

Gradebook: Developing a Sakai Tool

Ben Brophy
Massachusetts Institute of Technology


How We Build a Sakai Tool

Design	From suggestion to wireframes	3/04 - 5/04
Development	From wireframes to functional version	Underway
Launch	From functional version to release	Pilot Fall '04


Design


Design Process


Starting the Process

- There is a process for gathering suggestions coming each institution probably has their own.
- MIT Faculty had been asking for a course-wide gradebook in Stellar.
- Samigo will need a gradebook to plug into.
- Most importantly, we need to figure out how to build a tool using the Sakai framework.


Our Methods

- User centered design, bringing users into the process early
- The application is programmed from the UI, not the other way around
- This approach stems from our experience designing tools for Stellar, MIT's current Course Management System


Requirements

- Gathered from MIT faculty and TAs, including 24 one on one interviews
- Instructors from all the schools at MIT, and some from other institutions
- We got help from students in the Bentley Human Factors and Information Design program
- Got samples of what the instructors used for grading now (usually Excel spreadsheets)


Sample Requirements

- Submit grades to registrar button
- Instructor can override calculated grades
- Adjustable grade scales
- Instructor can set student viewing options
- Show statistics for each assignment
- Ability to automatically drop worst grades


Existing Applications

- Similar functionality in Stellar's Homework tool, and similar security concerns
- Gathered grade related functionality gaps, principally from Indiana's Course Management System
- Reviewed commercial applications
- Access to the requirements gathered by UC Berkeley


Category Average: 81

Category Average: 90

72

90


Conceptual Design

Josh Hamilton 🖂 Cumulative Grade: 85 or B ☐ Override calculated grade

Problem Sets 40%


Quizzes 20%

1 -> vibration control in engines, April 1 2004

3 -> The Michelobe Problem, April 15 2004

2 -> Security planning for power plants, April 8 2004

- Based on the requirements
- Start with the overview pages


Usability Testing

- Used the wireframes as paper prototypes
- First round of testing a heuristic review by the usability team
- Second round with instructors who contributed to the requirements
- Revised wireframes after each test


Development


Using JSF Tags

- A JSF tag produces an element of the user interface
- Example: <sakai:button_bar> makes a row of buttons
- Very simple for any one used to editing XML
- A minimal Sakai tag set is available now
- Developers may be able to build custom tags
- The O'Reilly book was a big help


Using Message Bundles

- Start with a particular string in the JSF file
- Decide on abstract, clear, understandable label for what that string represents
- Put label and string in bundle: gb_addflag_fieldset_flag_startdate=Check starting
- Use label in JSF files


Navigation

- While the UI Designer is working on the JSF files,
 Programmers are working on the Backing Bean
- The UI Designer identifies where all of the links go, and what the buttons do.
- Programmers design the backing bean to supply actions that control navigation between pages.


Dynamic Content

- The UI designer identifies what data is needed from the database
- The programmer determines what services to use, and designs, implements services to call that data
- While the work on the services is going on, dummy content is provided to each mode by the backing bean


Bringing it together

- The UI, messages, navigation and dummy content create a click-through mock-up.
- This mock up can be used for an additional round of usability testing.
- Small adjustments to the UI and messages can be made now without affecting the programmer's work.
- When the services are implemented, we're ready for final QA and testing.


Development Issues

- We've been working while the framework is being developed
- The Sakai Style Guide will be a great aid to conceptual design
- We need a way for tool developers to create custom JSF tags, and for those tags to become part of the Sakai tag library
- Documentation for tool developers


Launch


Where we are now

- Developing new custom JSF tags
- Working on the Sakai APIs
- Recruiting pilot users at MIT


Pilot Release


- We plan to do a pilot release of the gradebook at MIT for the Fall 2004 semester
- 3-5 courses, instructors willing to use beta version of the tool
- We'll make improvements to the tool based on the pilot release


Future Development

- The source code will be available to SEPP members during our Fall '04 pilot release
- Begin a new cycle of usability testing and requirements gathering
- We want to benefit from UC Berkeley's experience with their gradebook
- Integration of other Sakai tools with the grade book

