

FACULTY'S USED BOOKS
E-PLATFORM

MUHAMMAD OTTHMAN

FACULTY OF COMPUTER SCIENCE
AND
INFORMATION TECHNOLOGY
UNIVERSITY OF MALAYA
KUALA LUMPUR

DECEMBER 2005

PERPUSTAKAAN UTHM


30000001866820

FACULTY'S USED BOOKS
E-PLATFORM

MUHAINI OTHMAN

DISSERTATION SUBMITTED IN FULFILLMENT
OF THE REQUIREMENTS
FOR THE DEGREE OF MASTER
OF COMPUTER SCIENCE

FACULTY OF COMPUTER SCIENCE
AND
INFORMATION TECHNOLOGY
UNIVERSITY OF MALAYA
KUALA LUMPUR

DECEMBER 2005

ABSTRACT

The study was carried out in order to construct a Web-based application of Faculty's Used Books E-platform. This is done due to communication problems that occur among sellers and buyers of used university textbooks. This study also recognizes the e-commerce capabilities and marketing strategies that could assist in developing the applications. Moreover, this study also embarks on the search of technopreneurship initiatives in Malaysia to develop a guide to technopreneurship as encouragement for students to become a technopreneur. The System Development Research Methodology is the methodology used in the study. The prototype of Faculty's Used Books E-platform is built using the MySQL relational database, together with PHP and Apache Web server. The benefits of these technologies are discussed in this paper. The development of Faculty's Used Books E-platform will improved the communication between sellers and buyers of used books community and could be a reference to students of Faculty of Computer Science and Information Technology, University of Malaya.

ACKNOWLEDGEMENTS

I am thankful to Allah for giving me the courage and strength to complete my dissertation. Throughout this journey, I am very grateful to received constant supports and guidance given by many peoples.

Initially, I would like to express my deepest gratitude toward my supervisor Assoc. Prof. Salimah Mokhtar, for giving me guidance and assistance in completing this dissertation.

My warmest appreciation to my beloved parents Tuan Haji Othman Ismail and Puan Hajjah Sarah Awang for their compassion and supports in my time of need. Thank you for always remembering me in your prayers. For my sister Mahfudzah Othman, thank you for your kind assistance and contribution.

To my beloved husband, Kardi Sebli, I am deeply grateful for your continuous encouragement, patience, and gentle understanding of my situation. Thank you for being there. For my two beloved sons, Muhammad Haziq and Muhammad Syafiq, thank you for your understanding.

Not to forget my closest friends who always been there to support me. My deepest appreciation to Suriawati, Yana, Hanayanti, Munirah, Kak Azah, Zubaile, Azizul Zambri, Zainab, Min, Fida, Tang and many others that I could not mentioned here.

TABLE OF CONTENTS

	Page
TITLE PAGE	i
ABSTRACT	ii
ACKNOWLEDGEMENTS	iii
TABLES OF CONTENTS	iv
LIST OF FIGURES	viii
LIST OF TABLES	x
LIST OF ABBREVIATIONS	xii

CHAPTER 1: INTRODUCTION

1.1	Overview	1
1.2	Problem Statement	3
1.3	Research Question	4
1.4	Research Objective	4
1.5	Research Scope	5
1.6	Overview of the System Function	5
1.7	Assumption and Limitation	6
1.8	Research Methodology	7
1.9	The Organization of Dissertation	9

CHAPTER 2: LITERATURE REVIEW

2.0	Introduction	11
2.1	E-Commerce Technology	11
2.1.1	E-Commerce Matrix	13
2.1.2	The E-Commerce Evolution	15
2.1.3	E-Commerce in Malaysia	17

2.1.4	E-Commerce Plus Point over Traditional Approaches	19
2.2	Marketing Potential	21
2.2.1	Marketing Opportunities of Communication Patterns	24
2.2.2	Marketing Model	27
2.2.3	Marketing Strategies	28
2.3	E-Commerce Business Model	29
2.3.1	Brokerage Framework For Electronic Commerce	33
2.4	Technopreneurship: Driving Force Behind the Growth of E-Commerce	37
2.4.1	History of Entrepreneurship Theory	37
2.4.2	Technopreneurship Role toward Economic Growth	40
2.4.3	Technopreneurship Initiatives in Malaysia	41
2.5	The Architecture of Web Applications	46
2.5.1	About MySQL	51
2.5.1.1	The Pros and Cons of MySQL	53
2.5.2	PHP and Apache Web Server	56
2.6	Conclusion	57

CHAPTER 3: METHODOLOGY

3.0	Introduction	58
3.1	System Development Research Methodology	59
3.1.1	Construct a Conceptual Framework	60
3.1.2	Develop System Architecture	72
3.1.2.1	Business Model	72
3.1.3	Analyze and Design the System	75
3.1.3.1	Data Modeling	76
3.1.3.2	Process Modeling	77
3.1.3.3	Web Pages Navigation Link Diagram	78
3.1.4	Built the Prototype System	79
3.2	Conclusion	82

CHAPTER 4: DATABASE DESIGN AND DEVELOPMENT

4.0	Introduction	83
4.1	System Requirement	83
4.1.1	Functional Requirement	83
4.1.2	Non-Functional Requirement	90
4.2	Analyze and Design	92
4.2.1	Data Modeling	92
4.2.2	Process Modeling	96
4.2.3	Web Pages Navigation Link Diagram	103
4.3	Design and Built the Prototype System	104
4.3.1	Build the Faculty's Used Books E-platform database	104
4.3.2	Develop the User Interface and PHP Scripts	108
4.4	Conclusion	113

CHAPTER 5: TESTING, EVALUATION AND CONCLUSION

5.0	Introduction	114
5.1	Testing	114
5.1.1	Stub Testing	115
5.1.2	Unit Testing	118
5.1.3	System Testing	120
5.2	Evaluation	121
5.2.1	System's Effectiveness and Efficiency	121
5.2.2	System's User Interface	127
5.2.3	System's Strengths	130
5.2.4	System's Limitations	132
5.2.5	Future Enhancement and Direction	132
5.3	Conclusion	133
5.3.1	Guide to Technopreneurship	133
5.3.2	Conclusion and Further Research	138
5.3.2.1	Significance of the Study Outcomes	141

REFERENCES	144
APPENDIX A: EVALUATION FORM	154
APPENDIX B: MEMBERS OF NATIONAL INCUBATORS NETWORK (NIN)	157
APPENDIX C: FRAMEWORK OF .NET TECHNOPRENEUR DEVELOPMENT CENTER (NTDC)	159

LIST OF FIGURES

	Page
Figure 1.1: A Process for System Development Research Methodology	8
Figure 2.1: The E-Commerce Matrix	13
Figure 2.2: Volume of E-Commerce, Economist (1999c)	15
Figure 2.3: E-Commerce 4-Stage Model (KPMG, 1999a)	16
Figure 2.4: NECC Structure (MECM, 2000)	18
Figure 2.6: Various possible solutions in a two-way communication medium	23
Figure 2.7: Illustration of different communication patterns in interactive environment	23
Figure 2.8: Phase model of an electronic market transaction, according to Sierra et al.	34
Figure 2.9: Architecture of Web applications (Greenspan & Bulger, 2001)	47
Figure 3.1: A Process for System Development Research Methodology	60
Figure 3.2: Longhorn Book Exchange Site	63
Figure 3.3: Books4Exchange.com search book page	64
Figure 3.4: BookSwap site	65
Figure 3.5: Textbookexchange.com search book page	66
Figure 3.6: Textbookexchange.com sell books page	67
Figure 3.7: Phase model of an electronic market transaction, according to Sierra et al.	73
Figure 3.8: Direct Mediator Auction Model	74
Figure 4.8: Entity Relationship Diagram (ERD) of Faculty Used Books E-platform	95
Figure 4.9: Context Diagram of Faculty's Used Books E-platform	97

LIST OF FIGURES

	Page
Figure 4.10: Data Flow Diagram (DFD) - Level 0 for Faculty's Used Books E-platform	99
Figure 4.11: Data Flow Diagram (DFD) - Level 1 for Process 3.0	100
Figure 4.12: Data Flow Diagram (DFD) - Level 1 for Process 4.0	101
Figure 4.13: Data Flow Diagram (DFD) - Level 1 for Process 5.0	102
Figure 4.14: Data Flow Diagram (DFD) - Level 1 for Process 6.0	103
Figure 4.15: Non-Hierarchical Web Pages Navigation Link Diagram	104
Figure 4.16: Creating database with MySQL in DOS prompt	105
Figure 4.17: Creating table with MySQL in DOS prompt	105
Figure 4.18: Example of phpMyAdmin interface to create a new database	106
Figure 4.19: Example of phpMyAdmin interface to create a User table	107
Figure 4.20: Example of User table with its attributes in phpMyAdmin	107
Figure 4.21: Example of database UsedBook with its tables in phpMyAdmin	108
Figure 4.22: Faculty's Used Books E-platform Home page	109
Figure 4.23: Faculty's Used Books E-platform Registration page	109
Figure 4.24: Faculty's Used Books E-platform My Account page	110
Figure 4.25: Faculty's Used Books E-platform Promote Book page	110
Figure 4.26: Faculty's Used Books E-platform Order Book page	111
Figure 4.27: Faculty's Used Books E-platform Wish Book page	112
Figure 4.28: Example of PHP script (dbconnect.php) that is used to connect to database UsedBook	112

LIST OF TABLES

	Page
Table 2.5: The new marketing paradigm shift in different direction: from marketplace to marketspace	22
Table 4.1: Description of entities in Faculty's Used Books E-platform	84
Table 4.2: Attributes of USER entity	84
Table 4.3: Attributes of BOOKS entity	85
Table 4.4: Attributes of WISH BOOK entity	87
Table 4.5: List of entities and its attributes	92
Table 4.6: Description of intersection entities	93
Table 4.7: List of entities and its attributes	94
Table 5.1: Stub Testing Result	115
Table 5.2: Unit Testing Result	118
Table 5.3: System Testing Result	120
Table 5.4 : Number of respondents involved in user acceptance test	121
Table 5.5: Percentage of respondents' feedbacks for Question 1 (ease-of-use of the system)	122
Table 5.6: Percentage of respondents' feedbacks for Question 7 (system can produce real-time outputs)	122
Table 5.7: Percentage of respondents' feedbacks for system's functionalities (Question 8)	123
Table 5.8: Percentage of respondents' feedbacks for security control (Question 9)	123
Table 5.9: Percentage of respondents' feedbacks for hyperlinks performance (Question 10)	124

LIST OF TABLES

	Page
Table 5.10: Percentage of respondents' feedbacks for Question 11 (system is easy to surf and explore)	124
Table 5.11: Percentage of respondents' feedbacks for Question 15	125
Table 5.12: Percentage of respondents' feedbacks for Question 13	125
Table 5.13: Percentage of respondents' feedbacks for Question 14	126
Table 5.14: Percentage of respondents' feedbacks for Question 16 (well organized system's functions)	126
Table 5.15: Percentage of respondents' feedbacks for Question 16 (system could increase students' awareness of e-commerce capability)	127
Table 5.16: Percentage of respondents' feedbacks for icons' functionalities (Question 3)	128
Table 5.17: Percentage of respondents' feedbacks for icons' placement (Question 4)	128
Table 5.18: Percentage of respondents' feedbacks for overall system's design (Question 5)	129
Table 5.19: Percentage of respondents' feedbacks for text used in the system (Question 6)	129
Table 5.20: Percentage of respondents' feedbacks for system's user interface's background color (Question 12)	130

LIST OF ABBREVIATIONS

ACID	Atomic, consistent, independent and durable
ASP	Active Server Page
B2B	Business-to-Business
B2C	Business-to-Consumer
B2E	Business-to-Employee
BATIC	Business & Technology Innovation Centre
C2B	Consumer-to-Business
C2C	Consumer-to-Consumer
CASE	Computer-aided systems engineering
CGI	Common Gateway Interface
DBMS	Database Management Systems
DFD	Data Flow Diagram
EDI	Electronic Data Interchange
ERD	Entity Relationship Diagram
FAQ	Frequently Asked Question
FCSIT	Faculty of Computer Science and Information Technology
GPL	GNU General Public License
HTML	Hypertext Markup Language
HTTP	Hypertext Transport Protocol
IATFEC	Inter-Agency Task Force on E-Commerce
ICT	Information and Communications Technology
IIS	Internet Information Server
ITF	International Trade Forum Geneva
JSP	Java Server Page
JTDC	Java Technopreneur Development Centre
MDC	Multimedia Development Corporation
MITI	Ministry of International Trade and Industry
MSC	Multimedia Super Corridor
MSC-TDF	MSC Technopreneur Development Flagship
MSC-TeC	MSC Technopreneurship Centre
MSCVC	MSC Venture Corporation
MTD	MSC Technopreneur Development
NECC	National E-Commerce Committee
NIN	National Incubator Network
NTDC	.NET Technopreneur Development Centre

LIST OF ABBREVIATIONS

PHP	Hypertext Preprocessor
RBMS	Relational Database Management Systems
SMEs	Small and Medium Enterprises
SQL	Structured Query Language
TeAM	Technopreneurship Association of Malaysia
URL	Uniform Resource Locator
WWW	World Wide Web
XML	eXtensible Markup Language

CHAPTER 1

INTRODUCTION

1.1. Overview

The birth of Internet open a new path to businesses when businesses started to realize the potential of electronic commerce technologies has to offer. The Internet is a unique medium; this allows information to be accessed without geographic location constraints. As communication tools the Internet has the capability of delivering messages enhanced by color, sound real or animated images, as well as two-way interaction. Growth of this communication network has been rapid with the Internet doubling in size every year since the mid-1990s. At the same time, Internet also has given business vast opportunity to market their product without the barrier of space and time. Business can create and transmit advertisements on the Web that can access by anybody with a computer equipped with appropriate software. Such a convenience and marketing efficiency, both for the business and potential customer, is making the Web popular marketing practices all over the world (Kiani, 1998). The Internet has been called the most effective promotional tool of the century (Herbig and Hale, 1997).

The transformation of doing business has given a new meaningful name to entrepreneur that embarks into e-commerce business that they call Technopreneur. Technopreneur orchestrate these transformations and create new channels for

economic activity and employment. Technopreneurship is encouraged among citizen of developed country such as Malaysia in order to pursue continued economic growth.

Malaysian brick-and-mortar used book industry is small especially for university used textbook market. It is difficult to find a brick-and-mortar bookstores that sell used university textbooks. Most of the stores sell primary and secondary schools used textbooks and novels and does not have Internet present. It is different in other country such as United State, where used books is sell not only in brick-and-mortar stores but also through the Internet. Some example of these stores is Longhorn Book Exchange (www.longhornbookexchange.com), Books4Exchange.com (www.books4exchange.com) and bookswap.com (www.bookswap.com). University student in Australia is provided with a free exchange textbooks Web site service that help them search and contact seller of books through email notification the Web are call textbookexchange (www.textbookexchange.com.au).

This study is mainly focusing on the potential of electronic commerce technology that has to offer in promoting the growth of used university textbook industry combine with electronic marketing strategies. The outcome of the study will hopefully benefit the players of this industry which are the buyers and sellers of used books. This study will also embark in the search of technopreneurship initiatives in Malaysia to encourage students to become a technopreneur.

1.2. Problem Statement

The rationale of this study is to solve problems that always arise among buyers and sellers in the used book industry. In the case of buyers, they always have difficulties to find used textbooks because traditionally the search from brick and mortar bookstores would be time consuming and a lot of hassle. Furthermore, not all bookstores sell used books and most of their stock are not up-to-date. While for seller the problem that arises is their difficulty to sell their used books to targeted customer because they face the same problem as the buyers, which has difficulty to locate a bookstore that would buy their used books. The same problem arises which is about too much hassle and time consuming.

In the context of Faculty of Computer Science and Information Technology (FCSIT) community, the seller and buyers of the used textbooks are mainly students because they know that to buy a new textbook is much more expensive. There is a bookstore in the University but unfortunately they don't sell used books. The same problem arises among the faculty's community because at the start of semester, there are many flyers selling or marketing used books at either the faculties or hostels. They use the most traditional means of marketing, which is using papers and put it up for everyone to read. But the question here is can they sell their books faster by marketing this way? What about the cost of the paper and time consuming that they have to endure by putting up the flyers? Moreover not all students sell their used books because of the hassle putting up the flyers, which reduce availability of used books in the market. For the buyers of the books they have difficulty to find used bookseller without reading the flyers or asking around among their colleagues.

Furthermore with declining seller participation, buyers have lesser chance to buy used books that they require.

Another crucial problem is the concern of plagiarism issues among the students. Many students prefer to photocopy textbooks from their friends who already bought the textbooks that prove to be an easy way to save time and money. Xeroxing textbooks is considered a plagiarism and can be sued because it violated the Copyright law.

In conclusion, the problems is not only about the difficulties marketing used books to targeted customer and the hassle of finding used books which both are very time consuming act when done traditionally but about providing alternate way e-commerce solution to hinder xeroxing of textbook among students .

1.3. Research Question

In this study there are several research questions, which need to be answered:

1. How the utilization of e-commerce technology combine with e-marketing strategies could benefit business relation, in this case buyer and seller of used books?
2. How this effort could spark technopreneurship at the faculty?

1.4. Research Objectives

1. Identifying e-commerce technology capabilities and e-marketing strategies for developing used textbooks platform for FCSIT.

2. Identifying suitable e-business model for FCSIT used textbooks exchange site.
3. Developing a free service prototype Web site of used books for students of FCSIT using suitable technology and techniques used in the e-commerce Website development.
4. Develop a guide to technopreneurship

1.5. Research Scope

The scope of this study is to create an e-commerce solution, which will concentrate on developing Faculty's Used Books E-platform for the Faculty of Computer Science and Information Technology (FCSIT), University of Malaya community. This e-commerce solution will be in a form of electronic platform for buyers and sellers of used textbook and act as intermediary between them. The development of this e-platform will utilize e-commerce technology combine with some suitable e-marketing strategies for this kind of business.

1.6. Overview of the System Function

The system will be able to assist buyers in finding used books easier and faster with lower cost and without hassle. While for the seller, the system could easily advertise their books to targeted buyers. To accomplish this sellers and buyers must register as user and their personal data will be kept private.

All the registered available used books will be listed in the Web page meaning that the Web page will assist the seller with their product list. Not only the system act as marketing tool for the seller but also is a platform for the seller and buyer to

communicate with each other by e-mails. The seller must consider the system to be their own virtual bookstores because they are responsible for updating the books status data, setting their own price and handling payment and postage.

The buyer also will have their own personal account enabling them to participate. They could compare books prices among other sellers of the same books title. The buyers also could fill in wish books list for a used book that is not available so that sellers can offer the books they wish by sending e-mail notification. Buyer could either accept or decline offers through the e-mail services provided by the system. In some cases the buyer could also be the seller.

1.7. Assumption and Limitation

1. The business model use is intermediary model where the system acts as “middle man” between sellers and buyers.
2. There is no money transaction involve because the users are students and does not have the convenience of credit card or smart card that could be used in purchasing online.
3. The payment transaction will be done conventionally based upon both parties agreement through the e-mail. The booksellers will have to handle their own payment collection and postage.
4. The users of this system are the students of FCSIT University of Malaya.

1.8. Research Methodology

In this study, the development of e-business application will be conducted following System Development Research Methodology. The System Development Research process consists of five distinctive phases (refer to Figure 1.1), which are:

1) Construct a Conceptual framework

- Justify a meaningful research question.
- Investigate the system requirements and functionality.
- Understand the processes and procedures of system building.
- Study the disciplines that related for new approaches and idea.

2) Develop a System Architecture

- Develop a unique architecture design for extensibility and modularity.
- Define functionality of the system components and interrelationship among them.

3) Analyze and Design the System

- Design the database and processes to carry.
- Develop the alternative solutions and choose one best solution.

4) Build the Prototype System

- Learn about the concepts, framework and design through the system building processes.
- Gain insight about the problems and the complexity about the system.
- Build the prototype system.

5) Observe & Evaluate the System

- Observe the use of the system by case and field studies
- Evaluate the system by laboratory or field experiments
- Develop the new theories or models base on the observations or experiments of the system's usage.


Figure 1.1
A Process for System
Development Research
Methodology

1.9. The Organization of Dissertation

The dissertation will consist of five chapters that will be enlightened below.

1.9.1 Chapter 1

Chapter 1 consists of a brief overview of e-commerce potential and its influence in business that leads to technopreneurship concept being born. This chapter also lists out research question, objectives, scope, assumption and limitation. There is also mentioned an overview of the system functions and methodology used.

1.9.2 Chapter 2

Chapter 2 will highlight the literature review part where the e-commerce and e-marketing potential is measured through academic reading and case studies. Several electronic business models will be identified. It will also mention about the concept of technopreneurship and their role in e-commerce growth. In this chapter will also discuss component consist in web application architecture and the software needed to build it.

1.9.3 Chapter 3

Chapter 3 will be the detail explanation of each methodology step taken. In the first step of the methodology, which is the conceptual framework, a suitable business model for Faculty's Used Book E-platform, will be build based on electronic business models mentioned in Chapter 2.