

The SFU logo consists of the letters 'SFU' in white, bold, sans-serif font, set against a solid red rectangular background.

SIMON FRASER UNIVERSITY
ENGAGING THE WORLD

Grouper At SFU

Rob Urquhart

June 2012

- Dig a little deeper into Grouper at SFU
 - How we get data into grouper
 - Bulk loading student groups
 - How we get data out of grouper
 - Provisioning to LDAP

Overview

SFU IdM Architecture

- Auto-create course groups
 - student groups for each course + section
 - E.g. econ103-d100-students
 - student groups for each course
 - econ103-students
 - Instructor groups for each course + section
 - econ103-d100-instructors
 - Instructor groups for each course
 - econ103-instructors

Use Case

- Automatically sync the Grouper groups with SOR at least once a day
- Departments can manually add/delete members
 - Need access control on groups
- Create groups for next semester as soon as data is available

Use Case

- Provision into multiple downstream systems
 - LDAP/AD
 - Maillist (our email list manager)

Use Case

- Could create groups manually using UI
 - Too many groups
- Could write custom code to create/sync groups with SOR
 - Use Web Services api
 - Want to minimize home-grown systems
- GrouperLoader!

Getting Data Into Grouper

- Process which can be run manually or as a daemon
- Looks for special groups of type “grouperloader”
- grouperloader groups know how and when to update their members

GrouperLoader

- Groups can be assigned multiple types:

Type	Attributes for Type
base	members
grouperLoader	grouperLoaderQuery, etc
addIncludeExclude	

GrouperLoader

- Simple grouperLoader group

Current location is:

Root: resource: undergrads

<u>Name</u>	undergrads																												
<u>Path</u>	resource:undergrads																												
<u>Description</u>	all undergrad students																												
<u>ID</u>	undergrads																												
<u>ID Path</u>	resource:undergrads																												
<u>Alternate ID Path</u>																													
<u>UUID</u>	9c28e1a116b04938b14d702d60f965fd																												
<u>Types</u>	<table><tr><td>base</td><td>members</td><td>List field</td></tr><tr><td rowspan="11">grouperLoader</td><td>grouperLoaderAndGroups</td><td></td></tr><tr><td>grouperLoaderDbName</td><td>grouper</td></tr><tr><td>grouperLoaderGroupQuery</td><td></td></tr><tr><td>grouperLoaderGroupsLike</td><td></td></tr><tr><td>grouperLoaderGroupTypes</td><td></td></tr><tr><td>grouperLoaderIntervalSeconds</td><td></td></tr><tr><td>grouperLoaderPriority</td><td></td></tr><tr><td>grouperLoaderQuartzCron</td><td>0 0 6 * * ?</td></tr><tr><td>grouperLoaderQuery</td><td>select amaint.grouper_view_2.subjectID as subject_id from amaint.undergrads, amaint.grouper_view_2 where amaint.undergrads.sfuid=amaint.grouper_view_2.sfuid</td></tr><tr><td>grouperLoaderScheduleType</td><td>CRON</td></tr><tr><td>grouperLoaderType</td><td>SQL_SIMPLE</td></tr></table>			base	members	List field	grouperLoader	grouperLoaderAndGroups		grouperLoaderDbName	grouper	grouperLoaderGroupQuery		grouperLoaderGroupsLike		grouperLoaderGroupTypes		grouperLoaderIntervalSeconds		grouperLoaderPriority		grouperLoaderQuartzCron	0 0 6 * * ?	grouperLoaderQuery	select amaint.grouper_view_2.subjectID as subject_id from amaint.undergrads, amaint.grouper_view_2 where amaint.undergrads.sfuid=amaint.grouper_view_2.sfuid	grouperLoaderScheduleType	CRON	grouperLoaderType	SQL_SIMPLE
base	members	List field																											
grouperLoader	grouperLoaderAndGroups																												
	grouperLoaderDbName	grouper																											
	grouperLoaderGroupQuery																												
	grouperLoaderGroupsLike																												
	grouperLoaderGroupTypes																												
	grouperLoaderIntervalSeconds																												
	grouperLoaderPriority																												
	grouperLoaderQuartzCron	0 0 6 * * ?																											
	grouperLoaderQuery	select amaint.grouper_view_2.subjectID as subject_id from amaint.undergrads, amaint.grouper_view_2 where amaint.undergrads.sfuid=amaint.grouper_view_2.sfuid																											
	grouperLoaderScheduleType	CRON																											
	grouperLoaderType	SQL_SIMPLE																											

GrouperLoader

- Simple grouperLoader group

Types	base	members	List field
	<u>grouperLoader</u>	<u>grouperLoaderAndGroups</u>	
		<u>grouperLoaderDbName</u>	grouper
		<u>grouperLoaderGroupQuery</u>	
		<u>grouperLoaderGroupsLike</u>	
		<u>grouperLoaderGroupTypes</u>	
		<u>grouperLoaderIntervalSeconds</u>	
		<u>grouperLoaderPriority</u>	
		<u>grouperLoaderQuartzCron</u>	0 0 6 * * ?
		<u>grouperLoaderQuery</u>	select amaint.grouper_view_2.subjectID as subject_id from amaint.undergrads, amaint.grouper_view_2 where amaint.undergrads.sfuid=amaint.grouper_view_2.sfuid
		<u>grouperLoaderScheduleType</u>	CRON
		<u>grouperLoaderType</u>	SQL_SIMPLE

GrouperLoader

- SQL_GROUP_LIST groups

Types	base	members	List field
	<u>grouperLoader</u>	<u>grouperLoaderAndGroups</u>	
		<u>grouperLoaderDbName</u>	grouper
		<u>grouperLoaderGroupQuery</u>	select group_name, readers, updaters from amaint.grouper_course_group_query_v where semester='1124'
		<u>grouperLoaderGroupsLike</u>	
		<u>grouperLoaderGroupTypes</u>	addIncludeExclude
		<u>grouperLoaderIntervalSeconds</u>	
		<u>grouperLoaderPriority</u>	
		<u>grouperLoaderQuartzCron</u>	0 5 4 * * ?
		<u>grouperLoaderQuery</u>	select group_name, subject_id from amaint.grouper_course_list_v where semester='1124'
		<u>grouperLoaderScheduleType</u>	CRON
		<u>grouperLoaderType</u>	SQL_GROUP_LIST

GrouperLoader

- grouperLoaderGroupQuery fetch:
 - returns name of the group
 - list of groups that can read the group
 - list of groups that can write the group

course:1124:econ:103:d102:students_systemOfRecord;
course:security:readers,course:security:econ:readers;
course:security:updaters,course:security:econ:updaters

GrouperLoaderGroupQuery

- SQL_GROUP_LIST groups

Types	base	members	List field
	<u>grouperLoader</u>	<u>grouperLoaderAndGroups</u>	
		<u>grouperLoaderDbName</u>	grouper
		<u>grouperLoaderGroupQuery</u>	select group_name, readers, updaters from amaint.grouper_course_group_query_v where semester='1124'
		<u>grouperLoaderGroupsLike</u>	
		<u>grouperLoaderGroupTypes</u>	addIncludeExclude
		<u>grouperLoaderIntervalSeconds</u>	
		<u>grouperLoaderPriority</u>	
		<u>grouperLoaderQuartzCron</u>	0 5 4 * * ?
		<u>grouperLoaderQuery</u>	select group_name, subject_id from amaint.grouper_course_list_v where semester='1124'
		<u>grouperLoaderScheduleType</u>	CRON
		<u>grouperLoaderType</u>	SQL_GROUP_LIST

GrouperLoader

- grouperLoaderQuery fetch:
 - name of the group
 - subject ids

course:1124:econ:101:d100:students_systemOfRecord;
jsmith

course:1124:econ:101:d100:students_systemOfRecord;
rjones

course:1124:econ:102:d101:students_systemOfRecord;
rjones

GrouperLoaderGroupQuery

- SQL_GROUP_LIST groups

Types	base	members	List field
	<u>grouperLoader</u>	<u>grouperLoaderAndGroups</u>	
		<u>grouperLoaderDbName</u>	grouper
		<u>grouperLoaderGroupQuery</u>	select group_name, readers, updaters from amaint.grouper_course_group_query_v where semester='1124'
		<u>grouperLoaderGroupsLike</u>	
		<u>grouperLoaderGroupTypes</u>	addIncludeExclude
		<u>grouperLoaderIntervalSeconds</u>	
		<u>grouperLoaderPriority</u>	
		<u>grouperLoaderQuartzCron</u>	0 5 4 * * ?
		<u>grouperLoaderQuery</u>	select group_name, subject_id from amaint.grouper_course_list_v where semester='1124'
		<u>grouperLoaderScheduleType</u>	CRON
		<u>grouperLoaderType</u>	SQL_GROUP_LIST

GrouperLoader

- addIncludeExclude groups

GrouperLoader

Course Group Data Structure Grouper Phase I

SFU Grouper Data Structure

- How do we get data out of Grouper?
 - WS and REST APIs
 - Periodically poll and fetch data from grouper
 - Permissions API
 - Ldapdc-ng
 - provisioning connector for LDAP and AD
 - Version 2.0 doesn't do incremental updates
 - Custom solution using Changelog Connector
 - Custom solution using ESB Connector

Provisioning From Grouper

- Every change in grouper is posted to the changelog
- Write a custom ChangeLog Consumer
- Every minute your consumer's processChangeLogEntries method is run
 - all the changes from the past minute
 - full control over what changes you want to handle

The Grouper Changelog

- MaillistConsumer notifies maillist of group change

The Grouper Changelog

- ESB ChangeLog Connector
 - provides a JSON event message for each changelog entry
 - Write custom consumer
 - Receives each event message
 - Posts each message to a JMS queue
 - Apache Camel handles routing of messages

ESB Consumer for JMS

- Camel handles message conversion
- Routes messages to multiple queues
 - LDAP
 - AD
 - NIS
- Advantages
 - Routing rules in one place - Camel config
 - Producer doesn't need to know anything about consumers

Camel Routes

Prod Camel Routes for Grouper LDAP Detail

Camel Routes

- New course email lists based on Grouper groups
- Only internal use -- no end-users
- Camel provisioning to LDAP in test

Pilot Status

- Documentation is not bad
 - but I had to go over it multiple times
- Make notes while you install and configure test installation
- Version 2.1 has a quickstart install which should make things easier
- Very stable
- Performance is good
 - dual gouper-ui and grouper-ws processes running on tomcat with shared db

Installation Experience

Q & A