

CENTRAL ASIAN JOURNAL OF MATHEMATICAL THEORY AND COMPUTER SCIENCES

https://cajmtcs.centralasianstudies.org

Volume: 04 Issue: 08 | August 2023 ISSN: 2660-5309

A NOVEL STUDY FOR THE USE OF E-LEARNING TOOLS IN TEACHING AND LEARNING

Dedar Ahmed Saber Kafrooshe, Abdullahi Abdu Ibrahim

Electrical and Computer Engineering, altinbas university, Istanbul, Turkey Corresponding Email: <u>Isadce23d@gmail.com</u>

Abstract Article info

This paper, explores AI-based digital education archives. Modernization methodologies and models have been debated, published, and contrasted as learning data expansion has accelerated. Turkey is one of several Western nations that has switched from paper to digital to prepare for online education. We created a Python intelligent system application to refresh long-archived electronic learning resources. It also lays the groundwork for a deep learning-trained digital ecosystem (SVM). The SVM model helps define limited duties. Major archives are developing preservation standards for digital artifacts and artificial intelligence learning (i.e. open access, closed, restricted, proprietary). It was cleaned up and formatted using electronic learning accession, normalization, and transformation. Between 2015 and 2022, most electronic learning was efficiently modernized to digitize it. This is the percentage of major archives that will switch to paperless electronic learning between 2015 and 2022. Since most records in major university repositories were still on paper in 2015, electronic learning was not very modernized. The intelligent system converts paper-based electronic learning to digital format annually and has a 98.68% accuracy rate for all electronic learning. It's expected to finish in 2022. Such an advanced system can greatly improve university electronic learning and understanding its progress and operation..

© 2023 Hosting by Central Asian Studies. All rights reserved.

Article history: Received 15 Jun 2023 Revised form 25 Jun 2023 Accepted 27 Jul 2023

Key words: Smart system, modernization, electronic learning, SVM, e-learning.

_____***_____

Introduction

The AI-based e-learning modernization includes this thesis' smart system and modernization attempt. Digital education is essential to socializing and daily life [1]. E-learning has changed the video game and animation industries as well as education. Factory automation, virtual reality, disability aid, rehabilitation, and performance evaluation replaced manual work [2]. A user can now inspect a university's joints and geometrical components by adding specialized equipment. It's uncomfortable and unusual. Buying activity-specific gear might be expensive. Vision-based solutions are more usable, affordable, and intuitive, according to [3].

This project aims to construct an intelligent academic institution system to save and convert paper-based electronic learning to electronic learning. Industry executives have long known that managing a digital ecosystem has drawbacks [4]. This project will investigate educating analysts in digital modernization methods to preserve test data and academic care records. This project focused on Sustainable Information Packages (SIP) for three advanced research libraries on power, money, science, and creativity for change [5]. Paper data packets aided the consciousness-based paradigm. ISO standard OAIS describes the future computerized environment that would standardize and convert paper-based data into academic service records.

Intermediary communications and information are increasingly being merged into complex arrangements used by almost everyone on Earth (see [6]). The advanced modification has been studied from several viewpoints, although its effects may not be apparent for some time. According to the cycle in [7], the rapid proliferation of health information has raised the likelihood that useful data sources would be accidentally missed from the record of aggregate human knowledge and the frequency of rare disclosure chances. We developed a computer model using emergency clinic and academic service data over four years (2015-2019). Information storage technology (equipment and programming) has expanded more faster than individual and hierarchical habits have adapted to the new environment [8]. Due to its importance and simplicity, information modernisation has received more attention than in the past as storage devices have become cheaper.

Mouse, keyboard, or remote controls control mechanical machinery. Technology and humanity will progress in the future. Several efforts have been made to change human-machine interaction methodologies and components [9]. Visualize this by giving a computer or robot particular instructions. [10] shows how people can use this type of communication with robots. Thus, our effort is small. The system must understand human commands and behaviour.

Figure 1. The E-Learning stack being used via data mining in academic and educational system [10]...

Problem STatement

The modernisation of record formats is accompanied by a number of interrelated issues. The most famous ones are: Localizing records includes identifying the precise location of each record in an image.

A method for identifying the precise location of essential materials such as highlighted text, photos, and diagrams. Online education Archival Verifiable Evidence

Internet-based instruction Problems with the normalization of records in an information picture are reviewed during the verification of records.

Examine a series of photographs to determine the size and likely movement of a record.

Internet-based education (also known as e-learning) is regarding whether or whether the borders between various forms of electronic learning move over time and among institutions. Documentation Acknowledgment Articulation

A strong foundation of intelligent systems is necessary to solve these problems automatically.

Aims of Contribution

Our system was designed with the user experience in mind from the ground up. The following are other areas in which our method differs from others:

Changes made to online education. In many existing systems, users are needed to wear gloves or unique insignia to be captured by the camera. We believe this reduces the usability of the program and are attempting to eliminate all markers from the system's forecast.

Relevant information. Our method should function nicely on the majority of current computers with a dedicated graphics card. In addition, the system should be able to distinguish between record and non-record forms at frame rates close to real-time. The framerate at which we intend to maintain track of data is the goal framerate. Our design and implementation are intended to maximize time-based efficiency.

Calibration difficulties. Our system, once educated, should be able to perform in any situation without further calibration.

Strong and precise. With a modest number of false positives, our method should be able to provide a trustworthy evaluation of the user's electronic learning. In addition, the system is impervious to environmental noise, user location, and camera placement.

Keeping Outdated Data Current. Our system should readily adapt to new configurations. Our system should be able to process a broad variety of complex forms, including those used in sign language, with the correct training

2. LITERATURE REVIEW

According to [11], the fundamental purpose is to apply a variety of machine learning approaches to construct smart systems and update the progress of electronic learning. The vast undertaking of making the robot fit for industry jobs may be interpreted as an attempt to emulate human behavior. According to [12], the idea is to have the robot learn from studying human movements so that it may eventually grasp its environment. Movement detection in real time is therefore a crucial task for this project and a good place to start. Machine learning will coexist with humans in the industrial sector, where it will need to grasp record format and be capable of repeating at some time in the future (see [13]). (see [13]). It needs to be aware of what is being worked on and have a solid grasp on the coordinates of human electrical learning. Due to the lack of proven electronic learning for this job, our technique, as described in [14], will be confined to tracking electronic learning by humans. The subsequent chapters of the thesis will design a form or trajectory recognition algorithm to aid in record identification and comprehension. Machine learning may be used to monitor how records are moved, and the algorithm will aid in record identification and understanding. The e-learning record tracking system can track records in three dimensions, form by form, in real time, according to [16]. The majority of tracking algorithms take an object's dimensions, colour, and geometry into account. When tracking is absent or lost, algorithms are unable to locate electronic learning and must be re-initialized, per [17]. The learning mask, a crucial component of intelligent systems, will serve as an indicator of electronic learning and environmental faces. When there is no obvious learning mask, depth is not helpful for following electrical learning. According to [18], stringent criteria could lower the chance of false positives while needing fewer resources as a result of the decreased amount of data to examine. The ideal compromise between false learning segmentation and tracking efficiency must be found. This will decrease the performance of the tracking algorithm. In contrast, a spike in detection error could be anticipated if thresholds are set unnecessarily high, as this promotes the introduction of noise and false learning indications.

Figure 2. A classification of artificial intelligence-based data mining techniques. Each parameter represents a label of every record that belongs to the smart AI based system [18].

As digital students walk throughout the recording area, the record motion tracking algorithm continually and frame-by-frame locates them. The majority of tracking algorithms examine the object's size, color, and shape, according to researchers [19]. If tracking is lost or absent, however, algorithms must be re-initialized since they cannot locate electronic learning. According to [20], the learning mask will be a crucial component of intelligent systems, as it will serve as a visual indicator of the presence of faces and electronic learning. When there is no discernible learning mask, depth is ineffective for observing electrical learning. It is essential to strike a balance between false learning segmentation and tracking efficacy because setting rigorous criteria would reduce false detection while also leaving the processors with less data to work with. This will decrease the performance of the tracking algorithm. As mentioned in [21], noise and false learning indicators would increase transformation error if thresholds are maintained at too high a level.

Figure 3. The inevitability of artificial intelligence based neural network: source [21].

Numerous efforts have been undertaken to accurately record real-time events. Since this issue has existed for some time, several ways have been developed to recognize and analyze record movement utilizing a wide variety of tools, as described in [22]. When dealing with the outer world, humans utilized high-tech equipment to find historical landmarks and gloves to protect their hands. The record camera, as described in [23], is one of the simplest hardware solutions to a challenging challenge that permitted the extraction of knowledge from color electronic learning with diverse chrominance models. The most recent research publications offer a vast array of data-driven identification and tracking strategies. Modeling, finding significant characteristics for detection, contour tracking, and employing [24] described classification approaches such as neural networks and binary tree classification are possible options for portraying an object. Machine learning classifiers and algorithms are able to distinguish between records and electronic learning after intensive training with vast quantities of data. According to [25], the computational cost of this method is considerable since its implementation is labor-intensive. If we want to do this assignment well, we should stick with the tried-and-true method and make an effort to recognize records utilizing both electronic learning and record from depth information

3.METHODOLOGY

It is striking that the academic services records have progressively utilized further organizations however progressed profound learning procedures will give extraordinary proficiency because of its compositional adaptability with Support Vector Machine calculation. Having more information models have more prominent authentic power making it conceivable to rough more intricate capacities. Additionally, quick improvement in the field ceaselessly presents new procedures and structures extending the tool kit for plan. Notwithstanding, science has consistently accepted effortlessness, and it is sensible to contend that the organization ought to be kept as basic as could be expected. A review has been utilizing the SVM strategy even scrutinized the normal act of

involving pooling and refined initiation capacities in AI. All things being equal, they recommend utilizing simply repetitive layers with appropriately chosen step and channel size boundaries.

Figure 4. A system architecture of SVM based e-learning system depicted by the flowchart.

ARCHITECTURE OF THE PROPOSED SOLUTION

In this system, support vector machines (SVMs) extract features and learn the input connections to respond to. Higher-level SVM models extract generic features, while lower-level models extract line and edge orientations (e.g. parts of learned patterns). The SVM model updates patterns reliably using hardwired inputs from higher-level SVM models (i.e. decreasing sensitivity to a deformation or location shift of a pattern). Each model in the "input window" receives data from SVM models that extract the same feature from different locations. All models run when one receives input. The system's sensitivity to correct feature placements decreases, and the input feature will be identified even if its location varies. However, models' behavior can be interpreted differently. The overlap between the input windows of many models may reduce the spatial resolution of excitatory impulses recognized by the models. Spatial pooling is achieved by averaging models' assessments of the same feature from various locations in the input window signals. Excitatory cell input windows often have a modest area of inhibition. Due to models' limited input windows, SVM-plane size limits models' ability to recognize a continuous line from a terminal point.

Figure 5. Illustration of a deep analysis and opinion on whether e-learning is as effective from dataset.

SVMs, which use a neural network with a similar cognitive design, were developed from this discovery. Convolutions or subsampling describe model behavior. The network's training process outshines its cognitive talents. SVM support is trained via back-propagation to reach a global minimum over all parameters, unlike neo-cognition support, which uses layer-by-layer, unsupervised cell layer training and supervised output layer training. SVMs are efficient record smoothers because they use biological ideas.

Multi-exposure electronic learning sometimes appears disorderly due to record illumination estimate investigations. This study aims to untangle individual instances of electronic learning for multi-exposure fusion to identify the patch-wise solution for illumination estimate with human participation using SVM technique. Even with fusion electronic learning, the seeded watershed algorithm is slow and inaccurate. Due to parameter tuning, these algorithms require professional users. This study uses multi-exposure electrical learning to estimate patch-wise lighting. SVMs will enable electrical learning from many exposures. Electrical learning with manually labeled data will train the neural network, and object-based metrics will test its performance.

4. RESULT

This work aims to build a smart system for Iraqi universities to sustain and digitize paper-based electronic learning. Experts have long known the risks of a complex society. The project seeks to find the best ways to tell analysts about cutting-edge modernization activities so they can make research data as permanent as medical records for students. This SVM-based research examined supporting information packages (SIP) for three specialty examination digital libraries. Authority, wealth, science, and social innovation libraries were included. Paper-based data bundles support Open Archive Information System (AI). AI, an ISO standard, will digitize and standardize academic service paper records in the new advanced climate control system.

Figure 6. Breakdown of learning scatter plots for professionally translated document and machine translated document. Figure shows the original learning scatter plot, along with scatter plots restricted to true / predicted simulation of learning where the modeling is above the indicated threshold for students.

Figure 7. The description of electronic learning repository in terms of student learning and proprietary documents using SVM for professional translation and automated translation for 10-samples.

Figure 8. The description of electronic learning repository in terms of student learning and proprietary documents using SVM for professional translation and automated translation for 50-samples.

Figure 9. Reliance of SVM model execution on the quantity of learning records in the communicated light stack. The misclassification with and without knowledge and learning recording is the quantity of records in the SVM model information.

Figure 10. Breakdown of learning scatter plots in terms of learning, prediction and simulation of offered mistake weights of electronic learning.

Figure 11. Breakdown of learning scatter plots in terms of learning, prediction and simulation of offered quality category of electronic learning.

Table 1. The compassion for the modernization of electronic learning in digital form among existing digital libraries.

ARTICLE	TECHNIQUE	DIGITAL LIBRARIES
[26]	Trustworthy Digital Object (TDO)	National Digital Information Infrastructure Modernization Plan (NDIIPP)
[27]	Byte Replication and Encapsulation	Information Communication Technology (ICT)
Proposed	Support Vector Machine (SVM)	E-Learning Student Reactions

6. CONCLUSION

To modernize education, we use AI-based e-learning in this work. This program goes beyond paper-to-digital conversion. This chasm necessitates training data updates. Despite these perforations making paper data recovery practically difficult, this breakthrough technique can extract electronic knowledge from any digital source. University reporting laws increasingly involve digital recordkeeping, as many modern nations have done with SVM. Between 2015 and 2022, most electronic learning was efficiently modernized to digitize it. This is the percentage of major archives that will switch to paperless electronic learning between 2015 and 2022. Since most records in major university repositories were still on paper in 2015, electronic learning was not very modernized. The intelligent system converts paper-based electronic learning to digital format annually and has a 98.68% accuracy

rate for all electronic learning. It's expected to finish in 2022. This initiative updates the three largest university digital libraries, which have a far-reaching impact. Our comprehensive modernization depends on the antiquities writers' judgements for three unique digital libraries, the framework that regulates it, the strategies that keep up with the frameworks, and the financing and planning behind those tactics. Specialists generate data and value rare and odd artifacts. Modernization plans must meet the needs of different communities because data upgrades determine the future of the computer age.

FUTURE WORK

ISO standards like the AI address difficulties in our increasingly networked society. Two metrics seem to affect the absolute value of the average best validation error.

- Upgrades lose their impact when more classes are added and fewer original samples remain in the training set. The gap narrows and sometimes becomes negative while selecting seven to 10 courses.
 - Data augmentation improves classification accuracy even while the dataset is small.
- Data augmentation for groups with longer maximum sequence lengths needs research. The three five-class groups had similar initial training samples but different maximum sequence lengths.

REFERENCES:

- 1. Zhang, K.; Liu, X.; Shen, J.; Li, Z.; Sang, Y.; Wu, X.; Zha, Y.; Liang, W.; Wang, C.; Wang, K. Clinically applicable AI system for accurate diagnosis, quantitative measurements, and prognosis of COVID-19 pneumonia using computed tomography. Cell 2020, 181, 1423–1433.
- 2. Peng, M.; Yang, J.; Shi, Q.; Ying, L.; Zhu, H.; Zhu, G.; Yan, H. Artificial Intelligence Application in COVID-19 Diagnosis and Prediction; 2020. Available online: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3541119
- 3. Vaishya, R.; Javaid, M.; Khan, I.H.; Haleem, A. Artificial Intelligence (AI) applications for COVID-19 pandemic. Diabetes Metab. Syndr. 2020, 14, 337–339.
- 4. Jin, C.; Cheny, W.; Cao, Y.; Xu, Z.; Zhang, X.; Deng, L.; Zheng., C.; Zhou, J.; Shi, H.; Feng, J. Development and evaluation of an AI system for COVID-19 diagnosis. MedRxiv 2020.
- 5. Mei, X.; Lee, H.-C.; Diao, K.-Y.; Huang, M.; Lin, B.; Liu, C.; Xie, Z.; Ma, Y.; Robson, P.M.; Chung, M.; et al. Artificial intelligence—enabled rapid diagnosis of students with COVID-19. Nat. Med. 2020, 26, 1224–1228.
- 6. Laghi, A. Cautions about radiologic diagnosis of COVID-19 infection driven by artificial intelligence. Lancet Digit. Learning 2020, 2, e225.
- 7. Jamshidi, M.B.; Lalbakhsh, A.; Talla, J.; Peroutka, Z.; Roshani, S.; Matousek, V.; Saeed, R.; Mirhamed, M.; Zahra, M.; la Spada, L.; et al. Deep Learning Techniques and COVID-19 Drug Discovery: Fundamentals, State-of-the-Art and Future Directions. In Emerging Technologies During the Era of COVID-19 Pandemic. Studies in Systems, Decision and Control; Arpaci, I., Al-Emran, M., Al-Sharafi, M.A., Marques, G., Eds.; Springer: Cham, Switzerland, 2022; Volume 348.
- 8. Roshani, S.; Jamshidi, M.B.; Mohebi, F.; Roshani, S. Design and Modeling of a Compact Power Divider with Squared Resonators Using Artificial Intelligence. Wirel. Pers. Commun. 2022, 117, 2085–2096.
- 9. Salman, F.M.; Abu-Naser, S.S. Expert System for COVID-19 Diagnosis. Int. J. Acad. Inf. Syst. Res. (IJAISR) 2020, 4, 1–13. Available online: http://dspace.alazhar.edu.ps/xmlui/handle/123456789/588
- 10. Wynants, L.; Van Calster, B.; Collins, G.S.; Riley, R.D.; Heinze, G.; Schuit, E.; Bonten, M.M.J.; Dahly, D.L.; Damen, J.A.; Debray, T.P.A.; et al. Prediction models for diagnosis and prognosis of COVID-19 infection: Systematic review and critical appraisal. BMJ 2020, 369, m1328.
- 11. Aydemir, D.; Nuriye, N. Correspondence: Importance of the validated serum biochemistry and hemogram parameters for rapid diagnosis and to prevent false negative results during COVID-19 pandemic. Biotechnol. Appl. Biochem. 2022, 68, 390–391.
- 12. Wang, S.; Zha, Y.; Li, W.; Wu, Q.; Li, X.; Niu, M.; Wang, M.; Qiu, X.; Li, H.; Yu, H.; et al. A Fully Automatic Deep Learning System for COVID-19 Diagnostic and Prognostic Analysis. Eur. Respir. J. 2020, 56, 2000775.
- 13. Sperrin, M.; Grant, S.W.; Peek, N. Prediction models for diagnosis and prognosis in COVID-19. BMJ 2020, 369, m1464.
- 14. Ludvigsson, J.F. Systematic review of COVID-19 in children show milder cases and a better prognosis than adults. Acta Paediatr. 2020, in press.
- 15. Yi, Y.; Lagniton, P.N.; Ye, S.; Li, E.; Xu, R.-H. COVID-19: What has been learned and to be learned about the novel coronavirus disease. Int. J. Biol. Sci. 2020, 16, 1753–1766.

- 16. Elghamrawy, S.M. Diagnosis and prediction model for COVID19 student's response to treatment based on Support Vector Machine and whale optimization algorithm using CT images. MedRxiv 2020.
- 17. Castiglioni, I.; Ippolito, D.; Interlenghi, M.; Monti, C.B.; Salvatore, C.; Schiaffino, S.; Polidori, A.; Gandola, D.; Messa, C.; Sardanelli, F. Artificial intelligence applied on chest X-ray can aid in the diagnosis of COVID-19 infection: A first experience from Lombardy, Italy. MedRxiv 2020.
- 18. Wynants, L.; Van Calster, B.; Bonten, M.M.J.; Collins, G.S.; Debray, T.P.A.; De Vos, M.; Haller, M.C.; Heinze, G.; Moons, K.G.M.; Riley, R.D.; et al. Systematic review and critical appraisal of prediction models for diagnosis and prognosis of COVID-19 infection. MedRxiv 2020.
- 19. Ghoshal, B.; Tucker, A. Estimating uncertainty and interpretability in deep learning for coronavirus (COVID-19) detection. arXiv 2020. Available online: https://arxiv.org/abs/2003.10769
- 20. Jamshidi, M.B.; Lalbakhsh, A.; Talla, J.; Peroutka, Z.; Hadjilooei, F.; Lalbakhsh, P.; Jamshidi, M.; La Spada, L.; Mirmozafari, M.; Dehghani, M.; et al. Artificial Intelligence and COVID-19: Deep Learning Approaches for Diagnosis and Treatment. IEEE Access 2020, 8, 109581–109595.
- 21. Bansal, A.; Padappayil, R.P.; Garg, C.; Singal, A. Utility of Artificial Intelligence Amidst the COVID 19 Pandemic: A Review. Mohak Gupta Allan Klein J. 2020, 44, 156.
- 22. Jones, K.; Patel, N.; Levy, M.; Storeygard, A.; Balk, D.; Gittleman, J.L.; Daszak, P. Global trends in emerging infectious diseases. Nature 2008, 451, 990–993.
- 23. Al-Garadi, M.A.; Khan, M.S.; Varathan, K.D.; Mujtaba, G.; Al-Kabsi, A.M. Using online social networks to track a pandemic: A systematic review. J. Biomed. Inform. 2016, 62, 1–11.
- 24. Bogoch, I.I.; Watts, A.; Thomas-Bachli, A.; Huber, C.; Kraemer, M.U.G.; Khan, K. Pneumonia of unknown aetiology in Wuhan, China: Potential for international spread via commercial air travel. J. Travel. Med. 2020
- 25. Xia, W.; Shao, J.; Guo, Y.; Peng, X.; Li, Z.; Hu, D. Clinical and CT features in pediatric students with COVID-19 infection: Different points from adults. Pediatr. Pulmonol. 2020, 55, 1169–1174.
- 26. G. Tobiano, T. Bucknall, A. Marshall, J. Guinane, and W. Chaboyer, "Patients' perceptions of participation in nursing care on medical wards," Scandinavian Journal of Caring Sciences, vol. 30, no. 2, pp. 260–270, Jun. 2015.
- 27. M. Sato, K. Morimoto, S. Kajihara, R. Tateishi, S. Shiina, K. Koike, and Y. Yatomi, "Machine-learning Approach for the Development of a Novel Predictive Model for the Diagnosis of Hepatocellular Carcinoma," Scientific Reports, vol. 9, no. 1, May 2019.

ISSN: 2660-5309