

Improving Infrastructure, Service and Knowledge by “Campus Best Practices” Model

Mara Bukvić, University of Belgrade Computer Centre
EUNIS Congress 2013, Riga, Latvia
12 June, 2013

* Some slides from UNINETT GN3/ NA3/T4 task members

- University has been constantly developing, thus turning into the biggest and oldest higher education institution in the region consisting of
 - 31 faculties,
 - 10 scientific research institutes,
 - University Library,
 - six University Centers,with almost
 - 80000 students and
 - 7000 professors, researchers and teaching associates, who comprise the major part of the educational and scientific potential of Serbia.

- Technical department of UoB known as **RCUB** responsibilities
 - central infrastructure and operational node in NREN of Serbia
 - MAN in Belgrade
 - Campus area within Belgrade
- **IT staff in member institution (faculties and research institutes)** responsible
 - LAN and service in their buildings, i.e. campuses

The GÉANT projects

GN3: 2009-2013 GN3+: 2013-2015

- 40 European countries
- 93 million Euro funding from EC
- Divided into 45 tasks

Objective

- Enable research communities across Europe to transform the way they collaborate
- Enhance networks and services
- Fight the “digital divide” across Europe

www.geant.net

Campus Best Practices - continues in GN3+

- From April 2013 – nine countries:
 - Norway (UNINETT)
 - Finland (CSC/Funet)
 - The Czech Republic (CESNET)
 - Serbia (AMRES)
 - France (RENATER)
 - Portugal (FCCN)
 - Bulgaria (BREN)
 - Montenegro (MREN)
 - Macedonia (MARNET)

Campus Best Practices - a task within GN3 project

- Four countries:
 - Norway (UNINETT)
 - Finland (CSC/Funet)
 - The Czech Republic (CESNET)
 - Serbia (AMRES)
- 3.5 man years per year

Objective

- Address key challenges for campus networks
- Organise working groups
- Provide best practices
- Disseminate results across Europe

Motive - improve the deployment of key services in campuses

- Upgrade campus infrastructure, their services and its local IT expertise
 - NREN occasionally organize activities to help campuses
- Is there any **organizational model** such that
 - Continually carried out in NREN
 - Campuses can count on the support
 - Involves the campuses
- The need for such model increases
 - End-to end services
 - Synchronize the development of the network segments under the different scope of responsibilities - NREN and/or campuses

Initial step - facilitate campus community to exchange experiences

- Key idea “community building”
 - It is not enough to connect networking dev
 - Encourage Cooperation between:
 - (not just) campus – NREN*
 - campus – campus (also)*
- Organize a **WORKSHOP**
 - Way to invite the widest range of people
 - from research and education institutions*
 - Explain basic concepts
 - working groups*
 - Campus Best Practice Documents*
 - Introduction to step 2 => Establish an inner core of contributors

**Community building
takes time**

An example of useful cooperation: eduroam

- Thousands of universities across Europe...
 - Same ICT challenges and questions (more or less)
- How do we set up eduroam?
 - Radio planning
 - Wireless controller setup
 - Security
 - Encryption (802.1X)
 - Radius setup
 - User database integration (AD/LDAP/other)
 - Certificates (CA)
 - Supporting smart phones / tablets
 - Monitoring
 - etc, etc
- Can we learn from others?

Campus Best Practices

Working groups

- Provide an arena for people working with similar technical campus challenges
- Present and discuss challenges and solutions (in local language)
- Six areas of focus:
 - Physical infrastructure
 - Campus networking
 - IPv6, *lighpaths*
 - Wireless infrastructure
 - Network monitoring
 - Security
 - Real-time communications
- Discuss best (and worst) practices
 - Input for Best Practice Documents

How are they produced?

- Initial draft - facilitate by NREN
- Iteration until rough consensus in working groups
- Open hearing period (of minimum 4 weeks)
- Approved by IT director at University

Campus Best Practice Model in GEANT - 3 step Staircase

- Best Practice Documents are the most visible results of Campus Best Practice Model
- GEANT focus - on the three blue levels
- There are ...
 - ... more steps
 - ... another results

Campus Best Practice Full Model - 6 step Staircase

- If intend to set up a national activity
 - Follow the Campus Best Practice 6 step Staircase
- Move to the next level when ready for
 - budget support
 - mature community

- Before GN3/NA3/T4
 - 4 of 6 step carried out occasionally
 - campuses can not rely on continuous NREN activity
 - no experiences with two key activities – no joint effort on production of BPDs in NREN of Serbia
- Initial Challenges:
 - Explaining idea of WG and BPD to community
 - *Use solutions that fit to own situation*
 - Selecting area of interest and subjects of first BPDs

- Criteria – needs, experience, interest for
 - Physical Infrastructure:
 - *Urgent and/or continual improvements needed (in parts of NREN network)*
 - *Benefit from UNINETT experience:*
 - *Cabling, Requirements for data centers and network rooms, Cooling and Powering*
 - NMS
 - *NMS tools & Previous Effort in Campuses*
 - Security
 - *Raise the common level of security within the network*
 - *Wide area of topic (firewalls, CERT, AAI)*

- Remarks about the subject:
 - Areas which need continual improvements, such as phy topic, email spam, filtering, network monitoring ...
 - *WG members can contribute to national BPDs*
 - Areas in which NREN is not yet developed but keeping pace with in others, such as eduroam, and wireless, IPv6 ...
 - *WG members must gather some experience to be able to contribute*
 - *“Is there some BPD about ...?”*
 - Area which is still under development and where different approaches are possible – several current practices instead of best practice, such as AAI topic

Recommendations regarding the initial steps

- Do not have to be ambitious at the beginning (just start)
- Benefit from other NRENs experience, use already prepared BPDs
- Can try with existing BPDs and try to discuss
 - If it cover your needs in proper way
 - How to change it and adopt it to your situation
- Gain proper understanding and support for campus activities in NREN

Getting Support for Campus Best Practice Activities in Serbia

- Activities towards the campuses – adopted through GEANT project
- Facilitator – Dedicated campus project team - can be:
 - NREN
 - Consortium of Universities
- Proliferate idea to other Stakeholders
 - Campus level participants
 - Government and Funding Bodies

Best Practice Documents Published in English and Serbian

- Find on the page with all **Campus Best Practice documents**
 - <http://www.geant.net/cbp/>
 - <http://www.terena.org/campus-bp/>
 - Currently 58 documents available
- **Announcements of new documents:**
 - campus-bp-announcements@terena.org
- Version in Serbian on
 - <https://www.bpd.amres.ac.rs/>
- **Campus Best Practice Team:**
 - gn3campus@uninett.no

Area of focus and the CBP toolkit (GN3/NA3/T4) 58 documents published

Physical Infrastructure (9)
Cabling, power, cooling, AV, etc

The campus network (10)
The network itself,
including IPv6 deployment

Real-time comm. (5)
IP telephony and SIP

Network monitoring (9)

Wireless (7)
Including eduroam deployments

Security (4)

- Organise workshops at the **European level**
 - Network monitoring
 - Real-time communications
 - IPv6
 - Wireless

Organise workshops at the **National level**

- Macedonia
- Slovenia
- Lithuania
- France

Present papers at **conferences**

- European conferences (TERENA, EUNIS, IEEE)
- National conferences (France, Denmark, Croatia, Romania...)

Thank you!

Connect | Communicate | Collaborate

www.geant.net

www.twitter.com/GEANTnews | www.facebook.com/GEANTnetwork | www.youtube.com/GEANTtv

