 2005-2008 on the University of Cambridge Plant Science Pedagogy Project and on its successor, the Teaching for Learning Network. She is currently a researcher on the "Ensemble: Semantic Technologies for the Enhancement of Case Based Learning" project and is particularly involved in developing technologies to support research collaboration across multi-institutional and interdisciplinary research communities.

CamTools: Sakai at the University of Cambridge

The University of Cambridge is an internationally renowned, research-intensive university that is home to a large community of research-active staff, research groups and centers, and a learner community with a high proportion of postgraduate students – nearly 5000 compared to about 10000 undergraduates. Members of the teaching staff frequently integrate their own research activities and experience into their teaching, and advanced undergraduate courses involve students in research activities in which they may work alongside postgraduates or academic staff. As such, there is often a blurring of the distinction between formal learning and the development of academic research practices.

At the same time, many of the common drivers for the adoption of e-learning and "distance learning" models are not present at Cambridge. Lectures, practical classes, and seminars are complemented and extended by a system of "supervisions": small-group teaching in which a small number of students (usually between one and three) work intensively with a member of staff. The university is comparatively small, and the vast majority of students live within the University environs as members of one of the thirty-one colleges. With the exception of a small number of students involved in part-time postgraduate study and those on initial teacher training courses, students are full-time, study in their colleges or departments, and are used to regular face-to-face contact with teachers and peers. These features mean that the learning technologies employed across the university have to be matched carefully to the existing practices and to the pedagogical commitments of teachers and students alike.

In 2005, the Centre for the Applied Research into Educational Technologies (CARET) at the University of Cambridge began a process of replacing its existing virtual learning environment and groupware environments with a single online collaboration environment. Experience of supporting teaching, learning, and research across the university using the Coursework and DotLearn environments had revealed that many of the technical user requirements and the models of collaboration that underpinned them would be better served by a single online platform. This would support transitions: from teaching to research collaboration; from resource management to knowledge construction; and from small private working group to broader community engagement. The Sakai Virtual Collaboration Environment was selected, as it addressed these needs, and CARET is now a significant member of the extended Sakai Community, and a centre for research into how virtual research environments can support and enhance teaching, learning, and research across institutional and disciplinary settings.

The Cambridge University instance of Sakai is locally known as "CamTools" and extends the standard Sakai distribution in a number of key respects, including integration of CamTools with "Raven," the university's campus-wide login system and, more recently, the development of a custom "iGoogle"-style dashboard, which acts as a user home page within Sakai.

The previous screenshot shows CamTools' **"Dashboard"** with widgets offering access to system information; Sakai worksites and tools; and external sources of information, such as RSS feeds and the user's Google Documents. Shortcuts offer quick access to favorite sites and personal tools.

The CamTools' environment is used by over 3000 unique users each day, with 14000 unique users over the course of a term. In addition to personal home spaces, over 1800 project and course sites have now been created. The majority of the course sites developed within CamTools provide support for lecture courses and seminar series, characteristically by presenting students with syllabi, readings to accompany and extend lecture content, presentations and other support materials, data sets and collections of images. Discussion, e-mail, and chat tools are also used to support and prepare students for small-group teaching in supervisions, and to maintain communication with those students who do spend time away from the University campus – initial teacher education students on school placements are an example.

Show Cases

At the same time, CamTools has also provided a platform for more advanced and often discipline-specific applications in which technological tools "add value" to established teaching and learning activities. An example is Molstruc, an implementation of the Java-based Jmol 3-D Molecular Modeling environment that can be used in lectures, small-group teaching, and self-study activities to enhance learner's understanding of the structure, properties, and reactions of complex molecules, the data files for which are available from open-access resources, such as the Protein Data Base. CamTools provides a common platform within which these models can be integrated with other resources, such as lecture notes, discussion spaces, or links to the related online literature.

Another example of an advanced teaching and learning application is Exegesis – a tool developed to support students as they "gloss" key literary texts. This is a key activity in small-group teaching and learning, and students benefit from the discussions in which they consider the meaning and significance of words and phrases used by authors. Exegesis presents undergraduate students of English with key texts by Shakespeare, in which keywords and phrases are highlighted. A chat-like interface allows them to enter their interpretations and, once they have contributed, they are able to review other students' ideas about the same texts and engage in discussions with them. Originally designed to support and enhance small-group discussions, students also reported finding this an invaluable revision tool as examinations, which included a compulsory glossing activity, drew near.

This development of specific applications, and the customization of course and project worksites within CamTools, takes place within a broader program of "evidence-informed" development – both of the teaching and learning practices and of the learning technologies that support them. The involvement of teachers, students, and researchers in the design and development of CamTools has contributed not only to enhanced provision, but also to a sense of "ownership" of the online environment and improved levels of engagement by both teachers and students.

Evidence-informed approaches to virtual learning environment development: the case of Plant Sciences

One example of this evidence-informed approach took place within the "Plant Sciences Pedagogy Project," an initiative funded by the Cambridge-MIT Institute. The project team included subject specialists from the Department of Plant Sciences, educational researchers, and software developers. As the project began, CamTools was at an early stage of development, and while some research groups were using it for collaborative working, there had been few instances of a complete course being supported online. As a result, there were no pre-existing models of its use within the Cambridge context for the project to draw upon. Given the great potential offered by the flexibility of the Sakai system, the project adopted an evidence-informed approach to determine how CamTools could best be implemented to support undergraduate students in a second-year Plant and Microbial Science course.

A multi-method approach was taken to building an evidence base, intended to inform not just the development of electronic resources but the project as a whole, which also developed new classes for students and support for postgraduate students with a role in teaching and supervision undergraduates. Research activities contributing data to the evidence base included:

- A "value-practice" questionnaire designed to collect students' accounts of teaching and learning practices, together with their attitudes towards those practices and their assessment of their value in supporting learning.
- A "self-efficacy" questionnaire designed to document students' assessments of their self-efficacy in applying skills as well as those specifically developed in the course of the Plant and Microbial Sciences course.
- Focus groups in which students discussed learning, teaching, and assessment.
- Interviews with teaching staff about the teaching practices they reported using, their perceptions of students as learners, and the factors that support and constrain effective small-group teaching.

- Documentary analysis of course materials: course outlines, lecture notes, practical documentation, essay titles, and past examination materials.

Analysis of this data led the project team to structure the course site around the newly released Sakai Wiki tool, which allowed a network of hyperlinked pages to be created reflecting the structure of the taught course. The content was then used as an area to collate course documentation, lecture notes, and support materials, which emphasized their context in the course. Evidence from the research activities helped inform the creation of specific learning objects, content, and tools, which were then embedded into, or linked from the wiki.

The research activities of the Plant Sciences Pedagogy Project; the desirable pedagogic aims that emerged from them; and how these were addressed using features of CamTools.

In October, 2006, the course worksite and learning objects within it were introduced to the second-year undergraduate students. The data was collected throughout the course of the academic year 2006-2007 using the Sakai "Site Stats" tool. These showed that there was a good deal of variation in how students used the site, they all had done it, but the extent, frequency, and nature of use differed. It also highlighted the importance of the VLE as a resource when studying for examinations, when frequency of visits peaked during the year.

These facts led to questions about why there were these variations in practice, so at the end of the academic year students were given an online questionnaire to gauge their assessment of CamTools, the course site, and the different types of content within it. This highlighted the value they attached to materials of high-quality content: materials, which aided their learning, particularly in relation to challenging concepts, were highly rated, with this outweighing the "production quality" of the content.

To further illuminate the data collected from the site and the questionnaire, the project organized focus groups with students after they had completed the second-year course. It was conducted as a "co-interpretation" exercise; a set of PowerPoint slides were used, each illustrating a different type of learning object, or representations of real data collected from the site, and participants described their use of different learning tools in response to the slide being viewed. This yielded rich insights into the student perspectives and ways to further enhance the course site specifically and the CamTools environment more generally.

New directions

Development of Sakai at Cambridge continues, with increasing synergies between groups of users and the developer team at CARET, and research into use of Sakai taking place as part of a broader program of innovation in teaching and learning. Additionally, an increase in awareness of the potential of CamTools has meant that previously disparate projects to develop learning technologies now involve integration of new features and services into CamTools.

Currently, evidence-informed approaches are contributing to a new phase of Sakai development including:

- The integration of CamTools with Institutional Repositories: Research teams at Cambridge are concerned about how to maximize the impact of their work by publishing findings, "pre-prints," and conference papers, and by offering data for open access and secondary analysis.
- Closer integration with "Cloud" Computing: The "iGoogle"-style dashboard described earlier and illustrated in the first figure represents a recognition that monolithic managed learning environments may not be the most appropriate long-term solution to the needs of teachers, learners, and researchers, and that existing institutional environments may need to be coupled to distributed data and application servers.
- Support for Scholarly Networking: With increasing interest in scholarly networking and collaborative working enabled by "Web 2.0" applications, approaches, and frameworks, several projects at Cambridge are exploring the potential to develop CamTools as the basis of academic networking, with contact management, fluid group formation, and "affiliation network" features.

Sakai and CamTools have become embedded into research, teaching, and learning practice at Cambridge through iterative development processes that pay great attention to user engagement, research, and evaluation. Recognizing and respecting disciplinary approaches, exploring existing practices, and enabling emergent ones has located CamTools, Sakai, and Learning Technologies more generally at the heart of innovation within the University.

Sakai @ the University of Amsterdam

It is expected that Sakai and other open source software solutions will be at the heart of the e-learning services at the University of Amsterdam.

About the author

Frank Benneker works at the Informatiseringsscentrum of the University of Amsterdam, center of information technology, within the education and research services development group. He is one of the architects of the e-learning infrastructure and is the Sakai representative of the University of Amsterdam. In 2007, he was the local organizer of the 7th Sakai Conference in Amsterdam.

Introduction of new technologies and ideas for e-learning at the University of Amsterdam are at the core of Frank's work. He is a member of the Dutch standards organization's working group on e-learning standards.

About the University

The predecessor of the University of Amsterdam, the Athenaeum Illustre, was founded in Amsterdam in 1632 to educate students in Trade and Philosophy. The Athenaeum remained a small institution until the nineteenth century, with no more than 250 students and 8 teachers at any 1 time. The situation changed in 1877, when the Athenaeum Illustre became the University of Amsterdam and had permission to confer the highest educational degrees.

The University of Amsterdam has a broad academic curriculum. UvA staff publishes around 7,500 academic articles each year. In many respects, the university's fundamental academic research is at the top of the international league, and the applied research programs are often of an interdisciplinary nature and frequently concerned with social issues.

Today, the university aims to offer an inspiring, broadly oriented international academic environment where both staff and students can develop their capacities to optimum effect. The university is characterized by a critical, creative, open-minded, international atmosphere, and is engaged strongly with the society. Because the university is located in both historic and modern buildings spread throughout the city, the university forms an integral part of the daily life of the city.

Currently, there are around 28,000 students and 5,500 staff at the University of Amsterdam. The university has seven faculties, covering the humanities, the social and behavioral sciences, economics and business, law, the natural sciences, medicine, and dentistry.

E-learning

Informatiseringsscentrum (IC), the central IT department, has a strong track record in providing services for all staff and students. This shared service center provides the entire core IT infrastructure, such as high-quality broadband network facilities to each desk within the university, a broad range of reliable computer desktop services, and all the necessary back-office activities, including a support desk.

In the mid nineties, a new kind of service evolved based on the World Wide Web revolution. Until that moment, the Internet focus was on email. In 1999, the IT in Education expert group was established to stimulate, support, and coordinate the use of IT in education. Over the years since then, this group has developed many innovative Internet services for teachers and students. Currently, the most visible services are an online course catalogue, a campus-wide implementation of Blackboard, a streaming media server, a student portal based on Uportal (<http://www.uportal.org>), and a personal home page system for students and academic staff. The latest additions are a digital portfolio system based on OSP tools in a Sakai environment and UvA communities, and a collaboration environment based on Sakai.

The SURF Foundation

We spotted the Sakai project back in 2004 as a potential future platform. In a joint project with the SURF Foundation (<http://www.surfFoundation.nl>), which also took an interest in the Sakai project, the university became a member of the Sakai community. The aim of the joint project was to participate in Sakai's activities and to research its potential as an alternative e-learning platform for the whole of the Dutch higher education sector. This project resulted in two conferences (in 2005 and 2006) with the theme, "beyond the borders of the virtual learning environment," and in 2007, the 7th Sakai conference was held in Amsterdam.

The start of the Dutch Sakai Special interest group, Sakai NL (<http://www.sakai.nl>) heightened cooperation between the University of Amsterdam and SURF.

Sakai NL strives to disseminate knowledge to the entire Dutch language region.

UvA communities—a Sakai collaboration environment

Modern universities are developing in the direction of loose conglomerates of (inter) discipline expertise that have a high degree of connectedness with society in the broader sense. Twenty-first century universities may also be regarded as "knowledge servers" in which a number of communities create, share, publish, and apply knowledge. Learning and research, in other words, are becoming a community-wide activity. The use of information technology has obviously been a tremendous catalyst for this development. Like broader Web 2.0 developments, aspects such as openness, accessibility, or sharing are starting to play an increasingly important role. In order to support the formation and development of academic communities, the University of Amsterdam has tailored the open source collaboration and learning platform Sakai and created an integrated community system that meets the requirements for community support.

Unlike most information systems in educational organizations, UvA communities (<http://www.communities.uva.nl>) are open to the public and are free to use. Their very purpose is to allow people from outside the university organization to connect within the realm of the university and to give insiders means to connect outside the university easily. Every user has access to the same selectable set of tools and services, which are extensible with tailor-made functionality. People from many different cultural and scientific backgrounds collaborate on a variety of topics and take on multiple roles in multiple communities. Supporting a broad audience also means that it is necessary to use common and innovative low-threshold technologies that most computer users know how to use intuitively.

According to Etienne Wenger, "Communities (of practice) are everywhere and people generally participate in a number of them," (<http://www.ewenger.com>). The UvA Communities project aims to place this important observation in the context of the 21st century University by creating a ubiquitous community platform that is able to stage a number of different communities and users, including individuals from outside the university. Within one system, users can become a member of one or more communities, and communities may be formed around a number of topics, ranging from a general field of studies to an ad hoc problem area.

UvA Communities started as a pilot project in the autumn of 2006 at the institute of interdisciplinary studies. Together with Edia (<http://www.edia.nl>), UvA's Sakai developing partner, the IC is hosting and developing the community environment. Today (March 2009), the system has grown into a collaboration environment for a broad range of groups within the university. Several thousand users log on to over 300 sites within UvA Communities.

UvA Communities hosts some very interesting use cases. A few of them are listed next.

Web Klassen

Web Klassen (<http://www.webklassen.nl>) comprises a short digital orientation courses for prospective students. Anyone with access to the Internet can enroll in these classes and participate in a free distance education course, interacting with university teachers and other participants.

The screenshot shows the homepage of the UvA Webklassen website. At the top, there's a decorative banner with geometric shapes and the text "UvA Webklassen". On the left, a sidebar titled "Welkom" contains links for "Meedoen aan de UvA Webklassen?", "Webklas kiezen", "Wachtwoord vergeten?", "Evaluatie", and "Mededelingen". The main content area has a section titled "WELKOM In het kort" with a bulleted list of information about the course. Below this is a section titled "Wat is een Webklas?" with a detailed description of the course structure. To the right, there's a vertical sidebar titled "INTERESSEGEBIEDEN UVACODE" listing 13 categories numbered 1 to 13, each with a small icon. At the bottom, there are footer links for "Universiteit van Amsterdam" and "Powered by Sakai", along with copyright information.

Conflict Studies

<http://www.conflictstudies.nl> – Conflict Studies serves as a platform for knowledge management around conflicts and conflict transformation. Participants range from scholars, professionals, to journalists. The platform currently integrates with Google maps to disseminate information on conflict cases and geographic locations.

You can find the source code for the Google maps tool at <http://bugs.sakaiproject.org/confluence/display/MAPS>.

IIS Communities

It comprises the community environment of the Institute of Interdisciplinary Studies (IIS) that can be located at <http://www.iis-communities.nl>. This is the original UvA Sakai pilot project. Most of the courses offered by this institute are now using the Sakai environment in a blended fashion, with face-to-face lessons that are effectively combined with the Sakai toolset. It provides an online community extension to the regular lectures and seminars.

The Hague Forum for Judicial Expertise

The collaborative and learning environment implementation developed for this institute at <http://cle.hfje.nl> provides courses and collaboration tools for an international audience of national judges, magistrates, and other professionals working in the justice sector, offering them the opportunity to upgrade their knowledge and expertise in international law.

Project site

A project site is a collaboration environment for ad hoc project groups located at <http://www.communities.uva.nl> that are using the Sakai environment to share information, work together, and to communicate between the project site members.

Testweeklab

Testweeklab (at <http://www.communities.uva.nl>) is a research project whose goal is to offer services to a community of researchers in the field of psychology testing (for example, IQ tests, gender tests, and so on). The project was a joint effort between the University Library, the department of psychology, the IC, and Edia. A special tool was developed to integrate a Fedora repository with the Sakai environment to store, manage, and make searchable the research datasets of the psychology department.

Digital Portfolio—a different use case

In 2005, a project was started to look for a successor to a homegrown portfolio system. After comparing several open source and closed source products, we decided to go ahead with the Open Source Portfolio initiative (OSP). In those days, it was an open source project of its own. Just a few months after we made the "go" decision, the OSP community joined the Sakai community. With the strong ties between Uportal and Sakai, it seemed that we were betting on the right horse.

The year 2006 was difficult. The integration of the OSP tools in the Sakai environment was more complex than expected and the software was not mature. However, by January of 2007 the Digital Portfolio System (<http://portfolio.uva.nl>), based on Sakai and OSP, went into production. The rapid success would not have been possible without the feedback and encouragement of the Sakai community.

Why Sakai?

To be a part of the community and working together on similar projects, and taking control of our ICT solution for education are the motivations for our efforts with Sakai.

It is not just the software but also the concept of more than a hundred universities working together, exchanging knowledge. This provides a helping hand when you really need it, and is crucial to our core business to provide state-of-the-art ICT solutions for our researchers, teachers, and students.

The experiences with Uportal, OSP, and Sakai showed us that open source community-based software is a very serious alternative for closed source solutions. Although vendor-driven solutions are still a major part of the university infrastructure, in the coming years, it is expected that Sakai and other open source software solutions will be at the heart of the e-learning services at the University of Amsterdam.

University of Michigan

Sakai does not dictate one way to design or teach a class. This flexibility in the platform, coupled with the best-in-class tools developed by educators, enabled us to have an exceptionally collaborative and engaged learning experience.

Sakai success story

The University of Michigan (<http://vpcomm.umich.edu/aboutum/>) was one of the founding institutions of the Sakai's Collaboration and Learning Environment (CLE) and the largest initial contributor of code. "There was nothing accidental in the creation of Sakai," explains Dr. John King, vice provost for academic information and the professor in the School of Information. "It grew out of a research project to build online infrastructure for support of globally-distributed communities of scientists. We realized that the future required online support for distributed communities of learners in all aspects of the learning process – teaching, research, and administration. We needed an environment we could control, so we built it. Other institutions shared our ambition, and joined us. That was the beginning of the Sakai movement."

Today, in addition to pervasive adoption of the Sakai's architecture for the university's collaborative learning environment, the University of Michigan's leadership and administrators are leveraging the Sakai environment to streamline the administrative needs of students, faculty, and staff.

UMICH Statistics

U-M faculty creates more than 7,000 course sites each year.

99% and more of Ann Arbor campus students, and more than 85% faculty use Sakai (CTools) for course support.

23,200 course sites and 18,000 projects sites have been created since fall, 2005.

Average peak use each week exceeds 5,600 simultaneous users.

Maximum peak use in a semester exceeds 7,500 simultaneous users.

More than 110,000 U-M users have created CTools accounts.

In a typical month, more than 45,000 unique users access CTools.

Transforming the education experience

Dr. Aileen Huang-Saad won both the 2008's University of Michigan Outstanding Professor of the Year Award and the 2008's Teaching with Sakai Innovation Award for her innovative teaching in her two-semester course, about Biomedical Engineering. In the course, graduate students explore their own solutions to biomedical challenges, from concept inception to prototype design. "Students spend the first semester exploring biomedical challenges. I post research articles on specific clinical challenges prior to each class. A physician then lecture about the challenge, answers students' questions, and participates with them in brainstorming solutions. The idea generation process continues outside the class in Sakai's wiki tool, where students generate class- concept design documents, challenge each other's ideas, and self-organize into design teams around a particular challenge or concept by the end of the semester. The second semester is dedicated to a prototype development. In this portion of the course, each design team has its own collaboration site, enabling each team to establish the roles, and structure and resources that best suit its needs."

The year 2007-2008 was Dr. Huang-Saad's first year teaching the course and her first experience teaching with Sakai. "This course must be adaptive, self-organizing, and highly collaborative for innovation to occur most effectively. Sakai was critical to this process. Students self-assembled, collectively selecting and designing the tools that best met their needs. In particular, the students' ability to use the wiki to create design documents was crucial to their success."

Dr. Huang-Saad continues, "Sakai does not dictate one way to design or teach a class. This flexibility in the platform, coupled with the best-in-class tools developed by educators, enabled us to have an exceptionally collaborative and engaged learning experience."

Supporting the dissertation process

In 2001, a study was conducted by the university's Horace H. Rackham School of Graduate Studies and the Collaboration Technologies Lab (in the Digital Media Commons) to understand how to better support doctoral students in the dissertation process. The resulting action was the development of Grad Tools, a web-based tool in Sakai that reduces the administrative burden doctoral student's face.

Mr. Rex Patterson, director of information and technology services at Rackham, explains, "There is a significant administrative burden during the dissertation process, particularly towards the end. This is often the most taxing time for the student with the dissertation itself, as well. Grad Tools reduces the administrative burden, allowing the student to focus more wholly on the content of the dissertation."

Today, Grad Tools' personalized and secure environment has over 1500 graduate student sites at the university. Each student has access to chronological, department-specific dissertation checklists that can be tailored to any student's particular requirements, a centrally located repository for all dissertation-related links and resources, secure document sharing capabilities, and an online collaboration environment for the student and dissertation committee members. In addition, it provides 1GB of reliable back-up space. This is useful for the safe storage of student's dissertation and all the tools to which students have become accustomed to within Sakai. Ms. Donna Huprich, director of academic records and dissertations, notes, "The feedback we hear from both the departments and the students is that it is helpful and easy to use. Having one place to find everything is very powerful."

Streamlining academic administration

One of the recent academic administration projects to utilize Sakai is the university's annual promotion and tenure process. The University of Michigan typically reviews between 160-200 faculty promotion and tenure casebooks each year, each more than 100 pages long. Prior to streamlining the process on Sakai, four hard copies were required of each casebook.

Over the past four years, the university has gradually introduced the electronic process. This year, the university did away with all the paper casebooks, and every school and college submitted its casebooks in Sakai. Significant efficiency gains were seen with this process change. "Both the units and those coordinating the process have realized significant time savings", states Ms. Lesley Bull, administrative specialist for faculty affairs. "In addition, we are utilizing significantly less paper, we eliminated ergonomic challenges in the workplace, and we reduced the amount of secure physical space required for these highly confidential documents."

The need for a highly secure environment was one of the reasons Sakai was selected as the platform of choice for this process. "Confidentiality is of the greatest concern in the faculty promotion and tenure process," explains Ms. Kati Bauer, assistant vice provost for academic information. "Sakai provides us with the security we require in a fully online process. We can easily establish unique permissions for each casebook based on the reviewers assigned to that particular review, facilitating committee member's access to a shared, secure work space."

Future directions

Scalable, reliable, interoperable, and extensible, Sakai is designed to meet the needs of institutions today and tomorrow. Dr. King explains, "Our goal is nothing less than the transformation of learning. We foresee dramatic improvements in the quality of learning, but we also see great gains in productivity and access. This is a global vision, but of course, we are starting here at home."

UFP-UV: UFP in the Sakai project

Early adoption pays for the teaching staff as the platform allows them to manage their time and helps to organize their student relationships.

Abstract

This paper briefly introduces the University Fernando Pessoa (UFP) (<http://www.ufp.pt>) experience with Sakai. UFP is a 20-year-old university with 5000 students and around 600 teaching staff. It is organized under three faculties: Health, Human Studies, and Science and Technology. Since 1994, it has had an excellent record of introducing innovative uses of technology for supporting its learning, such as the 1995 project requiring that each first-year student have a laptop computer. As a result, in early 2004, the university board decided to support the e-learning group efforts to select, develop, and implement an e-learning platform as the institutional response for both face-to-face and distance learning offers. From October 2004 until August 2008, the use of UFP-UV the local Sakai flavor (<http://elearning.ufp.pt>) saw a growing demand from its users.

The UFP-UV was able to contribute to both the UFP and the Sakai community with a number of tools designed and developed locally; the Site Stats tool is the best example.

Introduction

University Fernando Pessoa (UFP) decided in 2004 to start building an infrastructure for distance education. After an initial survey of the available learning environments, UFP decided to adopt Sakai, a then new project resulting from the merger of the software of several U.S. universities. Sakai was open source, young, and there was an opportunity to work on and influence a product that had been used under different flavors at large scale by large US institutions.

The e-learning project at UFP was defined by the following characteristics:

- A large majority of courses taught at UFP are in the Social Sciences and Health Sciences area, and only four courses in the Science and Technology area. This means the vast majority of users (learners and instructors) are not technology-oriented, so you can expect a wide range of adoption questions.
- The platform should support regular university courses, graduate courses, and several formats of training courses; the platform should not constrain instructors to follow a rigid pedagogical model; it should on the contrary also be a tool for research, by allowing several configurations and functions to be tested and included as needed.
- The platform should be open in the sense of being able to integrate with the existing student and course rosters. New features and requirements, not known beforehand, should also be easily included in the system. This was a major requirement, as UFP did not want to rely solely on commercial vendors to integrate the system with legacy software and to add functions.
- Features such as localization and internationalization were secondary in the first stage of the project, although the system later needed to support a multi-language interface.

The e-learning project had a time frame of 2004-05 for requirements' identification, tests, and candidate selection; 2005-06 for a medium-scale production; and 2006-07 for a full implementation. The first stage consisted of a literature review, technical literature review, and gathering of experiences from commercial e-learning systems – including visits and interviews at other Portuguese and Spanish institutions that had already deployed such systems.

UFP started a pilot with Sakai 1.0 in October 2004. This placed UFP among the initial group of universities worldwide to deploy Sakai into production. The first use was with an Information Management class for the Master's level with 18 students enrolled.

The initial pilot was open to all instructors and students, totaling 5000 users. A year later, at the end of the pilot, around 782 users had logged in at least five times, and 150 sites were active, having visits, resources to download, and having used chat or other communication tools. With such activity, we were able to get early indicators that the project was going to be a success from teaching staff who were "spreading the word" about the benefits of the system.

Tools for delivering Assignments and Resources were driving the adoption of the platform. Project (non-course) sites were also a major argument for adoption, as instructors soon realized how easy they were to set up and use. UFP users were consistently working on the platform, even on weekends. Sakai has an e-mail notification system whereby an instructor can inform students when new resources are available, so that users do not have to log in just to see if there is something new. Hence, early adoption pays for the teaching staff as the platform allows them to manage their time and helps to organize their student-teacher relationships, mainly by receiving the students work and keeping control of the deadlines. Early adoption pays for the students who then get a one-stop shop for their class materials and for keeping in touch with their class, easing the information management burden.

Sakai usage, full adoption

UFP deployed Sakai 2.1 in February 2006, fully integrating it with the Student Information System and the Course Roster, granting access to 5,457 users (instructors, students, and staff), and to 2,088 sites. The sites were created automatically, but the roster had to be manually updated. Instructors had to decide if they wanted to keep the information about students that were no longer in their classes.

We dropped full integration in favor of the periodic synchronization to control which information was to be deleted. We also moved to a clustered Sakai 2.3, where the Sakai application was distributed across a number of servers.

UFP developed a tool that allows instructors to select the courses and sections they want to create in a site. Upon creation, sections are updated on a regular basis. This tool has fully automated the process of site creation (and naming), allowing us to decrease the support burden. The tool was one the main reasons we could maintain the UFP-UV supporting staff with the same team numbers, even with a strong demand rise.

The current Sakai skin at UFP

Ninety percent of work sites are used as a complement to the classroom, and ten percent for blended and distance learning. Acceptance, by students and instructors alike, has been great.

The top requirements of instructors include having more ways to deliver content and follow student progress and to be able to "see" the site as a student. Versions 2.4 and later of Sakai brought some improvements in these areas. In an internal University Quality Survey, UFP-UV is ranked among the top services used, and 67% of the teaching staff reported using it on a regular basis. In the same survey, 87% of students reported use.

The UFP tools

We addressed two top requirements of the Sakai community by developing a Site Statistics (**Site Stats**) tools and a **User Membership** tool. The former was listed in most of the requests we got for new functionality. The latter was essential to help desk and support activities. **Site Stats** is built on top of Sakai events, such as logging on, that are recorded in the database. We also developed a summary calendar, placed in the user workspace, showing events from all sites to which the users belong. We also added a Portuguese translation of the interface as it was considered one of the top requirements by UFP-UV users.

Site Stats aggregates events generated by other Sakai tools to present site-specific statistics regarding user visits, tool activity, and resource activity. A summary of this information is presented on the tool's start page, and further detailed data can be obtained using the tool's reporting abilities.

The newest version of Site Stats goes even further. With several performance improvements and a redesigned user interface, it offers a wide range of data aggregation and presentation options. We expect an official 2.0 version to be released by the time you read this case study. The following figures show several **Site Stats** features:

The main page of **Site Stats** gives general indicators, such as the number of visitors to the site and the number of distinct visitors. The instructor can choose between weekly, monthly, and yearly views. Also shown are **Activity** indicators indicating which tools are mostly used.

Site Stats is used by instructors and support staff to identify actions performed by the site's participants. In some situations, it can be used to prove compliance with regulations associated with computer-mediated learning, and it provides information for informing student evaluation.

Sakai usage at UFP

Usage of Sakai at UFP is consistent with other institutions deploying Sakai for face-to-face learning. The following screenshot shows the number of concurrent users during the year 2006. Note that summer holidays take place during August, with classes starting during the first half of September.

Concurrent users during January 2006 – January 2007

We reached 226 concurrent users in December 2006 during online tests. The monthly concurrent users' average was 26, which was 1% of our "active" population (2,600 users). This result is consistent with the experience of our partners using Sakai. The following figure shows the period September 2006 to September 2007: Concurrent users during

September 2006 – September 2007

As of March, 2007, 4,623 users had logged in at least once. There were 6,500 registered users, staff, and students. There were 1,860 distinct users logging in per week, and 2,600 logging in per month. We believe this figure, 2,600 users, represents roughly the active Sakai population, meaning the instructors that use the platform to deliver content, grade, deliver assignments, and communicate with their students.

Up to September, 2007

Up to September, 2007, there were roughly 27,000 logins per month, which means a user logged in on average 10 times a month. There were 19,500 stored digital resources. Two hundred online tests were published and taken, and we registered 3,800 student online assignment submissions.

There are 2,838 distinct user logins per week. Considering that 5,500 distinct users were active (having at least five logins since August 2008), this means that more than half of the users visited the platform at least once a week.

Our help desk registered frequent requests for help with the online testing. We have had, to date, no complaints about service quality, availability, or lack of support. Monitoring shows 99% availability.

Since September, 2008, 900 course sites have been registering activity. Some are blended, meaning students are required to perform some of their work on the platform.

You can see technical information about hardware and software infrastructure on the UFP-UV Wiki (<http://elearning.ufp.pt/wiki>) and blog (<http://ufpuv.blogspot.com>) pages.

Marist College and Sakai

Commercial partners offering assistance for Sakai implementations are heavily involved in the larger Sakai community and have a strong interest in the success of their partner institutions.

Background

Marist College (<http://www.marist.edu/>), located in Poughkeepsie, New York, is known as one of the most technologically advanced comprehensive liberal arts colleges in the United States. Marist, with its 4,300 students and 1000 staff, is a proud recipient of the Campus Technology Innovators Award and is recognized by The Princeton Review and Forbes as one of the 25th "Most Connected Campuses" in America.

In early 2006, Marist College embarked upon a rigorous two-year assessment of Sakai. When Marist began this assessment, many considered Sakai suited only to large research institutions. Nonetheless, Marist College was interested in understanding how Sakai might both meet technology needs and allow for substantive innovation in teaching and learning in a smaller institution.

Josh Baron, Director of Academic Technology and e-learning at Marist College, led the learning management system's decision-making process at Marist College. "We looked at five decision criteria when we evaluated Sakai: functionality requirements, available support, the health of the Sakai community, innovation factors, and reliability and stability." After a thorough analysis of Sakai, Marist College concluded that Sakai met its requirements under these criteria, and that no other system compared with Sakai's ability to enable teaching and learning innovation. Having reached this conclusion, Marist College began working towards implementation.

To assist with implementation, and to provide ongoing support for Sakai, Marist College sought out a partner.

The commercial partner implementation model

There are different models being used for implementation by members of the Sakai community. One model involves enlisting the services of a commercial partner.

Marist has collaborated with rSmart, one of several companies providing commercial support to institutions implementing Sakai. William Thirsk, Vice President and Chief Information Officer at Marist College, explains Marist's perspective for the value of obtaining the commercial support: "As both an IT leader and a small liberal arts college, we approach technology development differently than a large, research university. Strong partners that support our vision are critical to our success; we cannot achieve what we do alone. rSmart brings a strong, fully verified, and supported Sakai instance and excellent support and maintenance services. As our partner, rSmart focuses on our institution's needs and interests, they invest with us in the development efforts most critical to our college, and they maintain an ongoing dialog about how to optimize our relationship for the greatest mutual benefit."

A significant example of this optimization is the support rSmart provided for Marist's Sakai-SIS (Student Information System) integration. Working with rSmart's development team, Marist's IT offices were able to leverage Sakai's course management API to integrate their legacy SIS system with Sakai course sites tightly. These works automated the enrollment and "drop/add" process for courses, saving Marist 72-people hours per year, resulting in an overall 4% of productivity gain. rSmart's services significantly reduced the development resources needed to implement the integration. In addition, once the integration was completed, rSmart provided "just-in-time" support to make sure technical issues were addressed quickly, ensuring an extremely positive user experience as the integration was rolled out.

Institutions obtaining commercial support also gained the advantage of being able to redirect and focus on institutional resources. Mr. Baron explains further, "The product, support, and services rSmart provides enable us to focus our two internal academic technology resources on working with faculty to innovate their teaching practices. It is this support that truly enables us to innovate."

Commercial partners offering assistance for Sakai implementations are heavily involved in the larger Sakai community and have a strong interest in the success of their partner's institutions. Mr. Baron explains, "rSmart is fully invested in supporting our success. In addition, they provide an invaluable bridge for their customers to the broader Sakai community. The commitment and investment rSmart has made in Sakai provides us with great assurance of both Marist College's success and Sakai's success."

Migrating a campus to Sakai

There are always substantive questions to be addressed when anticipating such a significant transition as the implementation of a new learning management system. Of primary importance to Marist College were the questions of how to educate the faculty about the opportunities of the new system, how to engage their interest, and how to optimize their ability to translate their knowledge into improved teaching strategies with favorable, tangible outcomes.

Show Cases

Marist implemented effective communication and educational strategies to address these issues. In the initial stages, the approach was mainly grassroots, but as the roadmap to implementation was developed, the communication and educational strategies were formalized. One of these strategies included a summer educational program, initially geared specifically to the faculty in charge of the completely online courses. This evolved into the "Academic Technology Institute," a program that was adapted to meet specific faculty needs, with flexible offerings, such as the weekend availability for adjunct faculty, or a fully online version of the workshop, run in Sakai itself.

The results of efforts like these have been positive and significant. Setting goals for faculty conversion, Marist College, whose login page is shown in the following screenshot, consistently surpassed benchmarks. The fall 2008's goal was to have 15% of faculty opt to move to Sakai. Actual faculty conversion was 65%. Spring 2009's conversion goal was 75%, with actual conversion being 85%. Marist's ultimate goal was that by fall 2009, all faculties would have to be transitioned to Sakai. Given the expedited rate of conversion experienced so far, Mr. Baron feels comfortable that this goal will be met.

Tangible outcomes

Dr. Mark Van Dyke, an associate professor in Marist College's School of Communication and Arts, was intrigued by the possibilities of Sakai's collaborative learning environment, and early in the implementation process, he integrated Sakai into his teaching strategies. The impetus, he explains, is that previously he had struggled to establish collaboration between different groups of students taking the same course at different times or on different days. Compounding the complexity was Dr. Van Dyke's desire to afford not only collaboration but also incremental achievements built upon knowledge gained by students in separate courses, taken in previous semesters.

For the spring semester of 2008, Dr. Van Dyke created separate work sites, using Sakai, for two sections of a public-relation's case studies course that would be the beginning of a yearlong project. These sites promoted active learning among students within each section. However, Dr. Van Dyke wanted to take the course collaboration to the next level, to allow collaboration among students in different course sections. Building upon the success he was experiencing with Sakai, Dr. Van Dyke moved the project forward to a fall 2008 communication capstone course. He created two more Sakai worksites for each section of the course, and he added a project collaboration site. Course materials were then migrated from the spring and fall courses into the project site. The collaboration site connected all students from both sections of the fall course and created a bridge to the experience and knowledge gained by students in his spring course.

The screenshot shows the MARIST iCollaborate website. At the top, there is a red header bar with the text "MARISt iCollaborate". On the right side of the header, it says "Hello, Joshua ! | (Logout)". Below the header, there is a black navigation bar with links: "Quicklinks: ATE_101L_001_09S | Administration Workspace | DEMO2_L100_100_F08 | COM401 iLearn Collaboration Site | My Workspace | My Sites ▾".

The main content area has a white background. It features several widgets:

- COMMUNICATION** (under Home):
 - Announcements
 - Calendar
 - Messages
 - Forums
 - Chat Room
 - Blogger
 - Polls
- PROJECT TOOLS** (under Home):
 - Resources
 - Podcasts
 - Wiki
 - Course Syllabus
 - Course Packet
 - iLearn Tutorial
- SITE MANAGEMENT** (under Home):
 - Site Editor
 - Site Statistics
 - Site Roster
 - Search
- Help**

COM401 iLearn Collaboration Site

Messages & Forums Notifications (None, 21 messages)

Recent Announcements

- Oct. 2 Continuing Education Briefings on OLC & eCourses
- Audiences (Mark Van Dyke - Oct 2, 2008 5:07 pm)
- COM401 Update, Sept. 29, 2008 (Mark Van Dyke - Sep 29, 2008 2:37 pm)
- Final Results: Project Assignments & Update (Mark Van Dyke - Sep 23, 2008 12:19 pm)

Recent Chat Messages

Calendar

March, 2009						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	1	2	3	4

As he explains, "The collaboration site was like the hub of a wheel, with the spokes being the connection between the collaboration site and unique course sections." The students were largely responsible for populating the collaboration site, which they did, adding forum discussions, chats, blogs, podcasts, Wikis, resource folders, contact lists, and more. This initial venture into Sakai collaboration drew together 32 students working in seven teams from two different spring course sections. Through the collaboration site, 38 students in eight teams in his fall capstone class sections were able to apply conceptual and cultural knowledge from coursework completed in the previous semester. Ultimately, the project site facilitated collaboration among 70 students working in 15 teams from four different course sections, over two semesters.

As remarkable as his success with Sakai has been, so is the fact that neither Dr. Van Dyke nor his students had ever used Sakai before or had received any specialized training other than what was offered to all faculty and students. In fact, he explains, "We completed a couple of tutorials, and the students took to it right away."

rSmart

With rSmart's goal of making Sakai easy to "consume" for all types of intuitions, the first order of business is to make it easy to try.

Overview

rSmart (<http://www.rsmart.com>) is an open source software company serving the global education market by providing software support and services for the Sakai and Kuali (<http://www.kuali.org/>) community source projects. rSmart has been involved with the Sakai project from its early beginnings, both as a founding member of the Sakai Commercial Affiliates program and as a founder of the Open Source Portfolio project (OSP), which was later merged with Sakai. As an active participant in open source projects like Sakai and Kuali, rSmart is able to provide its customers with software applications specifically designed to meet the unique needs of educational institutions. The company's collaborative approach allows it to offer open source applications that break the dependence of educational institutions on traditional proprietary software vendors and at more attractive prices than closed source alternatives.

rSmart was established to help open source enterprise applications thrive in education. Lack of support is a significant barrier to the adoption of open source software; rSmart helps remove this barrier. The company has a unique model of community source engagement that includes community activism and participation, market outreach, and commercial services and support. rSmart's goal is to make the innovations of the Sakai community easy to "consume," whether by small schools like California Northstate College of Pharmacy (<http://www.californiacollegeofpharmacy.org>), with fewer than 500 users, or by large research universities like Virginia Tech (<http://www.vt.edu>).

The rSmart Sakai CLE is the company's fully packaged, tested, and supported distribution of the Sakai software. Similar to the way Red Hat distributes and supports the Linux operating system, rSmart distributes and supports Sakai. The company also provides professional services, including Sakai evaluation and assessment, configuration planning, training, installation, customization, integration and data migration, and application hosting to complement its support offerings. With nearly 50 educational institutions, including Marist College, Radford University, Cerritos Community College, and the University of Limerick, using rSmart Sakai CLE as the basis of their e-learning, ePortfolio, and online collaboration activities, rSmart is helping in growing the number of Sakai users worldwide.

History

rSmart, based in Phoenix, Arizona, is the second venture by the company's three founders: John Robinson, Chris Coppola, and Anthony Potts. Their first venture developed a learning management system in the late 90s that was sold eventually to SCT (now SunGard Higher Education). After several years at SCT, they set out a second time to start a different kind of company – a company more aligned with the values of education.

John Robinson observed, "We wanted to start a company better aligned with higher education's values of collaboration, community, transparency, and value. We felt it was time for a new kind of vendor: one more similar to my first company than to the companies that have emerged since those early days. What better way to do this than to align ourselves with the emerging open source communities in higher education." John is often regarded as the "father" of the packaged enterprise software business for higher education. He started Information Associates in 1968 when software was mostly home grown at colleges and universities.

Intrigued by the open source-software development model and inspired by the early success of uPortal and other community-driven projects in education, they started rSmart and quickly became involved in OSP in both development and leadership capacities. Their work with OSP soon led to a deeper involvement in Sakai, which has since led rSmart to become a founder in the Kuali project. The Sakai community has acknowledged the depth of rSmart's commitment to the project by electing Chris Coppola to the Sakai board of directors and selecting John Ellis, an early rSmart software developer, as a Sakai Fellow. Chris remains the first and only non-academic representative elected to the Sakai board of directors, where he served 3 years, 1 year as vice-chairperson.

Easy to adopt

rSmart has always viewed its role in the community ecosystem as one of adoption enabler. Like many of today's commercial affiliates, early on, rSmart's business was driven mainly by consulting projects. The maturity of the OSP and Sakai products (and the company) at the time necessitated this business model. As Sakai matured, the company recognized that Sakai adoption would benefit from making it more "consumable" in a way that would scale. Inspired by the success that Red Hat and other open source companies were having with "productizing" their support and maintenance services, rSmart set out to invest in and develop a scalable Sakai support model that would provide a predictable level of support on which customers could depend.

Achieving economies of scale could not be achieved with the standard consulting model. Rather than to operate and be capitalized as a consulting organization, rSmart needed to operate and be capitalized as a product company. The former requires little investment, as long as every hour of work is billed. The latter requires significant upfront investment. The company raised the capital necessary and invested in building out its productized Sakai support offerings. Investments in dedicated Sakai support engineers, full-time documentation writers, Java developers, release engineers, quality assurance personnel, and other resources allow institutions to use and consume Sakai as a product—just as they are accustomed to using any traditional proprietary software product. By permitting institutions to consume Sakai in a familiar way, rSmart enables greater adoption of Sakai in a scalable manner.

These "product" investments have led to the creation of a unique support offering that includes:

- The rSmart Sakai CLE. The CLE is the company's fully packaged, tested, and supported distribution of the Sakai software. With Sakai's ultimate configurability and broad collection of tools at various stages of maturity and development, it takes engineering resources to configure, test, produce, and maintain a distribution of the code. rSmart also includes additional tools in its distribution to make installation and configuration of Sakai much easier to manage. The rSmart Sakai CLE enables rSmart to provide consistent support across all customers while scaling its services to many more.
- Bi-monthly service pack updates. Sakai evolves at a very fast pace. Regular service packs keep customers' code up-to-date.
- Fully staffed, multi-tier software support, and troubleshooting assistance available 24/7.
- Staffed functional product experts.
- Abundant documentation resources, including over 800 pages of user guides (both technical and functional), numerous video tutorials, over a thousand knowledgebase articles, and formal training guides among the other written resources.
- A commitment to push bug fixes, enhancements, and other issues that are discovered and resolved through the normal course of rSmart's ongoing support services back into the community code base.

Because rSmart sells support and not product licenses, it is highly motivated to provide the best support experience possible.

Easy to try

With rSmart's goal of making Sakai easy to "consume" for all types of intuitions, the first order of business is to make it easy to try. For this purpose, rSmart offers a free, hosted instance of Sakai named mySakai (<http://mysakai.rsmart.com>) where users can try Sakai in a real-world environment. Here users can set up their own Sakai course, portfolio and group sites. Users also have access to documentation, tutorials, support forums, and other resources. With thousands of users and hundreds of course sites, mySakai makes trying Sakai easy.

Given rSmart's origins as a consulting firm, the company still provides the typical consulting services one would expect from a full service provider, such as, installation, configuration, customization, and training. In addition, roughly 60% of rSmart's customers utilize its hosting services. Also worth noting are recent innovations in making Sakai adoption easy. Most of rSmart's customers now get started with Sakai using rSmart's new Sakai Adoption Package. Born out of the company's years of experience configuring, customizing, and installing Sakai dozens of times around the world, the Adoption Package is a repeatable methodology for adopting Sakai that includes all the necessary services, training, hosting, and ongoing support to get started with Sakai quickly and reliably.

Crossing the border into research: A case study of students' engagement with a virtual research environment

The VRE is used as an information hub; students requiring information will have need of the site as will those who use it for peer support and collaboration.

About the authors

Dr. Claire Cassidy: Claire is a lecturer in the Faculty of Education at the University of Strathclyde. She is course director for the PG Certificate in Philosophy with Children and is the Programme Coordinator for the B.Ed. Educational Studies and Major Project. Claire is also a member of the Applied Educational Research Scheme, Learners, Learning and Teaching Network 1. Her research interests include Philosophy with Children, philosophical concepts of the child and communities of enquiry – both philosophical and educational.

Sanna Rimpiläinen: Sanna worked as an administrator and a researcher in the Virtual Research Environment of the Applied Educational Research Scheme of Scotland at the University of Strathclyde in 2004-2008. Like Claire, she is a member of the Learners, Learning and Teaching Network 1. Currently, she is doing a full-time PhD at the University of Stirling attached to a project studying the use of semantic technologies for enhancing case-based learning in higher education.

Background

The Virtual Research Environment (VRE) was set up for fourth year B.Ed. students working on their Major Project—the undergraduate dissertation. In Scotland, the expectation that teachers should be practitioner researchers is well recognized in the Standards for Initial Teacher Education and later for Chartered Teacher Status. The Major Project is the first experience the teaching students have of conducting their own piece of action research.

The first VRE for this group of students was set up for the 2006-07 year and had three intended purposes. In the first instance, the module leader was a member of a research team belonging to the Applied Educational Research Scheme (AERS), who were investigating building Communities of Educational Enquiry (Cassidy, et al., 2007). Although the students were working on individual, independent projects, there appeared to be an opportunity to try to foster a community of inquiry approach in relation to this particular group of students. Further, the network within AERS to which the module leader belonged, the Learners, and the Learning and Teaching Network 1 (LT1), were extending their work on Communities of Educational Enquiry to consider the facilitation of collaborative groups using the VRE tool (Wilson, et al., 2007). These two factors provided the opportunity to provide support in the form of a VRE for the B.Ed. students, and this support mechanism for the students working on their Major Projects was the third purpose in the initiative. These three facets of this research project have remained constant, and this case study considers how the final year Major Project students engaged with the VRE.

The screenshot shows a web-based application interface for the AERS VRE. At the top, there's a navigation bar with links like 'My Workspace', 'Announcements', 'Major Project 08-09', 'Logout', and a 'more' dropdown. On the left, a sidebar lists various links: Home, Announcements, Calendar, File Store, Discussion, Chat Room, Email Archive, User Profiles, BBC Education, ACIE, AFL, Electronic copyright, LTS Scotland, Scottish Government, June's Internet, Internet Site, Library Link, SRA, TESS, Site Stats, Site Info, Wiki, Help, and Users present. The main content area has a 'Recent Announcements' section with a post from 'Claire Cassidy - Nov 17, 2008 11:25 am'. The post discusses the VRE's purpose in supporting Major Projects and mentions a 'VRE meeting' on Wednesday night (19th) at 7:30pm. Below this is another post from 'Claire Cassidy - Oct 18, 2008 11:05 pm' about adding a link to June's Internet tutorial site. At the bottom, there's a note about putting resources in the File Store.

The VRE has not been made compulsory for the students, but over the 3 sessions – 2006-07, 2007-08, and 2008-now – its use has been increasingly encouraged. The set of tools contains a file store, chat room, discussion space, announcements, web links, and a calendar. The VRE is used as an information hub; students requiring information will have the need of the site as well for those who use it for peer support and collaboration. The other feature that has evolved over the three years is the use of a drop-in surgery, where the module leader has made time available for students to meet with her in the chat room to discuss issues surrounding their research projects. As students are timetabled heavily and spend a large proportion of their time on a school placement, the drop-in surgeries are held in the evenings.

Tutor engagement

Interestingly, Somekh (2007) discusses a six-stage model of engagement with innovation in new technologies: orientation, preparation, routine, refinement, integration, and creative integration. Orientation relates the participants at the very early stages amassing information about the innovation before moving on to preparation, when they are ready to engage with the new technology. The third stage in the process (or routine) is established with the participants employing the new technology in a fairly low-level manner before they begin to refine and improve their usage in the fourth stage of the process. Once the participants have refined and begun to adapt or improve their use of the technology, they begin to integrate the innovation more readily and ultimately they look forward to ways of using the innovation more effectively and in ways that others have not – this is the creative integration of the innovative technology. It would appear that the participants to which Somekh is referring are the "would be" students in this study. However, what is worth noting is that the module leader went through these six stages. The students themselves did not have any need to engage at level one or two, and began at stage three in some instances, but in others, they did not engage in a stage process such as suggested here but they became immersed and creative with the innovation from the beginning. That said, the module leader having gone through this process facilitated their engagement considerably.

Data collection

In order to gauge students' engagement with the VRE, several approaches to collecting this information were employed. As with all modules on the course, students complete a module evaluation. Supplementing the general module evaluations, some questions were included relating specifically to students' use of the VRE. This allowed for some very open-ended responses. At the end of session 2007-08, an online survey was issued to students. This had a response rate of 28%, where 44 of the 155 returned the survey. There was a problem with this, however, as the Survey Monkey tool that was used crashed on the day it was announced to students. This resulted in some students failing to complete the survey and notifying the module leader that they had tried, failed, and did not try again. The online activity could be monitored as the user logs in. The **Site Stats** tool on the VRE allowed specific use by specific students to be seen. In other words, it was possible to see exactly which students had accessed what, when, and how often. The final approach that was used, and perhaps the most revealing, was semi-structured focus group interviews. Random groups of between six and eight students met with the authors to discuss their use of the VRE. During the interviews, students spoke very freely about whether they had used the VRE or not, how they had used it, what had been helpful, and if they had not used it, why not.

Student engagement

Already, in this third session of use, the VRE is being used more and by more students than in the entire sessions of 2006-07 and 2007-08. With user groups of almost 90% of potential users, this is very encouraging at the early stages. This may be for reasons such as students being more familiar with other technologies or that their course has, since they began, made greater use of virtual environments. However, one factor that cannot be denied is the development of the VRE because of the module leader's knowledge and experience. Drawing on previous evaluations and experience, the VRE has evolved. By creating web links that students would find not only helpful but also necessary, there was a place where students could go immediately without having to trawl other Internet sites to find what they needed. Students have been increasingly "sold" the idea of the VRE as a tool to support the fledgling teacher researcher. Although it was not a compulsory component of undertaking the Major Project, its use was held to be valuable in undertaking the work. The module leader had ways of helping the students to see its relevance and potential. Initially when announcements were posted on the VRE, an email alert was sent to all students. Over the three sessions, this element has been phased out completely and students now realize that if they have any need of information or want to be kept up to date with the Major Project news, then it is in their interests to log on. In the interviews, students tended not to engage particularly well with the discussion space as they did not like the idea of putting up ideas for others to see,

in case they were thought silly. Instead, what they suggested was that the module leader initiates topics for discussion and the students then create messages under these headings. This appears to have been extremely successful so far in the new session.

Key themes

Some key themes emerged from the data. While some students claimed to be technophobes and do not want to learn another technology, others frequently used other social networking software. There was some interesting use of the VRE and its tools that could not be seen by looking at the **Site Stats**. Some students talked about minimizing the site at the bottom of their page when working on other assignments so they could access the web links. Others said they worked on the VRE with several friends around the one computer; this meant that the module leader might only see one person logged on in the chat room when she was in the surgery, but in reality, four or five students were on the opposite side of the exchange.

The main reason for non-participation in the first two sessions was students' "risk" of online participation. They were uncertain about sharing their ideas and many were keen simply to read comments from others that assured them they were not alone in their worries about the Project. This support aspect was the main factor in the students' engagement in the VRE in session 2006-07 and 2007-08. While students were extremely clear that the support from the module leader was vital and that this was appreciated throughout the whole process, what was even more striking was the way in which students viewed peer support. Moore and Chae (2008) emphasize the importance of emotional support: the idea that participants can see that others are experiencing the same problems, issues, or worries. Additionally, they recognized the isolation that might be felt when working on an independent piece of work, particularly at a time when they were off campus on placement and the security of peers and the module leader was very important. Most certainly, the two earliest cohorts were keen to stress this function of the VRE. Indeed, the students in the interviews suggested that the opportunity to use a VRE in their Probationary year in teaching, the subsequent August, would be helpful – this was subsequently established and used by a number of students. Indeed, students who had not used the VRE for the Major Project were keen, after listening to the views of their peers, to emphasize that they wished retrospectively that they had used it.

The current group of students seem to have engaged much more quickly and more fully as compared to either of the two previous cohorts. Looking at the **Site Stats** user logs and online activity at the end of the first semester, the students are contributing much more to discussion: they are initiating discussions of their own, posting messages asking for advice, offering suggestions for reading, or considering methodological approaches to their topics. Similarly, the chat room has been utilized much more widely and freely. Unlike previous years, the students from session 2008-09 are chatting about their projects at times when the module leader is not online in a surgery. Of course, the surgeries are still available, and these have been even better "attended" than in the previous sessions. While there have been no interviews, module evaluations, or online surveys undertaken with the most recent group of students, initial observations would suggest that the VRE has a more central role than before. In fact, students appear to be very comfortable with this technology, and the peer support for this group is more in line with the intended Community of Enquiry purpose as initially intended. Although the students have clear parameters that the VRE is to be used for discussing Major Project-related issues, they have managed to personalize what previous students called bland or boring; they leave informal messages or sign their contributions using emoticons.

Conclusions and recommendations

What can be gleaned from this study? Certainly, the VRE has proved useful in the context of a final undergraduate dissertation module when students are embarking on their first stage of being practitioner researchers. The students, in the first instance, have to recognize the purpose and parameters of the VRE and recognize its potential. While the module leader has responsibility for this, students can also shape its use. Presenting the VRE as an additional extra but creating an element of "non-optionality" around it enabled students to see that the VRE was vital to their work and for keeping them up to date. The facilitator's role is the one that involves many tasks. The module leader in this study performed a range of functions: reminding, guiding, urging, encouraging, and supporting all facets of the role, but all that evolved in the last two to three years to help create a VRE that students view as helpful and beneficial to their work. In conclusion, therefore, all participants need to be clear about what the VRE is and can do for them, but that it can evolve over time. In this instance, the evolution of the VRE for the Major Project students has been successful partly because the module leader is more confident in her use of the tool, and the students are convinced of its worth.

SOLO—Taking e-learning offline

The solution was an offline client that enabled students to switch from working through an offline study guide to participating in an online group discussion seamlessly.

About the author

Louis Botha holds a master's degree in statistics from North-West University, where he worked on computer-based simulation models and taught statistics to engineering students. He has been involved in distance e-learning since 1999, from both the teacher and developer's perspective. As the technical lead developer for Psybergate Cape Town, he leads the development team building Sakai tools for the local community in South Africa.

Background

Solo (<http://confluence.sakaiproject.org/confluence/display/SOLO>), an offline tool for viewing Sakai content, needs to be considered in terms of the value it can add as well as the possibilities that it offers to the future of e-learning. Using Solo, students do not have to be connected continually to Sakai while studying. There is a significant saving of connection costs and time lost due to slow connections, particularly in developing countries where the bandwidth cannot be taken for granted. However, the possibilities go much further. Users can take their Sakai content with them while travelling or commuting and synchronize their learning content when they have Internet access. Future versions of Solo could allow lecturers to post announcements, create lessons, and add resources while working offline. The next synchronization will then upload the necessary data to Sakai. The current version of Solo makes announcements, resources, and Melete lessons available offline.

Solo is based on the concept of an e-mail client: downloading e-mail messages and reading them while disconnected. The idea is to implement familiar concepts like "download now," "work offline," and "send later."

Internet bandwidth and cost

If we look at a map representing international bandwidth in 2004 (Map source: http://www.aptivate.org/webguidelines/attach/Summary/World_Bandwidth_wiki.png), it is clear that there is a large portion of the world that faces huge challenges. The situation has improved since 2004, but it will remain an issue for many years to come. Dial-up (<56 kbits) users tend to spend as little time online as possible by downloading the information for offline reading. It therefore makes sense to keep these users offline for as long as possible. Conversely, keeping them online could degrade their learning experience and could have an impact on their final results. One of the factors is the cost of Internet access. Although it has come down over the past few years in South Africa, it is still high compared to first-world countries. This cost is an additional financial burden on students and the one for which they normally do not budget.

North-West University (South Africa)

The academic program that initiated the development of Solo is the Honors B.Sc. Program in Pharmacology named Pharmacological Principles of Drug Therapy. This is a distance-learning program, allowing learning wherever and whenever you have access to a PC and the Internet. It provides medical practitioners, pharmacists, and dentists with an insight into basic pharmacological and ethical principles, enabling them to practice more effective pharmacotherapy in community medicine. Sound basic computer and Internet skills are therefore essential for this program.

The program was developed during the late 1990s. At that time, most students only had dial-up connections, and the cost of Internet access was high. In an effort to assist students, the static study material was made available offline via a CD-ROM, and students only had to go online for interactive learning activities, such as reading announcements, taking part in discussion forums, sending email, and so on. A more sophisticated solution was required to manage this dual mode of study so that content could be updated and fairly computer illiterate users could easily find their way in this online/offline environment. The solution was an offline client that enabled students to switch seamlessly from working through an offline study guide, to participating in an online group discussion. This was accomplished by providing a single, user-friendly interface from which all relevant study resources can be accessed. An indicator in the interface shows whether the student is working online or offline. It also shows when the content is possibly out of date, requiring synchronization. The students also received a CD-ROM containing large files, such as electronic handbooks and video clips. Solo synchronizes with the CD-ROM content. This content will not be fetched from the Sakai server, further reducing download costs and time.

Show Cases

To enable students to make use of Solo, the instructional designers created a normal Sakai course. The Pharmacology program course site makes use of the following tools:

- Announcements (offline)
- Resources (offline)
- Melete lessons (offline)
- Schedule
- Assignments
- Forums
- Tasks, tests, and surveys

The screenshot details:

- Sakai Announcements in Solo: The navigation tree on the left shows sites and tools to which the user has access. The main window shows a list of announcements. The selected announcement is highlighted.

Module 5 Time Frame

Please refer to the **Study Schedule** for the total number of weeks available for your study. This module is presented once per year, with a part-time (8-week) and a full-time (4-week) schedule.

Module 5 consists of seven study units, namely Study Units 5-1 to 5-5, and we would therefore recommend that you manage your study progress according to the following time frame guidelines:

Week	Part time students	Full time students
1	Study Study Unit 05-01 and begin with assignment	Study Study Units 05-01 to 05-04 and begin with assignment
2	Study Study Units 05-02	Study Study Units 05-05 to 05-07 and revise the study contents
3	Study Study Units 05-03 & 05-04	Complete and submit the Module Assignment and participate in the Module Group Discussion
4	Study Study Units 05-05 & 05-06	Revise the study contents and complete the Module Exam Paper
5	Study Study Unit 05-07	

- Melete lessons in Solo: The tree on the left shows the lesson structure. The tree is collapsible and can be filtered and searched. The main window shows the lesson content. Any images or links to resources will display without requiring an online connection.

To get access to Solo, a special Sakai URL is used. From there, the user will be prompted to install the Solo interface. This is 4MB download. Installation instructions are sent to students after registration. The normal online Pharmacology site is still available.

Once installed (http://confluence.sakaiproject.org/confluence/download/attachments/40566886/installation_manual.doc), the student will be prompted to download all relevant content by making use of the synchronization feature. The initial sync will fetch all the content from the Sakai server or from a CD-ROM. A download can be aborted at any time and resumed later. After the first full sync, only new or changed content will be downloaded. All non-offline Pharmacology content is also accessible from Solo, but it will require an online connection.

How Solo works

New tools like Google Gears (<http://gears.google.com>) combined with Google Web Toolkit (GWT) (<http://code.google.com/webtoolkit>, <http://www.gwt-ext.com/demo>) make it possible to develop rich web-based applications with the ability to cache online files and synchronize database content to a local database. The Sakai web interface is replaced by a rich, Google Web Toolkit interface. This Windows-like interface is more familiar to users and eliminates browser refreshes. The user is notified when site content is possibly outdated, and it is only changed and new content is downloaded during the synchronization process. A local SQLite database stores user profile and caching information. This database is part of the Google Gears browser plug-in.

One of the requirements was an option to distribute large files via CD-ROM, instead of downloading them to the offline environment. These files are saved directly into the Google Gears cache and the appropriate entries are made in the Google Gears SQLite database. When the import is complete, Google Gears will pick up the new files as if they were simply synchronized from the online Sakai server. A Java Swing application was also developed to automate the CD-ROM sync. It reads an XML file and copies the required files to the relevant Google Gear cache location. An export function in Sakai generates the XML file and zips the resources in the specific Sakai site.

The Google Gears cache will not be cleared if the browser cache is cleared or if the browser is upgraded. It is a separate persistent cache. The browsers that have been tested are FireFox 2.0+ on Windows/Linux/Mac and Internet Explorer 6+.

The entire offline user interface will also be upgraded using the normal synchronization when a new version is available.

The LAMP Consortium—like a bundle of sticks

A genuinely collaborative model for colleges and universities with limited resources to provide low-cost, high-quality access to Sakai

About the author

Martin Ramsay is Managing Director of CEATH Company, a consulting firm he co-founded in 1979. CEATH Company (<http://www.ceath.com>) is an international consulting firm focusing on institutional effectiveness. In his role as Managing Director, Martin was featured in Fortune magazine as "an expert on the organizational impact of new information systems" who impresses clients with his "preparedness and clarity." The Center for Digital Education presented him with their "In the Spotlight" Award, calling him one of the "most innovative, hard-working, trend-setting IT leaders in the nation." His ongoing project for the Appalachian College Association, the Learning Asset Management Project (LAMP), won the Mellon Award for Technology Collaboration (<http://matc.mellon.org/press-release>) in 2008. As a consultant, Martin has worked in eleven countries (and counting) on three continents in his quest to help organizations.

Introducing the project

For this project, Ramsay focused on building a community of learners using a single instance of Sakai. The most remarkable aspect of the project is that sixteen colleges and universities collaborate to share a single Sakai instance; doing so allows the schools to share best practices, to collaborate on course development and delivery, and to work together like "a bundle of sticks". Ramsay notes, "Individually these schools are small and somewhat vulnerable. Sometimes, like an individual stick, they are strained almost to the breaking point. By joining together as the LAMP consortium, these schools are like a bundle of sticks—mutually supportive and collectively strong." Vint Cerf, Chief Internet Evangelist for Google, Inc. agrees, noting, "LAMP demonstrates a genuine collaborative support model, which has drawn interest from other consortia looking to support open source projects."

The Appalachian College Association (<http://www.acaweb.org>) is a consortium of small private, liberal arts colleges in five states in the Central Appalachian Mountain region of the United States. Sixteen of its members have joined together to form LAMP (lamp.acaweb.org) under Ramsay's leadership; LAMP went live on April 28, 2006. The group uses a single instance of Sakai hosted by The Longsight Group LLC (www.longsight.com). As of early 2009, the instance was hosting well over 14,000 users. It is entirely member supported, not depending on any grant or other external funding.

Award winning

In recognition for its success, LAMP received the Mellon Award for Technology Collaboration (matc.mellon.org) at a ceremony in Washington, DC on December 8, 2008. Along with the \$50,000 prize given to award winners, the committee recognized "the LAMP project as a thought-leader around questions of adoption and sustainability of community source software in smaller institutions."

The above screenshot shows **Mr. Martin Ramsay** (l), Director of the LAMP Consortium, receiving the Mellon Award for Technology Collaboration from Vint Cerf, Vice President for Internet Evangelism for Google, Inc. and representative of the Mellon Award for Technology Collaboration selection committee.

Winning factors

When questioned about how the LAMP group has achieved such remarkable success, Ramsay notes that the technology, while critical, is not the main focus. "LAMP is about building a community of learners," he says. "We try never to let the technological tail wag the pedagogical dog." He cites several critical success factors:

- **Quality of Sakai:** An earlier attempt to build a smaller consortium based on a commercial course management system failed, even with external funding support. The ease of use of Sakai, the quality of each subsequent release, and the easy learning curve, all contribute to LAMP's success.

- **Hosted Technology:** Collaborating with The Longsight Group has been critical. Longsight only works with open source systems and focuses on higher education. As such, their experience and advice kept the group from making poor decisions. Longsight has become a trusted partner in the LAMP consortium.
- **Support Model:** Each member campus has one or more coordinators that serve as the bridge between the local campus community and the larger LAMP group. Ramsay and CEATH Company provide oversight of the overall project, and are backed up for the technical issues by The Longsight Group. Ultimately, LAMP has the entire Sakai community as its backup. "But," adds Ramsay, "We never forget that the students and faculty we serve are our most important concern."
- **Monthly Community Conferences:** The group holds monthly web conferences, facilitated by CEATH Company and The Longsight Group, with member campus coordinators in attendance. These meetings are used for issue resolution, training, decision making, and for generally keeping the community cohesive.
- **Transparent Governance:** "We make decisions based on consensus," says Ramsay. "You can't build a community if members don't have a stake in the outcomes. Hence the decisions from when to install an upgrade to our policy about guest accounts all come from the community." Most of the governance decisions are made during the monthly web conferences.
- **Annual Faculty Development Workshops:** Each summer, LAMP sponsors a week-long faculty workshop. The workshops focus on a variety of topics, with the constant theme of improving teaching and learning permeating the workshop activities. Sessions are offered on diverse topics, from introductions to Sakai for a new faculty to the subtle aspects of new provisional tools. The workshops follow a very hands-on pedagogical approach; participants are encouraged to put their skills to use immediately. Each day of the workshop also includes some kind of experiential community-building activity, often conducted outdoors and always tied to the day's content. These summer workshops have been critical in linking the large LAMP virtual community together.

- **Workshops:** The workshops emphasize working towards a common objective, even if the way to achieve the objective isn't clear.
- **Financial Sustainability** – LAMP receives no external financial support. Costs of the program (helped, in no small measure, by the open source license agreement for Sakai) are divided among member schools in an equitable way based on user activity. At the beginning of each academic year, each school pays dues; those dues cover expenses with the goal of maintaining a break-even budget. Schools save thirty to fifty percent of their costs compared to licensing and supporting a commercial system.
- **Membership Flexibility** – LAMP offers several levels of membership, based on member schools' needs. For schools that are just beginning to explore Sakai, a low-cost membership with a small number of user accounts is available. Other schools, where Sakai is the mission-critical course management system, select a scalable membership tailored to the number of users needed.
- **Trust** – "If there is one word I would choose to define how LAMP works," notes Ramsay, "It would be trust." The sixteen member schools of LAMP trust each other. Because we share a single instance of Sakai, the local campus coordinators have some administrative rights in the system that can be used across the instance – that doesn't work if we can't trust each other. We emphasize that in our monthly web conference and in our summer workshops. Without trust, the LAMP goes out."

Several other aspects of LAMP are worth mentioning. Longsight has built a sophisticated authentication system that allows each member school to have its own individualized access tied to its local campus authentication system. This allows member schools to provide single sign-in capabilities to their local users optionally. Euphemistically called GAS (for the "gnarly authentication system"), the system has facilitated the sharing of a single Sakai instance.

Longsight has also built a set of data mining and reporting tools for the LAMP consortium. These tools mine a data warehouse of transactions as well as other Sakai data sources, allowing member school coordinators to explore usage patterns and statistics for their own campus. The tool builds a wide array of charts, graphs, and tables based on various input parameters that provide local campuses with the culture of evidence needed to support Sakai's widespread usage throughout the consortium.

Finally, the group has included Turnitin (<http://turnitin.com>), the plagiarism prevention system into its system. Through integration between Turnitin and Sakai, instructors in LAMP can have student submissions analyzed for text matching and potential plagiarism detection from within their courses in Sakai.

The LAMP experience

Ramsay summarizes the LAMP experience this way: "While LAMP is not doing anything particularly new with the technology (although the GAS authentication system and Longsight's data mining tools are remarkable technological innovations), it is doing something quite unique with the softer side of Sakai. In the realm of collaboration, I couldn't agree more with the Mellon Award for Technology Collaboration. We have discovered a genuinely collaborative model that we think is replicable in many other situations in the open-source community."

Criminology—a distance course in Sakai

Because this is the only criminology department in Sweden, it was very important to facilitate ways for students living outside Stockholm to study criminology.

About the authors

The authors are Johan Kardell, Lotta Pettersson (Department of Criminology, Stockholm University, SE-10691 Stockholm, Sweden), and Magnus Tagesson (IT Services, Stockholm University, SE-106 91 Stockholm, Sweden).

Introduction

This case study describes a distance-learning course given in Sakai at the Department of Criminology at Stockholm University.

Show Cases

Stockholm University started to observe the Sakai project in 2004 and is currently a member of the Sakai Foundation. In May, 2007, the university released its implementation of Sakai, named Mondo (meaning World in Esperanto). A year later, the university upgraded to Sakai 2.5, which is the current version (<http://mondo.su.se/>).

The front page of Stockholm University's Sakai implementation, named Mondo.

IT Services (representing the technical side) works closely with the Center for Learning and Teaching (the university pedagogical side), giving introductory courses, workshops, and support. Together, documentation was written, and the requirements workshops withheld. A special committee with staff from both groups is working on prioritizing requirements for the upcoming Mondo releases.

The Department of Criminology

In the year 2002, the Department of Criminology at Stockholm University in Sweden began to offer a distance course in Criminology. Because this is the only criminology department in Sweden, it was very important to facilitate ways for students living outside of Stockholm to study criminology.

The Department of Criminology registers approximately 700 undergraduate students every year. One-hundred-twenty students are registered in the distance course, and about 50% of those completed their studies. Mondo is the third course platform used by the department for the distance course.

Description of the distance course

The course has been structured based on three main principles. First, we aim to create a high degree of flexibility in order to allow people to participate regardless of their situation. Therefore, our students often work or attend other courses in Sweden or other parts of the world besides their criminology studies. For instance, some of the students did military services in Afghanistan, some studied in the United States and Thailand, and others were working in prisons. The different backgrounds and experiences of the students increases the diversity of the group compared with the "regular" students.

Secondly, the intention was to create as much social activity and interaction as possible. This implies that the students are expected to contribute frequently with different written assignments and group discussions. The main tools used for this were:

- Roster – a tool that facilitates the socialization in the student groups. Students are encouraged to update their profile with a short description and a photo as well.
- Discussion forums serve an important role both for the whole group with general topics, and forums for the small student groups, discussing explicit questions.
- Chat is used to ask general questions not only about the course itself, but also about difficulties with understanding Mondo's structure.

Thirdly, the students are expected to work independently without traditional lectures, seminars, or other types of synchronous communication. Communication (discussions, feedback, and so on) in Mondo is mostly asynchronous. There are only a few optional seminars and lectures at campus. Instead, the students work in groups on a group-specific site. During different periods of the course, the students read the literature and write reflective blogs on their learning, publish the web log to their group, and comment on other students' logs. The students are also expected to discuss different topics in their groups. Both the web logs and group discussions are submitted to the teachers individually. An assignment (web log, discussion, or exam) lasts approximately a week.

In addition to the web logs, discussions, and the exam, the students use Test & Quizzes both for self-tests, to support the individual learning process, and as a part of the formal examination.

Experiences—Lessons learned

This section details the global lessons learned while running the Department of Criminology's distance learning course.

Clarifying the structure of a course

One student with experience of one of the earlier platforms that was used by the Department of Criminology thought that Mondo was harder to learn. First and foremost, the issue was the effort required figuring out where to find relevant information. This was a shortcoming, because the folders in Modules (Melete) were used to build up the structure of the course.

- **Solution [1]:** Since the autumn of 2008, the Wiki has been configured as read-only to the students and it serves its purpose well, which is to deliver directed information to the students about the course, the syllabus, and other related information.
- **Solution [2]:** Another strategy to delivering a clear overview of the course is to keep the number of tools to a minimum, with the ones used clearly explained.

The importance of the group

One student talked about the high degree of dropouts and that a relative small group meant a lower degree of group activity. Another missed the face-to-face interaction with other students and mentioned the motivating effect of spontaneous small talk in the breaks during a lecture. Still others emphasize the positive experience of having to learn to communicate in a different way and of enhancing their writing skills. Another student concluded that by following the discussions in the forums, she had seen the subtle complexities of the subject and realized that other students might have different views and opinions.

One of the fundaments of the course, as mentioned, is that the group dynamic is an important factor. The dynamic is partly about a social context and partly about a forum that gives peer input and feedback. As a policy, dropouts are always made up for through the merging of groups to keep a minimum of 5-6 active students. However, there will always be groups that are more active than others are.

The social space

If there is a sense of belonging to a group of peers, the feeling of social context supplies an extra boost to student commitment. In the first version of Sakai used by the Department of Criminology, the students were critical of the forum tool. Both students and teachers felt it was impossible to get a grasp of the discussions just by browsing the forums. In addition to that, the forum did not feel like a social meeting place. After a discussion with the IT Services, extra functionality was added to the forums, and pictures from the Profile tool were added to the posts. This made the forum tool more user friendly and stimulated use. The following screenshot shows a thread in the forum, where the pictures are picked up from the users' profiles.

Sv: Lärandedialog 3.1 - | 2009-02-11 15:10

 [Visa profil](#)

Mitt första intryck av enkäten är att den är lite rörig, ganska tät och förvirrande. En enkät bör vilket jag alltså tycker att denna brister i (Bryman, 2002 s. 146). När jag själv försöker besvara enkäten fastnar jag ideligen på konstigt konstruerade frågor. Frågasalternativ om en förälder är född utomlands och en är född i Sverige. Det är ett klart konstigt alternativ som inte finns i realiteten. De riktiga enkäterna distribueras. Det är för att upptäcka liknande fel som det kan vara bra att undvika. Fråga tre förstår jag inte meningen med alls. Jag skulle vilja byta ut den mot flera frågor om man har varit med i olika situationer (yrke, civilstånd, religion, sexuell läggning etc.). På grund av dessa känsliga uppgifter måste svar komma att behandlas konfidentiellt. För att enkäten ska vara enkel att besvara måste frågorna vara konsekventa och följa samma logik. Respondenternas uppmärksamhet då frågorna skiftar från "du" till "jag" och tillbaka till "du" igen blir förtvivlat. "hotelse" blir till "hot" och "tolig män/månader" blir i de efterföljande frågorna till års. Responsen är sanningsenligt de kan men det gjorde mig irriterad och ovillig att fortsätta. Det finns mycket mer att kommentera på den här enkäten. Min sista kommentar för idag blir att det är viktigt att man inte försöker ta över hela temat. Ska man ta upp sin mormors sjukdomar, ekonomiska svårigheter, ihållande tandvärk eller allmänna hälsoproblemer?

Sv: Lärandedialog 3.1 - | (2009-02-12 22:34)

 [Visa profil](#)

Ojojoj...vart ska man börja?

Jag håller med Frida som påpekar att enkäten är rörig, det är som du säger flera frågor som är ibland slag, knuffar eller sparkar. Man har ju inte någonstans helt klargjort vad man menar. Det är också viktigt att man inte förekommit i enkäten tidigare vilket gör att jag börjar fundera över vilken kategori jag tillhör. Rent layout-mässigt blir det också rörigt när man tvingas hoppa mellan olika typer av vertikala listor.

Jag håller med Meyrem och Sofia om att man kanske inte behöver ha en så bred skala som att det kan vara bra att för några påståenden "vända" på frågeställningen för att hitta personer som förebygger skeva svarstendenser (Bryman, 2002 sid. 151).

The chat tool is used on the main site as a social forum as well as for addressing general questions about the course.

The absence of feedback

A theme that frequently recurs in comments from the students is the lack of feedback. They want more feedback from the teachers. This has been an issue since the web-based distance course started, and from a teacher's perspective, it is about keeping a balance between the time allowed for a task and the time budgeted. The time consuming feedback is given at a group or course level. To make up for the missing individual feedback, there are usually extensive guidelines (about 10-12 A4 pages) about how the examination is graded. There are also scheduled meetings in the chat for discussions with the teachers about the reading and questions from the students; these discussions have tended to be about technical issues or about more general discussions in criminology.

The need of support

Stockholm University decided to upgrade Sakai in May 2008, during the end of the spring term. The Department of Criminology and the IT Services had some discussions concerning a release during the course.

Due to technical issues after the release, staff from the IT Services made themselves available in the chat at certain hours. This saved time and diminished disruption, as it avoided having students reporting to the teachers, who would then have to contact the support at the university. This more direct approach accelerated responses and in some cases delivered instant solutions.

To minimize further disruption, the Department of Criminology and the IT Services now discuss the date for the next release and how to implement it in a mutually beneficial way.

Future development

One of the challenges for the future is how to include the students in the process of developing Mondo. One way is to actively use student evaluations of the course and its different parts. Presently, the course uses an external tool for course evaluations that is added as web content in the menu bar.

Another way of creating a social space would be to create multiple chat rooms. This would make it possible to dedicate, for example, one chat room for socializing, one for questions about the literature, and one for technical issues, and the owners of the site should be able to choose which one to feature at the homepage of the site at any given time.

Conclusion

Getting used to working together in an open source project and understanding the process takes time. There is no counterpart that takes responsibility for the product in the same way as a commercial company would do. The departments of the university ideally will work closely with the IT Services and the Center for Learning and Teaching, not only when it comes to support and reporting bugs and problems, but also suggesting future requirements and new features. Specifically, in the autumn of 2008, the Department of Criminology hosted a workshop collecting requirements. This does not imply that we always agree upon everything, but shows the importance and need for ongoing discussion. We see this communication and mutual interest as a prerequisite for the creation of a good educational platform.

Summary

In this chapter, a significant number of case studies are described. These case studies show the diverse use of Sakai in Higher Education.

Coming next, in *Chapter 14, Innovating Teaching and Learning with Sakai*, we look at what makes an award-winning course award winning.

14

Innovating Teaching and Learning with Sakai

Hitting a student on the head with a textbook does not generally result in improved student learning, yet this same instructional tool, when used by a knowledgeable teacher, is often considered the cornerstone of the educational process. Why? Clearly, the value of an instructional tool, be it a textbook or technology, is entirely dependent on how it is used.

With hundreds of institutions, thousands of instructors, and millions of students having now used Sakai, we have an endless number of examples of how this collaborative learning environment is being deployed in education today. Although few instructors are likely to be using Sakai to inflict physical pain on their students, the instructional approaches taken vary enormously, from traditional (such as, posting lecture slides online) to extremely inventive approaches (such as, real-world simulations). Looking across this continuum of instructional applications, it is evident that those on the "inventive" end demonstrate the potential Sakai holds to transform the traditional educational experience into something more engaging, richer, and more meaningful for the learner.

It was from a desire among the Sakai Teaching and Learning interest groups to highlight and share these more inventive applications that the *Teaching with Sakai Innovation Award* Program, initially sponsored by IBM and the Sakai Foundation, was born. The program is not aimed at identifying technically complex uses of Sakai, but to find those uses of the technology, even very simple ones, which are driving true pedagogical innovation in how instructors are teaching and students are learning. In this chapter, we will discuss the award process itself and highlight the winners of 2008's and 2009's *Teaching with Sakai Innovation Award* as a means to provide concrete examples of how Sakai is facilitating truly inventive instruction.

The Teaching with Sakai Innovation Award

The Teaching with Sakai Innovation Award, or TWSIA, as it has become known over time, seeks to expand and share educational knowledge and uses of Sakai to everyone using the collaborative learning environment. To reflect the many unique uses of Sakai, the Award Committee allows applicants to submit their Sakai sites for review in one of the four categories ("Fully Online/Hybrid", "Primary and Secondary, K-12", "Non-Traditional Sites - Portfolios, Student Sites", and "Traditional Higher Education - Web Supplemented"). Although there are many ways in which instructional technology, and in particular Sakai, can make the teaching process more efficient or productive, truly innovative applications go further by fundamentally transforming the educational experience in ways that improve student learning. The intent of the Teaching with Sakai Innovation Award is to highlight examples of educational applications of Sakai that fall into the innovative or transformative category. To further this objective, the Award Committee established an application process that asked instructors to self-assess their course as well as provide evidence of how Sakai has facilitated a foundational shift in their instructional strategy.

The self-assessment process, developed by the Award Committee, requires the applicant to use an evaluation rubric, based on the committee's definition of innovation and current best practices in education. The self-assessor must reflect on the design and delivery methodology, with respect to the degree to which it adhered to research-based best practices and aligned with the current understanding of effective pedagogy. The rubric covers five categories:

- *Student Engagement and Community Building*: The degree to which the instructor-student and student-student collaboration is facilitated, enhanced, and encouraged as part of the site.
- *Communication*: The various communication strategies represented in the course design that engage learners with each other, the instructor, and the materials.
- *Learning Materials and Strategies*: The structure, sequencing, presentation of course content and materials, and the learner's interaction with the materials.
- *Learning Outcomes and Assessments*: Up to what degree are the outcomes clearly defined and linked to assessments.
- *Learner Support*: How well learners are supported, concerning technical as well as instructional issues.

Each of these categories has criteria that allow a course to be classified in one of the three levels: **Somewhat Effective**, **Effective**, and **Excellent**, based on the criteria detailed in the rubric. Reviewers may also classify criteria as **Not Evident** or **Not applicable** depending on the unique nature of each application. The complete Evaluation Rubric is available online at <http://www.openedpractices.org/twsia>.

In addition to the self-assessment, applicants are asked to explain, through an open-ended question, how their use of Sakai represented instructional innovation and to provide evidence of how Sakai had transformed the educational experience in at least one category. The intent of this question is to seek out those users who have leveraged the Sakai collaborative learning environment to create new and powerful learning experiences—experiences that would not have been possible without the technology.

Once this is completed, applicants are subject to a two-phase evaluation process. In the first phase, the Award Committee conducts an initial review of all of the applications using the Award Evaluation Rubric and ranks them. From this initial phase, a group of finalists is identified for a second phase of evaluation. In the second phase, the finalists are interviewed via web conferences, by an international, independent panel of educational experts with an extensive knowledge of teaching and learning theory, and instructional technology. Based on these interviews, which include course "walkthroughs" with the instructor, the judging panel selects a winner in each category, as well as providing feedback to the applicants on the courses or sites reviewed.

The OpenEdPractices.org repository

All of the past award-winning applications, as well as examples of other uses of Sakai, such as the Open Source Portfolio and Distance Learning group, can be found on the OpenEdPractices.org website. The site is a community of practices for anyone interested in teaching and learning with open/community-source tools supported in parts by rSmart, a Sakai Commercial Affiliate. Instructors can also use the site to apply for future Teaching with Sakai Innovation Awards.

Case studies from the winner's circle

The first and second place winners of the 2008 Teaching with Sakai Innovation Award were Dr. Aileen Huang-Saad from the University of Michigan and Mr. Salim A. Nakhjavani from the University of Cape Town (South Africa), respectively. Their work will be showcased along with "innovation snapshots" of the 2009's award winning projects, in this section. Although there are many inventive aspects unique to how each instructor uses Sakai to enrich their students' learning experience, all share a common theme of shifting from a more passive teacher-centered instructional method to a more active student-centered approach.

2008's First place winner: Biomedical Engineering (University of Michigan, USA)

The first place winner was a Biomedical Engineering course run by Dr. Aileen Huang-Saad from the University of Michigan. A specific selection of Sakai tools was chosen to create a dynamic online experience.

Course description

This interactive, graduate-level course, which spans two semesters, encourages innovative design in biomedical engineering by stimulating the students to explore their own solutions to biomedical challenges. Students experience the entire spectrum of design, from concept inception to prototyping, hence allowing them to explore the entire innovation value chain in the context of biomedical engineering. The course challenges students to learn about the current state of the art in the field of biomedical engineering, explore current technical challenges, and brainstorm new solutions with the members of the medical community. This experience provides students with the necessary skill sets to become innovative and adaptive learners beyond the University environment as they go on to new challenges in their research and professional careers.

"The Sakai platform was critical to the success of my class, and I am grateful to have had such a diverse platform readily available. In particular, the Wiki tool was crucial for developing class-based concept design documents, challenging students to evolve their ideas in and outside of class." —Dr. Aileen Huang-Saad, University of Michigan

The first semester of the course is dedicated to understanding the current state of biomedical technology and formulation of ideas and design teams. Guest clinical specialists, who discuss current biomedical challenges and then brainstorm potential solutions with the students, facilitate this through a series of lectures. As the semester progresses, a range of potential projects are identified and students self-select into teams to work on specific projects. The second semester is dedicated to the development of the prototype device. Students are encouraged to participate in regional and local design and business competitions throughout the year. Those designs that compete successfully represent the University of Michigan in a national design competition at the end of the second semester.

Course development and delivery

As a graduate-level engineering design course, the instructor felt it was paramount that the course provided the students with an authentic problem-solving experience that involved undefined and novel challenges. To achieve this goal, it was important that the course be student-driven rather than something the instructor structured and dictated. To facilitate this, the instructor deployed particular tools from the **Sakai Toolkit**, with the goal of creating a dynamic classroom environment in which the students, working both in teams and as a whole class, were at the center of the teaching process.

As the course was delivered, it became clear that certain tools naturally promoted student-centered instruction because of the ways in which they facilitated peer-to-peer collaboration and communication. For example, the Wiki tool provided students with a collaborative writing space where they could construct (individually and in teams) their own knowledge of the design challenges being studied. This collaboration was enhanced by the Discussion tool, which facilitated interactions among students, the instructor, and subject-matter experts outside of the regular class time.

In order to understand in more detail how Sakai was used in the context of this course, it is useful to review the course using each of the five categories from the Course Evaluation Rubric.

Collaboration and communication

Much of this course involved large and small group collaboration and communication, facilitated, and in many cases enhanced, using the Sakai tools. In particular, the way in which Sakai allows group collaboration and communication to continue outside of each class's timetable. The group collaboration tools remove the traditional time barrier that can often restrict group work and learning to scheduled class times. A range of Sakai tools were used to support these types of interactions, including:

- **Wiki:** Each week during the first semester, after brainstorming with medical faculty, the students spent time contributing to a "Class Concept Design Wiki," which identified the biomedical problems discussed in class and potential solutions. This collaborative exercise actively engaged students in the problem-solving process. The clinical faculty also had access to the Wiki, which allowed them to see how the students' initial ideas evolved after the class met face-to-face. Towards the end of the semester, students implemented a class voting process using a table within the Wiki to decide which proposed solutions were the most viable to pursue.

"The course structure incorporated a number of innovative class techniques that I have not encountered in any other course. These include scheduled brainstorming sessions in small groups to try to generate ideas to solve the medical problems presented in the Wiki documents on Ctools [Sakai] where all the class members participated and recorded everything learned and brainstormed on each topic presented. The design experience and biomedical engineering knowledge I gained from this course have given me a confidence in my abilities that no other course has." — BioMed 599 Student

- **Discussion Forum:** During the first semester, an "Ask the Physician" forum was used by the clinical faculty to provide feedback to students on the prototype ideas evolved in the Wiki. It was also a central "teaming" tool as students used it to share their interests in particular projects and the expertise they would be able to bring to a particular project, thus helping to facilitate the formation of well-balanced teams. Finally, an "Ask the Professor" forum was used to maintain regular contact between the instructor and students outside of class.
- **Project Site:** During the second semester, most of the teams opted to set up their own Project Sites, which provided them with private areas for group collaboration. As site "organizers", they had similar permissions to those the instructor had in the primary course site, allowing them to decide which tools to deploy based on their groups' collaboration needs. Although in most cases the teams used the sites for storing files and schedule coordination, some also took advantage of more collaborative tools such as the Wiki.

- **Test Center:** Regular surveys, initially using a basic web-based tool and then later on the Test Center, were given to students to collect feedback on the course throughout each semester. The instructor would then adjust the course based on this feedback. For example, students were surveyed after each clinician brainstorming session regarding the format of the session and its outcomes. The student feedback then informed changes to the approach taken with subsequent guest experts. Creating this type of instructional feedback loop helped to ensure that the approach matched the students' particular learning and collaboration styles.

 "As we saw needs, based on student feedback, the Sakai platform allowed us to make changes even on a daily basis." —Dr. Aileen Huang-Saad,
University of Michigan

- **Announcements and Email Archive:** It was important that the students understood the decisions the instructor was making as she adjusted the course throughout the semester and that they also saw that their suggestions were being taken seriously. The Announcement and Email Archive tools were used to communicate these decisions to students. In subsequent years, the **Messages Tool** was also deployed, which allowed for more targeted communication with particular groups (for example specific teams, groups of clinicians, and so on).

Learning materials

The instructional content and activities associated with this course were well structured and sequenced to guide the students through the two semesters, taking them from basic idea development to a final prototype. Several key Sakai tools were used to support these objectives, including:

- **Resources:** Every effort was made to ensure that students were prepared for each guest lecture by clinicians from the University of Michigan Hospital so as to maximize the limited class time available to work with these subject matter experts. To accomplish this, two or three scientific articles were posted to the Resource folders for each speaker and assigned as pre-class reading. In addition, after each brainstorming session, the instructor would post digital representations (for example, scanned-in diagrams) of what was discussed during the session. These materials helped form the basis for the Class Design Wiki mentioned earlier. Finally, students throughout the course also uploaded a great deal of supplemental content (for example, lecture materials, background information on the design process, FDA guidelines, and so on) in a range of formats to Resources for reference.

- **Drop box:** After reading their "pre-class" articles, students were also required to submit at least five questions to the Drop box ahead of the clinical speaker's visit to make sure they were fully prepared. In subsequent years, the Forums tool was used, which permitted students to see the questions others had submitted and allowed students to interact with the clinicians about these questions before and after class.

Learning outcomes and assessment

Given the nature of the course, critical thinking and problem-solving skills were primary learning outcomes. Sakai helped facilitate a peer-to-peer feedback and evaluation process and supported individual self-reflection as a part of the assessment process. Some of the Sakai tools used to further these goals, are as follows:

- **Resources:** During the second semester, each team gave weekly design presentations on the status of their project. Besides verbal feedback during these sessions, individual students also provided written feedback using a standardized template. This was helpful for those students who were less comfortable giving critical feedback in public or who wanted time to think through their comments. This written feedback was scanned and then posted to Resources for future reference.
- **Wiki:** The Class Design Wiki provided students with an authoring tool that supported powerful peer-to-peer interactions. For example, students often challenged each other's assumptions, posted probing questions, or provided assistance to each other in addressing technical problems or gaining knowledge in a particular subject, all through the Wiki tool.
- **Assignments:** Individual members self-assessed the overall team and each other as part of a mid-semester review. Each team member was then able to see the average rating given to him or her by his or her colleagues using the Assignment tool.
- **Messages:** Private feedback was also provided to the students on each deliverable via the Messages tool (regular e-mail was used during the first run of the course). This offered students a sense of privacy, allowing them to work on specific objectives without feeling singled out in the class.

Course's look and feel, web usability

Sakai provided a "dynamic toolkit" that allowed the instructor to create a customized and aesthetically pleasing course site that was easy to navigate.

- **Site Editor:** The Site Editor provided the instructor with control over which tools to deploy as well as some of the content that would be displayed on the Course Site home page. In subsequent years, the instructor was even able to add capabilities that allowed student biographical sketches to be randomly displayed in the Worksite Information area of the course home page. This allowed students to get to know something about each other's backgrounds every time they accessed the course site.
- **Wiki:** The Wiki provided a flexible, collaborative content creation tool that, over time, allowed students to evolve the working draft content into a well-organized and presentable document. The **View history** option in the Wiki allowed the students to look back over time to see how the materials as well as their thoughts and ideas had evolved. They were also able to upload images to a Resource folder and then incorporate these into the Wiki to enhance its visual appeal.

Learner support

The course site included an extensive list of web-based and campus-based resources in one central location. Because of the size of the University of Michigan, having all of these support materials in one location was useful. The information was continually updated based on the needs of each project, as well as inputs from students via regular class surveys.

- **Syllabus:** Students were provided with a detailed syllabus that provided standard course information such as grading details, as well as how to get technical support.
- **Resources:** At the end of the course, students uploaded their own information regarding the University of Michigan resources, such as machine shops where tools could be made, for future classes to use.

Teaching innovation

Although this biomedical engineering course deployed many Sakai tools effectively, many of them facilitated a transformation from what could have been a traditional capstone design course into one that embraced and leveraged a culture of participatory learning that was student-centered and active in nature.

 "This course has been unlike any other course I've taken, and ten times the experience that the [past] senior design courses have been. This class has given us much more freedom than the senior design classes to create teams and select projects that best match our interests, and the projects offered were far more involved and the results far more impactful." — BioMed 599 Student

These transformative uses of Sakai resulted in a truly innovative learning experience for the students, one in which they became active contributors to the course rather than simply passive recipients of information and instructions. In this role, students working collaboratively with their peers, instructors, and subject matter experts constructed their own knowledge of the design innovation process, leaving them with an innate understanding that would have been difficult to obtain through other, more traditional, instructional means. These transformative applications of Sakai can be categorized by how they facilitated new and meaningful "instructional interactions".

Interactions with subject matter experts

Bringing in clinicians to brainstorm with the students allowed the rich exchanges between expert and novice. By using Wiki, Email, and Discussion Forums, the instructor extended these interactions beyond the confines of the classroom walls. Without Sakai, these interactions would have been isolated in time and place and would not have benefited from the iterative "give and take" process that is so central to brainstorming.

 "In the 1st semester this year, students met with different UM clinical faculty. Students used this time to brainstorm with the faculty about the clinical state of the art and challenges. While these opportunities were critical, as with any class time, time is limited. Sakai maintained communication outside of the classroom, enabling constant momentum in idea generation." — Dr. Aileen Huang-Saad, University of Michigan

Interactions with the instructor and curriculum

Through regular student surveys and communication, the instructor was able to create a real-time curricular feedback loop that gave students real and meaningful control over how the course was run. Not only did this empower the students and facilitate a culture of participatory learning, it also allowed the instructor to customize the educational experience to the learning styles of the students.

Interactions with content

In a more traditional course, the instructor may have opted to provide students with well-defined design case studies. Such constrained and contrived approaches to teaching problem solving often leave students without the expert-level reasoning skills necessary to solve novel problems. By using the Wiki tool to facilitate a process in which students collaboratively refined concept design documents, they were compelled to engage in the problem-solving process actively rather than simply reading about it. This "surfacing" to students of the cognitive process used to derive a solution is central in the development of tacit knowledge or "know-how." By shifting the interactions with content from passive absorption to active construction, students are much more likely to develop this type of tacit knowledge and be able to apply the problem-solving techniques they have learned in class to real-world situations.

"The evolution of the Wiki is a result of the collective mind set. By providing students with the opportunity to drive the process, the results were remarkable. This year, students used the Wiki to brainstorm new ideas, challenge proposed solutions, and even vote on the most likely viable solutions." — Dr. Aileen Huang-Saad, University of Michigan

Interactions with peers

Shifting from traditional teacher-centered instruction to a student-centered model is challenging in part because of the importance of engaging in team-based collaborative activities. In this course, a range of Sakai tools including the Wiki, Forums, and Project Sites were used to facilitate team formation, small and large group interactions, and peer-to-peer and group knowledge generation, much of which took place outside of the physical classroom. Without Sakai, the logistical barriers associated with implementing these approaches to peer-to-peer learning would have been significant, and likely a limiting factor in their use.

"We engaged our peers, physicians, and instructor in meaningful discussions both in and out of the classroom, as well as in an online Wiki where we continued to brainstorm and filter ideas. I often found myself continuing these discussions with people not associated with the class." — BioMed 599 Student

Today's students are growing up in an age of interaction and participation. Whereas their parents listened to music and watched television, the new generation lives in a participatory culture where they are no longer consumers of information but creators and authors—commenting on blogs, tagging pictures on Facebook, or remixing content to create something new and unique. In this age of interaction, it is increasingly important that instructors employ teaching tools that speak to this generation and empower them to participate in the learning process as meaningful contributors, rather than sponges whose only role is to absorb information. By actively participating, students, as evident from this Sakai-based course, do not just become more engaged in the learning process, but in fact develop a deeper, richer, and more long-lasting understanding of the subject matter.

Innovation snapshot: Forensic science goes online

Team-based problem-solving activities can provide students with powerful learning experiences, but can present challenges when implemented in fully online courses. In this *innovation snapshot*, we will highlight the work of Dr. Andrea Crampton, Lecturer in the Biomedical Sciences Department at Charles Sturt University (Australia) and first place winner of the 2009's Teaching with Sakai Innovation Award, who leveraged Sakai to support a cooperative learning group project in her online course, *Introduction to Forensic Science*.

Project overview

Sakai was used to create an online active-learning environment, which allowed Dr. Crampton to present course materials, facilitate discussions, and assess students as would be done in most online courses. Although these traditional approaches seemed adequate for ensuring the students mastered disciplinary-specific subject content, she also wanted to ensure that they acquired the interpersonal and communication skills crucial for successful careers in policing and biotechnology. To meet these objectives, Dr. Crampton developed an online cooperative group learning activity based around a fictitious crime scene. Students, working in virtual teams, were then each assigned specific real world roles (for example, crime scene officer, lab technician, and so on) and then asked to conduct a virtual forensics investigation to solve the crime. Sakai not only facilitated peer-to-peer interactions, but also gave distance-education students a simulated forensic workplace experience in which they could develop the practical communication skills consistent with 'real-life' forensic crime scene analysis.

"This group activity has taught me a great deal about both working in a forensic team, and in a team in general, and how much a forensic investigation relies on the teamwork and trust between its members." —Student, FSC 200

How Sakai was used

The Sakai-based virtual learning environment was divided into two key elements: the main **Course Site**, where general instruction took place and group **Project Sites**, which were created for each virtual team. The main Course Site was a "one-stop shop", containing multiple tools including: links to library resources, syllabi and subject outlines, a shared calendar, resource folders organized by content type or topic, virtual lectures, podcasts of interviews with forensic specialists, synchronous (chat), and asynchronous (forum) discussions and announcements from the lecturer. The main site also included a class Wiki and a blog used to support collaborative research activities and self-paced tutorials, and provide commentary on current events related to forensic science.

"Sakai is a magical tool box for the modern educator. Whether you use one tool or ten, the only barrier to effectively teaching today's students is your imagination." —Dr. Andrea Crampton, Charles Sturt University

The students' main use of Sakai was in their group's Project Sites that were used primarily to facilitate collaboration among virtual team members working to solve the group's crime scene scenario. Although each group's Project Site varied to some degree, many used basic tools such as Resources, Chat and Forums to support the sharing of information (for example, crime scene photos) and collaboration related to forensic analysis work. In addition, all students used the Wiki to support collaborative writing work needed to complete their group's final forensic crime scene report.

Implications for Teaching and Learning

Sakai facilitated student engagement in an online cooperative learning activity that provided students with a real world learning experience in which problem-solving, communication, and teamwork skills were developed. Central to this activity was the use of Project Sites that provided student teams with their own online collaboration space, serving the role that a physical meeting space might in a more traditional group project. Having this ability to "meet" as a team online, to share content, collaborate on writing assignments, and discuss their analysis, played a vital role in the success of the project. In addition, adoption of these emerging technologies provided them with valuable experience working "virtually" with their peers, an important 21st century workforce skill. Finally, ceding control to the students and allowing them to decide what tools to deploy and how to collaborate helped increase student engagement and participation (and supported Dr. Crampton's constructivist teaching methodology).

Lesson learned

This particular course had a diverse student population, ranging from younger students exploring possible career paths to adult learners with many years of field experience, including working crime scenes as police officers. Designing an effective group project within this context was challenging. To address this, students were initially required to work within the constraints of predefined roles, but once their assignments were completed, they were allowed to "break out" of these roles and collaborate freely. This balance allowed students to develop new knowledge by initially working outside their comfort zones and then being able to promote peer-to-peer learning, by encouraging the more knowledgeable students to assist those without the work or field experience.

"By working with students who are already involved in the area (of forensic science), we were able to learn things that they knew and apply them to our investigation"—*Student, FSC 200*

2008's Second place winner: International Law (University of Cape Town, South Africa)

The second place winner of the 2008's *Teaching with Sakai Innovation Award* was Mr. Salim A Nakhjavani from the University of Cape Town (South Africa) with a course teaching international law.

Course description

Under South Africa's democratic, constitutional order, training in international law is as vital for domestic legal practice as it is for working with international and regional organizations such as the United Nations or the African Union. Because of the importance of this legal topic, students are required in the preliminary year of the Bachelor of Laws degree (LLB), to complete a compulsory introductory course in international law. This course is animated by the tension between the classical, state-centered model of the international legal system and concepts such as international human rights, individual criminal responsibility, and the common heritage of humanity that are challenging and reshaping the international legal landscape. Topics covered include the sources of international law; international legal personality; the relationship between domestic law and international law; rights to territory, water, air, and space; state jurisdiction; the regime of state responsibility; the settlement of disputes; the use of force; the United Nations; the African Union; and the influence of international human rights on South African constitutional interpretation.

The course is accompanied by an innovative tutorial simulation, supported by Sakai, known as Inkundla yeHlabathi (a phrase in isiXhosa, the predominant African language in the Western Cape, which translates as "World Forum"), in which students learn to apply the rules and methods of international law by simulating the work of legal advisers to ten African States. Each week, a one-hour doctrinal lecture aims to develop frameworks and critical approaches to the law. In the second hour, students, who are seated by State as part of the Inkundla yeHlabathi, learn to apply legal rules to complex facts to arrive at a State position, which may be negotiated with other States, and present views to the plenary. These real-world legal power struggles between "States" continue online in the Sakai-based Inkundla yeHlabathi (World Forum) simulation.

"This simulation connects African students with both the theory and practice of international law, helping the voices and insights of the next generation of African lawyers to be heard with confidence on the international stage." — Mr. Salim A Nakhjavani, University of Cape Town

Course development and delivery

By 2006, instructors found that law students increasingly perceived International Law as an inaccessible subject, remote from legal practice and the needs of the African continent. To address these negative perceptions, a team of instructors and instructional technologists began to introduce changes to the course, with the aim of "bringing to life" the development and implementation of international law in an African context and helping students experience, in practical ways, the interplay of law, power, geo-politics, history, and culture. An optional, classroom-based simulation exercise had been a key highlight of the existing course design, and the thought was to capitalize on this strength.

 "I think all courses, especially law courses, should go beyond just using Vula (Sakai) as an electronic noticeboard or a place to download lecture overheads. So much more can be done through the interactive capabilities of Vula to bring the law to life!" – Shihaam Donnelly, a final year LLB student who helped in the development of the Inkundla yeHlabathi site.

In reflecting back on this effort to enhance the course, the instructor and technologists have identified three instructional stages that they progressed through as they began to explore Sakai. These three stages, which are outlined below, show a progression from using Sakai to simply "automate" the instructional process (that is, making it more productive or efficient) to inventive applications that helped facilitate a shift from passive modes of instruction, such as lecturing, to much more active learning.

- Stage #1 (Sakai as a Filing Cabinet): At this stage, Sakai was simply used for the storage and retrieval of information. Although this made it cheaper and faster for the instructor and students to access course materials, it did not facilitate collaboration or interactions among them.
- Stage #2 (Sakai as a Dynamic Classroom): Sakai is used as an online classroom in which students and faculty could interact as a means to share knowledge.
- Stage #3 (Sakai as a Living World): Sakai became a space where students actively constructed their own knowledge, not just shared it, thereby generating the learning process.

"Sakai provides a digital repository for information and research, a meeting place to exchange ideas, and a living world within which to generate new knowledge and harness learning." – Mr. Salim A Nakhjavani, University of Cape Town

This concept of Sakai as a "living world" led to the transformation of what was once a traditional lecture-based course into an active learning experience that engaged students through a real-world simulation. A review of each of the five Course Evaluation Rubric categories will help reveal how Sakai facilitated this transformation.

Collaboration and communication

Collaborative dynamics were integral to this course, as evidenced by the many opportunities for students to establish and strengthen group identity and engage in peer-to-peer learning. A range of Sakai tools was used that facilitated this cooperative learning approach, including:

- **Chat room:** Each State-specific team was provided with its own chat room (called the "Chat zone") to complement regular, face-to-face meetings and support internal discussions between group members. In addition, a general chat room was provided in which students, teaching assistants, and instructors answered questions and debated current issues.

International Espionage! The Case of the Teachable Moment

During one of the classes, an "international incident" developed when one State was caught "spying" on another State in the Chat room. Rather than dismissing this as a technical problem, the situation was turned into a "teachable moment" through the creation of the following scenario-based activity:

A dispute has arisen regarding the inviolability of State-specific chat rooms – that is, whether representatives of the receiving State or any other State may infiltrate another State's chat room in order to gather information. The Vienna Convention on Diplomatic Relations was drafted many years before the advent of the Internet or other forms of online electronic communication and does not specifically envisage confidentiality of electronic communications. Both the Ministers of Foreign Affairs and Information seek your advice (but unfortunately without doubling your meager salary).

Learners, who now saw themselves more as real lawyers than students, had to research the law, interpret the applicable treaty, and provide their recommendations. This "teachable moment" demonstrates how a simulation such as this one can encourage more authentic learning than would generally occur in a more traditional lecture-based class.

- **Forums:** The Forums tool, which was re-titled "International Actions" (2008) and "State Actions" (2009) for the purpose of the simulation, was used to support "formal" interactions between State-specific groups. For example, representatives of one State in the simulation might notify another State of objections they had over an existing treaty they were negotiating. The Forums tool was also used to collect feedback from the students on the course itself as a means to make improvements as it continued. Learning Materials One of the challenges faced by the design team was the escalating costs associated with course materials. In particular, the costs associated with purchasing the course's casebook, which contained primary source materials such as treaties, had increased to levels above the average monthly food budget for many students. To address this, the Wiki and Resources tools were used to reduce the costly paper-based learning materials in the following ways:
 - **Wiki:** Over 1GB of required readings, including over 90 treaties, were digitized and hyperlinked together in the course wiki. Using Wiki as the "delivery" tool for the materials, rather than the Resources tool, helped make it easy for students to navigate to the materials they needed at any one time. This content was also distributed via a CD-ROM (2008) and Faculty-sponsored flashdisk (2009), as many students do not have easy or inexpensive access to broadband connections off campus.
 - **Resources:** Acted as a "back-end" storage area or filing cabinet for digitized materials. The link to the Resources tool remained hidden to students to reduce confusion over how to access the course materials.

Delivery of the course materials through Sakai had several major advantages, including:

- Supporting ecological sustainability by reducing the amount of paper, toner, and other consumables used
- Creating more equity of access to the course materials, ensuring that all students, regardless of their socio-economic status, could participate in the course
- Reducing course material costs by 80%
- Helping develop professional skills needed to search and use electronic materials, something that is increasingly important as many courts and law firms now only use digital materials

Learning outcomes and assessment

A range of instructional strategies was deployed in this course to foster active learning and facilitate authentic assessment, such as group presentations, debates, and "mooting" (that is, a hypothetical legal case argued by students in a mock court setting). Sakai tools were deployed in creative ways to help meet these objectives.

These included:

- **Tests and Quizzes:** Students were required to answer questions ahead of face-to-face seminar meetings, which were then reviewed by tutors prior to the sessions. This allowed for "targeted tutoring" in which the tutor is able to customize their feedback and instructions to address misconceptions or knowledge gaps evident from the student's initial answers.
- **Assignments:** Regular seminar assignments were posted as part of the course work. Generally, a choice of "baskets" of assignments were provided each semester that included learning activities aimed at developing higher order thinking skills, such as "mooting" exercises, as well as more traditional assignments aimed at basic skill development. By providing students with choices, it allowed them to select the more time-consuming types of assignments during parts of the semester when they had less to do for other classes. This helped ensure that students had the time needed to prepare for the more complex assignments, such as those requiring moots, without having to deal with the logistics associated with coordinating assignment due dates with other courses and instructors. The use of a digital tool for managing assignments also allowed feedback from students more efficiently and recording of grades over what had been previously possible using a paper-based approach.
- **Forum:** As noted earlier, each State would post to the "International Action" Forum regarding decisions to sign or treaties to be modified. State teams would then receive feedback on their work in class, often from the instructor or a guest expert. For example, in one case regarding refugee rights, States posted their planned modifications to the definition of "refugee" and their rationale for the changes, which were then reviewed by a practicing refugee Attorney. The attorney then gave a guest lecture critiquing the student's work but did so in a "simulated" role, playing the part of a representative from the United Nations. This allowed for a creative approach for student evaluations that mirrored how lawyers might be assessed in the real world.

Course's look & feel, web usability

A project logo was designed and used on the Sakai site, departmental website, PowerPoint slides, and print materials to create a feeling of identity and consistency across all of the different mediums. Images, which included real-life pictures and graphics, were used to enhance learning and helped make the site serious and engaging without being tired or stuffy. In addition, the text was resizable according to user preferences and the content was generally provided in the PDF format rather than as MS Word documents, in order to make it more accessible.

- **Course Site:** As already noted, some tools were re-titled to customize the course site and help immerse the students in the simulation. For example, the Forums tool was changed to **International Actions** and the Chat room tool to **ChatZone**.
- **Wiki:** Each State selected one or two Special Representatives to represent them in the International Actions Forum. Profiles for each representative were posted to a Wiki page, which included a biography of the student.

Learner support

Sakai allowed for a level of student support outside of regular classroom time that would have been impossible to achieve without the technology. This support included both instructional assistance and technical help in using the system.

- **Chat room, Forums, and Email:** These tools were frequently used by the students who had subject matter or technical questions. Lecturers and teaching assistants would monitor these areas several times per day and at late hours ahead of exams and major assignments. In general, student questions were responded to within 12 hours.
- **Announcements:** Regular announcements about events in the simulated world were posted as "Newsflashes" and distributed to students' e-mail addresses as a means to provide feedback and maintain regular contact with students. Doing so established a "teaching presence" in the online environment, which also helped the students feel supported regardless of whether they were in class or in Sakai.

Teaching innovation

Through the creation of the Inkundla yeHlabathi, a traditional lecture-based course was transformed into an authentic learning environment in which students were no longer passive receivers of information but actively constructed their own knowledge based on real-world experiences. As a result, students were more engaged in the learning process, as they better understood the implications of what they were learning for their careers as well as for the nation and continent in which they live. In addition, to facilitate this fundamental shift in instructional methodology, Sakai significantly improved the delivery of course content by allowing for distribution of digital, rather than paper-based instructional materials. This has not only created a more ecologically friendly model, it has also reduced the cost to students to almost zero, thereby allowing socio-economically disadvantaged students to participate in the course without incurring a major financial burden. To understand all of these innovations in more detail, it helps to view them through the lens of "learning interactions":

Interactions with subject-matter experts

Traditional lecture-based classes tend to support "one way" interactions between students and subject-matter experts (that is, instructors, guest speakers, and so on), in which the expert transmits information for the students to passively absorb. The introduction of the Sakai-based Inkundla yeHlabathi simulation altered this traditional method by replacing the "one way" approach with a more active learning experience. The instructor was no longer at the center of the teaching process but off to the side, facilitating learning. Rather than telling the students what they needed to learn through a series of lectures, the instructor directed the simulation (for example developing scenarios, creating challenges, and so on) as a means to guide the students through an educational journey.

Interactions with peers

The shift facilitated by the simulation towards a more student-centered learning experience also resulted in a significant increase in peer-to-peer interactions compared to what would normally take place in a traditional lecture course. Students were no longer simply reading and hearing about international treaties, but actively engaged in negotiations over them with other member states of the Inkundla yeHlabathi. Even more significantly, student-based State teams were allowed to rewrite treaties, based on negotiations with other States in class and in Sakai, giving students the chance to construct new international laws based on what they were learning in the course. Purely lecture-based classes rarely allow students to take center stage in the learning process, thus missing the opportunity for students to build their own knowledge of the subject matter.

"Inkundla yeHlabathi/World Forum offers students the opportunity to examine firsthand, the current and emerging legal challenges facing the continent and the world. In a legal system that recognizes scholarship as a source of law, students grasp the potential to become an active part of shaping the law rather than passive observers of the law." — Mr. Salim A Nakhjavani, University of Cape Town

Interactions with content

Clearly, the use of digital content has had a major impact on the ability of socio-economically-disadvantaged students to enroll in the course. Beyond this, the use of electronic course content provided students with the opportunity to learn how to work with digital materials, something that is increasingly prevalent at most major law firms and international legal agencies, which are increasingly relying on online databases and digital repositories over traditional libraries.

To sum up: the Inkundla yeHlabathi simulation truly transformed the instructional methodology of this International Law course from a passive teacher-centered approach to the one that created a dynamic, interactive, and engaging learning environment. This is a powerful example of the role that the Sakai Collaborative Learning Environment can play in facilitating the adoption of more active instructional strategies that promote knowledge construction over information absorption as the primary means of learning.

Innovation Snapshot: Facebook meets history

Simulations can take many different forms and have diverse applications across almost all disciplines and subjects, as demonstrated by Dr. Sheffer, Andrew W. Mellon Postdoctoral Fellow at Stanford University, who used Sakai to innovate her history course, Germany & the World Wars (1870 – 1990), through the introduction of a Role-play simulation she developed. The simulation, called History through Creating Lives, won second place in the 2009 teaching with Innovation Award program and will be the focus of this Innovation Snapshot.

Project overview

In this project, each student created, based on brief background information (for example, birthplace, gender, religion, so on) a unique historical character who was born in 1900 and lived through Germany's tumultuous twentieth century. Throughout the entire course, students had to develop their character by determining how an individual living at the time would be apt to feel, live, and act. They did this by navigating and synthesizing history in multiple dimensions—researching the texture of everyday life, untangling pivotal events, and weighing epic questions of humanity.

"Herein lies one of the greatest strengths of this project—its demand that we create a believable life story motivated by real historical events and circumstances. I found myself asking questions that probed deeper into the psychological impetus that led to one individual's behavior within a given context, and how the sum of these decisions over time and across millions of individuals would shape the overall history of a nation."—
Student, History 138-A (Fall 2008)

How Sakai was used

In addition to the standard Sakai tools, this project took significant advantage of the Wiki as a means to allow students to share their weekly writings, review others, and facilitate commenting by their peers and instructors. Many students also opted to include historical pictures, maps, and other multimedia content, including links to references and other websites, to further bring alive their characters.

"Sakai's exciting technology platform is truly changing the way we teach. I am grateful for this innovative resource and look forward to developing other Sakai projects at Stanford."—Dr. Edith Sheffer, Stanford University

Impact on teaching and learning

As the students wrote about their characters' life choices, their posts (which averaged over 1000 words per week) became increasingly intricate, academically rigorous, and personal. They intertwined real world and historical interests, experimenting with different ideologies, political causes, social niches, human relationships, and forms of artistic expression. Student feedback suggests that, as a result, historical developments came to seem both more complicated and more comprehensible – and far more memorable. Student comments overwhelmingly point to student-centered open-ended nature of the project as providing a sense of freedom rare in their undergraduate coursework, allowing a greater space for creativity, authorship, and identification. These independent explorations, in turn, nurtured two learning outcomes that are most prized in the history classroom: curiosity and empathy. Such outcomes do not generally result from using traditional "teacher-centered" lecture methods, thereby demonstrating the instructional significance of this Sakai-based simulation.

The Identities Project was the equivalent of the problem sets for math or physics – [it] forced me to consider how real people actually make decisions in historical events; I felt that I was, in essence, "solving" the problem of "how and why do ordinary people act in history" – *Student, History 138-A (Fall 2008)*

Lessons learned

Dr. Sheffer took an instructional risk in implementing a project in which students were given the freedom to develop their own characters, rather than simply reading about historical events and people or hearing about them through lectures. This "risk" clearly empowered the students to explore history in non-traditional ways, bringing it alive, and produce dramatic and meaningful instructional benefits. As a result, Dr. Sheffer now actively encourages colleagues to consider such experimentation, emphasizing that one does not need to possess sophisticated technical skills nor engage in complex technical work, as demonstrated by her project, to leverage Sakai in ways that innovate teaching and learning.

Want more examples of teaching and learning innovations?

More details on these award-winning projects, including video interviews with the instructors, as well as details on the current awards program can be obtained from the OpenEdPractices.org website.

Conclusions

Although the work of the Teaching with Sakai Innovation Award Program does not represent rigorous research, several important and powerful conclusions can be drawn from observations of the work of the award winners. As one looks at these courses and their uses of Sakai, one overarching truth seems evident: these are not traditional classes based on time-honored lecture-style instructional practices. Instead, these instructors have used technology to create dynamic educational environments in which their students are active participants, engaged in authentic learning activities. Rather than passively absorbing information and regurgitating it back to the instructor, students apply their new knowledge to real-world problems and situations, making it feel more like a workplace than a classroom. To better understand the role Sakai can play in facilitating a transformation of this nature, it is helpful to generalize some of the instructional approaches taken by these innovative educators.

Today's literature on pedagogy is rich in theories and concepts related to how students learn most effectively, and which associated teaching methods support them. In examining the work of the award-winning instructors and the role technology played in transforming the educational experience of their students, one could identify many such methodologies (such as constructivism, experiential learning, and so on) at work. Although viewing these courses through the filter of specific learning theory would be interesting, taking a broader perspective allows for generalization to different educational contexts. Two such broad instructional concepts are those of "active learning" and "student-centered instruction," both of which are evident in the work of these instructors and their courses.

One can define active learning as "involving students in doing things and thinking about the things they are doing" (Bonwell and Eison, page 2) as opposed to simply listening and absorbing information. Although passive learning (such as what occurs when listening to a lecture) can be effective in mastering a set of facts, it generally does not result in the development of higher-order thinking skills (for example problem-solving, critical thinking, and so on) and is associated with low levels of student motivation and engagement. Active learning, on the other hand, encourages students to analyze, synthesize, and evaluate the information they are receiving through the educational process and apply it in new settings. This approach can result in a deeper understanding of the subject matter and can inspire students to become self-directed, life-long learners.

Passive versus active learning

Passive learning	Active learning
Students listen to a lecture	Students participate in a simulation
Students work by themselves	Students work in groups
Students take multiple choice tests	Students give class presentations
Students listen to a podcast	Students create a podcast
Students read a book chapter	Students write an article

Whereas "active - passive" learning relates to the types of instructional activities students are engaged in, "teacher-versus student-centered" instruction addresses the role that the learner and instructor play in the educational experience. In the student-centered mode of instruction, unlike the teacher-centered methodologies (see below), the focus is on the student's needs, abilities, interests, and preferred learning styles and tends to be very participatory in nature. In this approach, the instructor's role is that of a "learning facilitator" guiding the students through an educational journey rather than attempting to prescribe precisely what the participants will learn and how they will learn it, as is often the case in traditional lecture-based classrooms.

Teacher-centered versus student-centered learning

Teacher-centered	Student-centered
Professor's role is to be primary information giver and primary evaluator	Professor's role is to coach and facilitate; Professor and students evaluate learning together
Knowledge is acquired outside the context in which it will be used	Emphasis is on using and communicating knowledge effectively to address enduring and emerging issues and problems in real-life contexts
Emphasis is on right answers	Emphasis is on generating better questions and learning from errors
Focus is on a single discipline	Approach is compatible with interdisciplinary investigation
Only students are viewed as learners	Professor and students learn together

Reflecting on the award winners' works, it is clear that they all used Sakai in ways that facilitated a shift from passive to active learning and from a teacher- to student-centered educational environment. For example, Dr. Huang-Saad used the Wiki tool to support her students in actively constructing Class Design documents rather than taking a more passive approach such as providing the students with pre-determined case studies. Similarly, Mr. Nakhjavani used Sakai to create a real-world simulation that replaced time that had been spent on traditional lectures, shifting from a passive teacher-centered to an active student-centered model of instruction.

In reviewing these courses, it is important to recognize that the types of tools they used did not drive the innovation for which they won awards. For example, if Dr. Huang-Saad had only used the Wiki tool to post her lecture notes, little instructional innovation would have been realized just because she chose to use a Wiki. This brings us back to the concept that was introduced at the start of this chapter: 'how' the tools available in Sakai are used is much more important than 'which' tools are used.

Less innovative versus more innovative uses of tools

	Less innovative	More innovative
Wiki	Instructor posts unit review notes to help students study	Students work in groups to create a their own course review guide
Forums	Instructor answers questions about homework	Student groups debate key concepts and issues raised in class
Tests & Quizzes	Instructor gives weekly tests to assess students	Teachers assess student understanding prior to instruction as means to inform the content and approach taken with each lesson

Traditional approaches to teaching and learning, such as lecturing, may be effective for meeting certain types of learning objectives, but are seriously lacking when attempting to develop skills such as problem-solving and critical thinking. Given the importance placed on these types of high-order thinking skills in today's workplace, it seems imperative that institutions of education seek out new instructional methods aimed at developing them. This poses a significant challenge as moving from a more traditional form of teaching to more innovative models requires a fundamental paradigm shift on the part of the instructor and student. Technologies like Sakai cannot drive this transformation by themselves but they can provide a new palette of teaching tools that can help facilitate the change process.

As educators begin to use Sakai, it is important to look at how, rather than how much the technology is being used. Is it simply making traditional teaching methods more efficient or is it creating new and innovative learning opportunities for students?

As you and your institution begin to implement Sakai, challenge yourself to seek new and inventive ways of teaching and learning with the technology. Constantly ask yourself how Sakai's tools can be used to facilitate a more student-centered and active learning environment, rather than simply deploying it in ways that support the traditional forms of instruction. In doing so, you will see your teaching trending towards the "innovation quadrant" where the most powerful educational experiences lie. Only by shifting instruction in this direction will the true potential of Sakai to innovate teaching and learning be realized.

Summary

The intent of the Teaching with Sakai Innovation Award is to highlight innovative or transformative Sakai-based learning experiences. What makes excellent courses is discussed. Rubrics are given to measure against. A significant conclusion is that new tools can support a shift towards more student-centered active learning, moving our educational practices from the traditional status quo to something new and innovative.

Coming next, *Chapter 15, A Crib Sheet for Selling Sakai to Traditional Management*, discusses motivations for deploying open source applications in higher education environments, such as at the University of Amsterdam.

15

A Crib Sheet for Selling Sakai to Traditional Management

"Open source, community source, closed source – software must do the job." – By Hans Nederlof, Managing Director, Central Computing Services, Universiteit van Amsterdam (UvA)

Introduction

This chapter discusses the challenges and great advantages of Sakai as a community source project at the Universiteit van Amsterdam (UvA, <http://www.uva.nl>). Like all universities, this is not a standard institution with standard requirements.

The competitiveness of modern universities is measured by the value of their online services. Online courses offered 24/7 are the norm and not the exception. The current Learning Management System (LMS) at UvA is designated mission-critical. If the LMS fails, the daily lives of the students and of the authors of this chapter are significantly affected.

LMS, CMS, VLE, VRE, and CLE

When you read the international journals, you can see some nearly interchangeable terms: Learning Management System (LMS), Course Management System (CMS), Virtual Learning Environment (VLE), and if you are a researcher, Virtual Research Environment (VRE). Sakai is a Collaborative Learning Environment (CLE), which is an LMS with extra features that support ad hoc collaboration.

Mission-critical systems affect our lives. If the payroll system, time tracking, or mail fails, expect a flood of career-altering messages from the director. This global importance is reflected in the money spent and the care taken in product deployment and daily support. Redundant server parts, platinum-level support contracts, consultants wearing expensive suits, and constant system and application monitoring are the daily luxuries you can expect lavished on a mission-critical system. If significant money is spent, services must work or your career ends. You can't afford to make mistakes; so whenever it can, the University introduces services slowly to a wider audience, parallel to the older legacy service.

Sakai is growing in popularity in Amsterdam. It is used for ad hoc site creation for anyone who wishes, and it is also an ePortfolio server. A pilot to use Sakai as a collaboration tool was started in 2007 and later the application became the platform for e-classes. It was also used to allow prospective students to sample e-classes. Within two years, the number of collaboration sites using Sakai surpassed the number on Blackboard (<http://www.blackboard.com>). Sakai is now becoming a standard service of the university. We expect that one day the demand for Sakai will surpass the demand for the Blackboard. At UvA, sometimes unnoticed by the wider organization, the Central Computing Services have deployed open source products. For the last four years, the student portal and the central authentication services have run continuously. On any given day, as many as 10,000-20,000 students log into uPortal (the student portal) and Yale (the central authentication server or CAS). Approximately 400,000 online student hours per year are spent interacting with open source products, and we expect a doubling in demand every two years. On UvA's closed source LMS, Blackboard, students spend ten million online hours per year. If the LMS has even a few bugs, then hundreds or thousands of student hours are wasted. As a potential replacement, Sakai has to be as near perfect as possible. Are we confident that the community source is up to the job?

Context

The UvA has its own unique culture, location, and way of working. This section explains the structure and the situation its central IT department finds itself in.

The University's IT department

The UvA has more than 32,000 students and over 5,500 employees. They work in more than 100 buildings distributed in roughly five major clusters throughout Amsterdam, as shown in the Google Map.

UvA is independent in its educational and research policy and is financed by student fees and research grants. The UvA is also independent in infrastructure and owns the data network cables between its buildings.

The University has a centralized IT department, known as the Central Computing Service; in Dutch, it is called the Informatiseringscentrum (IC at <http://www.ic.uva.nl>). The IC has to manage many assets: the network, all the servers, the information systems, and the central services for communication—e-mail and the Content Management system (CMS)—and most importantly, the delivery of online education.

The 250 employees of the IC are classified into three groups: Infrastructure; Information Systems; and Education and Research Support (ERS). The IC is one of seven shared service centers centrally organized to service the primary and secondary processes of the university.

The distributed nature of the physical locations implies that online services have a critical role to play in every student's life. Traditional services such as e-mail, home pages, and a portal to the students' information, play a binding role, making for a cohesive student-wide community.

As the Internet matures and new, competitive, and socially-aware services are brought to the attention of the students, the demand for online interactivity increases. Opportunities exist for greater and more flexible interrelationships, but budget control requires service centers to choose their growth points and reductions carefully. The IT department of a research institute needs to be at the forefront of development while providing a stable and secure ICT environment. Clearly, this is a conflicting set of tasks. These tasks are particularly difficult because the global cycle of technical innovations becomes shorter every year. We are going through a period of online social dislocation, driven by Darwinian competition between companies, such as Microsoft and Google, and a legion of other almost-free social service providers.

The challenges of a shared service center

When taking software requirements into account, a university is not like a standard institution. True, it needs administrative services, but its primary purpose is education and research, which require a range of technologies. Learning tools just don't fit within the standard notion of a generic application.

Education at UvA is at best a standard process for a third of the time. There is tension between the expectations of students and teachers. The students bring into the organization their own frame of reference, such as the use of online social networks and unduly high expectations. Teachers bring in the course material and their ideas of guidance and support (not always Internet-related). These two views of the Universe need to live within one application; both students and teachers need to be comfortable with the way their LMS responds. The application needs to adapt to changing needs without continued retraining of the teacher or rewriting of existing course material.

Student-centered training and accommodating large classes demands a flexible online system such as Sakai. Project sites are better able to adapt to changing requirements. Scientific researchers take their pick from the available tools and demand more as they get to know the online environment better. The satisfaction of successfully making sites stimulates the development of more tools.

The UvA chose Sakai due to its promising possibilities. Packages for educational support need to deal with rosters, homework, workgroup communication, and class preparation, and they need to have the ability to test and then store grades. Sakai has these tools and more.

Every university in the Netherlands has departments, such as Economy, Medicine, Humanities, or Sciences, and they are independent by law. They derive their budget from the success they achieve, or get cutbacks because of their failures. At UvA, educational tools need to support up to seven different departmental policies within the same software license.

In 2006, the board of the UvA made each department's budget dependent on the success of the department's policies. At the same time, the board took the support of IT, administration, library, and facilities out of the departmental organization and placed them into shared service centers (SSCs). The university model is such that the student tuition and research grants pay the departments, and the departments pay the SSCs for their basic and other services, but they can also look for a needed non-basic support elsewhere and buy it. There are provisions for central systems and core facilities, both considered basic services. However, money for the educational systems depends on how the departments perceive their quality. This means that an SSC will have problems implementing applications within departmental boundaries if the applications are inflexible and do not offer a wide range of functionalities.

The IC is the shared service center responsible for the whole of the university's ICT services. Economies of scale force the IC to make standardized services with transparently organized control of quality. Quality control does not always improve on "the excellent," but rather ensures that a predetermined level of quality has been reached and dubious projects are terminated early, hence limiting the budgetary risks. Services that lose the confidence of users are discontinued or the application is replaced or altered to meet the customer demands. Not only do the educational services of the IC use Quality control, but thanks to the Sakai Foundation, Sakai is also evaluated by skilled testers through every release cycle; this implies that a minimum standard has been defended, which reduces our own efforts.

Central IT management would like to be less dependent on proprietarily licensed software for mission-critical systems. Historically, these systems have been expensive and risked vendor lock-in. Alternative open source products have the potential for flexibly dealing with departmental requirements, thereby securing customer relationships with positive evaluations, and increasing income.

Sakai is not only a learning environment; it has been designed bottom-up to make tool building and interconnection from central administration through web services, easy. The easy implementation of interconnectivity through web services meets many requirements in the context of a shared service center like the IC at UvA.

Departments are fiercely independent. Sakai is an online platform that supports different kinds of tools – each tool installed with its own configuration. This promises to offer a solution by enabling configurations tailored to each department. Such flexibility is not easily obtained in a standard application. By participating in the Sakai project, the UvA helps in making sure that the tools it wants become a reality.

To support the UvA-specific Sakai project and organizational aspects of research processes, the UvA ran a pilot, offering sites without further support. In two years, more collaboration sites were started with Sakai than what the proprietary-coded LMS got in ten years. Sakai's success stems from the basic tools of resource storage, a wiki, and a simple way for anyone to have a self-maintained site, and to get quickly involved in a collaboration that is organized by team members and is easy to keep up.

Research is a core aspect of any serious university's efforts and it demands a flexible approach from central services. The IC's expert groups need to determine and then support requirements that their various departmental customers expect. The requirements (we need 'x') are turned into services by software teams (IC produces an application to support x). These services are not easy to define (what are the specifics of x?) and then organize (what do we need to maintain x throughout its lifecycle?). The SSC has the challenge of accommodating and still managing costs in times of reducing budgets. Sakai helps by supplying a standard structure to build on that is relatively easy to learn.

Educational systems and administrative systems

The university administration systems are based on SAP (<http://www.sap.com/>). SAP is used for Human Resource Management (HRM) and Customer Relationship Management (CRM) and is a commercial heavyweight with a heavyweight price tag. Kuali (<http://www.kuali.org/>) is the open source equivalent and a drop-in replacement for some of the functionalities. Kuali learned its lessons from Sakai, copying its governance model. It is unlikely that Kuali will replace SAP, but healthy competition pushes prices down and drives innovation. In the future, as Kuali matures, expect marketing pressure experienced by SAP and other commercial providers in the Higher Education arena.

The soon-to-be-launched student registration is being built as a joint venture with several universities and relies on a turnkey adaptation of a commercial Peoplesoft application (<http://www.oracle.com/applications/peoplesoft-information-portal.html>). It will be interesting to see if the community source can supply a competitor here as well.

Like most universities, UvA has a wide range of applications including commercial, custom made, and open source systems. Other large-scale applications include the University's website (<http://www.uva.nl>), that is driven by a UvA-built, custom-made application. The application is a content management system (CMS) written in ColdFusion that runs on Windows. The CMS has matured successfully over a period of ten years. Other applications include document archiving and administration of ongoing research projects. The IC has an online course catalogue that supports the publication of a paper version with the same information.

For the educational systems, UvA decided nine years ago to use one learning environment, Blackboard (<http://www.blackboard.com>), a system dominant in the American K12 sector. It is well known to the teachers and students alike, making it difficult to replace. Like it or hate it, most students use it during the course of their studies. A replacement would not only have to be better; it would have to be significantly better to motivate management to change services. Further, the education support group is now working hard to set up a service for building testing and assessment questionnaires. A number of systems are being evaluated, including Questionmark and Perception (QMP at <http://www.questionmark.com>), features in Blackboard, and tools in Sakai. QMP will provide the basic service for formative and diagnostic assessments starting from 2011-2012.

Open source at the IC

The IC works with both open and closed source products. The organization's main goal is to keep its customers satisfied at the right cost levels. This section explores the IC's history with open source in mass education.

Introduction

A typical university environment requires IT support for mass education where licensed software and a stable infrastructure are primary prerequisites. Many commercial programs do not scale, are inflexible, and suited only to specific, well-defined situations. The software needs to be abstract enough to be applicable in different educational settings. Ideally, IT support would focus on bug-free software and secure network communication and not on bypassing known limitations. Can open source deliver?

Success with uPortal and CAS

The IC started working with open source in 2004 when it chose uPortal for the student portal (<http://my.uva.nl>). The portal influences the daily workflow of students and is the main online contact point for the students to access other applications, such as e-mail and course event notifications. Choosing an open source rather than a commercial product was the right choice, but a brave policy for management at that time. Development of the connections from uPortal to other systems was done in-house. Helpdesk support and training material resulted in systems that gave students a centralized view of what was going on in their daily university lives. Portals were a new concept for the IT organization: one online student logon opens connections to services such as e-mails that would normally require their own logon, but now were opened by the portals based on what was already known about the student.

Since spring 2009, the original service has run reliably for four years with little change, partly due to the protective attention from key personnel and in part due to the original architectural design, which included a load balancer.

The uPortal application, shown in the following screenshot, was the first encounter of the IC with an open source product as a mission-critical system. A web portal contains a student's aggregate information.

The uPortal work was promising enough to broaden our open source efforts. Motivated by the uPortal success, starting in the summer of 2006 the IC became interested in Sakai. Sakai played well with uPortal, had a clear roadmap, and its legality was defended by a central foundation. As a significant bonus, Sakai had a central QA process and a clear stated preference for the use of open standards. With configurable tools, enabling flexibility in policy, and solutions tailored to departments, management became interested.

Sakai on the fringes

Sakai was first brought into production as a platform for the Portfolio tool (OSP). The Portfolio tool allows students to create presentations and a matrix that demonstrate their skills. Sakai is therefore not immediately replacing Blackboard.

The second Sakai-related package that is being offered as a service at the UvA is the ability of the university community to make open project sites. Interest groups form communities, and allowing anyone to build project sites in Sakai empowers people to start an online community. The desire of students to build content drives the adoption of Sakai. Humans, by their very nature, want to build communities. In life-threatening environments, where humanity has lived in for most of history, individuals fare better as part of a community than being alone. This instinctive outreach has a positive impact on learning. Allowing full freedom to build online communities plays well to these instinctive drives. On an average, individuals learn better when motivated and working with others.

Sakai at UvA

There are a number of practical differences between community source and closed source at UvA. You should consider these as strong selling points for your own management. These include:

- **More influence:** There is great opportunity for future collaboration between different organizations within the community, whereas with commercial software, you have an asymmetrical relationship where you have very little influence on the product's roadmap.

- **Empowerment:** Traditionally, management at UvA arranged the responsibility for the IC along three tiers: 1, hardware and software; 2, at the applications level; and 3, defining the functionality. The sources for these three tiers are the IC, supplier, and the user. This shows the checks and balances the three-tier division is building into the traditional management style. Hardware maintenance and software distribution are available in-house, while the software suppliers are accountable for the applications. The users will make a complaint when nothing works, as it should be made, but what changes with open source is the relation with the supplier: part of the previous work moves to developers within the IC. The other change is the relation with the user, who now specifies the required development. The responsibility of the user therefore becomes productive and with a well-defined service agreement, which secures the IC funds. Both the organization and the representatives of the end user are happy, as they are both empowered to influence the future roadmap.
- **Insourcing knowledge:** Using Sakai within the IC also requires the defining of new roles. A functional analyst is needed to understand the requirements of the user and to translate those for the code writer. The IC also actively participates in the open source community to make sure that the requested changes are implemented as part of the software's standard release. The IC will now also have to be able to read the code and have significant software development expertise on the payroll. Influence and knowledge move away from commercial companies and reside more within the university. You may not save money in the end, but you do regain an element of control over the product, and you insource knowledge rather than outsourcing it.
- **Licensing:** The License does not consist of a fee and restriction for copying, unlike the traditional commercial licenses. Open source licenses can take many structures but they always involve the preservation of copyright. In the open source community, there are many variations. For example, the Sakai community source license has the foundation as the legal home of Sakai. However, anyone is free to use the code or modify it. If a commercial company decides to sue individuals because they dare to use an open source variant, they now have to deal with a community with a well-defined and motivated central Foundation with well-funded legal resources.
- **Control of rising licensing costs:** The yearly costs of licensing a commercial LMS go above inflation. You are—at times—held hostage to unpredictable increases based on what the commercial company perceives the market can take. Buying into community source removes this unpredictable budgetary risk. Though costs remain, you have more control over the unforeseen.

- **More control over requirements:** Traditionally, the supplier will make a note and add it to the pile of feature requests. In some cases, users can hand in homemade improvements or extra functionalities, and the producing software company will integrate this software enhancement into its product and own it. The motives for the decision are primarily marketability of the product. Occasionally, requested changes at extra cost can be made, but the support does not guarantee compatibility of the changes for each product upgrade. You are going to put a lot of effort and cost, and in return you may end up giving your improvements away with very little to show in return.
- **Participation:** The open source community is aimed at improving a product to fit the collective need. Its participants are not only the companies and universities, but also the individual code contributors. Members of the community can build their own improvements. Such improvements can be added to the software package and as a result, become a standard part of the application. One can participate in a community process where new requirements are collected. Others may end up doing the work. The community decides not upon marketability or the bottom line, but on focusing on building the best. If you have a winning idea that you can sensibly debate, then others will build it.

At UvA, the organizational shift from a corporate service station to a multi-department supporting, shared service center made it necessary to rethink the strong points of what an LMS should have, or what a collaboration system should be capable of. The rigor of propriety code should be combined with adjustability to a wide scope of multidimensional. Because this is still a research university with international ambitions, that scope should include the unknown or the room for innovation that is scalable. Blackboard also has the capacity to support scope and innovation, but it leaves that to the consulting vendors. It is very much a question of what a department is willing to pay for such a development and lag time. For the same investment, Sakai moves faster.

Proprietary licensing is expensive, but to have developers within the company is not cheap. As far as the IC at the UvA is concerned, the transition from proprietary LMS to the community source of Sakai brought with it investments in Java programmers' time, setting up a three-tier development street infrastructure, and yet to come: managing the flow from the building to the front line. The change to community source also makes for a shift in the culture of IT support: developers are too often treated as application managers by the call center, and system operators are usually mistaken to be the voice of the users by the requirements officer. Formality and dynamic exchange are difficult to mix spontaneously, and management has to overcome the divide. This may sound abstract, but working with the community source allows us to engage the end user more directly. What was bought from the supplier is now paid for by participation in the open source community. The dependencies do differ. Traditionally, the supplier and its support needed to be available, but the quality of its support was part of the license fee. To support open source development requires a reorganization of internal structures and an investment in people's knowledge.

You are spending your money on training people rather than licenses.

An interview with the director

Hans Nederlof is a "Certified Management Accountant" (CMA) and "(Executive) Master of Finance and Control" (MFC) and was formally the Managing Director of the Central Computing Services, Universiteit van Amsterdam (UvA).

Hans Nederlof became the managing director of Central Computing Services in 2008. He is educated in finance. With experience at managerial level in several non-profit organizations, the work at an educational organization was definitely new and thus very attractive to him. It was time to explore other fields of work. "At a university, one expects to work with highly motivated people, driven by concern for content, and to work for a lively student population." Hans says, "The University of Amsterdam has it all."

What is Hans' managerial experience with closed and open source, or, as in the case of the Sakai framework, community software?

"What I know about open source or community software is what was told to me in the last couple of months," he replies with a smile. That is to say, "The group, Education and Research Services, has the experience at the central level of the university. It feeds me the first information. However, for sure there is a lot to gain from the projects and experiments at the different faculties. In particular, the science faculty has a long tradition and plenty of experience with the use of open source software. However, this really is a new field for me. The open source software involvement is an interesting one and definitely a field of work that turns out to be one of the reasons to apply for my current position. So far, the organizations I worked for built their IT services on proprietary software, and there was no time for change since the services worked the way they should."

What are his concerns about implementing projects with community source software?

To Hans, the answer is as simple as it can be, "Open source, community source, closed source—software must do the job. The IT governance of your IT infrastructure, and the IT services built on this infrastructure; have to go with the character of your organization. At the central IT department, we supply the departments with the service of good quality and at a low cost. This university, however, is made up of diverse groups—departments, institutes—with each having separate needs and varied population, from IT-wise and very skilled people, to those who consider IT a commodity and on rare occasions, even the enemy. The challenge for us at the central computing department is to service all the needs to work in the field of education and research. Community source-based tools with a variety of functionality have the potential to serve these groups best."

How can a community source project diminish his concerns?

Hans starts talking about the split between operational excellence and customer intimacy. "The value of a centralized IT department at a university must be found in the close interaction between supply and demand. In this case, what it means for me is that our IT services have to be as close with the user as is needed. The UvA-Community website, based on the Sakai framework, though still in a pilot phase, seems to be spot on; the IT department delivers the infrastructure and a variety of tools, but in the end, the course creator or researcher decides which tools he or she will use in practice. This model of offering as the supply seems to fit the demand of this organization and fit to the working attitude of the scientific staff. The upside is that support staff, in general, without any advanced skills or needs, which can provide support by means of commodity services."

What are his main causes of concern about proprietary software? Does he have any?

His main concern is not using proprietary software for what it is good at, or, so to speak, an inappropriate way of using proprietary software. "Use it the way the producer prescribes then the out-of-the-box means will not incorporate custom made solutions." That makes proprietary software in an organization such as the university, with skilled users and a tradition of 'openness', is not exactly the best option. And being a financial officer by trade, Hans' other concern is the ever-rising license costs.

How can we take advantage of particular projects in the open source community?

If we can look at the issues mentioned in the previous answer—license costs and facilitating your organization—"Then that's where open source solutions and standards should excel. Use solutions based on proprietary software for standard services, but explore the possibilities for open source in processes linked to the primary goal of an educational organization: teaching and doing research. In addition, we should mention the spin-off you can expect if you advertise yourself as an innovative, open department. That definitely suits a university. At this moment, however, we are in the midst of a discussion about open versus closed software, so we still need some time to have our position clear. Having said that, we—as we did in the past—are eager to explore the possibilities of open and community source products in the educational environment. We have deployed Sakai for our Student Portfolio system and are piloting it for a community website".

Does the recession bias decisions towards one type of software or another?

That's an interesting question, especially since we are not sure yet how the current economic situation will work out. The storm is coming but what will be hurt most? In general, management tends to focus in a period of a recession on one issue only and that is money. This means that the board lowers the costs as much as possible to match reduced margins but also has to predict the development of costs for now and the nearby future as well as it can." Although, on the other hand, he agrees that you can think of a scenario in which companies will seek open sourced-based solutions because of the lack of license costs. "But your support must still be organized and the IT employees must be ready for it." For the university business, the central computing service's main goal stays the same: support the university as well as possible.

When it comes to predicting future costs, building your services on proprietary software from reliable and viable companies has an advantage over software built with open source. And yes, companies can increase the price of licenses or consultation, and even worse, can go bankrupt, but Hans believes conservatism will rule and therefore, open source being labeled as more adventurous, has to expect hard times.

Which roadmap does Hans believe is the most viable: Sakai or a commercial VLE?

The experience we have with our current VLE, Blackboard or Sakai, or other educational systems we provide for the university, shows that a teacher has a crucial role in the making, or so-to-speak, breaking of their teaching and student satisfaction. Moreover, for students in the first year, we see that the less adjustable systems in terms of functionality do the job perfectly. However, later on in their curriculum, teaching becomes more complex. That's a situation where more flexible systems are more beneficial. But only when the course instructors know how to press the buttons correctly.

Summary

Open Source projects such as CAS and uPortal affect the daily lives of nearly every student at UvA.

Sakai has to compete against Blackboard and deliver considerable value beyond the current choice to be worth adopting.

To sell Sakai to management not only requires an investment plan for skills, procedures, and process management; it also requires that we move software development to within the IT department. You are spending your money on training people and their time rather than licenses. Planning requires a thorough look at the Sakai community to judge the product's durability.

The next chapter discusses how to interact successfully with the Sakai community.

16

Participating in the Sakai Community

This chapter discusses what the Sakai community is and how to participate in it.

The Sakai ecosphere is structured around a community source model (http://en.wikipedia.org/wiki/Community_source) . Sakai is distributed with an open source license whose legal home is the Sakai Foundation. The Foundation centrally coordinates project management for core features and sets date-driven targets for development. The core, enterprise-ready code has a well-defined software life cycle with a fully integrated Quality Assurance process. The combination of vigorous project management, a legal home for the source code, and a clearly identifiable Foundation enables large organizations to donate resources to the collective whole confidently. There is also room for individuals to do well and have a significant impact.

You can read an excellent article on the subject of community source by Brad Wheeler (Indiana University) at <http://connect.educause.edu/Library/EDUCAUSE+Review/OpenSource2010Reflections/40682>.

The community includes the Sakai Foundation, individuals, teams within universities, commercial affiliates, consortiums, and diverse interest groups. The community interacts at conferences via distribution lists, a central Wiki, conference calls via Google docs, and directly through the addition to and modification of the Sakai source code. It is driven by the central overwhelming motivation to deploy and improve an online environment for communication and learning, and the exploration of new functional needs. It is not only about bashing code, but also consensus building about the best practices and the evolution of functionality as the high education market for learning changes.

The community has its own unique and creative atmosphere driven by a willingness to get things done. Efficiency in achieving goals is fed by transparency of information, be it technical documents or meeting notes. It communicates in the open enabling individuals to decide where they can best help. The community is composed of individual free thinkers who have a wide range of ideas and opinions. This diversity brings with it long-term strength and power for Sakai, as debates give us the chance to look at issues from different angles. If you have one central view and less of debate, it is more likely that you will go in the wrong direction faster than with this more meritocratic approaches.

Sakai planet (<http://www.planetsakai.org/>) is a website that aggregates the blogs from around 40-50 Sakai key players. Here, you can feel the heartbeat of the community and get a snapshot of current thinking.

The newcomers FAQ (<http://confluence.sakaiproject.org/x/JwBPAQ>) quickly details the most common initial questions.

The Sakai Foundation

The Sakai Foundation supports the health of Sakai as a product and as a community through a number of coordinated processes. This section discusses these processes.

At the time of writing, the Foundation is in communication with other similar-minded organizations such as JASIG (<http://www.jasig.org/>) to review possible mergers. The details of which will be explained in the next chapter.

Consensus building

The Foundation supports consensus building within the community using a transparent communication strategy. All the important decisions are discussed in the open. The community is not chaotic; the Sakai Foundation supplies the central infrastructure for communication, such as the community website, Wiki, bug tracking database, and source code repository, and takes the responsibility of delivering timely information. The newsletter from Sakai is sent out twice a month and contains a summary of important announcements, and is a great shortcut for keeping up with what is important and playing in the community at any given time. The Foundation also manages the International Sakai Conference.

The Foundation acting as the legal home

The Foundation provides a legal home for Sakai. This is vital for confidence in long-term investment by organizations that adopt Sakai. One reason for this is that a small minority of commercial companies have aggressively used the legal system against their competitors. A number of recent cases have the potential to disrupt confidence in open source products or at least products without a clearly defined legal home. For example, SCO questioned the ownership of the **Intellectual Property (IP)** rights of Linux. Groklaw is an excellent resource site on this subject (<http://www.groklaw.net>). Recession has the potential to aggravate this type of marketplace behavior. Luckily, the Foundation has the resources and willpower to defend.

Although not in the same negative category as the SCO adventure, Blackboard's effort to sue Desire2Learn generated a considerable negative reaction within the higher education community. There was a vigorous debate in blog space over acceptable borderlines in the use of patent infringement lawsuits.

Whatever the strength of the lawsuit, Blackboard risked the perception that it was prepared to sue its own customers and stifle innovation, thus damaging its own reputation and marketing campaign.

EDUCAUSE (<http://www.educause.edu>), a nonprofit association whose mission is to advance higher education by promoting the intelligent use of information technology, sent a message to Blackboard explaining fully the feelings some of its members were having at the end of 2006 due to the lawsuit (<http://www.educause.edu/October82006/12077> attachment A). "One of our concerns is that you may not fully appreciate the depth of the consternation this action has caused for key members of our community. Among those who have been most directly involved in the development and evolution of course management systems, customers whom Blackboard has relied upon for ideas and advice, these concerns are most pronounced. Their anger over the lawsuit is so intense that many are simply not communicating with Blackboard. We have seen this intensity of anger only a few times before. In those cases, the corporations involved were unaware of what was happening outside their official channels. Please do not underestimate this consternation which we believe will impact Blackboard in both the short and the long term." The Software Freedom Law Center (<http://www.softwarefreedom.org/>) filed the re-examination request on behalf of Sakai, Moodle, and ATutor.

Blackboard received a negative legal ruling, which triggered an official response by the Sakai Foundation. "This hopefully marks the beginning of the end of this unfortunate and distracting chapter in the evolution of learning and collaboration software. In 2005, multiple companies and open source communities were productively innovating and competing to provide a range of educational tools.

It is widely believed that the patent lawsuit impeded this healthy marketplace. At a time when there is considerable public pressure on the cost of education, this multimillion dollar patent distraction is not helpful. ATutor, Moodle, and Sakai all urge a definitive end to this distraction that has been harmful to the free expression of ideas and tools for education. We believe the USPTO non-final ruling provides a basis to put this patent matter behind us and resume productive work without distraction. We urge all involved to make that so."

The law case is now settled and documented at <http://www.desire2learn.com/PatentInfo>.

Partnering up

The Foundation generates its income through the **Sakai Partners Program (SPP)**, where individual commercial and non-commercial organizations participate, and each year vote for members of the board of directors. The partners also provide the labor needed to improve Sakai. One of the motivations for becoming a partner is economy of scale. Well-focused, shared effort is cheaper than doing things alone, and you end up with a better-quality product. You also diminish your risks, as knowledge is spread more evenly over the whole community, and the negative aspects of local mindsets, such as "it was not invented here" syndrome, cancel each other out.

An important aspect of being a partner is that you have some control over the future of Sakai. The community is predominantly made up of universities, with a communal vision that you can influence with well-formed arguments. You do not get this degree of influence on a commercial product. Thus, you can consider being a Sakai partner as enlightened self-interest.

The official partner agreement states: "SPP provides the institutional and organizational base for the Sakai community. Sakai partners are dues-paying members who provide the intellectual, human, and financial capital necessary to support both the Sakai Foundation and the work of the community. Sakai partners participate in Foundation governance; help determine priorities for the community; and work cooperatively in every phase of Sakai's software production process. Membership in the Sakai partners program is open to academic institutions, non-profits and commercial organizations committed to Sakai's community-source vision of open-source software development and distribution."

Paying to become a Sakai partner is optional. For organizations that have deployed Sakai, especially for large-scale deployments, being a partner states to the community that you are committed and gives you voting rights to elect the Foundation's board. This governance model brings the Foundation into close contact with the requirements of a broad range of interested parties and ensures that the Foundation stays true to the needs of the organizations that fund it. If the Foundation moves away from the overall community consensus and fails to deliver a supportive environment for continued change, then the partner program stagnates, and commercial revenues diminish. If the Foundation fails to respond to those needs, it will not stay financially healthy. If a significant part of the community is disenfranchised, as Sakai is open sourced, the disenfranchised can simply take the current code, make a new code branch, and enhance it in any way they see fit.

A starting point for background reading is the Sakai Foundation's home page (<http://sakaiproject.org>). Here, you will find the most current list of events and pointers to the most important documents. The home page represents the Sakai Foundation's official view.

The Foundation comprises members whose roles include Executive Director, Administrative Coordinator, Project Director and Bug Manager, QA Director, and Community Liaison.

The community

The following figure displays the dynamic of support, be it financial or human, for the Foundation. This figure was kindly contributed by Anthony Whyte.

Non-commercial, and to a lesser extent, commercial organizations pay annual fees and donate human resources. The central pillar of the community is individual universities that collectively work towards their common goals. Many individual universities are involved such as the University of Michigan, Indiana University, Cambridge, Berkeley, Amsterdam, Cape Town, Hull, Paris, Texas State, University of Florida, and apologies to the large number of other universities not mentioned but that deserve mentioning. Non-profit consortiums host or support Sakai for a wide set of small- and medium-sized organizations. Shining examples include CampusEAI (<http://www.campuseai.org>) and the Etudes consortiums.

CampusEAI recently won a significant contract to implement Sakai for the Northern Buckeye Education Council (NBEC), a not-for-profit Council of Governments organized to provide Northern Ohio K-12 educational entities with low-cost administrative services.

Etudes offers centralized hosting, support, site and account management, and training and professional development opportunities to institutions and organizations that need a turnkey, fully-managed course management solution. As an Application Services Provider, Etudes supports over 94,000 student enrollments across 25 client institutions.

The use of open standards is important for the interaction between the Sakai source code and commercial companies. Open standards allow an even playing field, where no particular organization can gain control of parts of Sakai via obscuring data formats or use of proprietary protocols.

There is a significant learning barrier to initial deployment of Sakai, especially for smaller organizations that do not have the manpower to invest. Commercial companies (<http://sakaiproject.org/commercial-support>), such as Unitech, Netspot, Serensoft, rSmart, Unicon, and Edia provide the services needed. These companies can bundle their hosting or consultancy efforts for a number of small organizations and gain by economies of scale.

A number of talented individuals in the community provide freelance consultancy. These individuals, such as Zach Thomas and Mark Norton, have contributed in the past significantly to the code base and have invested their own time in helping build up fundamental core services within the Sakai framework or tools.

There are all kinds of relationships between the organizations. These relationships are dynamically changing as the community size increases. Working with Sakai is a great opportunity for teams to meet up and work towards common goals. This permeating commonality enhances opportunities to work on projects outside Sakai later.

As the community matures further, expect a positive cycle with more funding for the Foundation, better centrally supplied infrastructure, and a greater range of tools and documented best practices. Life is good, yet still it improves.

DoOcracy

The community is tied together by the common interest of building and using Sakai to its best possible extent. No one owns Sakai and its future is dependent on the efforts of a large number of individuals. The Sakai community is a DoOcracy (<http://www.communitywiki.org/en/DoOcracy>). Individuals see something that they think needs to be done and help. A DoOcracy can only exist if communication between individuals is honest and polite. If the community is too critical, it will demotivate those who are actually doing the hard work. If you do not like what is happening, time to pull your sleeves up, get your hands dirty, and lead by example.

DoOcracies depend critically on good information being transparently available in a timely and structured manner.

The quality of decision making within international communities such as Sakai is based on multiple cultures and organizational mindsets. It is critically dependent on information transparency. Without transparent communication, efforts will be duplicated, contradictory approaches applied, the time to establish a consensus long, and the general organization of labor inefficient.

Transparent communication

Without transparency, the community runs the significant risk of forming cliques, where local groups have a specific way of thinking or doing business and find it hard to imagine a Universe outside their own environment. Cliques are efficient for specific goals; however, they do not scale, and their effectiveness diminishes as the number of things to do increases. In practice, the transparent democratic dissemination of information is vital for the community's productivity. This section explores the issue.

Conferences

The Foundation sits like a spider in the community web of interaction. The Foundation publishes events in its twice-a-month newsletter and arranges the international conference. The conferences were originally held twice a year in America and are now settling to once a year in different countries, with more specific regional conferences. Previous locations include Amsterdam, Paris, New Orleans, Austin, Texas, Vancouver, Boston, and Denver and the conference has now passed its tenth incarnation.

The conferences act as vital synchronization points, where the organizers reserve two days before the conference for project planning, discussions on high-priority topics, board meetings, and the running of the programmer's cafés. Even with the most current technologies, face-to-face communication is still the most efficient method to debate and move opinions.

Free meals

Sakai has a reputation for being technically daunting for teams that are trying to deploy it for the first time. Conferences act as an excellent place to ask difficult questions and learn from others' experiences. You get to meet the people that have either already deployed and have learned the ins and outs of the technologies, or those who have been active in building. Do not be afraid to make contact. *Bribing with a meal is always welcome.*

At the conference, presenter awards are given out, such as the Fellows award. To quote the Foundation's website: "*The Sakai Fellows program seeks to foster community leadership by recognizing and supporting outstanding Sakai volunteer contributors. Sakai Fellows bring a wealth of expertise to the community in the areas of software design and development, pedagogical and teaching practices and community advocacy*".

In practice, the recognition given by the fellowship reinforces the fellow's position within the community and helps them influence decisions within their specific problem domain. Fellowships are rotated every year, and past fellows are still very active and influential – once a fellow always a fellow.

During the conference, the Sakai Fellow awards and Teaching with Sakai Innovation Award (TWSIA) (<http://openedpractices.org/tag/twsia>) are also handed out. In the final analysis, the core business of Sakai is to support collaboration and teaching. The TWSIA award highlights pedagogical best practices. The intent of this award is to highlight examples of educational applications of Sakai that fall into this innovative or transformative category. The reward is relatively new, having been presented for the first time at the 9th International conference. Sakai has the ability to influence teaching practice. Therefore, expect the reward to have a positive influence over mindset.

Ego forces me to admit that there is also an Alan Berg Award for the most bug reports cleaned up by a given person. However, the award's survival is in doubt, as the champagne prize may not be enough incentive for programmers to keep track of their skillful efforts. This humble author may end up in a corner of the conference somewhere forced to drink the prize.

Feather meetings, where people with similar interests meet, discuss, and agree to work together. Anyone is welcome to arrange a BOF. A number of the popular BOF's act as starting points that later grow into Work Groups.

If your organization is interested in involving itself with Sakai, the conference is an excellent place to kick off that relationship.

Local interest groups communicate their existence through Confluence and arrange regional conferences and meetings. For example, the European Sakai community has recently started up and will have had its first conference in Stockholm in June, 2009. The Australian has a more-established yearly conference known as AuSakai.

Regional conferences, naturally lead to specific focus over regional issues. In Europe, you can expect greater discussion on Internationalization than at a regional conference at, for example, Virginia Tech. A local conference in America may have more BOFs for K-12 deployments, and the Europeans are currently more focused on ePortfolios.

There are also events tailored for specific purposes. For example, Cambridge University provided a hackathon (<http://en.wikipedia.org/wiki/Hackathon>), where a group of developers got to grips with building and using new features, with a bias towards client-side widgets and improving the Graphical User Interface (GUI). As the community grows, expect more diversity in topics and locations of conferences.

Collab - Mailing Lists

The Foundation mailing list server can be found at <http://collab.sakaiproject.org>. It is a central support in the communication strategy of the Foundation.

E-mail is an excellent way of communicating. It allows for thoughtful discussion between interested parties scattered across many time zones. The e-mail archive, searchable through nabble (<http://sakai-project-mail-list-archives.1343168.n2.nabble.com/>), acts as a historical reference and allows others to see how decision-making processes occurred. The e-mail archives also represent a good place to trawl for generating FAQs for your helpdesk.

The lists are the location where ideas are competitively debated and improved. As such, the lists can act as spawning grounds for Work Groups. The three lists recommended on the Collab site to first join are Announcements, Development, and User.

- Announcements is a list everyone should join. As the name suggests, its role is to distribute announcements and news of the Sakai community. Resources include development documents, Sakai newsletters, videoconferences, presentations, and demonstrations. This is a low-volume list sending out only a couple of messages per week. To avoid chaos, moderators control the list. To send a message to the whole community requires getting in contact with the Foundation via the email address sakai-Foundation-staff@umich.edu.

- Development is the most active list of them all. This is the best place to ask questions and participate in discussions relevant to all aspects of Sakai development. The membership includes nearly all of the developers who have worked or are actively working on Sakai. Therefore, before sending out a question to this list, make sure that you have done your research. Nabble is a great place to check that the question has not already been answered.
- User is the place for the end users of Sakai—faculty, staff, students, researchers, instructional designers, and end-user support staff—to share and discuss best practices for using Sakai.

Occasionally, there is a cleanup by the Foundation's community liaison officer of the unused lists. It is possible that a number of unpopular lists are removed, but only after each list's membership is consulted.

If you cannot find a list that suits your needs, then it is worth getting in contact with the Sakai Foundation. They will probably make you the maintainer of a new list. If other people join, then there is an opportunity to agree on combining efforts and getting your ideas improved and implemented. Perhaps even a specific Work Group is spawned. The long-term health of the community depends on the revitalization of purpose through debate.

Work Groups

The following table lists a subset of Work Groups. The WGs exist to get things done, from release management, QA, to collecting tutorial material for end-user support, and more. There is a lot of practical value in choosing the most appropriate WGs and joining.

Work Group	Description
Accessibility	The place for discussion, documentation, and the posting of developments associated with Sakai Accessibility efforts.
Course Management	The Course Management Working Group's focus is twofold: understand and (re)design for users of Sakai's course management-related tools and build a new framework for integrating institutional course data with Sakai.
Data Analysis	Easily-accessible information about usage is critical to the work of Sakai-related staff, including support staff, support staff, designers, researchers, developers, testers, and system administrators.
I18N & L10N	This group discusses Internationalization (I18N) and Localization (L10N) within Sakai.
K-12	This group is for those interested in K-12 applications of Sakai.

Participating in the Sakai Community

Work Group	Description
Licensing	The Sakai Licensing Working Group is responsible for: <ul style="list-style-type: none">- documenting licensing requirements for all code and libraries used and distributed by the Sakai Foundation- maintaining a sustainable license management practice for the Sakai community
Migration	This site is focused on moving content in various ways in and out of Sakai.
Performance	The Performance Working Group is a team of interested organizations working collaboratively to improve Sakai framework and tool scalability, reliability, and performance times. Shared design, resources, results, and discussions of this working group will supplement the functionality testing of the QA Working Group.
Production	All about installing, implementing, configuring, and supporting Sakai. A place to find release documentation and learn.
Programmer's Café	This is the home of the Sakai Programmers Boot camp. The activities here are designed to introduce new members of the community to programming for Sakai.
QA	The home of the central Quality Assurance (QA) effort.
Release Management	Work Group focused on the coordination and documentation of the release process.
User Experience (UX)	The Sakai User Experience (UX) Working Group conducts the research, design, and development that shapes the overall Sakai user experience. Its main focus is on core Sakai tools and services included in the Sakai release. Contrib projects are also strongly encouraged to consult with this group in their development efforts in order to help provide an appropriate, uniform user experience.

Asynchronous communication

Individual members of the community are scattered across numerous time zones. If you work in Amsterdam and want to talk with someone in Perth, you will find yourself eight hours behind their working day. If you arrange a conference call and the majority of the group live within one time zone then there is a natural bias against arranging suitable times for the minority. Therefore, to fight this bias, if you are setting up a new Work Group, you should leave as much evidence of events as you can on Confluence. The most regular meetings are associated with new release management and Quality Assurance. As part of the release cycle, there are synchronous online meetings once a week. The organizers arrange the timing of the event so that those on the East Coast do not have to get up too early and those in Europe and South Africa do not have to work too late. The meeting notes are kept up-to-date and are online for all to read (see figure for an example for the QA work group). The conference bridge is open to use by all interested parties.

The screenshot shows a Sakai interface for 'Meetings and notes'. At the top, it says 'Dashboard > WG: Release Management > Meetings and notes'. There are links for 'Browse', 'Log In', and 'Search'. Below that is the title 'Sakai Meetings and notes' with a 'Tools' dropdown. A note says 'Added by Stephen Marquard, last edited by Megan May on Nov 10, 2008 (view change)'. The main content is titled 'Meeting Information for 2.5 release planning meetings'. It says 'A video bridge has been set up so attendees can connect via Polycom or by phone.' Under 'Weekly Wednesday Meeting', it says 'Every Thursday from 10am Eastern (15:00 for GMT; 17:00 for GMT +2)' and lists a 'Sakai001 Meeting Bridge' with the following details:

- Conference Code: 348#
- PIN: 72524#
- IP Address: 156.56.240.9
- Telephone: 812-856-7060

Below this is a section for 'Meeting Agenda & Notes' and 'TO ATTEND FROM A TELEPHONE:' with instructions for connecting via a video conference. It also includes information for 'TO ATTEND FROM A NON-IU VIDEOCONFERENCING ENDPOINT' and a note about a 'non-IU videoconferencing endpoint'.

At the bottom, it says 'Instructions are also located at http://www.indiana.edu/~video/vidcon/connect_bridge.php'.

The meeting notes are not verbose; they contain brief and honest summaries of the main themes. The notes also contain the list of promised actions and the period of enactment.

The Foundation also keeps notes on board meetings and budgetary information on Confluence (<http://bugs.sakaiproject.org/confluence/display/SBCO/Sakai+Board---+Communications>).

Open code, Open Standards

Transparency of information does not only reside at the level of documentation and meeting notes. Transparency also resides in the availability of source code and the use of Open Standards. Open Standards are important in order to avoid vendor lock-in and they help you keep your options open for future events, planned or unexpected. If you choose proprietary standards, then you force yourself to follow the same path as a vendor. If the vendor changes course or discontinues support, you have bleak choices such as supporting the service yourself or discontinuing.

Example of Open Standards within Sakai include:

- The existence of multiple SCORM players (<http://bugs.sakaiproject.org/confluence/display/SCORMPLAYER>) that work within Sakai to play learning content. This allows reuse of material that you may have originally generated within another application.
- The ability to export Tests and Quizzes via the IMS QTI standard (<http://www.imsproject.org/specifications.html>, <http://bugs.sakaiproject.org/confluence/display/SAM/Import-Export+Features>).
- SOAP and RESTful web services that make Sakai a malleable partner within the infrastructure of the enterprise.
- The consistent use of XML for configuration and defining features within tools, such as parts of portfolio templates in OSP.

- The use of the JCR standards for storing and retrieving content that you have generated via tools or files you have uploaded via the Resources tool (http://en.wikipedia.org/wiki/Content_repository_API_for_Java, <http://bugs.sakaiproject.org/confluence/display/CHS>).

The examples mentioned show that the community is concerned about decoupling content as far as possible from the Sakai application. The coverage of import and export options is not perfect. However, if you have a specific requirement that is not covered, you can work with the community to build it.

Proprietary code does not come included as part of the source code. Commercial licenses tend to be aggressive in their defense against reverse engineering. Sakai, like many of its open source brethren, makes the source code and helpful documentation available. This allows you to get your fingers into the code and form a studied opinion about quality. If a bug appears in the code, and it is important to resolve the issue, you stand a good chance of being able to find and destroy the problem yourself. If not, you can always send an e-mail to the Dev list, and ask for advice.

In the worst-case situation, where specific functionality does not exist, you can always build it yourself as a member of a group of interested organizations or with the help of Sakai Commercial Affiliates. If you then commit the code into Contrib and advertise it, other organizations may pick up the code and start to get involved in improving it. In the end, if there is a demand for the feature, then you will save yourself effort and get more back in results relative to your effort.

Participating in the Sakai Community

The Central Computer Services at the University of Amsterdam (<http://www.ic.uva.nl/organisatie>) take advantage of the instant availability of the code to scan the code base three times a day for known bug patterns. There is even a **what is new** section (<http://qa1-nl.sakaiproject.org/whatsnew>), reporting on any newly found bug patterns. The screenshot displays one sample report. The HTML table contains information about potential bugs. The details include the specific project, the importance of the bug pattern, and a link to an HTML version of the source code. If you click on the source code link, your web browser displays the offending lines of code.

PRIORITY

- 1. Generic Ira's
- 2. Correctness
- 3. Performance
- 4. Multi-thread correctness
- 5. BAD PRACTICE
- 6. Performance
- 7. Style
- 8. Malicious code

What's new Bugs

Difference between:
Fri Feb 13 11:48:01 2009
Thu Feb 12 11:48:01 2009

Project	Priority	Rule	Class	Line no
Unknown	1	MALICIOUS_CODE: MS_SHOULD_BE_FINAL	org.dspace.services.model.StorageEntity Subversion Fisheye	34
Unknown	3	STYLE: RI_REDUNDANT_INTERFACES	org.dspace.services.storage.MemoryStorageService Subversion Fisheye	48 - 220
Unknown	3	STYLE: RI_REDUNDANT_INTERFACES	org.dspace.services.storage.jacrabbit.JacrabbitStorageService Subversion Fisheye	117 - 599
Unknown	1	CORRECTNESS: EQ_CHECK_FOR_OPERAND_NOT_COMPATIBLE_WITH_THIS	org.sakaiproject.kernel.api.email.EmailAddress Subversion Fisheye	114
Unknown	1	BAD_PRACTICE: HE_EQUALS_USE_HASHCODE	org.sakaiproject.kernel.api.email.EmailAddress Subversion Fisheye	108 - 123
Unknown	3	PERFORMANCE: ITA_INEFFICIENT_TO_ARRAY	org.sakaiproject.kernel.component.core.ClassLoaderServiceImpl\$1 Subversion Fisheye	111
Unknown	3	PERFORMANCE: ITA_INEFFICIENT_TO_ARRAY	org.sakaiproject.kernel.component.core.ComponentLoaderServiceImpl\$1 Subversion Fisheye	144
Unknown	3	PERFORMANCE: SIC_INNER_SHOULD_BE_STATIC_ANON	org.sakaiproject.kernel.component.core.ComponentLoaderServiceImpl\$1 Subversion Fisheye	143 - 144
gradebook	3	ITB16_DM_CONVERT_CASE	org.sakaiproject.tool.gradebook.ui.SpreadsheetUploadBean Subversion Fisheye	123
gradebook	3	ITB16_DM_CONVERT_CASE	org.sakaiproject.tool.gradebook.ui.SpreadsheetUploadBean\$SpreadsheetRow Subversion Fisheye	1890

Admin contact: [Alan Berg](#)

Without code transparency, this reporting would not have been possible, which would make it harder for individuals working on different parts of the code base to assess code quality.

Without code transparency, managing a multitude of simultaneous projects, each potentially influencing the others, would be troublesome and liable to unconsidered errors.

In combination with code transparency, the central high-level coordination of the development efforts by the Sakai Project Leader is vital. The Project Leader communicates, coordinates, and structures at the top level. If there is friction between the Project Leader and the community with which he or she is involved, then expect a significant lowering of overall productivity. Therefore, if you wish to donate coding time and effort and are not quite sure where to start, you can always get the Project Leader's opinion.

The best practices for participating as a developer are mentioned in the link <http://bugs.sakaiproject.org/confluence/display/SAKDEV/Sakai+Developer+Practices>, and are:

- Every member of the Sakai community will respect the efforts and contributions of every other member of the community.
- No commit will blatantly rewrite the code of another developer without prior agreement.
- Code changes should aim to deliver the required purpose. For instance, wide-scale code reformatting of other people's code without agreement is not acceptable.
- If a committer needs to work in an area of code for which they are not responsible, they will contact the lead of that area of code and/or the Sakai-Dev Discussion Group to inform and discuss their intended actions.
- A committer that is responsible for an area of code, either as lead or as part of a team, should communicate regularly with the team of committers working on that code.
- Cross project changes require discussion on the Sakai-Dev list, and may require the creation of a branch depending on the impact.
- You must take care in every commit not to impede the work of others.

To apply for your own source code location under Contrib, you will need to e-mail svn@collab.sakaiproject.org, and ask for commit permissions.

Participating in the Sakai Community

Once you have the right to modify code within Subversion, you will find that your mailbox receives lots of automatic e-mail (similar to the one shown in the next figure). This is because you are automatically joined to the source DG. Collab sends one e-mail per commit added to Contrib or trunk.

Details: <http://source.sakaiproject.org/viewsvn/?view=rev&rev=57698>

Author: jean-francois.leveque@upmc.fr
Date: 2009-02-19 09:13:00 -0500 (Thu, 19 Feb 2009)
New Revision: 57698

Modified:
`sam/branches/sakai_2-5-x/samigo-app/src/java/org/sakaiproject/tool/assessment/ui/bean/author/ItemAuthorBean.java`

Log:
`svn log -r52561:52562 https://source.sakaiproject.org/svn/sam/trunk`

`r52562 | ktsao@stanford.edu | 2008-09-22 19:18:00 +0200 (Jun, 22 Sep 2008) | 1 line`

SAK-14151

`leveque@jfl149:~/sakaiBranchManagement/2.5.x$ svn merge -r52561:52562 https://source.sakaiproject.org/svn/sam/trunk sam/`
`U sam/samigo-app/src/java/org/sakaiproject/tool/assessment/ui/bean/author/ItemAuthorBean.java`

This automatic notification message was sent by Sakai Collab (<https://collab.sakaiproject.org//portal>) from the Source site.
You can modify how you receive notifications at My Workspace > Preferences.

The subject headings have a specific structure, so it is easy to create a rule in your favorite mail client (mine is Thunderbird <http://www.mozilla-europe.org/en/products/thunderbird/>) to move the mail to its own folder and to not swamp your daily mail conversations.

The subject format starts with [sakai] for core Sakai code-related activity and [contrib] for contributed code.

The flow of e-mail keeps you in intimate contact with what is going on in the code. If you start to see problems with your test servers, this is a rough indicator of who and where and when generated problems.

The source code also contains licensing information, such as headers, at the top of some of the code files and occasionally the full license text in separate files. Based on the open source tool known as arat (<http://code.google.com/p/arat/>), the Amsterdam QA server scans for this licensing information once a day and generates a detailed report.

The screenshot shows a web browser window with the URL <http://qa1-nl.sakaiproject.org/codereview/license/trunk.txt>. The page displays a code base summary for SAKAI. The summary includes totals for SAKAI, Unknown, and OTHER licenses, details about ECL2, ECL1, and Unknown Licenses, a list of other licenses with their counts, notes, binaries, archives, and standard files, and a section on archives with a note about readability.

```
SAKAI CODE BASE SUMMARY

TOTALS
-----
SAKAI: 4667
Unknown: 7747
OTHER: 683
-----

Details
-----
SAKAI ECL2 Licensed: 4425
SAKAI ECL1 Licensed: 242
Unknown Licenses: 7747

Other
-----
Mozilla: 10
Apache: 279
DOJO: 0
GPL: 373
LGPL: 0
MIT: 0
BSD: 14
IBM: 0
Generated Documents: 7
OASIS: 0
W3C Document: 0
W3C Code: 0
TMF854: 0
-----

Notes: 207
Binaries: 3794
Archives: 16
Standard: 13097
-----

ARCHIVES
-----
(+ indicates readable, $ unreadable):

+ /home/sakaiqa/site-generator/website/src/trunk_back/osp/reports/api-impl/src/resources/org/theospiportfolio/repor
+ /home/sakaiqa/site-generator/website/src/trunk_back/reference/docs/image-templates/sakai-2.5-site-tabs/images_fr_S*
```

The example reports show that having the whole of the source code available to you gives you a great opportunity to do clever things that benefit the whole community. Code transparency just begs you to be creative. For example, you can find some experiments in visualization commit data, including animations, on Confluence at (<http://bugs.sakaiproject.org/confluence/display/QA/Visualization>).

The QA network

Transparency of information also includes testing. The QA network is the place where the Sakai code base is tested during the release cycle. QA testers report any bugs triggered during testing through the bug database. A detailed FAQ on the correct way to write a JIRA can be found at: <http://confluence.sakaiproject.org/display/QA/QA+How+To>.

For the hosting organization, there are advantages as well. The administrator that maintains the QA server gets to see Sakai at its worst. This excellent learning experience prepares new system administrators for the rigors of production life. Having a QA server within your organization allows you to understand which issues are playing out in the code and hints at when you should deploy the newest versions. Outside the release cycle, you can always retask the QA server to other local needs. Further, being part of the QA network, you get into contact with a rather intelligent crew of system administrators that can potentially help you solve Sakai-related glitches.

Anyone can create an account on a QA server and test for their own specific needs. However, it is better for the community as a whole if you act as part of a centrally coordinated effort, led by the Sakai Foundation's QA director. To sign up, you will need to add your name to a list maintained under the QA Work Groups home page (<http://bugs.sakaiproject.org/confluence/display/QA>). Every time there is a new release, there is a new signup process.

There is a QA FAQ that also includes information on how to get started with hosting an official QA server (<http://bugs.sakaiproject.org/confluence/display/QA/FAQ+QA>).

The risk of information loss

If the community is to remain open, then as much communication as possible needs to be captured in places that everyone in the community can access.

Documentation is not automatically generated for synchronous tools such as chat, Skype, on line, white boards, and video conferencing. However, you can keep track of these informal online conference calls and leave hints on Confluence so that others can join in.

Google is very good at making services that people want. It provides all kinds of interesting services, including a tool to peer-review code, a place to chat, a portal, and a way to share and collaborate on documents and presentations. A large proportion of the Sakai community is used to working daily with this freely accessible infrastructure. However, some of the services compete for attention with the supplied services from the Sakai Foundation. For example, at the time of writing, the role of Google Docs within the Sakai community is ambiguous. Google Docs allow groups to update documents simultaneously online. However, you can argue that the same functionality exists within the Sakai Wiki. Google Docs do have an advantage in terms of user experience and a little better functionality, as they are included with the whole Google experience. However, if links do not exist to the specific Google Docs area in the Sakai Wiki and from Google to the Wiki, then information islands will start to appear and overall transparency and efficiency will then decay. The efficiency decay is not necessarily felt by the interest group, but the wider community will find it harder to keep track of what is happening.

Despite a significant amount of effort and a solid first-level structure, a community issue is the continued effort required to keep information up-to-date on the Wiki. The front page of Confluence mentions the most current changes. It is clear from the activity that popular subjects, such as changing the User Experience (UX), have the full attention of a number of active writers. However, some other less popular sections of the Wiki are not updated per version of Sakai.

Confluence has other issues as well. Sometimes, it is slow to use and has multiple redundant entries. However, over time, a vast amount of knowledge and wisdom has accumulated in the text. If you are logged on, you can export entries in Word or PDF format, but like most Wikis, it requires work to synchronize between a local document and the Wiki entry. Confluence's built-in editor is the place where most people do their writing, and the editor does not include the nice extras of a word processor, such as grammar checking. Thus, the quality of Confluence articles suffers.

You may also find some parts of the Wiki illogical; some of the information is reported in more than one place. The Foundation staff work hard to keep the top-level structure of the Wiki consistent, so that all Work Groups and projects have their own space. They also work hard to maintain the most critical documentation, such as the administrator's guide, the list of contributed tools, the production server data, and the release notes. However, there is a lot of documentation outside that scope and when community members work across a number of these spaces and migrate from one effort to another, expect inconsistencies and errors to naturally creep in.

If you see any factual errors, then you are welcome to update or comment on the Wiki page.

Google has the positive attribute of stimulating competition. When Google does something, then other big players like Microsoft try to follow. Therefore, you can expect free services that are more interesting on the Internet than in the future will channel information away from Confluence. To resist the negative impact of this trend requires a debate about best practices and a periodic look at what infrastructure supports the community's needs. Expect the Foundation to be sensitive to this and update the centrally supported infrastructure when needed.

The current wish list

Sakai CLE is an ever-expanding masterpiece that will never be finished. It cannot be finished, as change is the only constant. The Internet is a dynamic, competitive place where new services emerge fully-grown in the collective conscious and others dissipate to vague memories. Netscape was once the king of browsers, later it was Internet Explorer. A long time ago web developers replaced sites based on static HTML with Perl CGI, and later replaced Perl CGI with sites based on Web 2.0 technologies. University infrastructures more and more connect students who have telephones and laptops to course material through wireless networks. The builders of online educational services take advantage of the new to enrich their own offerings. For the Sakai community, there will always be the next piece of work – another way of delivering part of the learning experience.

The current roadmap describes an aggressive date-driven development cycle. The current wish list mentioned in this section is for descriptive purposes only. What will always be valid is the need for competent managers, architects, developers, and their counterparts working in Quality Assurance. There will always be room for new functionality, documentation, testing, and the creation of the definition of what is needed. If you want to do something for a large community, there is always something to do in Sakai.

There is a lot of space for you to add value to Sakai. How about cleaning up of already-existing code. If your institute is deploying Sakai and is hitting a few issues, why not clean up those issues? The positive effects of cleaning the code up not only include an improved experience for the end user, but are also a good way to learn the inner workings of Sakai. The best approach to cleaning code is to write a patch (http://en.wikipedia.org/wiki/Patch_%28computing%29), then submit it as part of a bug report to JIRA. You should also include a description of how to trigger the bug so that once the code is patched a tester can verify that the issue has successfully been removed. At this point, the relevant branch manager will assign the testing of the patch to a responsible person.

Being a branch manager is hard work. However, it is an advantage for an organization to donate a branch manager. The manager, through his or her work, has clear insight into the state of the code and which bugs the developers have fixed.

At the time of writing, the design of Sakai is under debate. This is a formative moment, and you can influence the overall design with good arguments, ideas, and design patterns. Consistently reading the distribution groups and answering questions in areas in which you have experience takes time, but builds your knowledge, and at the same time supports others.

Internationalization is an ongoing task as the community adds or updates functionality, and the associated text needs to be added or updated for each language. Currently, developers actively maintain Sakai in over ten languages: English (US, UK, AU, and so on), Japanese, Korean, Dutch, Simplified Chinese, Spanish, French (France and Canada), Catalan, Swedish, Arabic, Russian, and Portuguese (Portugal and Brazil). As the number of deployments of Sakai increases, expect more languages to be supported. The Internationalization (I18N) and Localization (L10N) Work Group is a good starting point for reading up on this topic (<http://confluence.sakaiproject.org/confluence/display/I18N>).

Once you are a member of Confluence, you have the power to modify and update its pages. You are always welcome to add content.

Sakai is a target for evil doers and curious students. The Foundation has documented (<http://confluence.sakaiproject.org/display/DOC/Security+Policy>) how you can help your local organization as part of a security response process.

Tools are straightforward to write in Sakai. If you have a good idea, you are always welcome to float the idea on the Dev list, and then write it.

If you would like to improve the performance of Sakai by writing stress-testing scripts, primarily Grinder (<http://grinder.sourceforge.net>) or JMeter, then the Performance work group needs you.

One of the daily problems for Sakai is the human cost in time of consistently testing the functionality. If you have skills that help automate functional testing, then the QA working group will welcome you very quickly indeed.

If you are good at writing high-quality course material, portfolio templates or best practices, then sharing via the opened practices site <http://openedpractices.org/> will help others refine their own practices.

The End-User Support Working Group

(<http://bugs.sakaiproject.org/confluence/display/ESUP>) is where you set links to tutorials or documentation that end users find useful during their daily work on Sakai. If after getting involved with the Distribution lists, you are looking for an opening, you are more than welcome to contact the Sakai Foundation at <http://www.sakaiproject.org/contact>.

Summary

A community source model governs Sakai CLE where there is a centrally coordinated Foundation and the code is freely available to everyone.

The Sakai Foundation acts as a legal home for Sakai and supports transparent communication by building a supportive infrastructure including the bug database, the confluence Wiki, and distribution and work groups.

The community has a wide range of participants, from individuals and commercial organizations, to universities and consortiums. The universities are the main pillar of support.

The Foundation recommends that any new community members join the Announcements distribution list. This will give you an insight into current news and events.

There are many areas where you can constructively work on Sakai. These include developing, testing, documenting, discussing, and designing.

If you are not certain where you can help, you are welcome to contact the Foundation directly at <http://www.sakaiproject.org/portal/site/sakai-contactus>.

In the next chapter, Ian Dolphin and Michael Fieldstein discuss the planned changes for Sakai.

17

Looking Ahead: Sakai OAE

Sakai has been an extremely successful open source project. The many leading universities around the world using the Sakai environment as their primary course management and academic collaboration system attest to this success. Yet, much has changed in the world over the lifetime of the Sakai project. There has been an explosion of online learning. In the United States alone, Sloan-C reported that over 4.6 million students — one in four American college students — took at least one online course in 2008. And since those numbers represent a 17% increase from the previous year, it is fair to expect that the numbers are now substantially higher. This trend is global. Meanwhile, the Internet itself has changed dramatically with the popularization of so-called "Web 2.0" technologies and the explosion of social networking.

The Sakai community was formed around the early recognition that software supporting academic collaboration should support a continuum between the formal, structured, and institution-centric view of academic work, and the informal, social, and personal view of it. Despite widespread use as an environment to support teaching and learning, the Sakai Collaboration and Learning Environment was never imagined as simply a replacement for the LMS or VLE. When the environment was conceived — around 2003 — the founders of Sakai had a strong vision that artificial "virtual walls" between learning, teaching, and research collaboration should be eroded or removed. As a consequence, the Sakai Collaboration and Learning Environment has been used with considerable effect as an environment to support both research collaboration and administration. And yet, as the world has continued to change, members of the Sakai community have recognized a need to begin developing new approaches and a new architecture, even as the community continues to refine and extend the current Sakai CLE platform upon which so many schools have come to depend.

Virtual Learning Environment is a term used in parts of the Anglophone world as an alternative to Learning Management System (LMS). Philosophical issues aside, this chapter will use the term LMS as a shorthand.

Early experiments and functional principles

Around 2008, the Centre for Applied Research in Educational Technologies (CARET) at the University of Cambridge began to experiment with a different approach to online research collaboration and learning environments, both functionally and technologically. From a functional perspective, they established a few basic principles:

- Everything is social: These days, it seems hard to imagine designing software for the Web without incorporating some social element. Furthermore, education and research are inherently collaborative endeavors that should lend themselves naturally to the social web. But they aren't a perfect fit for today's consumer web social tools. Colleges and universities have ethical and legal obligations to protect privacy; simply suggesting the use of Facebook is, as a consequence, a less than ideal solution. But more fundamentally, academic collaboration is different than generic social networking. It revolves around content and subject expertise. For example, faculty members and graduate students who specialize in Milton scholarship would likely be more interested in finding and collaborating with other Milton scholars than with their social "friends," as they would on popular consumer social networks. Cambridge set out from the beginning to develop a system to support academic social networking.
- Classroom walls don't have to exist in the virtual world: In the current-generation LMS, every course or module has a virtual classroom, or course site. Everything happens within the walls of that virtual classroom. However, reality is more dynamic. People share content and conversation beyond the walls of their physical classroom (with friends and colleagues, for example), and there is no reason why learning environments should come with virtual walls that make this kind of fluid sharing more difficult. The new system suggested by CARET would throw out the idea of a course or module site, and focus on the groups of people who are collaborating.

- Everything is content and everybody is an author: First-generation LMSs were very heavily shaped by the "sage-on-the-stage" lecture model of the classroom. The teacher posts documents, provides a syllabus, makes announcements – all of these are essentially broadcasting documents that the instructor probably created before the class began. At most, students would turn in assignments through a drop box or post answers to an instructor's questions on a discussion board. Current-generation LMSs have moved incrementally away from this model, but their core architectures and approaches still retain this heritage. The new system, by contrast, allows everyone to edit every page in the course by default. Instructors could lock down pages, but the default would be open. In the new system, broadcast would be the special case and collaborative creation of content would be the norm.
- Functionality need not copy the physical world: Just as the vision of early LMS designers was limited to a large extent by the idea of a physical classroom, it was also limited by their idea of tools that are used in a physical classroom. They thought in terms of metaphorical grade books and homework drop boxes. This limitation resulted in the LMS becoming more cumbersome than it needed to be. A good example is an instructor who wants to put an assignment into his or her syllabus for students to post something to the discussion forum. In today's LMS, this interaction requires both the instructor and the students to visit four different tools: Syllabus Tool, Assignments Tool, Forum Tool, and Gradebook Tool. The new system would throw out the idea of separate tools and focus on simplifying common academic tasks and reflect the flexibility required to support multiple academic workflows.
- Design for a mashup world: Today's consumer web provides an amazing variety of collaboration capabilities and free, high-quality content. It no longer makes sense to build a learning environment that is a walled garden. The new system would be designed to be selectively and securely permeable, allowing content and activities from the outside world in, as well as from inside the system out to the rest of the web.

As they rethought the functionality, the CARET researchers also rethought the architecture. They decided to build the system based on a content repository model rather than a more traditional database model. From a technical perspective, everything in the new system would be treated as content. The user interface would be pure HTML and JavaScript, where all functionality would be provided via RESTful services. The system would use interoperability standards and existing open source components wherever possible, only designing or building the pieces that were necessary to meet academic-specific needs.

Sidebar: Getting technical with Sakai OAE

Sakai OAE's technical design represents a big break not only from the architecture of Sakai CLE, but from those of current-generation LMSs in general. Yet, it is designed to be accessible to developers with a wide range of skill levels. Because the user interface is based entirely on RESTful services, skills with HTML and Javascript are the core competencies required to learn how to develop widgets and user interfaces for the system. More complex development goals will require deeper skills such as Java programming experience and some knowledge of the OSGi component standard.

The Sakai community is making a concerted effort to support Sakai OAE development "newbies" by creating extensive documentation and tutorials. You can find the latest development documentation for the Sakai OAE kernel (a.k.a. "Nakamura") at <https://confluence.sakaiproject.org/display/KERNDOK/Nakamura+Documentation>.

As Cambridge began fleshing out their prototype, other members of the Sakai community became increasingly interested. Soon, people from Georgia Institute of Technology, University of California at Davis, Indiana University, University of Michigan, and University of California at Berkeley were contributing to the design and development. The Sakai community began to see the project as part of the future of its efforts to support learning, teaching, and research online. Initially, the new system was called Sakai 3, because it was seen as a successor to the Sakai 2.x code line. But that would soon change.

Sakai OAE

As the new system became less of an experiment by one school and more of a community effort, there were discussions both about how best to coordinate the work of the project and where it might fit with the current Sakai CLE. As the system developed, it became clear that what was being developed was not the next generation of a Collaboration and Learning Environment (or, for that matter, an LMS), but a new product category altogether. A new term was created: Open Academic Environment, or Sakai OAE. This term is inspired in part by an article written by Brigham Young University VP of Academic Technology in EDUCAUSE Quarterly, in which he called for the creation of an Open Learning Environment (OLN).

The OLN has three key features:

- It is malleable

- It leverages technologies that did not exist when the LMS was born in the late 1990s
- It strikes a manageable balance between imperatives of institutional networks and the promise of the cloud

There are two important differences between Mott's vision and the Sakai OAE project. First, Mott focuses solely on teaching. The Sakai community believes that any academic platform must support a wide range of academic collaboration. Further, when we enforce artificial distinctions between learning academic disciplines as students and performing them as faculty, we risk cutting the vital core out of the educational process. Second, Mott characterizes the new system as an alternative to the traditional LMS. But as the Sakai schools began exploring how Sakai OAE would fit on their campuses, they began to realize that, in many cases, it filled different needs than Sakai. While the Sakai OAE is intended to become an LMS/CLE replacement for increasing number of institutions over time, it is different enough from what faculty and students are used to, and it is early enough in its development that it will likely exist side-by-side with more traditional learning management platforms for years to come. As such, the Sakai OAE is being designed with long-term co-existence and rich integration with an LMS—particularly the current Sakai platform—in mind. Campuses will be able to address unmet academic collaboration needs with Sakai OAE immediately upon adoption, while creating a graduated process by which faculty and students may begin to mash up Sakai OAE capabilities with their current LMS class spaces. By continuing strong and complementary development efforts on both the current Sakai platform, as well as the new Sakai OAE, the community intends to provide adoptees with the ability to strike a manageable balance between their need for consistency and their need for change. In other words, Sakai OAE is intended to be both separate from and complementary to Sakai CLE. Both will be developed for years to come. Sakai CLE enables campuses to meet their mission-critical needs for a scalable virtual learning and academic collaboration environment, while Sakai OAE enables campuses to begin blending in next-generation academic collaboration capabilities at a pace that is individually tuned for each adopting school.

It is interesting, perhaps, to view this approach from a developmental perspective. Students entering higher and tertiary education are not universally equipped with the technical skills required to step into the deep water of self-directed education in a Personal Learning Environment (PLE). By running Sakai OAE and CLE side-by-side, institutions can present a series of flexible and configurable choices to both educator and learner, ranging from structured to more freeform.

From a technical perspective, a key to making this approach a success will be providing rich options for integration and hybrid operation between Sakai CLE and Sakai OAE. To that end, the Sakai community has been working on supporting a number of different integration scenarios that can be individually tailored to faculty and student needs. On one end of the spectrum, faculty who are comfortable teaching in Sakai CLE, but would like to have the social capabilities of Sakai OAE available on the margins, can have their entire Sakai CLE course site appear unaltered within the Sakai OAE global navigation and with the Sakai OAE social networking tools available to them. On the other end, faculty who like Sakai OAE and want to use it for their primary teaching platform but just want to bring in one or two tools that they will miss from their CLE-based courses, can import these individual CLE capabilities into an OAE course environment. Drawing on the IMS Basic Learning Tool Interoperability (BLTI) standard, the community has completed prototype integrations of these scenarios and will be committing resources to make sure that they will work well in production. At the same time, Sakai CLE version 2.9, tentatively scheduled for release in late 2011, will include some major user interface enhancements that will harmonize the user experience of the two systems.

Managing the project to build the new environment

As engagement around Sakai OAE grew, six universities decided to put coordination structures in place, and to boost the pace of development by intensive work over the course of twelve months by means of a managed project. Six institutions signed Memoranda of Understanding committing developers and cash contributions toward meeting common project goals over the twelve-month period. These were: Charles Sturt University of Australia; New York University; Georgia Institute of Technology; Indiana University; the University of California, Berkeley; and the University of Cambridge in the UK. Stanford University and the University of Cape Town in South Africa also contributed resources. The project began in June of 2010, under the auspices of the Sakai Foundation.

Educators' input

While the managed project phase of Sakai OAE development has been driven by the schools willing to commit resources and assume leadership roles, the design of the system has been influenced by input from the entire community. For example, the Sakai Teaching and Learning Group, a standing committee of educators in the community who focus on pedagogical concerns, developed a mind map of the kinds of capabilities that Sakai OAE should support. The map is divided into a series of "lenses," or perspectives from which the design and features in the system should be considered. The lenses aim to capture not just what teachers and learners need or want today in terms of learning capabilities, but what the members of the Sakai community believe they will need and want in the future.

By the time the managed project phase is ended in June 2011, Sakai OAE will have been tested and adopted by a number of schools to support a variety of academic needs. However, that is just the beginning. The Sakai Open Academic Environment is designed to foster and facilitate the development of a rich ecosystem of tools and services to support the core academic mission of learning, teaching, and research. The realization of this vision is not without challenges. The participatory and collegiate nature of the Sakai community equips it uniquely to meet this challenge.

Summary

The Sakai Open Academic Environment is a new system being developed in parallel with the original Sakai CLE project. It adapts capabilities from the modern consumer web, like social networking, for use in an academic setting. Sakai OAE began as an experiment developed by one Sakai school. It attracted participation from other Sakai schools, and eventually was brought into a managed project phase under the official auspices of the Sakai Foundation. The system is also designed based on principles developed by the Sakai community's teaching and learning committee.

Sakai OAE will interoperate with Sakai CLE, providing rich new functionality to existing Sakai CLE users while establishing a path forward for those schools that eventually would like to migrate fully to Sakai OAE.

A Terminology

Sakai is a place where teaching practice, technologies, architectural structures, development frameworks, and hardware maintenance intersect. This soap of relationships leads to a rich set of concepts and an overflow of terminology. This glossary defines some of that glorious richness.

- **Admin user:** The admin user is a user within Sakai who has all the online administrative rights needed to maintain a running instance. In the demonstration version, a user with the name **admin** is automatically added as a member of every new site.
- **Aggregation:** The creation of a web page out of parts. Within the Sakai framework, there can be different aggregators for different views of the same information.
- **API (Application Programmers Interface):** An API is an agreed-upon set of functions and method calls that programmers can use to build parts of an application.
- **Architectural best practices:** Commonly-used practices for designing applications.
- **Authentication:** The ability to prove that someone (or something) is who they say they are. You authenticate by logging on to Sakai.
- **3akai:** Another name for the next generation of Sakai created in parallel with version 2. 3akai is a radical rethink and update. Recently renamed to the Open Academic Environment.

See: Open Academic Environment (OAE)

- **CAS (Central Authentication Service):** An example of a server that provides authentication services.

See: Authentication

- **Collaboration and Learning Environment (CLE)**: Sakai CLE denotes the Sakai 2.x versions of Sakai. An online place of learning that supports ad-hoc collaboration, as well as more structured learning via course and portfolio sites.

- **Commit**: To add, delete, or modify code in a source code repository.
- **Committer**: Anyone who commits code.

See: Commit

- **Common Name**: The Sakai application's internal name for a tool.
- **Community Source**: An open source model where a strong central Foundation supports the activity of a wider open source community.

See: Open Source

- **Confluence**: The central Wiki for the Sakai project (<http://bugs.sakaiproject.org/confluence>). Confluence is named after the software it runs on. It has extra features for integration with the Sakai bug-tracking database known as Jira.

See: Jira

- **Continuous build server**: A piece of software that periodically compiles source code. Its purpose is to catch early code that breaks compilation.
- **Contrib**: The location within Subversion where contributed code to Sakai is stored (<https://source.sakaiproject.org/contrib>).
- **Contrib tools**: Tools that have not gone through the Foundation-coordinated QA process. The tools can sit in Contrib, or externally within the developer's own source code repository.

See: Contrib

- **Core tools**: *See:* Enterprise bundle tools.
- **Deadlocked**: Processes are deadlocked when they are waiting on each other and never complete their work.
- **Discussion Group**: A group of community members who discuss a particular theme (such as development or end user needs) through the means of a distribution list.

See: Distribution List

- **Distribution List**: An e-mail address passes your message on to a group of other addresses. A moderator chooses whether the message should be distributed to the whole group.

- **DoOcracy:** A community in which if an individual sees work that needs to be done, he or she does it. A DoOcracy can only work efficiently if the community is polite and supportive. The mentality is best summed up by the phrase, "If you think that you can do it better, then please do so".
- **Document Object Model (DOM):** A model of an XML structure stored in memory for easy programmatic manipulation.
- **Enterprise Bundle Tools:** Tools that the Sakai community feels are ready for enterprise deployment in large installations, having gone through a formal QA process. Enterprise Bundle tools are also known as core tools.
- **Environment variable:** A variable set in a user's command-line shell that tells programs how to behave. The behavior of Java is modified by the `JAVA_OPTS` variable.
- **Entitybroker:** A specific service manager in Sakai that helps manage data and provide extra utility functionality. It is exposed via RESTful web services.

See: Service manager, Web services

- **Exception handling:** An error handling mechanism in Java that deals with exceptional situations, such as when a program runs out of memory.
- **Front-end server:** A server that a user interacts with directly. A load balancer can distribute user requests across a number of frontend servers. Conversely, a backend server is a server such as a database or Network Attached Storage (NAS) that users do not interact with directly.
- **Garbage Collector:** The part of the Java Virtual Machine that manages its memory.
- **Graphic User Interface (GUI):** Allows for human interaction with an application via windows and menus. The web pages of the Sakai application rendered in a web browser are an example of a GUI.
- **Hardware encryption:** The process of using hardware, such as a load balancer, to encrypt plain text.
- **Headless:** A server with no monitor or keyboard attached. Administration is normally done over the network.
- **Hot Swappable:** The ability to replace a component of a server, such as a hard disk, while the server is still running.
- **IDE (Integrated Development Environment):** A GUI for developers that allows them to do many of their daily development tasks such as writing and checking code, compiling, and debugging. Note that Eclipse is the recommended IDE for Sakai.

- **IT Infrastructure Library (ITIL)**: A documented set of best practices for structuring an organization.
- **JAVA_OPTS**: An environment variable that modifies how the Java Virtual machine behaves.
See: Environment variable
- **Java Management Extensions (JMX)**: A set of extensions and tools within Java that enable the monitoring and management of devices, applications, and service-driven networks. Note that you can use JMX-aware tools to monitor the JVM on which Sakai runs.
See: JVM
- **Java Virtual Machine (JVM)**: A Java application runs within the Java Virtual Machine. A virtual machine hides differences between various hardware and operating systems so that programmers have a uniform way of writing code.
- **Java DataBase Connectivity (JDBC)**: A Java API allowing a program to talk with many different types of databases.
- **Java Development Kit (JDK)**: A Java software development environment from Sun, which includes the runtime environment plus a number of extra tools.
- **JavaDoc**: A standardized way of writing documentation in Java. The data for documentation and the code sit in the same file. A tool can then transverse the source code to generate PDF, HTML, or other documentation types.
- **Java Object**: An object in Java is a programming construct that can have methods and store data about itself.
- **Jira**: The Sakai bug-tracking database (<http://jira.sakaiproject.org/jira>) named after the software on which it runs.
A common term for a bug report.
- **Join/unjoin**: To become a member of a worksite. You can unjoin to remove yourself from the membership of a site.
- **License**: Sakai is published under the open source ECL2 license (<http://opensource.org/licenses/ecl2.php>). Note that the Sakai Foundation is the legal home for the Sakai license.
- **Linking out**: A link within content stored in Sakai that points to resources outside Sakai.
- **ListServer**: A server that allows individuals to send e-mails to a group. The server includes mechanisms for subscribing and unsubscribing, moderating, and maintaining the mail groups. The original list server was first developed by Eric Thomas in the mid-eighties, but the term is now used generically for all servers that fulfil this functionality.

See: Distribution list

- **Load balancer:** A network device that divides web requests between a number of servers.

See: Frontend server

- **Maven:** A tool that is used to build a Sakai binary from its source code.
- **Network File System (NFS):** A protocol that allows a file system on one server to be used by the network on another.
- **Open Academic Environment (OAE):** The next generation of Sakai created in parallel with version 2. It is a radical redesign that embraces an ever increasing diffuse social and set of relationships between students, teachers, researchers, groups, and their materials.
- **Open Source Portfolio (OSP):** A robust, non-proprietary, open source electronic portfolio application that is an integral part of Sakai.
- **Patch:** Code in a text file that, when added to source code (via the process of patching), removes a bug. A patch follows a specific format that describes the difference between the old and new code.
- **Page:** A rendered area within Sakai with a specific URL that can contain one or more tools.
- **Password wallet:** An application in which you can safely store, retrieve, and manage multiple passwords.
- **Persists:** A process where data stored in memory is saved to a database so that if an application is restarted, the data can be retrieved. Examples of persisted data include user accounts, sites, and user preferences.
- **Planet Sakai:** A Sakai-specific news aggregator (<http://www.planetsakai.org/>).
- **Programmer's Café:** A workshop introducing developers to the basic programming concepts needed for creating tools in Sakai. The Programmers Café is traditionally run for two days just before the international conference.
- **Provider:** A piece of Java code that you can plug into Sakai by changing a configuration file. The provider performs a specific duty, such as authorizing a user, adding to the membership of a group, or returning course details.
- **Provisional Tools:** Tools that are in the process of being accepted by the Sakai community. Provisional tools normally start their lives as contrib tools, and then pass through a formal QA process. Provisional tools are part of the binary version of Sakai, but are hidden (stealthed) from the end user.

See: Stealthing

- **Pseudo byte code:** Compilers change code from text source code into byte code that can be run by specific processor types. Java compiles source code to "pseudo" byte code that can run on the JVM and is not dependent on the underlying processor of the computer on which it is running.
- **Publish:** The act of making a site visible to members of that site. Conversely, to unpublish is to remove a site from the view of its members.
- **QA network:** A ready-to-be-tested set of servers, distributed throughout the world, running the most current version of Sakai.
- **Realm:** A set of roles and permissions. An instance of a realm is used to control who can do what.
- **Role:** A role is a group with a set of permissions in a site. Roles can include student, instructor, maintainer, and so on.
- **Sakai.properties:** Sakai's global configuration file.
- **Sakai Commercial Affiliates (SCA):** Sakai Commercial Affiliates (SCA) are commercial firms offering for-fee support and expertise for the Sakai community source software.
- **Sakaiger:** A handmade stuffed creature of unknown, possibly alien origin that is awarded to community members that have significantly contributed to the Quality Assurance (<http://www.sakaiger.com/>).
- **Sakai Educational Partner Program:** The source of funding for the Foundation, which involves an annual fee. It enables the Foundation to support the community in numerous ways, including maintaining central infrastructure.
- **Sakai Fellowship award:** An annual award whose purpose is to foster community leadership and contribution through recognizing and supporting active contributors.
- **Sakai Foundation:** The Sakai Foundation is a non-profit corporation with a small staff and modest budget. Activities include managing the intellectual property of Sakai, organizing conferences, planning meetings, and maintaining the Sakai technology infrastructure.
- **Sakai Gateway page:** The front page of Sakai.
- **Sakai Instance:** A running Sakai deployment. The instance includes all the hardware and software on the application side that is needed for a student to log in and use Sakai.
- **Sakai Library:** Example pieces of code found under the references/library directory in the source code that show how to make the GUI of a Sakai tool.
- **Sakai Style Guide:** A guide for interface designers that explains how to make consistent-looking tools.

- **SAX:** A programmatic API to process XML.
- **Section:** Course sites can be divided into sections. Each section can be assigned memberships and announcements, and resources can set up so that they are seen only by specific sections.
- **Service manager:** Pieces of running code within Sakai that manage services such as adding, deleting, or modifying courses, users, or groups.
- **Site:** By default, there are three types of site within Sakai—course, project, and OSP. Course sites are designed to support traditional learning structures, such as university courses or workshops. Project sites are intended for ad-hoc collaboration between peers. Portfolio sites are intended to keep a track of individuals' portfolios. Each site has a set of roles associated with it, such as instructor and student. The choice of site member roles depends on the site type. The set of tools from which to choose also depends on the site type.
- **Single Sign On (SSO):** The ability to log on once, and then use many applications without having to log on to each application separately.
- **Spring:** A Java framework that decreases development effort.
- **Static analysis:** The process of checking code that's not running for patterns that indicate programming faults.
- **Static content:** Content that does not change, such as ordinary web pages and images. Conversely, dynamic content does change, such as a web page generated by looking up information in a database.
- **Stealthing:** The ability to hide tools from the tool choice list when a site is created.
- **Sticky Session:** A load balancer remembers which server a user requests should go to via a cookie. A session (such as when a user logs in, does something, and then logs out) using this method is known as a sticky session.
- **Stop the world process:** A process that stops an application from running while it is executing. The JVM sometimes performs a stop the world process when it cleans up memory.

See: JVM

- **Subversion:** The Revision Control System (RCS) for the Sakai source code, named after the software on which it runs.
- **Teaching with Sakai Innovation Award (TWSIA):** An annual award that seeks to highlight Sakai-related innovative teaching practices.
- **Tool:** A small piece of functionality within Sakai that you can add to a site either during site creation or afterwards. Tools include Wikis, blogs, and the ability to make announcements.

Terminology

- **Tomcat:** It's the application server on which Sakai runs (<http://tomcat.apache.org/>). Note that Sakai can also run on the JBoss application server, but there are a few real examples of this.
- **Trunk:** The main location within Subversion for developers to store their code related to the core Sakai features (<https://source.sakaiproject.org/svn/sakai/trunk/>).
- **Unhide:** The process of changing the permissions of a resource, such as a file, so that others can see the resource. Conversely, hide is the process of hiding a resource from others.
- **Uninterruptible Power Supply (UPS):** A device that supplies electricity even when the main supply is disrupted. This allows system administrators to safely turn servers off during power failures.
- **Work Group:** A group of interested people working towards a common goal. The group is in communication with the Foundation and has its own moderated location on Confluence and distribution group. Common work groups include Internationalization, user experience, and Quality Assurance.
See: Distribution group
- **Web services:** Services available over the Network based on standards, such as SOAP and the RESTful architectural pattern. Through web services, Sakai exposes its own internal services to the world.
- **Wicket:** A framework for writing reusable parts in Java (<http://wicket.apache.org/>).

B Resources

With so many people using Sakai daily for learning, it is natural to have diverse sources of helpful information available over the Internet. This appendix points to some of them. There are links to information about the central infrastructure that the Sakai Foundation fosters, pointers to documents that help you understand the Sakai community a little better, best practices, training materials, and finally links to tools that are used provide a better Sakai experience and to develop Sakai.

This appendix is designed as a quick start and can be read out of the context of the rest of the book.

Sakai Foundation support

The Sakai Foundation is the legal home for Sakai, and provides a central infrastructure and coordination point for the whole community. The infrastructure is periodically reviewed by the Foundation for its fitness for community use. Therefore, over time, you can expect improvements and additions.

The links in this section direct you to the Foundation-sponsored infrastructure:

- <http://sakaiproject.org>: This is the home page of the Sakai Foundation. It is a good jumping-off point for beginners. The site is updated daily.
- <http://bugs.sakaiproject.org/confluence>: Confluence is an enhanced Wiki where a large amount of information resides. Similar in editorial freedom as Wikipedia, you can create your own account, and add and modify content.

- <https://confluence.sakaiproject.org/display/TCC/Home> : This is Sakai 2's Technical Coordination Committee (TCC) home page. TCC works with the existing community groups and processes to provide technical direction, advice, and coordination that both nurtures and enhances Sakai 2's ecosystem.
- <http://bugs.sakaiproject.org/jira> : This is the bug database known as Jira, which keeps track of all the currently unresolved Sakai-related issues, historic bugs that have been removed, feature requests, and a list of the configurations of many production servers around the world.
- <http://source.sakaiproject.org/release> : This is the location for downloading the current version of Sakai.
- <https://source.sakaiproject.org/svn/sakai> : This is the source code. Note that you can see the code via a web browser.
- <https://source.sakaiproject.org/contrib> : This is the location of the contributed source code. There are over 168 individual directories with lots of extra tools, experiments, and new features that may one day make it into the main code base.
- <http://opensource.org/licenses/ecl2.php> : This provides you with Sakai's license.

The community

This section provides links to places that provide information on what the community is thinking and doing, and includes examples of reliable commercial vendors. Commercial support gives planners confidence in investing in the long-term future of Sakai, because they know they can always buy in help if needed.

- <http://www.planetsakai.org/> : SakaiPlanet is a news aggregator that keeps track of changes in the blogs of at least 40 active community members. If you want to know the buzz, this is the place to go.
- <http://www.nabble.com> : Nabble keeps a searchable HTML version of the Sakai Distribution groups. Distribution groups are an excellent source of expert advice. Being able to search through nabble allows you to do research quickly.
- <http://openedpractices.org/> : OpenEd practices is a website for sharing community best practices and resources with a emphasis on Sakai-related material.
- <http://www.rsmart.com/> : rSmart is one of the leading commercial companies involved with Sakai.

- <http://www.unicorn.net/services/sakai/evaluation> : Unicorn is a respected commercial company that provides a Sakai test drive that you can log onto to evaluate Sakai quickly.
- <http://www.edia.nl> : Edia is a Dutch homegrown company. It has donated more than five tools to Contrib, and supports turnkey and hosting solutions.
- <http://www.serensoft.com> : Serensoft is another example of a respected company with solutions based on Sakai.

Best practices

Mentioned here are a number of best-practice guides and links to infrastructure that supports these best practices:

- [https://confluence.sakaiproject.org/display/DOC/Installation+\(2.7\)](https://confluence.sakaiproject.org/display/DOC/Installation+(2.7)) : The Install Guide for version 2.7 of Sakai, which is designed for those installing Sakai from scratch. Both good and bad practices are mentioned. You may have to update the number 2.7 in the URL if you want a guide for another version.
- <http://bugs.sakaiproject.org/confluence/display/DOC/Sys+Admin+Guide> : The System admin guide that gives you more detailed advice about configuration and tuning Sakai than the install guide does.
- <http://bugs.sakaiproject.org/confluence/display/BOOT/Programmer%27s+Café> : The home page of the Programmer's Café. It links to a programmer's guide and best-practice advice.
- <http://qa1-nl.sakaiproject.org/codereview> : The home page of automatically-generated daily reports on the current state of the Sakai source code. The reports are particularly interesting for project coordinators and programmers.
- <http://builds.sakaiproject.org:8080> : An example of a continuous build server that regularly compiles the Sakai source code and reports on any difficulties. Having a build server is considered a best practice; if code gets broken, the error is found and repaired early.
- <http://nightly2.sakaiproject.org> : The official nightly build server for a number of Sakai-related projects.
- <http://nightly2.sakaiproject.org/javadoc/sakai-javadoc/index.html> : The most up-to-date Java documentation (JavaDoc) for Sakai.

Training material

Large organizations that have deployed Sakai need to train their staff and students. Universities such as Indiana have kindly placed their training material online, and the material is available to review and potential reuse.

- http://www.freesoftwaremagazine.com/articles/create_your_online_project_site_with_sakai : An online article published at the FreeSoftware magazine's web site about how to run Sakai for the first time.
- <https://confluence.sakaiproject.org/display/ESUP/End-User+Support+Group> : The Sakai End User Support Work Group home page. Many tutorials and other training materials are cataloged and linked to from here.
- <http://www.ohsu.edu/edcomm/academictech/sakai/help/tutorials.shtml> : Tutorials and video presentations from the Oregon Health & Science University. They include the do's and don'ts of starting with Sakai, using the Rich Text Editor efficiently, how to manage resources, and a plethora of other interesting topics.
- <http://www.udel.edu/sakai/training/printable/wiki/TipsTricksSakaiWiki.pdf> : Written by Mathieu Plourde from the University of Delaware, the document describes a number of educational approaches to using the in-built Wiki tool.
- <http://bspacehelp.berkeley.edu> : A help site at UC Berkeley. It includes how-tos, FAQs, videos, support, and a workshop schedule.
- <https://oncourse.iu.edu/portal/site/!gateway/page/!gateway-500> : Indiana's online support for its instance of Sakai known as Oncourse. The material includes quick starts and how-tos.
- <http://www.unicorn.net/training/sakai> : The training services page of Unicorn, which offers standardized workshops for functional training and specific trainings for system administrators or developers.

Tools

The links mentioned in this section point to tools that the developers use daily. The password wallet and flashcard tool mentioned are also generally useful.

- <http://www.eclipse.com> : Eclipse is the programmers' open source IDE (Integrated Development Environment) of choice when working with Sakai. Eclipse functionality can be expanded through third-party plugins.
- <http://subclipse.tigris.org/install.html> : Subclipse is an Eclipse plugin that enhances its ability to talk with Sakai's source code repository.

- <http://findbugs.cs.umd.edu/eclipse> : Findbugs is a plugin that searches for around 400 types of coding bad practices.
- <http://pmd.sf.net/eclipse> : PMD is an Eclipse plugin that finds specific programming errors. Findbugs and PMD compliment each other's analyses and generally find different bug types.
- http://www.freesoftwaremagazine.com/columns/destroy_annoying_bugs_part_2 : A magazine article on bug removal with Eclipse, Findbugs, and PMD.
- <http://openjdk.java.net/tools/svc/jconsole> : Jconsole allows you to monitor the resource utilization of Sakai live.
- <http://ws.apache.org/commons/tcpmon> : TCPMON is a handy tool for debugging interactions with web services. It allows you to watch the requests that are sent from web browsers to a server and the returned responses.
- <http://subversion.tigris.org> : Subversion is the program that stores the Sakai source code. This URL not only points to Subversion, but also the associated client-side tools.
- <http://maven.apache.org> : Maven is the command-line tool that developers use to build Sakai from source code.
- <http://www.mysql.com> : The open source database MySQL is a supported Sakai database type. The link points to its home page where you can find not only the binaries, but also a full set of documentation and client-side tools, such as a visual database browser.
- <http://keepass.info> : A password wallet that can store multiple passwords in an encrypted format that is ready for use when you need to log on to many different services on the Internet.
- <http://flashcards.sourceforge.net> : Flashcards are an excellent way to help you remember things. Jflash was used in this book for learning about the specifics of Sakai tools.

Index

Symbols

3akai 397
3akai-ux 52
.anon role 183
.auth role 183
.jws extension 50
-server option 49
!site.template.course 185

A

academic background, Sakai 16
account
 creating 64, 66
account tool 60
active learning
 versus passive learning 346
addNewUser method 208
administration workspace, Sakai tools
 aliases 171
 Become User 172, 175
 Email template administration 172
 memory 172
 MOTD (Message of the day) 171, 174
 on-line 172
 realms 171, 172
 resources 171, 175
 scheduler 172
 Site Archive 172, 175
 sites 171, 172
 User Membership 172, 175
 users 171, 175
 Worksite Setup 171, 172, 175
Administration Workspace tab 27

administrator
 issues 170
administrator's account 27, 28
admin user 397
Aeroplane Software 233
aggregation layer, Sakai framework 37, 38, 397
aggregators
 about 38
 portal aggregator 38
Agora 109, 131
AJAX 36
aliases tool 171, 176
all.groups permission 184
Amsterdam University, Sakai case study
 about 265, 274
 authors 274
 digital portfolio 279
 e-learning 275
 SURF Foundation 275
 UvA communities 276-278
Announcements panel 150
announcements tool 60, 71, 80, 84, 106, 108, 151, 159
Apache
 URL 220
Apache-Axis
 about 223
 URL, for homepage 223
Apache-Axis2
 about 223
 URL, for homepage 223
Apache Axis project
 URL 194
Apache Commons
 about 223

URL, for homepage 223
Apache framework 222, 223
Apache Jackrabbit 53
Apache MyFaces 222
Apache Sling 53
Apache Software Foundation. *See* **ASF**
Apache Tomcat 35
Apache Velocity 222
Apache web server 232
Apache Wicket 39, 222, 404
API 397
application administration 169
Application Programmers Interface. *See*
 API
Application Services Provider 371
arat 382
architectural best practices 397
architectural overview, Sakai 51, 52
architecture
 and framework, differences 37
ASF 222
Assignments 2 tool 131
assignments tool 84, 117, 153, 155, 159
ATutor 368
AuSakai 374
authentication 397
Authz Group 203
auto.dll property 87
automated testing 96-98
automatic code analysis 99, 100
AWStats 228

B

basic concepts, Sakai
about 176
Internal ID 177, 178
Java 178-182
realms 183-187
BasicLTI tool 72, 85, 108
Batik
about 223
URL, for homepage 223
BeanShell 145
Become User tool 71, 170, 172, 175
best of refactoring phase 17
best practices, Sakai 407

betas 94
Big Blue Button tool 109
binary package 23
Blackboard
 about 235, 367
 URL 355
blog tool 110, 157, 161
BlogWow 110, 129, 131, 139, 140, 241
bodyVolumes property 260
Breeze Link 131
brute force anti-pattern 49
bug database 262

C

Calendar panel 150
calendar summary tool 84
calendar tool 152
Cambridge University, Sakai case study
 about 265, 268
 authors 267
 CamTools 269, 270
 examples 271-273
CampusEAI 370
CamTools
 about 265-269
 benefits 269
 Dashboard 269
 features 270
CANS 131
CARET
 about 214, 267
 URL 72, 128
CAS
 about 397
 URL 216
case studies, Sakai
 Amsterdam University 265, 274-279
 Cambridge University 265-273
 LAMP Consortium 266, 308-313
 Marist College 266, 289-294
 Michigan University 265, 279, 280-282
 Mondo, at Stockholm
 University 266, 313-319
 Sakai Commercial Affiliate
 (SCA) 266, 294-297
 SOLO 266, 304-308

- Students' Engagement with Virtual Research Environment 266, 298-303
- University Fernando Pessoa (UFP) 266, 283-289
- case study TWSIA winner, Biomedical Engineering (University of Michigan, USA)**
- collaboration and communication 325
 - contents, interactions with 331
 - course description 324
 - course development 325
 - course development and delivery 329
 - courses look & feel, web usability 329
 - delivery 325
 - instructor and curriculum, interactions with 330
 - learner support 329
 - learning materials 327
 - learning outcomes and assessment 328
 - peers, interactions with 331
 - subject matter experts, interactions with 330
 - teaching innovation 329-332
- case study TWSIA winner, International Law (University of Cape Town, South Africa)**
- collaboration and communication 337
 - content, interactions with 342
 - course description 335
 - course development and delivery 336-340
 - courses look and feel, web usability 340
 - learner support 340, 341
 - learning material 338
 - learning outcomes and assessment 339
 - peers, interactions with 341
 - stage #1, Sakai as filling cabinet 336
 - stage #2, Sakai as dynamic classroom 336
 - stage #3, Sakai as living world 336
 - subject matter experts, interactions with 341
 - teaching innovation 341
- Central Authentication Service.** *See CAS*
- Central Computer Services**
- URL 380
- Central Computing Service department** 351
- Centre for Applied Research in Educational Technologies.** *See CARETchat room tool* 72, 84, 108
- chat tool** 8, 35, 155, 160
- Chef** 35
- Chrome** 58
- CKeditor**
- URL 73
- classloader isolation** 41
- class not found issue, Sakai** 261
- CLE** 7, 349, 398
- client-side anatomy, Sakai** 52
- client-side coding example** 213, 214
- Cliques** 372
- Clog** 110, 129
- Clustering with Terracotta tool** 131
- co command** 33
- code freeze** 93
- Collab** 374
- collaboration and communication, case study TWSIA winner (Biomedical Engineering)**
- announcements and email archive 327
 - discussion forum 326
 - project site 326
 - test center 327
 - Wiki 326
- collaboration and communication, case study TWSIA winner (International Law)**
- chatroom 337
 - forums tool 338
- Collaboration and Learning Environment.**
- See CLE*
- collaboration sites, Sakai site**
- about 161
 - forums tool 162
 - news tool 162
 - search tool 162
 - web content tool 162
 - wiki tool 162
- commit** 398
- committer** 398
- Common Name** 398
- Commons-beanutils**
- about 223
 - URL, for homepage 223

Commons-codec
about 223
URL, for homepage 223

Commons-digester
about 223
URL, for homepage 223

Commons-httpclient
about 223
URL, for homepage 223

Commons-logging
about 224
URL, for homepage 224

Commons-validator
about 224
URL, for homepage 224

community
about 13
branches 13
developers 14, 15
Sakai fellowship 15
workgroups 14

community source 398

community source model, Sakai 365

community support criteria, Contrib to Provisional criteria 87

Conditional Release 131

Config Editor tool 131, 136

configuration, JVM 226, 227

Config Viewer tool 131, 135, 136, 139, 187

Conflict Studies
URL 277

Confluence
about 14, 20, 131, 383, 385, 398, 405
URL 127

Confluence release management page
URL 106

content
backing up 118

Content Management system (CMS) 351

continuous build server 398

Contrib 86

contrib base
URL 135

Contrib repository 86

contrib section
about 127, 398
URL 127

contrib tools
about 8, 86, 128, 398
advantages 129, 130
disadvantages 129, 130
sponsoring creativity 128, 129

Contrib to Provisional, criteria
community support criteria 87
desirable elements 89
documentation 89
interaction and visual design criteria 88
licensing criteria 89
technical criteria 87, 88

cookie 198

core technologies, Sakai
about 41
filter 42
listener 43

core tools 8, 83

core tools, Sakai 2.6
announcement tool 84
assignments tool 84
calendar summary tool 84
chat room tool 84
drop box tool 84
email archive tool 84
forums tool 84
gradebook tool 84
messages tool 84
news tool 84
Post 'Em tool 84
presentation tool 85
resources tool 85
schedule tool 85
section info tool 85
site info tool 85
syllabus tool 85
tests & quizzes tool 85
web content tool 85
wiki tool 85

course content
migrating 233

course content, migrating
about 233
history 233, 235

course description, case study TWSIA winner (Biomedical Engineering) 324, 325

course description, case study TWSIA winner (International Law) 335

course development and delivery, case study TWSIA winner (Biomedical Engineering)

- about 325
- collaboration and communication 325
- courses look and feel, web usability 329
- learner support 329
- learning outcomes and assessment 328

course development and delivery, case study TWSIA winner (International Law)

- collaboration and communication 336, 337
- course look and feel, web usability 340
- learner support 340
- learning outcomes and assessment 339

Course Evaluation 135

Course Evaluation Rubric

- categories 322
- communication 322
- learner support 322
- learning management and strategies 322
- learning outcomes and assessments 322
- student engagement and community building 322

Course Management System (CMS) 349

- course providers 50
- course site 105

Course Site Information page 68

course site, Sakai

- about 12, 56, 61
- account, creating 64, 66
- creating 64-68
- instructor, adding 70
- publishing 69
- roles 56
- sections 56

courses look and feel, web usability

- course site tool 340
- site editor 329

courses look and feel; web usability, case study TWSIA winner (Biomedical Engineering)

- site editor 329
- wiki 329

course tools

- assignments 117
- communication plan 119
- communication plan, preparing 119
- content, placing 119
- context 118
- drop box 117
- forums 117
- gradebook 117
- individual students, assessing 120
- Post'Em 117
- presentations 117
- roster 117
- schedule 117
- section info 117
- syllabus 118
- Test & Quizzes 118

Cron

- URL 181

CTools 113, 138

D

Dashboard 269

database issue, Sakai 257

database preferences 47

deadlocked 398

default web services 204

delete.any permission 184

delete.own permission 184

demo

- and production-orientated servers, differences 55
- expanding 28, 29

demonstration

- about 23
- browsing 58

demonstration package 23

demonstration version, Sakai

- about 105
- installing 24, 25

demo package

- downloading 25

deployment example, Sakai

- about 133
- Cape Town University 139, 140
- Michigan University 135-138

desirable elements, Contrib to Provisional criteria 89
Desire2Learn 367
director interview 360, 362, 363
discussion group 398
distribution list 398
DNS 45
documentation
 need for 99
documentation, Contrib to Provisional criteria 89
Document Object Model. *See* **DOM**
DOM 222, 399
Domain Name Service. *See* **DNS**
DoOcracy
 about 371, 399
 URL 371
DotLearn environment 268
drop box tool 84, 117, 158
DSpace 2 215

E

Eclipse
 about 399, 408
 URL 408
Eclipse IDE
 URL 14
Edia
 about 139, 278, 371, 407
 URL 18
Edia Tools 131
Educational Community License 13
EDUCAUSE
 about 367
 URL 367
EID 177
Elluminate 131
Email Archive tool 69, 84, 108, 152
Email template administration tool 172
End-User Support Working Group 388
end user tools, Sakai 2.6
 BasicLTI tool 85
 Profile2 tool 85
 Sitestats tool 85
Enterprise Bundle Tools 399
Enterprise data integration 49, 50

Enterprise ID. *See* **EID**
enterprise-level quality
 about 92
 automated testing 96-99
 automatic code analysis 100
 maintenance releases 95, 96
 QA leads 94
 Quality Assurance (QA) 93
 Sakai, functional testing 93
entity broker
 about 195, 209, 210
 authenticating 213
 client-side coding example 213, 214
 interview, with author Aaron Zeckoski 214, 215
 services descriptions, searching 210-212
entitybroker 399
environment variable 399
ePortfolio 120
error handling, Sakai 180-182
error messages, Sakai
 about 252
 class not found 261
 database 257
 file permissions 260
 Java version 253
 out of memory 254, 256
 portal 256, 257
 port issues 253, 254
 sakai.properties 259, 260
 search 258
error policy, Sakai
 production systems 248, 249
 quality assurance analysis 248
 reporting 247, 248
error reports, Java 179-182
establishSession method 206
Etudes
 about 137, 138, 371
 URL 127
evaluations tool 121, 134
Evaluation System 132
evaluation tool 139
Excalibur
 about 224
 URL, for homepage 224
exception handling 399

Exegesis 270

F

failover 246
FCK editor
 URL 72
feature freeze 93
Feed Tool 132
file permissions issue, Sakai 260
filter 42
Findbugs
 about 409
 URL 100
Firefox 58
flashcard activity 106, 107
flashcard editor 107
flashcards
 about 409
 creating 106, 107
 printing 107
 using 109
FOP
 about 224
 URL, for homepage 224
form 120
Form Builder tool 132, 139
forms tool 121
Form tool 111
forums 8
forums tool 84, 117, 155, 157, 159, 162
framework
 and architecture, differences 37
front-end server 46, 399
functional testing, Sakai
 betas 93, 94
 beta testing, process 94
 code freeze 93
 cold freeze 93
 feature freeze 93
 general availability 93
 release candidate 94
 release candidates 93
 stages 93

G

Garbage Collector (GC) 226, 399
GC logging
 enabling 228
GCViewer 228
GET command 195
GET requests 200
GET verb 199
Gimp
 URL 63
global configuration files 169
glossary tool 121
Goal Management tool 132
Google 136, 385
Google docs 365
Google Web Toolkit (GWT) 308
grade book 111
gradebook tool 84, 117, 159
Gradebook tool 153
Graphical User Interface. *See GUI*
grep command 255
Grinder 99, 387
Groklaw
 about 367
 URL 367
Groovy 145
group providers 50
groups
 about 56
 comparing, with sections 57
Guest Access tool 161
GUI 399

H

hackathon
 URL 374
hardware encryption 399
headless 399
HEAD verb 202
heap 230
help, Sakai 29, 30
help tool 60, 106
Hibernate
 about 221, 224, 258
 URL 220

URL, for homepage 224

Hibernate framework

- about 41
- advantages 41
- URL 41

hiddenTools 90

hierarchical wizard 120

home page, Sakai site

- building 162
- customizing 164, 165, 166
- editing 163
- site description, replacing 163

home tool 59

Home tool contents, Sakai site structure

- about 150, 151
- announcements 151
- assignments 153
- basic collaboration tools 151, 152
- calendar 152
- Email Archive 152
- Gradebook 153
- learning tool 153, 154
- sources 151
- site administration 152, 153
- syllabus 153
- teaching tool 153, 154

Hot Swappable 399

HTTP 194, 198, 253

Human Resource Management (HRM) 354

Hypersonic SQL (HSQL)

- about 257
- URL 23

Hyper Text Transfer Protocol. *See* HTTP

I

I10NSTATS tool 132

IC

- about** 274, 275
 - infrastructure group 351
 - open source, history 355
 - uPortal application 356, 357

IDE 399

iGoogle 269

Import from File feature

- using 236

IMS BasicLTI 20

IMS Common Cartridge 236

index optimization 41

Indiana University 30

information sources, Sakai 261-263

Informatiseringscentrum. *See* IC

injecting 221

installation, TCPMON 196

installing

- demonstration version, for Sakai 24, 25
- TCPMON 196

instruction sizes, JVM

- 32-bits 48
- 64 bits 48

instructor

- about 56
- adding, to course site 70

Integrated Development Environment. *See* IDE

Intellectual Property (IP) 367

interaction and visual design criteria,

- Contribution to Provisional criteria** 88

Internal ID 177, 178

internationalization 387

internationalization and localization work

- group**
- URL 102

International Sakai Conference 366

Internet Explorer 58

Inversion of Control (IOC) 42

IP spraying 45

ITIL 400

IT Infrastructure Library. *See* ITIL

itunes U 138

iTunes U 135

J

J2SE 5.0 25

Jackrabbit 224

James

- about 224
- URL, for homepage 224

JASIG

- URL 366

Java

- about 178-182, 226, 246
- error reports 179-182

- Java 1.6 JDK** 24
Java 2 Platform 25
Java 2 SDK 25
Java-based JMol 3-D Molecular Modeling environment 270
Java Content Repository (JCR) 53
Java DataBase Connectivity. *See JDBC*
Java Development Kit. *See JDK*
JavaDoc 400
JAVA_HOME environment variable 25
java.lang.ClassNotFoundException
 error 261
Java Management Extensions. *See JMX*
Java object 41
Java Object 400
JAVA_OPTS environment value 48
JAVA_OPTS environment variable 181, 226, 227, 399, 400
JAVA_OPTS setting 28
JAVA_OPTS variable 103
Java Platform 25
JavaScript Object Notation. *See JSON*
Java SE 6 25
Java Server Faces
 about 36, 224
 URL, for homepage 224
Java Server Pages (JSP) 222
Java version issue, Sakai 253
Java version numbering 25
Java Virtual Machine. *See JVM*
Java Virtual Machines 24
Jconsole
 about 409
 URL 409
JDBC 221, 400
JDK 400
JFlash 107
JForum tool 129, 132, 137
Jira 48, 262, 386, 398, 400, 406
JMeter 99, 387
JMX
 about 229, 400
 aspects 229
 profiling with 229, 230
job scheduler tool 176
Join/unjoin 400
jQuery
 URL 202
JRuby 145
JSF 39
JSON 201
JSP 39
JSR-168 portlets
 issues 215
JSR 168 standardized portlets 136
JVM
 about 48, 226, 400
 configuring 226, 227
 instruction sizes 48
Jython 145
- ## K
- K-12 level** 114
KeePass
 URL, for info 79
Kuali
 URL 294, 354
- ## L
- LAMP Consortium, Sakai case study** 266, 308-313
LAMS 129, 132, 139
large introductory course, Sakai site
 about 158
 announcements tool 159
 assignments tool 159
 chat tool 160
 forums tool 159
 gradebook tool 159
 Mailtool 159
 modules tool 160
 podcasts tool 160
 polls tool 160
 resources tool 159
 section info tool 158
 tests & quizzes tool 159
LDAP 221
learner support, case study TWSIA winner (Biomedical Engineering)
 resources 329
 syllabus 329

learner support, case study TWSIA winner (International Law)
announcements 340
chatroom, forums and email 340

learning activities 105

Learning Management System. *See LMS*

learning material, case study TWSIA winner (Biomedical Engineering)
drop box 328
resources 327

learning material, case study TWSIA winner (International Law)
Wiki 338

learning outcomes and assessment, case study TWSIA winner (biomedical Engineering)
Wiki 328

learning outcomes and assessment, case study TWSIA winner (Biomedical Engineering)
assignments 328
messages 328
resources 328

learning outcomes and assessment, case study TWSIA winner (International Law)
assignments 339
forums 339
test & quizzes 339

less innovative tools usage
versus more innovative tools
usage 347, 348

licensing criteria, Contrib to Provisional criteria 89

LiedseOnderwisistelligen
URL 102

Link Tool 108

Linux 36

listener 43

ListServer 400

live demos, Sakai 31, 32

LMS 7, 349

LMS content import
enabling 235

load balancers 36, 45, 228, 232, 401

localization 387

Log4
URL, for homepage 224

Log4j
about 224, 250
URL 250

log4j framework
URL 181

logging
configuring 250-252

logs 169

Longsight
about 49
URL 18

Long URLs 20

low-level error messages 169

Lucene
about 224
URL, for homepage 224

M

Macintosh 36

mail notification 112

Mailtool 159, 241

maintainers 56

maintenance releases, enterprise-level quality 95

maintenance release strategy 95, 96

Marist College, Sakai case study
about 266, 289
campus, migrating to Sakai 291, 292
commercial partner implementation model 290, 291
history 289
tangible outcomes 293, 294

MATC 131, 138

matrices tool 121

matrices wizard 120

Matrix tool 111

Maven
about 225, 401, 409
URL 409

MBean tab 231

MC4J 231

Melete 132, 139

Melete tool 38, 135, 137, 160

Mellon Award for Technology
 Collaboration. *See* MATC
members 56
membership tool 59
memory tool 172, 176, 182
Message of the day. *See* MOTD tool
messages tool 84, 108
Michigan University, Sakai case study
 about 265, 279
 academic administration, streamlining 282
 dissertation process, transforming 281, 282
 education experience, transforming 281
 future direction 283
 success story 280
Mneme 132, 137, 138
Mneme-Test Center 135
modules tool 160
Molstruc 270
Mondo, Sakai case study
 about 266, 313, 314
 conclusion 319
 course structure, clarifying 316
 criminology department 314
 distance course description 315
 feedback absence 318
 future developments 318
 group importance 316
 social space 317
more innovative tools usage
 versus less innovative tools usage 347, 348
More Sites menu 148
MOTD tool 171, 174
MRTG 228, 243
Multi Router Traffic Grapher. *See* MRTG
MyFaces
 about 224
 URL 202
 URL, for homepage 224
MySakai tool 129, 132
MySQL
 about 47, 221, 409
 URL 409
My WorkSpace 114
My Workspace, Sakai site structure 148, 149

N

Nabble
 about 406
 URL 406
Nagios
 URL 228
Nakamura 52, 53
netcraft 232
Netspot 371
Network Attached Storage (NAS) 399
New Account tool 28
new permission 184
NewsFeeds 241
News Feeds tool 132
News tool 72, 84, 108, 162
NFS 401
Northern Buckeye Education Council (NBEC) 370

O

OAE 397, 401
Object Relational Model (ORM) 41
Ohloh website 86
OKI project
 URL 17
online help tool, Sakai 57, 106
online meeting tool 109
on-line tool 172
Open Academic Environment. *See* OAE
OpenEd practices
 about 406
 URL 406
OpenEdPractices.org repository 323
OpenEd site
 URL 122
open source ECL2 license 400
open source, IC
 about 355
 Portfolio tool (OSP) 357
 uPortal application 356, 357
Open Source Portfolio. *See* OSP
Open Standards
 about 378
 examples 378
OpenSyllabus 132

Opera 58
Oracle 221
OSGi 53
OSIDs 17
OSP 18, 62, 120, 401
OSP integration 124
out of memory issue, Sakai 254, 256

P

packages, Sakai community
binary 23
demonstration 23
source code 24
pack-demo directory 34
page 401
panels 150
passive learning
versus active learning 346
password wallet application 401, 409
patch 401
PDA portal 38
Peoplesoft application
URL 354
Perl 250
Perl CGI 386
PermGen memory 255
permissions, realm tool
about 184
all groups 184
delete any 184
delete own 184
new 184
read 184
read drafts 184
revise any 184
revise own 184
permission tool 113
permspace 254
persists process 401
PHP 250
physical infrastructure, Sakai
about 43, 44
database preferences 47
frontend servers 46
Java Virtual Machine (JVM) 48, 49
load balancers 45

Planet Sakai
about 244, 401
URL 401
Plant Sciences Pedagogy Project 271, 272
pluggability 51
Pluto
about 224
URL, for homepage 224
PMD
about 409
URL 409
PMD tools
URL 100
podcasting 137
podcasts tool 108, 109, 160
policy of containment, Sakai 246
polls 8, 108
polls tool 160
POP 253
port 8888 196, 198
portal aggregator 38
portal.error.email property 247
PortalHandlerException 257
portal issue, Sakai 256, 257
portals 215
portfolio layouts tool 121
portfolios 120, 121
portfolio site, Sakai 12
portfolios tool 121
portfolio templates tool 121
portfolio tool 357
Portfolio tool (OSP) 357
portfolio toolset
evaluations 121
forms 121
glossary 121
matrices 121
Portfolio Layouts 121
portfolios 121
Portfolio Templates 121
styles 122
wizards 122
port issue, Sakai 253, 254
portlets 215
post em tool 84
Post'Em tool 117
POST requests 200

preferences tool 60
presentation layer, Sakai framework 39
presentations tool 117
presentation tool 85
problem-based course, Sakai site
 about 155
 assignments tool 155
 chat tool 155
 forums tool 155
 resources tool 155
production-orientated servers
 and demo, differences 55
production systems 248, 249
Profile2 tool 85
profile tool 59
programmer's café
 URL, for documentation 42
Programmer's Café 401
project-based courses, Sakai site
 about 161
 blog tool 161
 guest access tool 161
 wiki tool 161
project site, Sakai
 about 12, 56, 105
 creating 61-63
 demonstration, browsing 58
 guidelines, for creating 61
 maintaining 75-78
 managing 58
 starter tips 78
 users 56
Protein Data Base 270
providers 401
providers, Sakai
 course 50
 group 50
 user 50
Provisional criteria. *See* Contrib to Provisional criteria
provisional tools 8, 401
proxy settings, TCPMON 198
pseudo byte code 226, 402
Publish 402

Q
QA leads, enterprise-level quality 94
QA network
 about 239, 384, 402
 need for 239
 URL, for FAQ 384
quality assurance analysis 248
Quality Assurance process 365
Quality Assurance (QA)
 about 8, 93
 process 83
Quality Assurance Work Group 98
Quartz
 about 224
 URL, for homepage 224
Questionmark
 URL 355
Questions and Answers tool 132, 139
R
Raven 269
read.drafts permission 184
read permission 184
realms tool 171, 172, 176, 183-187
realm tool
 about 402
 permissions 184
Reasonable Server Faces (RSF)
 about 222, 224
 URL, for homepage 224
regression testing 95
release candidate 94
Representational State Transfer. *See* REST
reset icon 61
resources tool 85
resource tool 60, 72, 108, 114, 115, 117, 151, 155, 159, 171, 175
REST
 about 193, 194, 202
 HEAD verb 202
 versus SOAP 194
RESTful services 203
revise.any permission 184
revise.own permission 184
Revision Control System (RCS) 403

RFC 4627 201

role 402

ROME

about 224

URL, for homepage 224

roster tool 117

routers 228

RSF 39

rSmart

about 31, 266, 290, 294, 371, 406

easy to adopt feature 296, 297

easy to try feature 297

history 295, 296

overview 295

URL 18

Rubric. *See Course Evaluation Rubric*

Rutgers Link tool

URL 206

S

Safari 58

Sakai

about 7, 35, 105, 219, 350, 365, 397

academic background 16

advantages, for organizations 19, 20

architectural overview 51, 52

at UvA 357-360

automated testing 97, 99

automatic code analysis 100-103

basic concepts 176

best practices 407

building, from source code 32, 33

client-side anatomy 52

community 13

community source model 365

core technologies 41-43

course site, creating 64-68

course site, publishing 69

current situation 18

demo, expanding 28, 29

demonstration version 105

demonstration version, installing 24, 25

demo, starting 25

demo, stopping 26

deployment example 133-140

director, interview with 361, 362

ecosphere 365

entity broker 209, 210

error handling 180-182

error messages 252

features 7

framework 36, 37

help 29, 30, 106

history 17

information sources 261-263

interview, with David Howitz 242, 243

interview, with Megan May 237-240

interview, with Seth Theriault 240, 242

live demos 31, 32

logging, configuring 250-252

need for 279

online help tool 57, 106

open academic environment 19

physical infrastructure 43, 44

policy of containment 246

provisional tools 91

removing 28

resource tool 114-117

server-side anatomy 53

SOAP web services 207

testing 28

third-party frameworks 220

tools 8, 59, 60, 71, 72, 74, 408, 409

tools, creating 141, 142

tools, similarities 110-114

training material resources 408

TWSIA 321

URL, for FAQs 14

URL, for homepage 405

URL, for open source license 220

URL, for TCC homepage 406

used, for learning support 267

used, for teaching support 267

web services 200-206

worksit 11, 12

Sakai 1.0 17, 18

Sakai 2.6

core tools 84, 85

Sakai 2-7.x maintenance branch

downloading 141

Sakai 3 19

Sakai Admin Guide

URL 170

- Sakai administration**
tool set 171-176
- Sakai administrator** 169, 170
- SakaiAdminX** 129, 132
- sakai.announcements** 57, 84
- sa-kai.assignment.grades** 84
- sakai.basiclti** 85
- Sakai, case studies**
Amsterdam University 265, 274-279
Cambridge University 265, 268-273
LAMP Consortium 266, 308-313
Marist College 266, 289-294
Michigan University 265, 279-282
Mondo, at Stockholm
University 266, 313-319
- Sakai Commercial Affiliate**
(SCA) 266, 294-297
- SOLO** 266, 304-308
- Students' Engagement with Virtual Research Environment** 266, 298-303
- University Fernando Pessoa**
(UFP) 266, 283-289
- sakai.chat** 84
- Sakai CLE** 10, 170, 386, 398
- Sakai Commercial Affiliates.** *See* SCA
- Sakai Commercial Affiliate (SCA), Sakai case study** 266, 294-297
- Sakai community**
about 13, 365, 366, 370, 406
binary package 23
branches 13
demonstration package 23
developers 14, 15
fellowship 15
interviews 188-190
packages 23, 24
source code package 24
workgroups 14
- Sakai Confluence**
about 14
URL 14
- sakai.directory** 90
- sakai.dropbox** 84
- Sakai ecosphere** 365
- Sakai Educational Partner Program** 402
- Sakai Electronic Lab Notebook for Research and Groupwork.** *See* SENRG
- Sakai Enterprise Bundle** 83
- sakai-feeds** 139
- Sakai fellows**
URL, for list 15
- Sakai Fellowship award** 402
- Sakai Fellowships** 15
- Sakai Fellows program** 373
- sakai.forums** 84
- Sakai Foundation**
about 9, 10, 105, 136, 365, 366, 402, 405
Collab 374
consensus building 366
legal home 367
mailing list server 374
partnering up 368
support 405, 406
transparent communication 372
URL 13
- Sakai Foundation support** 405, 406
- Sakai framework**
about 35-37
aggregation layer 37, 38
presentation layer 39
services layer 40
strengths 220
tools layer 40
- Sakai Gateway page** 68, 402
- Sakaiger**
about 239, 402
URL 402
- sakai.gradebook.tool** 84
- Sakai Groovy Shell tool** 132
- sakai.iframe** 85
- Sakai Instance** 402
- Sakai Library** 402
- SakaiLibrary tool** 132
- SakaiLogin web service** 204
- sakai.mailbox** 84
- sakai-maps** 139
- sakai.messages** 84
- sakai.news** 84
- Sakai OAE**
about 51
OSP integration 124
- Sakai open academic environment** 19
- Sakai Open Application Environment.** *See* Sakai OAE

Sakai Partners Program. *See* SPP

SakaiPlanet
about 366, 406
URL 406

SakaiPortalLogin web service 204

Sakai Portlets 135, 136

sakai.postem 84

sakai.presentation 85

sakai.profile2 85

Sakai Project Leader 381

sakai.properties 87, 402

sakai.properties file 90

sakai.properties issue, Sakai 259, 260

sakai.properties text file 24, 26, 187

sakai.resources 85

sakai.rwiki 85

sakai/sakai.properties
about 187
features 187

sakai.samigo 85

sakai.schedule 85

SakaiScript web service 205

sakai.sections 85

SakaiSession web service 206

SakaiSigning web service 206

Sakai site
home page, building 162
home page, customizing 164-166
home page, editing 163
structure 148
tools 147, 148
types 154

sakai.siteinfo 85

sakai.sitestats 85

Sakai site, structure
about 148
Home tool contents 150, 151
My Workspace 148, 149

Sakai sites, types
about 154
collaboration sites 161, 162
large introductory course 158-160
problem-based course 155
project-based courses 161
small discussion courses 156-158

SakaiSite web service 206

Sakai SOAP web service
about 207
first client 208
first client, example 208, 210

Sakai Style Guide 402

Sakai Subversion repository 32

sa-kai.summary.calendar 84

Sakai's Wiki, URL 93

sakai.syllabus 85

Sakai Toolkit 325

Sakai Wiki 385

Sakai worksite
about 11
course site 12, 56, 61
portfolio site 12
project site 12, 56, 61-63
project site, maintaining 75-78
project site, managing 58

Samigo 237

SANS 47

SASH
about 135, 137, 139, 143, 144
future 145
need for 144
target audience 144

SAX
about 225, 403
URL, for homepage 225

SCA 402

Scheduled Task Tool 50

scheduler tool 172

schedule tool 60, 72, 85, 117

SCO 367

search issue, Sakai 258

search tool 108, 162

Section Info tool 66, 81, 85, 117, 158

sections
about 56, 79, 403
comparing, with groups 57
creating 79
managing 80

SENRG 133

sequential wizard 120

Serensoft
about 371, 407
URL 407

server-side anatomy, Sakai 53

service manager 403
Service Orientated Architecture. *See* SOA
services layer, Sakai framework 40
servlet 41
servlet container 41
shared service centers (SSCs)
 challenges 352-354
Shibboleth
 URL 216
Sign-Up tool 133
Silk 63
Simple Network Management Protocol. *See* SNMP
Simple Object Access Protocol. *See* SOAP
Single Sign-On (SSO) 206, 403
site 37, 403
Site Archive tool 172, 175
site description, editing 151
Site Description panel
 about 150
 editing 150, 151
site info tool 85, 108, 152, 153, 235
sitestats tool 108, 139
Sitestats tool 85
SiteStats tool 133
sites tool 171, 172, 176
skin manager tool 139
sleathing 403
small discussion courses, Sakai site
 about 156
 blogs tool 157
 drop box tool 158
 forums tool 157
SMTP 253
snapshot innovation, case study TWSIA
 winner (Biomedical Engineering)
 about 332
 lessons 334
 project overview 332
 Sakai usage 333
 teaching and learning, implications for 334
snapshot innovation, case study TWSIA
 winner (International Law)
 about 342
 lessons 344
 project overview 343
 Sakai usage 343
 teaching and learning, impact on 344
SNMP 228
SOA 50
SOAP
 about 193, 194, 200
 URL, for organizations firewalls 194
 versus REST 194
SOAP Lite 200
Software Freedom Law Center
 URL 367
Solaris 36
Solo 129, 133
SOLO 38
SOLO, Sakai case study
 about 266, 304
 history 304
 internet bandwidth and cost 305
 North-West University
 (South Africa) 305-307
 SOLO, working 308
source code
 Sakai, building from 32, 33
source code package 24
Sousa 133
sponsoring creativity, contrib tools 128, 129
SPP 368
Spring
 about 220, 221, 225, 258, 403
 benefits 220, 221
 URL 220
 URL, for homepage 225
Spring framework 42
SSL connections
 configuring 232
static analysis 403
static content 222, 403
stealthing
 about 90
 to core 90, 92
sticky session 46, 403
Stop the world process 403
Storage Area Networks. *See* SANS
Struts 39
STRUTS
 about 225
 URL, for homepage 225
student 56

student-centered learning
versus teacher-centered learning 346, 347

Students' Engagement with Virtual Research Environment, Sakai case study
about 266, 298
conclusion 303
data collection 301
history 299, 300
key themes 302
recommendations 303
tutor engagement 300

StyleGuide (SG) 88

styles tool 122

Subclipse
about 408
URL 408

Subversion
about 403, 409
URL 409

subversion repository 32

Subversion tools
installing 33

SURF Foundation
about 275
URL 275

syllabus tool 85, 118, 153

Syslog daemon 252

system administration 169

System Administrators Handbook 44

T

tags 33

TCC 406

TCPMON
about 195, 409
FireFox preferences 197
installing 196
proxy settings 198
requests status code 200
requests status codes 198, 199
returned status code 200
returned status codes 198, 199
URL 409
URL, for downloading 196

teacher-centered learning
versus student-centered learning 346, 347

teaching assistant 56

teaching innovation, case study TWSIA
winner (Biomedical Engineering)
content, interactions with 331
instructor and curriculum, interactions with 330
peers, interactions with 331, 332
subject matter experts, interactions with 330

teaching innovation, case study TWSIA
winner (International Law)
about 341
content, interactions with 342
subject-matter experts, interactions with 341

Teaching with Sakai Innovation Award. *See TWSIA*

Technical Coordination Committee. *See TCC*

technical criteria, Contrib to Provisional criteria 87, 88

Telnet
about 195, 250
GET command 195

telnet command 195

test-center 139

Test & Quizzes tool 85, 118

testSign method 206

Tests & Quizzes tool 159

Testweeklab
URL 278

textbook tool 135, 137

third-party frameworks, Sakai
about 220
Apache 222, 223
dependencies 223-225
external libraries 223-225
Hibernate 221
Spring 220, 221

threads 230

timeline tool 139, 140

Tomcat
about 198, 225, 404
URL 23
URL, for homepage 225

ToolException 257

tools
Wimba tool 133

tools, Confluence
about 131
Agora 131
Assignments 2 131
BlogWow 131
Breeze Link 131
CANS 131
Clustering with Terracotta 131
Conditional Release 131
Config Editor 131
Config Viewer 131
Edia Tools 131
Elluminate 131
Evaluation System 132
Feed Tool 132
Form Builder 132
Goal Management 132
I10NSTATS 132
JForum 132
LAMS 132
Melete 132
Mneme 132
MySakai 132
News Feeds 132
OpenSyllabus 132
Questions and Answers 132
SakaiAdminX 132
Sakai Groovy Shell 132
SakaiLibrary 132
SENRG 133
Sign-Up 133
SiteStats 133
Solo 133
Sousa 133
Wimba 133

tool set, Sakai administration 171

tools layer, Sakai framework 40

tools, Sakai
about 8, 71, 408
account 60
announcements 60, 71, 108
BasicLTI 72, 108
chat room 72, 108
contrib 8
core 8

Eclipse 408
email archive 108
Findbugs 409
flashcards 409
help 60
home 59
Jconsole 409
link 108
Maven 409
membership 59
messages 108
MySQL 409
news 72, 108
password wallet application 409
PMD 409
podcasts 108
polls 108
preferenecs 60
profile 59
provisional 8
resources 60, 72, 108
schedule 60, 72
search 108
site info 108
sitestats 108
Subclipse 408
Subversion 409
TCPMON 409
web content 108
wiki 72, 108
worksite setup 60

total cost of ownership (TCO) 49

training material resources, Sakai 408

transparent communication, Sakai Foundation
about 372
asynchronous communication 377, 378
Collab 374
conferences 372-374
information loss, risk 384-386
Open code 378-383
Open Standards 378-383
QA network 384
wish list 386-388
work groups 375, 376

Trunk 404

- Turnitin**
about 139
URL 139
- TWSIA**
about 322, 403
conclusions 345
- TWSIA award** 373
- U**
- UCT** 243
UITs 237
unhide 404
Unicon
about 49, 371, 407
URL 407
uninterruptible power supplies. *See* UPS
Unitech 371
Universiteit van Amsterdam. *See* UvA
University Fernando Pessoa (UFP), Sakai case study
about 266, 283-285
Sakai usage 288, 289
tools 286, 287
University of South Africa 38
uPortal
URL 36, 215
UPS 246, 404
USB sticks 118
user experience (UX) 51
User Membership tool 172, 175
user providers 50
user service manager 221
users tool 171, 175
USPTO 368
UvA
about 349
blackboard, URL 355
Central Computing Service department 351
Content Management system (CMS) 351
context 350
educational systems 354, 355
Questionmark, URL 355
Sakai 357
shared service center, challenges 352-354
Universitsy's IT department 350
University's IT department 352
- URL 355
- UvA communities**
about 275, 276
Conflict Studies 277
IIS Communities 278
project site 278
Testweeklab 278
The Hague Forum for Judicial Expertise 278
URL 276
Web Klassen 277
- V**
- Velocity**
about 39, 225
URL, for homepage 225
Virginia Tech 374
Virtual Learning Environment. *See* VLE
Virtual Research Environment (VRE) 349
VLE 7
Vula 134
- W**
- Web 2.0** 36, 106
web content tool 85, 108, 162
WebCT 235
WebDAV
about 60, 117, 233
URL 77
WebDruid 228
Web Klassen
about 277
URL 277
Web Service Description Language 201
web services
about 404
benefits 194
creating 207
enabling 204
JSON 201
REST 202
SakaiLogin 204
SakaiPortalLogin 204
SakaiScript 205
SakaiSession 206
SakaiSigning 206

SakaiSite 206
SOAP 200
Wicket
about 225
URL, for homepage 225
Wikipedia 405
wiki tool 8, 35, 72, 85, 108, 109, 113, 161, 162
Wimba 133
Windows 36
wizards tool 122
Work Group 404
workgroups
about 14, 375
accessibility 375
course management 375
data analysis 375
I18N 375
K-12 375
L10N 375
licensing 376
migration 376
performance 376
production 376
programmer's cafe 376
QA 376
release management 376
User Experience (UX) 376
Worksite Setup tool 59, 60, 64, 172, 175
WSRP 215, 216
WSRP4J framework 216

X

Xalan
about 225
URL, for homepage 225
xerces
about 225
URL, for homepage 225
XML 222

Thank you for buying **Sakai CLE Courseware Management**

About Packt Publishing

Packt, pronounced 'packed', published its first book "*Mastering phpMyAdmin for Effective MySQL Management*" in April 2004 and subsequently continued to specialize in publishing highly focused books on specific technologies and solutions.

Our books and publications share the experiences of your fellow IT professionals in adapting and customizing today's systems, applications, and frameworks. Our solution based books give you the knowledge and power to customize the software and technologies you're using to get the job done. Packt books are more specific and less general than the IT books you have seen in the past. Our unique business model allows us to bring you more focused information, giving you more of what you need to know, and less of what you don't.

Packt is a modern, yet unique publishing company, which focuses on producing quality, cutting-edge books for communities of developers, administrators, and newbies alike. For more information, please visit our website: www.packtpub.com.

About Packt Open Source

In 2010, Packt launched two new brands, Packt Open Source and Packt Enterprise, in order to continue its focus on specialization. This book is part of the Packt Open Source brand, home to books published on software built around Open Source licences, and offering information to anybody from advanced developers to budding web designers. The Open Source brand also runs Packt's Open Source Royalty Scheme, by which Packt gives a royalty to each Open Source project about whose software a book is sold.

Writing for Packt

We welcome all inquiries from people who are interested in authoring. Book proposals should be sent to author@packtpub.com. If your book idea is still at an early stage and you would like to discuss it first before writing a formal book proposal, contact us; one of our commissioning editors will get in touch with you.

We're not just looking for published authors; if you have strong technical skills but no writing experience, our experienced editors can help you develop a writing career, or simply get some additional reward for your expertise.

Spring Web Flow 2 Web Development

ISBN: 978-1-847195-42-5 Paperback: 200 pages

Master Spring's well-designed web frameworks to develop powerful web applications

1. Design, develop, and test your web applications using the Spring Web Flow 2 framework
2. Enhance your web applications with progressive AJAX, Spring security integration, and Spring Faces
3. Stay up-to-date with the latest version of Spring Web Flow
4. Walk through the creation of a bug tracker web application with clear explanations

Django 1.1 Testing and Debugging

ISBN: 978-1-847197-56-6 Paperback: 436 pages

Building rigorously tested and bug-free Django applications

1. Develop Django applications quickly with fewer bugs through effective use of automated testing and debugging tools.
2. Ensure your code is accurate and stable throughout development and production by using Django's test framework.
4. Understand the working of code and its generated output with the help of debugging tools.

Please check www.PacktPub.com for information on our titles