- OFIS is an *Online Faculty Information System*

- It is a faculty-member centric database that brings together information from disparate campus sources.

- Its purpose is to gather data that is common to many reports faculty members are asked to regularly produce.

- Making these reports easier to generate, and easier to update.
Project Team

• Started in Engineering 4 years ago
 • Peter Douglas (past assoc dean computing)
 • Beth Jewkes (past assoc dean computing)
 • Olga Vechtomova (current assoc dean computing)
 • Paul McKone (original web dev and db)
 • Vu Huynh (current web dev)
 • Marlon Griffith (current db)
 • … numerous others
Project Reach

• Used in:
 • Most departments of Engineering
 • Computer Science on experimental basis
 • Office of Research for ‘Find an Expert’ pages
• Initial discussions with other faculties
In the Beginning

• Undergraduate Course Critiques Database
 • Engineering faculty-wide
 • Quick, dirty, cheap
 • Sortable, searchable
 • Well received
And there was also

- Engineering Merit Report
- Yearly, requires 3 years activity
 - Lots of repeated data:
 - Publications
 - Awards
 - Research Activities
 - Student Supervision
 - Courses Taught and evaluations averaged
Combined to form OFIS (v.1)

• Filling Merit Report with data from Course Critiques Database
 • And a lot of manual text-entry

• The project grew:
 • additional reports, data sources
Version 2

- Many automated Data Sources
 - WatIAM, HR
 - Office of Research
 - Quest
 - Engineering Dean’s Office
- Still manual entry by faculty members:
 - Publications, bibliography, research interests…
Version 2

• Reports produced:
 • Engineering Merit Report
 • Ontario Council on Grad Studies (OCGS)
 • Canadian Engineering Accreditation Board (CEAB)
 • Faculty member CV
 • “Find an Expert” web systems
 • Both Engineering and Office of Research
CS Involvement

• CS involvement begin in Spring of 2009
 • 1/3 of a full-time staff person’s time in CS
 • consultations with faculty (through Director for Infrastructure) on approach

• CS Research Book: Fall 2010
 • and automatically, CS will be ready for:

• OCGS and CEAB (Software Engineering)
CS Research Book

- Good overlap with existing OFIS data fields
- Printed book for visitors published every few years
- Website profiles
 - OFIS integration allows faculty to edit for themselves, whenever they like
David J Taylor
Professor
Joined School 1977
BSc (Saskatchewan),
MMath (Waterloo),
PhD (Waterloo)
Email dtaylor@uwaterloo.ca
Web http://www.shoshin.uwaterloo.ca/~dtaylor/
Voice 519-888-4080 or x84080, 519-888-4567 x34432
Fax 519-885-1208

Research Interests

Professor Taylor's research concerns two major areas: distributed systems and fault tolerance. In the distributed-systems area, he has studied several issues, including replication and the debugging and monitoring of distributed applications. The work on replication produced several new replication-control protocols that appear to have very good performance relative to previous protocols. Recent work has concentrated on debugging and monitoring of distributed applications. A major theme of this work is that the fundamental “happened before” partial-order relationship should be used as a basis for understanding distributed executions rather than the real time of event occurrence.

Much of the work has concerned problems of scale. One scaling concern is how to present information that depends on a large number of events, where the events partly overlap in time, and the data is stored in a distributed manner. Much of this work has focused on representing the distributed data in a manner that allows efficient update and query using distributed algorithms.
David J Taylor
Professor
BSc (Saskatchewan)
MMath (Waterloo)
PhD (Waterloo)
Email: dtaylor@uwaterloo.ca
Web: shoshin.uwaterloo.ca/~dtaylor
Voice: 519-888-4080 or x84080, 519-888-4567 x34432
Fax: 519-885-1208

Research Interests

Professor Taylor’s research concerns two major areas: distributed systems and fault tolerance. In the distributed-systems area, he has studied several issues, including replication and the debugging and monitoring of distributed applications. The work on replication produced several new replication-control protocols that appear to have very good performance relative to previous protocols. Recent work has concentrated on debugging and monitoring of distributed applications. A major theme of this work is that the fundamental “happened before” partial-order relationship should be used as a basis for understanding distributed executions rather than the real time of event occurrence.

Much of the work has concerned problems of scale. One scaling concern is

Awards
Paul G. Sorensen Distinguished Graduate Lecture, University of Saskatchewan (1992)

Industrial and Sabbatical Experience

In 1983-1984, Professor Taylor spent a sabbatical at the Computing Laboratory, University of Newcastle-upon-Tyne. During that sabbatical, he studied the use of forward error recovery in the context of atomic actions, which normally use backward-error-recovery techniques. In 1990-1991, he spent a sabbatical at the Centre for Advanced Studies, IBM Toronto Laboratory. During that sabbatical, he studied debugging of distributed applications and produced a prototype of a partial-order event-display tool, later incorporated into an IBM product. In 1999-2000, he spent a sabbatical at the IBM T. J. Watson Research Center, Hawthorne, New York. During that sabbatical, he examined issues in distributed-systems management. A major project concerned techniques for exploratory examination of large quantities of monitoring data, as found in an event-data warehouse. In 2008-2009, he spent a combined sabbatical and administrative leave at the Centre for Advanced Studies, IBM Toronto Laboratory. During that time, he developed a novel technique for reducing the space required for vector-clock representation of partial orders.

Representative Publications
(LaTeX is so cool!)

Index

Abstraction Techniques Used In Program Analysis, 147
Adaptive Systems, 160
Adversarial IR, 41
Algebra, 129
Algorithm, 101
Algorithm Analysis, 114
Algorithms, 13, 21, 36, 61, 125, 129, 133
Algorithms For Large Data Sets, 165
Algorithms For Multicore Architectures, 96
Analysis of Distributed Systems, 147
Analysis of Reactive Systems, 147
Applied Perception, 45
Artificial Intelligence, 38, 69, 89, 120, 151

Clustering, 9, 171
CNC Machining, 105
Colour, 45, 172
Combinatorics, 133
Combinatorics On Words, 129
Commercialization, 53
Complexity, 61
Complexity Theory, 36, 186
Compositional Reasoning For Program Analysis, 147
Computational Complexity, 129
Computational Finance, 55, 84, 94, 153, 187
Computational Geometry, 13, 80, 99, 165
Computational Linguistics, 50, 166
Computational Neuroscience, 116
Welcome *dralen* to Online Faculty Information System (**ofis**).

Navigate between sections using the left-hand menu.

To logout of the system, select LOGOUT.

What is OFIS?

OFIS is a faculty-member database that gathers information from several institutional sources so faculty members can more easily generate academic reports that use this data. In order to make full use of **OFIS**, faculty members need to add information about their activities not contained in other institutional databases.

OFIS Data Sources:

- Human Resources (basic appointment data)
- Office of Graduate Studies (record of graduate student supervision)
- Office of Research (record of funding applications and decisions)
- Quest (record of teaching activities)
- Faculty members themselves (contributions, bio, affiliations, etc.)

N. B. You can edit or delete data that you add yourself, but cannot change/save data that comes from other data sources.

What’s New?

- Streamlined Contribution Input: You can now cut and paste your publications as a single bibliographic entry as an alternative to entering bibliographic components separately. (November, 2009)
- Affiliations: We have added a separate section where you can input your research group and professional affiliations and memberships (November, 2009)
- Research Web Pages: by adding just a few items about your research interests, affiliations and publications, **OFIS** generates a research web page for you at: http://ofis.uwaterloo.ca/eng_research/expert_page.php

What’s coming?
Producing CS Research Book

- Minor OFIS database additions
- Importing existing Research Book data
- CS Research Book homepage
 - ‘Preview’ or ‘Publish’ generates markup file
- Markup file generates:
 - Faculty profile webpage
 - LaTeX file → PDF → printed book
OFIS Internals

- FreeBSD
- Apache 2
- MySQL
- PHP
Database

• 120 MySQL tables
• Using constraints where possible
• Fairly automatic process for imports
 • WatIAM, HR, Office of Research, Quest, Engineering Dean’s Office
Code

- Organically grown framework
- Design goal
 - Modular
 - Uniform
 - Supportable
 - Extensible
Modular Code

• V2 is heavily refactored
• Modules to avoid repeated code
 • (DRY is work-in-progress)
• php scripts, html templates, css files and javascript code
Uniform Code

• Naming conventions across database, php, javascript and css
• Standards for returns from functions
Supportable Code

- Graceful degradation ensured that if javascript fails, the php would still work
- Uses AJAX if JS is turned on
- degrades to page-reload if JS disabled
- “Hijax” approach by Jeremy Keith
 - domscripting.com
Extensible Code

• Easy to add new functionality if basing on modular, uniform code
• Adding new sections is quick
• Display layer for the CS research book only took a few days
Security

• Redirect always from http to https
• Validation: form data cleaned to handle sql injection attacks
Looking forward
Inputs

Office of Research
• Records of funding applications and decisions

Grad Studies Office
• Grad student supervision

Human Resources
• Basic contact information
• Appointments

Quest /Faculty
• Teaching history
• Teaching evaluations

Faculty Members
• research, teaching interests
• biography
• affiliations
• research contributions

Outputs

CS Research Directory

“Find an Expert” Systems
• One used by Office of Research
• One in Engineering Research Office

Canadian Engineering Accred. Board
• Required every 6 years
• Engineering accreditation (+1 CS unit)

Ontario Council on Grad Studies Report
• Required every 7 years
• Produces CV in standard format

Engineering Merit Report

CV Report
Version 2 Successes

• Producing wide variety of reports useful for teaching and admin

• Understanding business rules

• UI improvements:
 • Batch entry by spreadsheet
 • Batch entry by BibTeX

Outputs

CS Research Directory

“Find an Expert” Systems
• One used by Office of Research
• One in Engineering Research Office

Canadian Engineering Accred. Board
• Required every 6 years
• Engineering accreditation (+1 CS unit)

Ontario Council on Grad Studies Report
• Required every 7 years
• Produces CV in standard format

Engineering Merit Report

CV Report
Version 2 Challenges

Importing data challenges

Transient data errors

• Office of Research
 • Records of funding applications and decisions

• Grad Studies Office
 • Grad student supervision

• Human Resources
 • Basic contact information
 • Appointments

• Quest /Faculty
 • Teaching history
 • Teaching evaluations

• Faculty Members
 • research, teaching interests
 • biography
 • affiliations
 • research contributions

• User Interface

• Bibliography is manual process
Import Challenges

• Understanding campus business rules
 • Much detective work by Prof. Jewkes and Prof. Douglas
 • Grateful for ongoing help from staff in IST, Office of Research, Institutional Analysis & Planning, Registrar's Office
Transient Data Errors

• Is 8-month old missing data an error?
 • Yes and no
 • Yes, if you need it for a report
 • No, if our data source updates once a year

• Requires feedback loops we don’t have yet
 • Who is the authoritative source?
Authoritative Sources

• Faculty users unhappy about data errors
 • Data that isn’t under OFIS control
 • Observation: central sources are aggregators not originators of most data
 • Originators are often Faculty or Department
 • Our challenge: integrating with faculties

• Opportunity: fixing errors immediately
 • Faculty members- OFIS becomes authoritative
Feedback Loops

• Errors identified by staff or faculty
 • Central sources want corrections from Faculty/Department, not OFIS

• We need to involve Faculty/Department
 • Opportunity: how many places repeat same data?
 • Beth Jewkes’ *Progress Through Ranks* project
 • With Engineering Dean’s Office
User Interface

• Work in progress
• Bibliography is a manual process
 • There are many publication databases
 • Can we get two-way transfers with any of them?
 • RefBase
 • Google Scholar via bibTeX
 • Community of Science, others
User Interface

• Overall goal is usefulness
• *Without* requiring unnecessary extra administrative work
 • For faculty members
 • For staff members
Wrapup

• OFIS project through 4 years
 • Has benefitted from great intercampus collaboration
• Facing the challenges for the next version
 • Importing cleanly
 • Resolving transient data questions
 • Improving User Interface by reducing amounts of manual entry and correction
Questions?

Daniel Allen
drallen@uwaterloo.ca
Computer Science
Computing Facility

Olga Vechtomova
ovechtom@uwaterloo.ca
Associate Dean, Engineering Computing