

INTEGRATED UNIVERSITY INFORMATION SYSTEMS

Thomas Kudrass

*Dept. of Computer Science, Mathematics and Natural Science, HTWK Leipzig (University of Applied Sciences),
Gustav-Freytag-Str. 42 a, Leipzig, Germany*

Keywords: Information System, Integration, Web Service, E-Learning.

Abstract: In this paper, we discuss the integration of heterogeneous databases with the example of a university information system, based on previous experiences in the implementation of some components. The paper stresses the new opportunities for universities resulting from database integration. We outline the target architecture for an integrated information system whose principle is the coupling of existing systems and the definition of global views on them. The services defined on those views can be used for high-level information services in the web or for the definition of workflows in the university administration.

1 INTRODUCTION

1.1 Motivation

The convergence of heterogeneous software and the integration of legacy applications characterize the development of today's information systems, which raises the question of interoperability. Examples are health care information systems comprising many components, convergence trends regarding ERP and office applications (e.g., the Mendocino project of SAP and Microsoft), enterprise content management (ECM) systems that include functionality of document and content management. The development of highly integrated university information systems (UIS) is the subject of this paper. Related work can also be found in (Bischof, 2005).

A university information system has to provide information about research and scientific cooperation offers, education and further education capabilities. The usage of information technology at German universities is characterized by historically grown system platforms, little integration and an incomplete support of business processes in the university administration. IT systems implement mainly tasks that are specific to certain organizations.

The ongoing reforms of higher education and the adoption of bachelor/master degrees affect the further development of university software. New systems are introduced such as e-learning systems,

digital libraries, course evaluation software and other proprietary developments. At the same time, vendors of commercial university software enhance the offered functionality to keep pace with the requirements. The need for integration stems from increasing requirements to combine data throughout the whole university or department and to extract information for the university management.

1.2 Example E-Learning

The usage of an e-learning platform causes more integration problems. Without connections to the administrative software, it implies additional costs as an isolated application, particularly for manual reconciliation of data. The acceptability decreases, the long-term and sustainable usage of an e-learning system is unlikely. Therefore, an e-learning platform requires the integration with administrative software without substituting it. The organization of the education can profit from the introduction of self-service functions.

The aim is an e-learning platform that resembles a portal providing access to all relevant information at a central point. The system must provide ubiquitous services, e.g., checking the admission to an examination or the publication of examination results. A major problem is the existence of different identities that are maintained in separated isolated systems. The tighter integration of administration and lectures is the base for a lot of innovations. The assessment of education (course offerings, number

of participants, evaluation results) can have an impact on the allocation of resources. The strengthening of extension studies requires the inclusion of financial aspects in the systems. The infrastructure has to be ready to provide new services for the students, such as smartcards or information services over the internet.

The potential for innovation in education regards the publication and distribution of teaching material that, in some cases, may be authored by students themselves. The extension of the information services may include theses and reports, e.g., from internships abroad, which may replace the conventional archiving of that material. The usage of digital libraries and content management systems requires the connection to administrative systems as well. The electronic publication of the knowledge assets sketched above may help fostering the cooperation of universities.

The paper is structured as follows: Section 1 has given a general introduction and a motivating example. In section 2, we discuss requirements to integrated systems from the perspective of the university. Section 3 introduces the most important components of a distributed information system as they can be found in our university. Section 4 sketches the main concepts of system integration. In section 5, we discuss architectural choices for integrated systems and present the target system design. Finally, section 6 summarizes with conclusions and gives an outlook on the project HIM.

2 REQUIREMENTS ANALYSIS

The target architecture of IT applications follows the concept of enterprise resource planning (ERP). It tries to represent the business process flow in the departments of a company by an integrated approach. When considering a university as a business, we can distinguish between two separate areas: the *production* comprises research and education, the *administration* addresses the office and accompanying functionality.

Figure 1 represents the relevant user classes. According to customer relationship management (CRM), we use the term student relationship management (SRM) or employee relationship management (ERM) because of many similarities with CRM. Besides, there are interfaces outside the university, e.g., with cooperation partners, companies offering jobs and internships. In those cases the exchange of services is bilateral. A management information system (MIS) needs data in an

integrated and aggregated manner for decision makers, university management and supervisory authorities. Data are exchanged among all components of such a system (Information Management), which requires a suitable infrastructure.

Figure 1: Users and components of a university information system (UIS).

2.1 Use Case: E-Learning

An e-learning platform mainly addresses the education – not the research. The example of e-learning proves the necessity of integrating *all* subsystems. The integration comprises three aspects:

- cooperation with information and administration systems of the university
- coupling to existing authoring systems
- integration of digital libraries or content management systems

Today's e-learning systems include some administrative functions as they are known from conventional software, e.g., the enrollment in a course. Yet, such a system is not capable to consider all the examination regulations and additional restrictions. Without connecting to administrative systems, the online-registration is not failure-free and may result in manual corrections of the enrollment lists.

An e-learning system will not evolve into a platform that fully supports all business processes of administration. The leading German system is HIS customized to the needs of German university administrations (HIS, 2005). There are other software systems that implement important subtasks.

E-learning systems provide functions to edit teaching material (mainly HTML), but do not achieve the functionality of a general editor or special editor tools. That causes a special need for interoperability that encompasses the support of

numerous formats and the treatment of metadata. Besides describing the content of the course, the metadata are related to data in other administration systems for education. So there is a big potential for the re-use of teaching material in digital libraries. Data formats and protocols are already known, e.g., Z39.50 (Oldenettel, 2003).

2.2 Requirements to an Integrated University Information System

Communication

An integrated university information system must improve the communication between students and teaching staff. An added value results from the definition of groups for different purposes, e.g., the list of participants of a course. There are two different communication mechanisms: active notification (push) or the publication of information (pull). Services are primarily provided via internet.

Self-Service Functionality

We have to define services that encapsulate the implementation of administrative functions. An example is the online-enrollment that can be implemented in different ways: by using the HIS module QIS-POS, by attaching to an e-learning system, or by a proprietary development. Most important is that the interface exhibits always the same behavior with a syntactic definition that is platform-independent (in an XML format).

Content Management and Publishing

The integration of a digital library or the coupling to a document management system opens new ways to provide more digital information. Among them are theses or experience reports from internships.

An important part of the information services offered to students is the presentation of the university calendar beyond the class schedule. That is required in many formats, e.g., in a brochure (PDF) or embedded into an e-learning platform.

Indeed, current standard university software provides the generation of HTML output from the managed data but this is restricted to the underlying data model, which excludes a further customization to more individual requirements considering data distributed on different systems.

Reporting and Statistics

The reporting can also benefit from the integration of information, e.g., the education reports required

by the supervisory authority of the Saxon state government, or the individual annual reports by the professors on the teaching load. The role of reporting will increase by shifting competencies from the ministry downwards to the universities in the mid-term future. Thus, the envisioned reporting services are the foundation of a management information system (MIS) used by the university management. The introduction of performance-oriented payment of staff requires the inclusion of evaluation results that has to be joined with other education data.

Information Extraction from Heterogeneous Data Sources

The composition of a timetable individual for every student is an example how new information can be generated by combining two different systems. The students that participate in a course are maintained in the system HIS, the course schedules are managed in another system, S-PLUS (Scientia, 2005). The coexistence of both systems with some overlapping data originates from historical reasons, since they have been installed at different times. When joining data of both systems, personalized schedules can be created in a format flexible enough to support different output channels.

Data Security and Privacy

The creation of a security infrastructure is a fundamental prerequisite to grant access to existing application systems to the public. This includes following tasks: a central user management, classification and grouping of users to assign certain privileges. User groups can be: faculty members, course participants, professors, and alumni. The implementation may be based on directory services such as LDAP. When creating user groups we have to decide how far additional categorization can be used in single systems. For example, an e-learning system may provide the classification of users according to their proficiency level to personalize the content. Thus, the definition of general user groups as they are relevant in different business processes cannot cover all aspects of single systems, which is obvious in e-learning systems.

A crucial issue of authorization throughout all applications is the introduction of an identity management solution (e.g., IBM Tivoli Identity Management). The purpose is the implementation of a single-sign-on access to all services of the university. An important identity management process is the user provisioning, i.e., maintenance and management of user information. The automation of the

user life cycle, the creation of accounts in separate systems and the delegation of administrative tasks to subsystems are parts of that process.

Much of the data (e.g., results of examinations or evaluations) are private data and are, therefore, subject of the Data Protection Act. The design of a university information system has to consider that issue by the definition and enforcement of appropriate access control rules. Some information can be published in the internet without restrictions.

Maintenance of Partnerships

Besides students and employee of the university, other partners such as research partners or cooperating companies have to be involved in the information system. Therefore, the database has to be enhanced by addresses and information for alumni.

3 IT SYSTEM ENVIRONMENT AT THE SAMPLE UNIVERSITY

3.1 Administrative Systems

The sample university sketched below is the home university of the author, the Leipzig University of Applied Sciences (HTWK Leipzig). The main administrative functionality is covered by HIS (Hochschul Information System), a commercial software system widespread at German universities (HIS, 2005). HIS comprises several modules: management of students (SOS), examinations (POS), admission processes (ZUL), self-services (QIS), reporting (LSF), and statistics (ISY). Besides HIS, the system S-PLUS is applied for course scheduling, which includes publication of class schedules. Both systems manage overlapping data, i.e., course data. The schedules managed by S-PLUS apply only to whole classes of students. The information about enrollments are not available in S-PLUS. Individual timetables for students can only be derived by global joins of the data of HIS and S-PLUS. Both systems lack interfaces to the academic part of the university.

Beyond that, there are various local systems at some departments. For example, the system PLANet (Planning via Net) manages data that are prepared for the input into S-PLUS. PLANet is based on XML database technology and supports the flexible presentation of data in different formats. Another enrollment system supports the organization of general-education offerings.

3.2 New Applications

The e-learning system being developed is called LIPS and is based on two platforms: the Zope Object Database ZODB (Zope, 2005) manages course data and implements some administrative functions such as online-enrollment. A second component is an authoring system on top of another database. Both subsystems require data reconciliation.

The evaluation of courses is required by law. Therefore, the system ELEVA has been purchased in cooperation with other universities (CEC, 2005).

The web pages of the departments are often manually maintained with no database support.

Another project aims at storing all graduation theses in a digital library in order to exploit their market potential. The chosen platform is the open source system MyCoRe (Lützenkirchen, 2002).

The so-called Digiboard has been developed for publishing news and announcements in the web, comparable to a conventional blackboard.

The usage of smartcard technology is primarily aimed at providing standard services of the administration office as self-service functions. Among them are drawing up certificates or the return notifications at the beginning of each term.

4 INTEGRATION OF HETEROGENEOUS SYSTEMS

The use of an integration solution has several goals:

- Maintenance of global data consistency facing redundant data storages
- One-time data input into the primary data source
- Reduction of manual activities
- Combination of data to implement new functions (e.g., generation of education reports or individual timetables)

In order to enable the cooperation of heterogeneous applications an additional software layer, called middleware, is needed. Messages or events are exchanged among systems to integrate data or functions. Those ideas are continued in the enterprise application integration (EAI) approach (Linthicum, 1999), i.e., independent applications are loosely coupled via middleware. The middleware layer establishes connections to existing applications using adaptors or connectors, converts different data formats, maps schemas and supports the data exchange among different applications (routing, queuing, transaction management).

Besides, the concept information integration is in use. Unlike EAI, the basic idea of information integration is the federation of data in a virtual distributed database that can also include data of commercial application systems such as SAP. That development is driven by important vendors, e.g., IBM (DeBloch, 2003). Information integration follows the approach of multidatabases (Sheth, 1990). Enterprise Information Integration (EII) is an integration approach at enterprise level and provides a basis for the implementation of portals or analytical applications. Unlike EII, EAI uses an event-driven data exchange mechanism without dominating direction. Integration requires a common understanding about the data shared by different users. In that context, ontology-based products such as the Enterprise Information Integrator of Software AG are notable (Software AG, 2005).

Different integration levels can be defined: user interface integration, data integration, function integration, and process integration. The data integration is very common because relational databases are the platform of the systems to be integrated.

When integrating heterogeneous systems, we can distinguish between loosely and tightly coupling. The loose integration presupposes the definition of intervals for the data exchange among systems. The transfer of data can be facilitated by defining appropriate data formats in XML, whereas the transformation can be performed using XSLT. The problem of the loose coupling is that the modification of data is propagated in a deferred way. This may result in consistency problems when different systems try to modify the same data.

Tight integration means that the systems are permanently coupled. Data are exchanged among commonly used database tables. The reconciliation effort is only possible within systems of the same vendor.

5 SYSTEM DESIGN

5.1 EAI Architectures

The application-to-application integration (A2A) is the traditional and simplest type of integration, a point-to-point connection between two applications. The single systems communicate directly and use a large number of protocols and formats, which results in a network with “spaghetti architecture” (Pezzini, 2003). Instead, two different EAI architectures compete on the market: hub & spoke and bus

architecture. The systems do not interact directly but they send messages via a bus or broker.

The bus architecture is based on the so-called publish & subscribe principle: Information produced in an application is sent to a central bus (*publish*) and propagated to other applications connected to the bus (*subscribe*). There is no central server that coordinates the distribution of single messages. The central bus merely forwards the messages to the subscribers. The bus architecture is applied in scenarios where a single system produces data for lots of consumers or vice-versa. Thus, the main emphasis is on the distribution of identical mass data. Accordingly, the application potential is many-sided, mainly in data-oriented integration.

The so-called hub & spoke architecture provides, contrary to the bus architecture, a central information hub that connects all applications and systems the same way. This central information hub manages the whole data traffic among several systems. The underlying business rules are represented as workflows managed by the hub, which favors a process-oriented procedure. So the hub manages both the business process and the technical integration rules. Implementing hub & spoke systems is easier because of a strict separation of system-specific connectors and business-oriented workflows. Therefore, such architectures are most suitable in a dynamic infrastructure environment – better than bus architectures. For that reason, they are used in complex data dispatching scenarios, for example in business processes that run over several applications. The only weak point is the position of the central hub as potential bottleneck.

From the point of view of university systems the hub & spoke architecture appears more adequate for different integration scenarios. An implementation of that architecture is the Data Hub (Oracle, 2005).

5.2 Process Analysis

The analysis of business processes requires identifying the primary data sources. These are the information systems of the university administration and the departments that are responsible for the administrative processes. Data relevant for an e-learning system, a web content management system or metadata for digital libraries can be extracted from those databases. The definition of business processes presupposes the description of the organization of the university in order to identify roles (actors) that are primarily responsible for dedicated data.

We choose the ARIS toolset (Davis, 2001) for modeling. ARIS is well suited for the holistic description of a company and can be applied for universities as well. It classifies the overall system into different views: organization, data, function, process. Thus, the ARIS concept provides a general framework for business process modeling that is expressed by several methodologies. Among them the event-driven process chain (EPC) is the most popular method. It enables the modeling of the process view that is also responsible for the integration of the other views. Data transfer processes among heterogeneous systems can be modeled as well.

5.3 Service-Oriented Architecture

The service-oriented architecture (SOA) is an architectural concept that describes the provision of business services and functionality in terms of services (Erl, 2004). A service is a system resource that can be requested through a standard interface. Complex business processes can be implemented by combining service calls (orchestration). The business logic is not located in a single program but distributed among several autonomous services. A SOA can be implemented with any service-based technology based on SOAP, WSDL and UDDI. A service can encapsulate the data access in a standard manner. This reduces the redundancy and contributes to a modular development of university systems. Business logic in existing applications must be re-implemented to services by the development of appropriate adaptors.

A similar service approach has been used in the CAMPUS information system (Bischof, 2005) to integrate an e-learning system.

5.4 Architecture of the Target System

The future university information system appears as an enterprise service bus (ESB) providing services to different types of clients (Chappell, 2004). Those services can be used in specific applications. The physical location of the data is transparent to the service users. Internally, several subsystems are loosely coupled in a hub & spoke architecture. That requires the definition of a so-called common view (CV) on the hub. The spokes realize the mapping of each local application view (AV) to the common view. The data exchange between the hub and the local applications is based on XML. Note that most

of the applications (e.g., HIS) do not provide a data export in XML format. An important task of data exchange is the definition of XML document standards for the university administration, as they have become quite common in many other e-government applications.

Figure 2: Target system architecture.

Figure 2 exemplifies the envisioned integration of four administrative systems of the university. Other systems could be added in the near future, for example the course evaluation tool. We recommend an incremental integration approach, i.e. other systems may join the federation later. The provided content services can be used as building blocks for the development of individual web applications. Those applications may be customized to the needs of specific departments. The use of the content services ensures the consistent presentation and utilization of data. Moreover, such services are the basis for an improved reporting required by university management. The services can also be viewed as process steps in workflows specified in BPEL.

6 CONCLUSIONS & OUTLOOK

The analysis of the current state of heterogeneous IT systems of a university presented in this paper is the starting point for a long-term development towards an integrated system. Therefore, we started the project HIM (Hochschul Information Management) to deal with the overall information infrastructure of the university. The avoidance of point-to-point integration as it has been discussed in the previous section is not contrary to the incremental approach we strongly recommend.

We do a prototype implementation to validate our ideas with the example of the "Virtual Internship Office". The task of the office is to support the students to find internships in regional companies and to supervise their successful completion. The

“Virtual Internship Office” requires an overall view on several databases that have to be integrated as sketched above. The prototype system requires the research of aspects of autonomy and semantic heterogeneity. Besides, the implementation has to prove the feasibility of the workflow technology in an office environment.

An important task is the definition of document standards as foundation of data exchange and for service interface specifications. For that purpose we aim at cooperation with other universities.

Future work to establish an IT infrastructure of the university has also an impact on the education in the information systems course, since the principles of complex information systems and the integration strategy can be demonstrated with a realistic example. For that purpose, we have to face both technical and interpersonal issues, since integration of systems of different organization raises some concerns that have to be alleviated.

Autonomous Systems. In *ACM Comp. Surveys* 22, 3 (1990).
 Software AG, 2005. *Enterprise Information Integrator*, Retrieved Nov. 2005 from www1.softwareag.com/Corporate/Solutions/integration.
 Zope, 2005. Website for the Zope Community, www.zope.org.

REFERENCES

- Bischof, C., Gebhardt, M., Steves, P., 2005. The Integrated CAMPUS Information System: Bridging the Gap between Administrative and E-Learning Processes. *11th EUNIS Conference*.
- CEC GmbH, 2005. www.eleva.de.
- Chappell, D.A., 2004. *Enterprise Service Bus*, O'Reilly & Associates.
- Davis, R., 2001, *Business Process Modelling with ARIS*, Springer Verlag UK.
- DeBloch, S, Maier, A.; Mattos, N.; Wolfson, D., Information Integration – Goals and Challenges, 2003. In *Datenbank-Spektrum* 6, (June 2003), dpunkt-Verlag.
- Erl, T., 2004. *Service-Oriented Architecture*, Prentice Hall.
- HIS GmbH, 2005. www.his.de.
- Linthicum, D.S., 1999. *Enterprise Application Integration*, Addison Wesley.
- Lützenkirchen, F., 2002. MyCoRe – Ein Open Source System zum Aufbau digitaler Bibliotheken (in German), In *Datenbank-Spektrum* 4, (2002), dpunkt-Verlag.
- Oldenettel, F., Malachinski, M., Reil, D., 2003. Integrating Digital Libraries into Learning, In *Proceedings of the 2003 Joint Conference on Digital Libraries* Rice University Houston, Tx.
- Oracle 2005. www.oracle.com/data_hub.
- Pezzini, M., 2003. Application Integration Scenario: Making It All Work Together, *Gartner European Symposium ITxpo*, Florence/Italy, March 2003.
- Scientia GmbH, 2005. www.scientia.de.
- Sheth, A.P. and Larson, J.A., 1990. Federated Database Systems for Managing Distributed, Heterogeneous, and