Web Based PhD Thesis Management Information System For Tripoli Faculty of Computer Technology in Libya. (WBPTMS)

Salaheddin. S. Mohamed Sayeh

Universiti Utara Malaysia 2011

Web Based PhD Thesis Management information System For Tripoli Faculty of Computer Technology in Libya. (WBPTMS)

A project submitted to Dean of the Awang Had Salleh Graduate School of Arts and Sciences in partial Fulfillment of the requirements for the degree Master of Science of Information Technology Universiti Utara Malaysia

By

Salaheddin. S. Mohamed Sayeh

© Salaheddin Sayeh, 2011. All rights reserved.

PERMISSION OF USE

In presenting this project in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this project in any manner, in whole or in part, for scholarly purpose may be granted by my supervisors or, in their absence by the Dean of Postgraduate Studies and Research.

It is understood that any copying or publication or use of this project or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project. Requests for permission to copy or to make other use of materials in this project, in whole or in part, should be addressed to

Dean of Awang Had Salleh Graduate School of Arts and Sciences
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman.

ABSTRACT

With the advancement of information communication technology in developed country, education field should take advantage to upgrade their learning and management techniques. Students should be allowed to learn anytime, anywhere and at their own place. However administration and lecture should be able to manage their work more effective and flexible. Many studies have recognized the fact that, efficient management of education administration process information system the potential to save the precious time and facilitate these administrative task. This study aims to develop web based PhD's thesis management information system to automatically ensure the PhD students' thesis information management in the Faculty of Technology in Tripoli. The web based PhD's thesis management information system is often used in educational organizations due to its effectiveness in facilitating and enhancing the monitoring of the supervision and manage of thesis's and project paper. To develop such system, there has been a combination of both the general methodology on one hand, and Nunamaker's system research process approach to develop the system, on the other hand. The entire study is hereby divided into to four main stages (1) requirement gathering, (2) prototype development, (3) prototype implementation and (4) usability testing.

Dedication

Specially dedicated to

My beloved father and mother

To my siblings and family

Thanks for all the encouragement and support

ACKNOWLEDGEMENT

In the Name of Allah, the Most Gracious and Most Merciful

First and foremost, all praise to Allah for providing me with the strength, perseverance, and wisdom to have this work done on time.

I would like express my deepest gratitude to my supervisor **Associate Professor Dr.**Wan Rozaini Sheik Osman for the intellectual guidance and kind support given to me during the period of this project.

Many thanks go to my evaluator **Dr. Angela Amphawan** for his tremendous help in providing me the valuable support, time and feedback are much appreciated.

I also like to extend my sincere gratitude to everybody, who taught me in this project.

I would like to thank my parents and my wife for everything they did and the love they showered on me. If not for their dedication and sacrifices, I would not have come up to this level in life.

Last but not least, I would like to acknowledge all my colleagues and friends, who kept this period of study as enjoyable as possible.

TABLE OF CONTENT

PERMISSION OF USE	I
ABSTRACT	II
DEDICATION	III
ACKNOWLEDGEMENT	IV
TABLE OF CONTENT	V
LIST OF TABLES	VII
LIST OF FIGURES	VIII
CHAPTER ONE	1
INTRODUCTION	1
1.2. Problem Statement	2
1.3 Research Objective	3
1.4 The scope of the Study	4
1.5 Significance of the Study	5
1.6 Organization of the Report	5
CHAPTER TWO	6
LITERATURE REVIEW	6
2.1 Introduction	6
2.2 Management Information Systems (MIS)	6
2.3 The importance of the Management information system in education Domain	8
2.4 Web Technology Development	11
2.5 Web Based In Education	13
2.6 Summary	15
CHAPTER THREE	16
RESEARCH METHODOLOGY	16
3.1 Introduction	16
3.2 Initial Planning	17
3.3 Analysis and Design	17
3.4 Prototype Development Phase	17
3.5 Evaluation Phase	18
3.6 Summary	19

CHAPTER FOUR	20
SYSTEM ANALYSIS AND DESIGN	20
4.1 Requirement of the Web Based PhD Thesis Management System	20
4.1.1 Functional Requirement	21
4.1.2 Non-Functional Requirement	23
4.2 Modeling and System Design	24
4.2.1 Use Case Diagram	24
4.2.2 Use Case Specification	26
4.2.3 WBPTMS Sequence Diagrams	30
4.2.4 WBPTMS Class Diagram	34
4.3 Prototype Implementation and User Snapshots	36
4.3.1 The User Interfaces	36
4.4 Summary	40
CHAPTER FIVE	41
DATA ANALYSIS RESULTS	41
5.1 Introduction	41
5.2 Usability Testing Evaluation	41
5.3 Instruments of the survey	42
5.4 Respondents' Information	42
5.5 The Items Analysis	41
5.5.1 Usefulness Evaluation	41
5.5.2 Easiness of Use Evaluation	41
5.5 Summary	49
CHAPTER SIX	50
CONCLUSIONS & RECOMMENDATIONS	50
6.1 Introduction	50
6.2 Discussion	51
6.3 Recommendation and Limitations	52
6.4 Summary	52
References	53
APPENDIX	57

LIST OF TABLES

Table 4.1: Functional Requirements	22
Table 4.2: Non-Functional Requirements	23
Table 4.3: Log in Use Case Specification.	26
Table 4.4: Manage Student Profile Use Case Specification.	27
Table 4.5: Student Registration Use Case Specification.	28
Table 4.6: View schedule Use Case Specification.	29
Table 4.7: Manage Application and Document Use Case Specification.	30
Table 5.1: Respondents' Profile	43
Table 5.2: User Perception of Usability	46

LIST OF FIGURES

Figure 3.1: Research steps adopted from System Development Research	16
Figure 3.2: Prototype process (laudon & laudon, 1995)	18
Figure 4.1: WBPTMS Use Case Diagram	25
Figure 4.2: Log in Sequence Diagram	31
Figure 4.3: Manage Student Profiles Sequences Diagram	32
Figure 4.4: Register new student sequence diagram	33
Figure 4.5: Schedule Sequence Diagram	34
Figure 4.6: WBPTMS Class Diagram	35
Figure 4.7: WBPTMS Home page snapshot	37
Figure 4.8: WBPTMS log in snapshot	38
Figure 4.9: WBPTMS registration snapshot	39
Figure 5.1: Respondents' Profiles.	44
Figure 5.2: System result Evaluation.	47
Figure 5.3: Perceived Usefulness Graph	48
Figure 5.4: Perceived Ease of Use Graph.	48

CHAPTER ONE

INTRODUCTION

In any academic institution, it is usually mandatory for all students to prepare a specific project paper as a partial requirement for graduation. Thesis is considered to be a major source for students to establish and support their knowledge in whatever field they specialize in. Students, in doing so, encounter multiple problems related to the preparation of thesis such a finding the most suitable supervisor and examiners and specify the viva date and get comments about the thesis with other issues related to thesis schedule.

It is well known that the information thesis systems are more relevant in educational organizations. In this context, causal of the insurance of the rapid distribution and treatment of information between users and their various platforms web-based systems are considered to be one of the most commonly adopted systems in project paper management. Web-based systems are referred to as living systems because they rapidly evolve in their functionality, scope, content and use. They also change in their requirements, contents and functionality during their life cycle-much more than when the case of traditional information, software, and engineering systems. Overall, web-based system development is a continuous activity without specific releases as with conventional software. Thus, a web-based system is like a garden-it continues to evolve and grow.

The contents of the thesis is for internal user only

References

- Armstrong, E., Ball, J., Bodoff, S., Carson, D. B., Evans, I., & Green., D. (2004). *The J2EE 1.4 Tutorial for Sun Java Application Server Platform Edition 8.1 2005 Q1*. California: Sun Microsystems
- Barclay, K., & Savage, J. (2004). *Object-Oriented Design with UML and Java*. Burlington, USA: Elsevier Butterworth-Heinemann
- Bennett, S., McRobb, S., & Farmer, R. (2002). *Object-oriented System Analysis and Design* (2nd ed.). UK: McGraw Hill
- Bloemen, P. M., & Visscher, A. J. (2001). CSIS use in school management: a comparison of good and bad practice schools. In Nolan, P., Fung, A., & Brown, M. (Eds.), *Institutional Improvement through Information Technology in Educational Management*. Dordrecht: Kluwer.
- Carrizo, L., Sauvageot, C., & Bella N. (2003). *Education policies and strategies Information tools for the preparation and monitoring of education plans*, U N E S C O, France.
- Chang, G. C., & Radi, M. (2001). *Educational planning through computer simulation*. Paris, UNESCO. Education policies and strategies 3, ED- 2001/WS/36.
- Chung, L., Nixon, B. A., Yu, E., & Mylopoulos, J. (1999). *Non-Functional Requirements in Software Engineering*. Dordrecht: Kluwer Academic Publishing.
- Davis, F. D. (1989). Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology. *International Journal of Human-Computer Interaction*, 7 (1), 58-69.
- Dennis, A., Wixom, B. H., & Tegarden, D. (2005). *System analysis and design with UML version* 2.0: an object-oriented approach with UML(2nd ed.). Hoboken, NJ: John Wiley and Sons, Inc.
- Eugene, M. S. (2001). Integrating Business Process Models with UML System Models. WHITE PAPER from Popkin Software.
- Fung, A. C., & Visscher, A. J., (2001). Imperatives for successful implementation of school information systems. In Visscher, A. J., Wild, P., & Fung, A. C. (Eds.), *Information Technology in Educational Management: Synthesis of Experience, Research and Future Perspectives on Computer-Assisted School Information Systems*. Dordrecht: Kluwer.
- Gellersen, H.-W., & Gaedke, M. (1999). Object-Oriented Web Application Development. *Internet Computing*, *3*(1), 60-68.
- Hoffer, J. A., George, J. F & Valacich, J. S. (2002). *Modern Systems Analysis and Design* (3rd ed.). Upper Saddle River, New Jersey: Prentice Hall.
- Holzinger, A. (2005). Usability Engineering Methods for Software Developers. ACM, 48(3), 4.

- IEE Std 830. (1998). IEEE Recommended practice for Software Requirements Specifications.
- Jaffrey, W. A. (2001). Alternative uses of electronic learning systems for enhancing team performance. *Team Performance Management*, 7(3/4), 48-52.
- Johan, K. (2004). Information System Analysis and Design. Retrieved May 17, 2011, from: http://www.cs.toronto.edu/~jm/3405/slides2/sequence D.pdf.
- Laudon, K. C., & Laudon, J. P. (1995). *Management Information Systems: Organization and Technology*. Upper Saddle River, NJ, USA: Prentice-Hall, Inc.
- Laudon, K. C., & Laudon, J. P. (2000). *Management Information Systems*. Upper Saddle River. USA: Prentice Hall PTR.
- Laudon, K. C. & Laudon, J. P. (2004). Managing the digital firm, information systems in the enterprise, information systems, organizations, management and strategy. In K. Hannon (Eds.), *Management information systems: Managing the digital firm* (8th ed.): 1-106. Upper Sanddle River, NJ: Prentice-Hall.
- Lewis, J. R. (1993). *IBM computer usability satisfaction questionnaires: Psychometric evaluation and instructions for use* (Technical Report No. 54.786). Boca Raton, FL: IBM Corp. Retrieved April 17, 2011, from http://driim.0catch.com/usabqtr.pdf.
- Lin, X. H., Choong, -Y. Y., & Salvendy, G. (1997). A Proposed Index of Usability: A Method for Comparing the Relative Usability of Different Software Systems. *Behaviour & Information Technology*, 16(03), 267-278.
- Long, L. (1989). Information processing in perspective. *Management information systems*. Englewood Cliffs, NJ: Prentice-Hall.
- Lund, A. M. (2001). *Measuring Usability with the USE Questionnaire*. Retrieved May 5, 2011, from http://hcibib.org/perlman/question.cgi?form=USE.
- Martin, F., & Kendall, S. (2000). *UML Distilled: brief guide to the standard object modeling language* (2nd ed.). Boston, USA: Addison-Wesley Longman Publishing Co.
- Nielson, J. (2006). *Quantitative Studies: How many users to test Alertbox*. Retrieved April 3, 2011, from http://www.useit.com/alertbox/quantitative_testing.html.
- Nunamaker, J., Chen, M., & Purdin, T. (1991). System Development in Information Systems Research. *Journal of Management Information Systems*, 2(1), 89–106.
- Nolan, P., & Visscher, A. J. (1996). Research on application on information technology in educational management. In J.D. Tinsley & T. J. van Weert (Eds.), *Post-conference Report on the Sixth IFIP World Conference on Computers in Education*, 163-168.

- Oz, E. (2002). Business Information Systems. In J. Locke (Eds.), *Management information systems* (3rd ed.). Boston, MA: Course technology.
- Parker, C., & Case, T. (1993). Introduction to MISs, people and organizations, systems and models, management and decision making. In E. Berg (Eds.), *Management information systems: Strategy and action* (2nd ed.). New York: McGraw Hill.
- Serrano, M. Á., Maguitman, A., Boguná, M., Fortunato, S., & Vespignani, A. (2007). Decoding the structure of the WWW: A comparative analysis of web crawls. *ACM Transactions on the Web*, 1(2).1-25.
- Shneiderman, B. (2000). Universal design. Communication of ACM, 43(5), 84–91.
- Spuck, D. W., Visscher, A. J., & Bozeman, W. C. (Eds.) (1991). Computer-assisted school administration and management: The state of the art in seven nations. *Journal of Research on Computing in Education*, 24(1), 1-168.
- Visscher, A. I. (1990). The computer as management tool: Promises and pitfalls. In A. McDougall & C. Dowling (Eds.), In *Proceedings of the Fifth World Conference on Computers in Education*, 609-614. Amsterdam: Elsevier Science Publisher B.V.
- Visscher, A. (1991). School administrative computing: A framework for analysis. *Journal of Research on Computing in Education*, 24(1), 1-19.
- Visscher, A. (1992). *Design and evaluation of a computer-assisted information system for secondary schools*. Unpublished doctoral dissertation, University of Twente, Enschede, Faculty of Educational Science and Technology.
- Visscher, A. (1996). Information technology in educational research. *International Journal of Educational Research*, 25(4), 289-380.
- Wako, T. N. (2008). *Education management information systems (EMIS)*: An overview. Harare, Zimbabwe: NESIS/UNESCO.
- Watanapitayakul, T. (2001). Session Authentication for Web Services in Mobile Computing. MSc Thesis, Mahidol University, Salaya, Nakhon Pathom, Thailand.
- Weinreich, H., Obendorf, H., Herder, E., & Mayer, M. (2008). Not quite the average: An empirical study of web use. *ACM Transactions on the Web*, 2(1).1-26.
- Wiegers, K., E. (2003). Software Requirements 2: Practical techniques for gathering and managing requirements throughout the product development cycle (2nd ed.). Washington, USA: Microsoft Press.
- Williams, T. (1997) Standard Graphical Notation Proposed For ObjectOriente Language, *Electronic Design*, 45(2), 137-138.

- Zhang, R. W. (1993). Administrative utilizations of microcomputers in the public secondary schools of Georgia. Doctoral dissertation, University of Georgia, Dissertation Abstracts International, 54, 399A.
- Zuboff, S. (1988). *In the age of the smart machine: The future of work and power*. New York: Basic Books.