

Outline

- What is the Student Information System (SIS) Integration framework?
- How does it work?
- How to implement your own custom integration type.

- Like Snapshot
 - Takes in data feeds from SIS
 - Processes and manipulates the data
 - Creates, updates, or deletes records in Learn
- Unlike Snapshot
 - Completely UI-based for admin. No command line!
 - Allows custom integration types to be created
 - Not forced to generate data in a proprietary format
 - Allows incoming data to be transformed using scripts

- Integration types are implemented as Blackboard Building Blocks™
 - 9.1 SP6 ships with 2 such Blackboard Building Blocks
 - IMS Enterprise 1.1
 - Handles IMS compliant XML (as well as Vista-specific extensions) via HTTP POSTs
 - IMS Learning Information Services
 - Exposes LIS Web Services
 - » Person, CourseSection, Membership, Bulk Data
 - » Released source code! Check EduGarage

Managing SIS Integrations

Inline Documentation

Logging

Mapping of SIS data fields to Learn data fields

- Two main pieces
 - SIS framework
 - Blackboard Building Blocks

SIS Framework

- UI for managing integrations + field mappings
- UI for logs
- Provides APIs for Blackboard Building Blocks to implement custom integration types.
 - Defines Blackboard Learn™ data types
 - User, Course, Membership, etc.
 - Maps SIS data fields to Blackboard Learn data fields
 - Using scripts
 - Persists/deletes data

Building Blocks

- Define SIS data types
 - Group, Person, etc.
- Define mapping between SIS data types and Learn data types
 - Objects
 - Person → User
 - Group → Course
 - Fields
 - Default scripts e.g. Person name → User name
- Parse SIS data into Java objects
- Send parsed data into SIS framework

What happens in a typical request

- Use a Blackboard Building Block
- Define integration handler in bb-manifest.xml
 - Create/Edit pages
 - Optional custom pages
- Implement SIS Object Type extensions
 - Define default field mapping
 - Create default scripts
- Implement one or more endpoints and invoke SIS APIs
 - Push HTTP POST, Web Service, Upload JSP, etc.
 - Pull Database, File System, External URL, etc.

APIs

Object Managine

Extensions

«interface»

DataIntegrationScriptingExtension

«interface»

DataIntegrationSISObjectType

DataIntegrationDocument

MappingScriptMetadata

«interface»

DataIntegrationObjectMappingManager

Integration Management

DataIntegration

DataIntegrationManagerFactory |

«interface»

DataIntegrationManager

DataIntegrationUtil

Logging

DataIntegrationLogFactory

LogLevel

AggregatingLogger

Authentication

«interface»

DataIntegrationAuthenticator

DataIntegrationAuthenticatorFactory |

Learn Object Types AttributeMetadata «interface» DataIntegrationLearnObjectType CourseLearnObjectType MembershipLearnObjectType

DataIntegrationMappingException DataIntegrationAttributeMapping DataIntegrationObjectMapping DataIntegrationObjectMappingView DataIntegrationObjectMappingManagerFactory «interface» DataIntegrationObjectMappingManager

Blackboard DEVELOPERS CONFERENCE 2011

<?xml version="1.0" encoding="utf-8"?> bb-manifest.xml <manifest> <plugin> <!-- Edited out normal plugin stuff --> <webapp-type value="javaext" /> <data-integration-handlers> <data-integration-handler> <name value="My Integration Type"/> <handle value="vid-my-integration-type"/> <create-url value="execute/modifyIntegration?cmd=create"/> <edit-url value="execute/modifyIntegration?cmd=edit ><!-- &diId=XXXXX --> Custom links are optional --> k> <name value="Upload Data"/> <action-url value="execute/uploadData"/> </link> </links> </data-integration-handler> </data-integration-handlers> <extension-defs> <definition namespace="blackboard.platform"> <extension id="vidMyIntegrationSISType"</pre> point="blackboard.platform.dataIntegrationSISObjectType" class="my.package.MyIntegrationSISType" singleton="true"/> </definition> </extension-defs> </plugin> </manifest>

- Responsible for:
 - Creating DataIntegration object
 - Setting up DataIntegrationObjectMapping
 mappings between SIS objects and Learn objects
 - DataIntegrationObjectMappingView can be useful for showing information in the page

DataIntegration

- guid
- name
- description
- typeHandle
- integrationState
- authPassword
- dataSourceBatchUid
- batchUidPrefix
- logLevel

DataIntegrationObjectMapping

- dataIntegrationId
- sisObjectType
- learnObjectType
- insertSupport
- deleteSupport


```
DataIntegrationManager diMgr =
 DataIntegrationManagerFactory.getInstance();
DataIntegrationObjectMappingManager omMgr =
 DataIntegrationObjectMappingManagerFactory.getInstance();
DataIntegration di = new DataIntegration();
di.setTypeHandle( "vid-my-integration-type" );
di.setName( "My Integration" );
di.setDescription( "This is my integration" );
di.setDataSourceBatchUid( "MY_DATA_SOURCE" );
di.setIntegrationState( IntegrationState.ACTIVE );
di.setLogLevel( LogLevel.DEBUG );
diMgr.saveDataIntegration( di );
DataIntegrationObjectMapping mapping = new DataIntegrationObjectMapping();
mapping.setDataIntegrationId( di.getId() );
mapping.setSisObjectType( MyIntegrationSISType.TYPE );
mapping.setLearnObjectType( UserLearnObjectType.TYPE );
mapping.setInsertSupport( InsertSupport.SmartUpdate );
mapping.setDeleteSupport( DeleteSupport.DisableOnly );
omMgr.saveMapping( mapping );
```

DataIntegrationSISObjectType

- Extension point interface implemented by B2
- Implement for each "type" of SIS data
 - String getType()
 - String getDisplayName()
 - List<DataIntegrationDocument> getDocumentation()
 - /- Map<String,DataIntegrationAttributeMapping>
 getDefaultAttributeMapping(String learnObjectType,
 DataIntegration dataIntegration)
 - List<MappingScriptMetadata> getMappingScriptMetadata()
 - String getMappingScript(String scriptName)

DataIntegrationSISObjectType


```
public class MyIntegrationSISObjectType implements DataIntegrationSISObjectType
  public static final String TYPE = "blackboard.platform.vidMyIntegrationSISType";
 @Override
  public String getType()
 return TYPE;
 @Override
  public String getDisplayName()
 return "My Type";
 @Override
  public List<DataIntegrationDocument> getDocumentation()
 DataIntegrationDocument dd =
 new DataIntegrationDocument( PlugInUtil.getUri( "vid", "handle", "path/to/file" ),
 "My Doc", "My Custom Documentation");
 return Arrays.asList( dd );
```

```
@Override
public Map<String, DataIntegrationAttributeMapping>
getDefaultAttributeMappings( String learnObjectType, DataIntegration dataIntegration )
  Map<String,DataIntegrationAttributeMapping> result =
 new HashMap<String, DataIntegrationAttributeMapping>();
  DataIntegrationAttributeMapping m = new DataIntegrationAttributeMapping();
  m.setAttributeName( "username" );
  m.setUpdatedOnChange( false );
  m.setInvalidDataRule( InvalidDataRule.SkipRecord );
  m.setScriptName( "usernameScript" );
  result.put("username", m);
  return result;
@Override
public List<MappingScriptMetadata> getMappingScriptMetadata()
  MappingScriptMetadata msm = new MappingScriptMetadata();
  msm.setScriptName( "usernameScript" );
  msm.setScriptDisplayName( "My SIS User Name" );
  msm.setReturnType( String.class );
  return Arrays.asList(msm);
@Override
public String getMappingScript( String scriptName )
  if ( scriptName.equals("usernameScript") ) return "data.username";
  else return null;
```


- Look at documentation
- Or, USE getAttributeMetadataForPersistOperation()
 method on DataIntegrationLearnObjectType
 - Returns metadata about supported fields
 - Can get instance by calling
 - DataIntegrationObjectMappingManager's getLearnObjectType(String type) method
 - Where type is the fully qualified extension id* E.g. blackboard.platform.courseLearnObjectType
 - All types have a TYPE static field that contains this value

- Scripts that map a SIS data object to a specific Learn field.
- JavaScript (Rhino)
 - Object is exposed to the script as "data" variable
 - A helper containing some useful utilities is exposed as "helper"
 - You can extend this helper by implementing the DataIntegrationScriptingExtension extension point

Methods:

- getBatchUid(String id)
 - Prefix the specified id with the batchUidPrefix from the current integration
- getXPathString(String xmlString, String xpath)
 - Given a string of XML, run an XPath query on it
- getHelper(String name)
 - Retrieve a helper defined by a DataIntegrationScriptingExtension

 Suppose we have an instance of the following Person object as our "data"

Person

- String getUniqueId()
- Name getName()
- Map<String,PhoneNumber> getPhoneNumbers()
- String getDescription()

Name

- String getGiven()
- String getFamily()
- String getMiddle()

PhoneNumber

- String getType()
- String getNumber()


```
// Get Person's first name
data.name.given; // Could also be data.getName().getGiven();
// Get Person's home phone number
data.phoneNumbers.get( 'home' ).number;
// Get Person's last name followed by their first initial.
data.name.family + ', ' + data.name.given.substring( 0, 1 ) + '.';
// Truncate the Person's description if it is more than 50 chars
(function(){
 var desc = data.description;
 if ( desc.length() > 50 )
 return desc.substring( 0, 50 );
 else
 return desc;
```

DEVELOPERS CONFERENCE 2011

Invoking SIS APIs in endpoint

- Authentication
 - DataIntegrationAuthenticator
 - DataIntegration authenticate(HttpServletRequest request, HttpServletResponse response)
 - Current implementation supports Basic Auth
 - Username is integration guid, password is the authPassword
 - Returns the matching DataIntegration, or null

Invoking SIS APIs in endpoint

- Logging
 - SIS framework logs things it does
 - B2 can log its own messages
 - DataIntegrationLogFactory
 - Log getInstanceByDataIntegration(DataIntegration di)
 - Log getSystemInstance()
 - void startAggregating(DataIntegration di)
 - void finishAggregating(DataIntegration di)
 - Log is instance of blackboard.platform.log.Log
 - Standard logError, logWarning, logInfo, logDebug methods.

Invoking SIS APIs in endpoint

- Persistence
 - After parsing SIS data into objects
 - DataIntegrationObjectMappingManager
 - void persistSISObject(String sisObjectType,
 Object sisObject, DataIntegration integration)
 - void deleteSISObject(String sisObjectType, String batchUid, DataIntegration integration)

Invoking SIS APIs in endpoint: Example - Persist


```
DataIntegrationObjectMappingManager omMgr =
 DataIntegrationObjectMappingManagerFactory.getInstance();
DataIntegration di =
 DataIntegrationAuthenticatorFactory.getAuthenticator().authenticate( reg, res );
if ( di != null )
  Log log = DataIntegrationLogFactory.getInstanceByDataIntegration( di );
 List<MySISObject> toPersist = parse( reg );
 for ( MySISObject sisObj : toPersist )
 try
 DataIntegrationLogFactory.startAggregating( di );
 omMgr.persistSISObject( MySISObjectType.TYPE, sis, di );
 catch ( Exception e ) {
 log.logError( "Error persisting object.", e );
 finally {
 DataIntegrationLogFactory.finishAggregating( di );
```


```
DataIntegrationObjectMappingManager omMgr =
 DataIntegrationObjectMappingManagerFactory.getInstance();
DataIntegration di = DataIntegrationAuthenticatorFactory.
 getAuthenticator().authenticate( reg, res );
if ( di != null )
  Log log = DataIntegrationLogFactory.getInstanceByDataIntegration( di );
 List<String> toDelete = parse( reg );
 for ( String batchUid : toDelete )
 try
 DataIntegrationLogFactory.startAggregating( di );
 omMgr.deleteSISObject( MySISObjectType.TYPE,
 DataIntegrationUtil.constructBatchUid( batchUid, di ), di );
 catch ( Exception e ) {
 log.logError( "Error deleting object.", e );
 finally {
 DataIntegrationLogFactory.finishAggregating( di );
```


Please provide feedback for this session by emailing <u>DevConFeedback@blackboard.com</u>.

The title of this session is:

Custom SIS Integration Type Development

