From Homebuilt LMS to Canvas: Lessons from the Developer Trenches

AND

Carrots and Sticks: Transitioning Faculty to a new LMS


Who are we?


Brian Payne
Application Developer


Su Wang Enterprise Software Engineer


Today we'll cover

Lessons in SIS Integration

Lessons in Branding and Customization

Lessons in SIS Integration

Lessons in SIS Integration

Background

- Non-vendor, very old campus SIS that is not able to directly integrate with Canvas
- Homebuilt LMS had access to this information in prioritary format


Problem

- Had to build our own integration to send information into Canvas
- Constraints
 - In beginning, only had data from homebuilt LMS to start with
 - Data format in homebuilt LMS very different

Field Name	Data Type	
user_id	text	Required field. A unique identifier used to reference users in the enrollments table, is called the SIS ID.
integration_id	text	A secondary unique identifier useful for more complex SIS integrations. This identifi
login_id	text	Required field. The name that a user will use to login to Instructure. If you have an
		If the account is configured to use LDAP or an SSO protocol then this should not be above.
password	text	If the user already has a password (from a previous SIS import or otherwise) it will n
	3240000	Setting the password will in most cases log the user out of Canvas. If the user has a would happen if your institution transitioned from using Canvas authentication to a protocol.
ssha_password	text	Instead of a plain-text password, you can pass a pre-hashed password using the S you should still encourage users to change their password after logging in for the fit
authentication_provider_id	text or integer	The authentication provider this login is associated with. Logins associated with a search for logins associated with them, or unassociated logins. New providers will of the type of the provider (in which case, it will find the first matching provider).
first_name	text	Given name of the user.
last_name	text	Last name of the user.
full_name	text	Full name of the user. Omit first_name and last_name if this is provided.
sortable_name	text	Sortable name of the user. This is normally inferred from the user's name, but you of
short_name	text	Display name of the user. This is normally inferred from the user's name, but you ca
email	text	The email address of the user. This might be the same as login_id, but should still t
status	enum	Required field. active, deleted

Lesson 1 Start with what you have


Starting with what we had

- Middle man for sending data to Canvas and communicates with homebuilt LMS
- Canvas doesn't need to know Homebuilt LMS exists
- If the homebuilt LMS goes away, we can plug GrandCentral to another data source

Lesson 2 Make small Improvements along the way


https://commons.wikimedia.org/wiki/File:Square_Peg_in_a_Round_Hole_-_geograph.org.uk_-_1244305.jpg


Making small improvements

Grand Central gets an upgrade!

- Most SIS data now coming directly from SIS
- Some data still dependent on homebuilt LMS database
 - Such as Teaching Assistants to Course bindings

Prepare for change


Things change... be prepared


- All SIS data now coming straight to GrandCentral
 - Data is now fed into the homebuilt LMS as needed
 - Reduces dependencies

Lessons Learned

Start with what you have

Make small improvements along the way

Prepare for change


Branding and Customization

Customization


- We needed to add buttons
 - Transfer to WebGrades
- Customize content
 - Help dialog pop-up
 - Custom footer


Theme Manager


CSS


Horror

211

```
$("section#outer #prodConfig #BaseProdAmount").parent().parent().hide().prev().hide().next().hide().next().find("td").attr("align", "left")
 .find("input[type='image']").attr("src", "/includes/images/ordersteps/prodconfigBuyBtn.jpg").next().hide().next().hide();
```

Follow a development process


Structured

3 Files:


<feature>.css

<feature>.js

<feature>.html


Guidelines


- Development process
- Structure your code
 - o 3 files
 - Directories match URL
- Guidelines
 - Single responsibility per fileset
 - Replace not tweak

Now for UC Merced!

Slides: https://speakerdeck.com/suw (to be published after this presentation) Contact us if you have more questions!

Brian: bpayne@uci.edu

Su: suw@uci.edu

UCI Office of Information Technology