

Google Apps integration with External Systems

Below is a list of integration solutions for common integration needs with external systems. Please
check out the Google Apps Marketplace for access to other tools that can easily be integrated with
Google Apps. Check out Google Apps for Edu - Integration & Customization for more information on
how you can integrate Google Apps with legacy IT systems.

Single Sign-On (SSO)
Need: Organizations that use several systems beside Google Apps require an SSO server to allow
users to sign in to all internal tools with a single user/password. We need to be able to connect
Google Apps with SSO Servers using SAML for user provisioning and secure Single Sign On.

Integration links and tools: In the Google Apps Marketplace there are several SSO servers that can be
used to authenticate Google Apps. These services should be configured in the Google Apps Admin
Console:

● Single Sign-on
● SSO Application for Google Apps
● Open Source SSO Services

Email Migration
Need: Schools that are migrating from other email systems to Google Apps, will require to migrate old
emails, calendar resources, contacts, etc.

Integration links and tools: Google has several tools to migrate:

● Lotus
● Outlook
● Exchange
● IMAP

○ Cyrus, Dovecote, Courier
○ Groupwise servers

User Directory Sync
Need: Some universities and schools use MSFT Active Directory (or other directories) for user
management. When we need deploy Google Apps in a schools that uses Active Directory, we need
to integrate it with Active Directory to be able to sync the user database.

Integration links and tools: Directory Sync (supports MSFT Active Directory, Lotus Domino, Open LDAP,
Any LDAP standards compliant server)

Blackboard®
Need: Most private universities use Blackboard® to manage and present content in the classroom.
Teachers often want to integrate with Google Apps, so they can share files from Google Drive and
present them in Blackboard. A more complex integration consists in allowing students to “attach”

https://www.google.com/enterprise/marketplace/search?categoryId=25&orderBy=RATING&referrer=&type=
http://www.google.ie/apps/intl/en/edu/integration.html
https://www.google.com/enterprise/marketplace/viewListing?productListingId=5540753+11031295050315490889&category=&query=sso
https://www.google.com/enterprise/marketplace/viewListing?productListingId=815+17150230114436325168&category=&query=sso
https://developers.google.com/google-apps/help/open-source#sso
https://support.google.com/a/answer/154630?hl=en
https://tools.google.com/dlpage/outlookmigration
https://tools.google.com/dlpage/exchangemigration
https://tools.google.com/dlpage/exchangemigration?rd=1
http://googleenterprise.blogspot.mx/2010/08/going-google-made-easier-with-better.html
https://support.google.com/a/answer/106368?hl=en

Google Drive files (links) to assignments in blackboard for grading.

Integration links and tools:

● Bboogle is an open source connector that allows instructors to integrate:
○ Google Sites
○ Google Calendars
○ Files from Google Drive

in their Blackboard courses.
● Turnitin® grading tool integrates with Blackboard to grade assignments, and allow students

to submit assignments directly from Google Drive.

Moodle
Need:: Moodle is an open source Course Management System (CMS) used by many schools and
universities. Moodle works on premise and some integration is required to enable SSO, and to
enable Google Drive document sharing to Moodle.

Integration links and tools:

● There’s a connector to enable Moodle login with Google Apps credentials, and to allow the
admin to set up automated role-based user account provisioning mapped to Google Apps
organizational units and roles.

● Adding Google Drive content to Moodle courses comes out of the box. No integration is
needed.

Configuration details

To restrict to just the schools domain the following changes
have to be made:

So the fix was limiting the domain to hd=gfunze.com in the
/theme/splash/layout/login.php , i.e change from

<a
href="https://accounts.google.com/o/oauth2/auth?client_id=<?ph
p echo get_config('auth/googleoauth2',

TO

<a
href="https://accounts.google.com/o/oauth2/auth?hd=gfunze.co
m&client_id=<?php echo get_config"

Professor dashboard
Need: Some professors often need a dashboard to access easily to the student assignments and
keep them organized. They often need full control over the students’ devices and accounts.

Integration links and tools: There’s a company, Hapara, that developed some integrations on top of
Google Apps:

http://www.google.com/url?q=http%3A%2F%2Fwww.it.northwestern.edu%2Feducation%2Fcourse-management%2Fbboogle%2F&sa=D&sntz=1&usg=AFQjCNFB96SWBMQYgwXKw5nTHEdoMWW5Hg
http://www.google.com/url?q=http%3A%2F%2Fwww.it.northwestern.edu%2Feducation%2Fcourse-management%2Fbboogle%2F&sa=D&sntz=1&usg=AFQjCNFB96SWBMQYgwXKw5nTHEdoMWW5Hg
http://www.google.com/url?q=http%3A%2F%2Fturnitin.com%2Fen_us%2Ffeatures%2Fintegrations&sa=D&sntz=1&usg=AFQjCNHiAXdkdd4ebZ9baDVIujJQFxHK5g
http://www.google.com/url?q=http%3A%2F%2Fdocs.moodle.org%2F24%2Fen%2FGoogle_Apps_Integration&sa=D&sntz=1&usg=AFQjCNFuMA3a4U7GeFxlvFaAwv13R2HqGQ

○ Teacher dashboard
○ Device remote control
○ Parent portal (to engage family with student’s work)

http://www.google.com/url?q=http%3A%2F%2Fhapara.com%2Fteacher-dashboard-for-google-apps%2F&sa=D&sntz=1&usg=AFQjCNF7zIrI_ssVtnBbAsp_Sgek6YNH-A
http://www.google.com/url?q=http%3A%2F%2Fhapara.com%2Fproducts%2F&sa=D&sntz=1&usg=AFQjCNGDQJ4K71nqPfsvmlMQog_HrLQIUw
http://www.google.com/url?q=http%3A%2F%2Fhapara.com%2Fproducts%2F&sa=D&sntz=1&usg=AFQjCNGDQJ4K71nqPfsvmlMQog_HrLQIUw

