
Personalisierte Portale

Multimediatage der HU
1 J li 20091. Juli 2009

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

ohne Portal… ohne Portal

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

ohne Portal… ohne Portal

a) Viele webbasierte Einzel‐Anwendungen
mit gleichem Login, aber mehrfacher Anmeldungg g g

b) Anordnung der Anwendungen auf dem Desktop
flüchtig (nach der Abmeldung verloren)flüchtig (nach der Abmeldung verloren)

c) Einstiegsseite undefiniert

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

mit Portal… mit Portal

A) Single Sign On

Ein Login
für alle integrierten g
Anwendungen

(Stand HU:
derzeit CAS zu Entwicklungs‐
zwecken, später Shibboleth)

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

mit Portal… mit Portal

B) Nutzer‐Profil ‐ Anordnung der Anwendungen über
Seitenvorlagen / Wiederbereitstellung

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

mit Portal… mit Portal

C) Single Point of Contact

Alle Anwendungen werden über eine feste Portal‐
Einstiegsseite erreicht

(wichtig zur Möglichkeit der Übergabe von Informationen durch die Zentrale)

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

AnwendungenAnwendungen

Tools zur Information Tools zur Organisation von Studium LehreTools zur Information
– RSS‐Reader mit zugewiesenem und wählbarem

Informationsumfang
– Lagepläne
– CD‐ROM‐Service
– schwarzes Brett

Tools zur Organisation von Studium, Lehre
und Forschung

– Moodle‐Kurse, Mneme Ressorts
– Vorlesungsverzeichnis / Stundenplan (Agnes)
– Dokumentenablage (Alfresco?)

Forschungsprojekteschwarzes Brett
– Jobbörse
– Personensuche

Tools zur persönlichen Organisation
persönlicher Kalender

– Forschungsprojekte
– Suchdienste für wissenschaftliche Zwecke
– Prüfungsverwaltung, Notenspiegel
– Publikationsverwaltung

– persönlicher Kalender
– Notizzettel
– Bookmarksammlung
– persönliche Daten aus Adressverwaltung (ZIS+SOS)

zur Kontrolle inkl. Änderungsmechanismus
– persönliche Homepage

Tools zur Anpassung der Oberfläche an den
eigenen Geschmack

– persönliches Startseitenlayout mit
Anordnung der Dienste, die für einen p p g

Tools zur Kommunikation
– Mailreader
– Mailinglisten

Bl

persönlich bedeutsam sind
– Sprachauswahl

Tools für Leitung
– Statistiken– Blogs

– Instant‐Messaging‐System
– Alumni‐Plattform
– Dateiaustausch

Statistiken
– Dokumentensammlungen
– Kontrolle der eigenen Homepage
– Gremien

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

Beispiel 1 TU MünchenBeispiel 1 – TU München
2. TU München (MyTUM)

− Basis: Zope/Plone/elevateIT

− Jeder Universitätsangehörige erhält g g
Zugriff

− Feature: Personal Workplace
(freie Anordnung von(g
Diensten)

− Meistgenutzte Anwendung:
E‐Mail‐Client

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

MyTUM Personal WorkplaceMyTUM‐Personal Workplace

K. Lányi, Humboldt‐Universität zu Berlin,
Computer‐ und Medienservice

MyTUM GadgetsMyTUM‐Gadgets

K. Lányi, Humboldt‐Universität zu Berlin,
Computer‐ und Medienservice

MyTUM ZahlenMyTUM‐Zahlen
Quelle: Dr. Thomas Wagner, TUM

Zeitraum Studenten Mitarbeiter Alumni

Q g ,
• 92152 Benutzer, davon 25612 Studenten, 8431 Mitarbeiter, Rest Alumni Gäste
• Reichweite (Anmeldungen einer Personengruppe in einem best. Zeitraum):

1 Tag 56,00% 23,00% 2,00%

1 Woche 74,00% 35,00% 3,00%

1 Monat 88,00% 41,00% 12,00%

Aufrufstatistik
Di i d R ih f l d Hä fi k iDienste in der Reihenfolge der Häufigkeit

Mitarbeiter:
‐Webmail
‐ Dokumentenarchiv
‐ Dienstleistungskompass

Studierende:
‐Webmail
BenachrichtigungsdienstDienstleistungskompass

‐ Termine
‐ Online‐Anmeldung
‐ Notenaushang
‐ Benachrichtigungsdienst
N (N h i ht i t)

‐ Benachrichtigungsdienst
‐ Noten
‐ Termine
‐ Online‐Anmeldung
‐ Studieninformationen

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

‐ News (Nachrichten intern)
‐Workplace

‐Workplace

Beispiel 2 TU BerlinBeispiel 2 – TU Berlin
1. TU Berlin (TUB)

− Basis: Typo3

− Jeder
Universitätsangehörige
erhält Zugriff

− Philosophie: Anwendungen− Philosophie: Anwendungen,
die ins Portal integriert
werden, sind nur noch über
das Portal erreichbardas Portal erreichbar

− Keine freien
Gestaltungsmöglichkeiten

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

Beispiel 3 HU BerlinBeispiel 3 – HU Berlin

l3. HU Berlin
− Basis: Liferay

− zunächst erhaltenzunächst erhalten
Mitarbeiter/innen
Zugriff, später auch
StudierendeStudierende

− umfangreiche
Gestaltungsmöglichkeite
nn

− Stand: Portal im Aufbau,
fast einführungsreif

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

HU Berlin TechnikHU Berlin ‐ Technik

• Cluster aus zunächst 2 Servern (Dell 1950,
16 GB RAM, 2x Quadcore)

• Basis‐Software (Linux, apache, tomcat, Liferay, LDAP‐
Anbindung zur Authentifizierung, MySQL‐
Datenbankanbindung)Datenbankanbindung)

• Verschiedene Portlets mit HU‐Anwendungen (IFrame oder
integriert)integriert)

• Zusätzlich Nutzung der Google‐Portlets

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

HU Berlin TechnologieHU Berlin ‐ Technologie

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

ZusammenfassungZusammenfassung

l h ff h fü diPortale schaffen Mehrwert für die Benutzer…
• Mobilität
• Erweitertes Dienste‐Spektrum mit besserer

Strukturierbarkeit
M d i ä (Si l Si O / W b 2 0)• Modernität (Single Sign On / Web 2.0)

und für die Portalbetreiber… und für die Portalbetreiber
• Kommunikation
• Bessere Präsentationsmöglichkeiten für das• Bessere Präsentationsmöglichkeiten für das

Diensteangebot

K. Lányi, Humboldt‐Universität zu Berlin, Computer‐ und Medienservice

