

LECTURE ASSESSMENT SYSTEM
(MANAGE STUDENT ATTENDANCE MODULE AND MANAGE
MARKS MODULE)

MOHD ZAINURI BIN SARINGAT

UNIVERSITI TEKNOLOGI MALAYSIA

PERPUSTAKAAN KUI TTHO

3 0000 00075985 6

UNIVERSITI TEKNOLOGI MALAYSIA

BORANG PENGESAHAN STATUS TESIS ♦JUDUL : LECTURE ASSESSMENT SYSTEM (MANAGE STUDENT ATTENDANCE MODULE AND MANAGE MARKS MODULE)SESI PENGAJIAN : 2003/2004Saya MOHD ZAINURI BIN SARINGAT

(HURUF BESAR)

mengaku membenarkan tesis (PSM/Sarjana/Doktor-Falsafah)* ini disimpan di perpustakaan Universiti Teknologi Malaysia dengan syarat-syarat kegunaan seperti berikut:

1. Tesis adalah hakmilik Universiti Teknologi Malaysia
2. Perpustakaan Universiti Teknologi Malaysia dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. **Sila tandakan (√)

SULIT

(Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

TERHAD

(Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)

TIDAK TERHAD

Disahkan oleh

(TANDATANGAN PENULIS)

(TANDATANGAN PENYELIA)

Alamat Tetap :

NO. 42 KG. PT SURATMAN DARAT
83710 PARIT YAANI YONG PENG
BATU PAHAT JOHOR DARUL TA'ZIM

MOHD NAZRI BIN KAMA
 Nama Penyelia

Tarikh: 30 SEPTEMBER 2003Tarikh: 30 SEPTEMBER 2003

- CATATAN: *
- * Potong yang tidak berkenaan
 - ** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa/organisasi berkenaan dengan menyatakan sekali sebab dan tempoh tesis ini perlu dikelaskan sebagai SULIT atau TERHAD.
 - ♦ Tesis dimaksudkan sebagai tesis bagi Ijazah Doktor Falsafah dan Sarjana secara penyelidikan, atau disertasi bagi pengajian secara kerja kursus dan penyelidikan, atau Laporan Projek Sarjana Muda (PSM).

**LECTURE ASSESSMENT SYSTEM
(MANAGE STUDENT ATTENDANCE MODULE AND MANAGE
MARKS MODULE)**

MOHD ZAINURI BIN SARINGAT

**A thesis submitted in fulfillment of the requirements for the award of the
MSc of Real Time Software Engineering**

**Centre for Advance Software Engineering
Faculty of Computer Science and Information System
Universiti Teknologi Malaysia**

SEPTEMBER 2003

“I hereby declare that I have read this technical writing and in my opinion this technical writing is sufficient in terms of scope and quality for the award of the MSc in Real Time Software Engineering.”

Signature :

Name of Academic Supervisor : Mr. Mohd Nazri Bin Kama

Date : September 30th , 2003

Signature :

Name of Industrial Supervisor : Mr. Mohd Arshad bin Seeron

Date : September 30th , 2003

DECLARATION

“ I declare that this technical writing entitled “Lecture Assessment System (Manage Student Attendance Module And Manage Marks Module)” is the result of my own research except as cited in the references. The technical writing has not been accepted for any degree and is not concurrently submitted in candidature of any other degree.”

Signature :

Name : Mohd Zainuri Bin Saringat

Date : September 30th , 2003

“Praise the Name of Allah, the Most High, Who Creates and Proportions Well, Who
Determines and Guides”

Special Dedication Of This Grateful Feeling To My Beloved Family

*My Mother Misnah Bte Haji Taib,
My Father Haji Saringat bin Ethnin.*

For Their Love And Support.

Also This Special Appreciation To

*My Loving Wife Maznah Bte Haji Ismail,
My Daughter Nuranisah Bte Mohd Zainuri,
My Son Muaz Bin Mohd Zainuri,*

And

My Newborn Firhan Ali Bin Mohd Zainuri.

I Will Never Forget For Yours Effort, Support And Love.

ACKNOWLEDGEMENTS

I would like to thank Mr. Mohd Arshad bin Seeron, as my Industrial Supervisor and all his staffs for their supports and guidance on my work during my practical training at information Technology Centre, KUiTTHO.

My grateful also to Mr. Mohd Nazri bin Kama because willing to be my academic supervisor and on his concern during this practical training. I also would like to thank Mr. Mohd Najib bin Mohd Salleh from Department of Information Technology and Multimedia for his guidance and facility.

To my endless list of friends at Department of Information Technology and Multimedia, thank you so much for providing me sound advice and useful information.

ABSTRACT

Kolej Universiti Teknologi Tun Hussein Onn (KUiTTHO) had been awarded the Quality Management System Standards ISO 9001: 2000. Unfortunately, there are still some problems on its student's assessment. At the end of a semester, mostly happen certain students had no marks but they had registered on the Student Information System. When comes to the end of the semester, there is too late to solve this problems. Its happens because of the students register the subject but they did not attend the class and sometime they attended on other class which is the same subject. In certain case, the lecturer miss transfer the students mark to the computer form. The management had introduced a general format to the lecturer to keep the students assessment record. After implement this format, the same problem still happened but the number of cases is reducing. The Lecture Assessment System becomes an alternative way to overcome this problem. Through this system, the management can monitor the students' progress marks with their attendance. Furthermore, the Lecture Assessment System is a web-based application.

ABSTRAK

Kolej Universiti Teknologi Tun Hussein Onn (KUiTTHO) telah dianugerahkan Piawai Kualiti Sistem Pengurusan ISO 9001: 2000. Namun begitu masih terdapat kelemahan dalam pengurusan penilaian pelajar. Terdapat diakhir semester segelintir pelajar yang mendaftar matapelajaran dalam Sistem Maklumat Pelajar tetapi tidak mempunyai markah. Ia tidak seharusnya berlaku bila sampai diakhir semester. Keadaan ini berlaku kemungkinan disebabkan pelajar tersebut hadir ke kelas lain atau disebabkan kecuaiannya pensyarah ketika mengisi borang komputer. Pihak pengurusan telah memperkenalkan format yang sama untuk semua pensyarah dalam menyimpan penilaian pelajar tetapi ia masih tidak dapat mengatasi masalah tersebut. Namun ia dapat mengurangkan bilangan kes yang berlaku. Sistem Penilaian Syarahan boleh dijadikan satu langkah bagi mengatasi masalah tersebut. Penggunaan sistem ini pemantauan terhadap permarkahan dan kehadiran pelajar dapat dilaksanakan dari masa ke semasa. Sistem Penilaian Syarahan adalah berorientasikan laman web.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	iii
	ACKNOWLEDGEMENTS	v
	ABSTRACT	vi
	ABSTRAK	vii
	TABLE OF CONTENTS	viii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiii
	LIST OF ACRONYMS	xiv
	LIST OF APPENDICES	xv
1	INTRODUCTION	1
	1.1 Company Background	1
	1.1.1 Introduction of KUiTTHO	1
	1.1.2 Introduction of Information Technology Center	2
	1.2 Organization Structure	4

2	OBJECTIVE	6
2.1	Project Overview	6
2.1.1	Total Campus Management System for KUiTTHO	6
2.1.2	Lecture Assessment System	7
2.2	Project Objectives	8
2.3	Project Scope	9
2.4	Project Deliverables	12
2.5	Project Schedule – Gantt Chart	12
3	LITERATURE STUDY	13
3.1	Project Background	13
3.2	Current Student Attendance And Assessment Activity	16
3.2.1	Problem And Limitations	17
3.3	Peer Assessment System (PASS)	18
3.4	Comparison With Existing System	19
3.5	Programming Techniques	22
3.5.1	Macromedia Dreamweaver MX	22
3.5.2	PHP Programming Language	24
3.5.3	Apache Web Server	26
3.5.4	Database System	28
3.5.5	Internet Explorer Version 6.0	31

4	PROJECT METHODOLOGY	33
4.1	Software Development Process	33
4.1.1	General Plans for Software Development	34
4.1.2	Software Development Method	36
4.1.3	Software Development Environment	36
4.1.3.1	Software Specification	36
4.1.3.2	Hardware Specification	38
4.1.4	Software Requirements Analysis	39
4.1.4.1	Input/Output of The Modules	41
4.1.4.2	Behavior of The System	43
4.1.5	Preliminary Design	44
4.1.5.1	LAS Package Diagrams	45
4.1.5.2	LAS Component Diagrams	46
5	PROJECT DISCUSSION	48
5.1	Output Analysis	48
5.1.1	Analysis Requirement Phase	49
5.1.1.1	System Requirement Specification	49
5.1.2	Design Phase	50
5.1.3	Development Prototype Phase	51
5.2	Other Deliverables	51
5.3	Constraints	52
5.4	Recommendations	53

6	CONCLUSION	54
6.1	Lesson Learnt	54
6.2	Comments	55
6.3	Contribution To The Software Engineering Aspects	56
	REFERENCES	57
	APPENDICES	58

LIST OF TABLES

TABLE NO.	TITLE	PAGE
3.1	The Comparisons Between LAS With Existing System	20
4.1	Activities for Each Phases	35
4.2	List of Tools in Analysis Phases	37
4.3	List of Tools in Design Phases	37
4.4	List of Tools in Coding Phases	37
4.5	List of Specification for Computer Server	38
4.6	List of Specification for Computer Developer	39

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	The Organization Structure for ITC	4
3.1	Activity Diagram - Current Student Attendance	14
3.2	Activity Diagram - Current Student Assessment	15
3.3	Main Menu of The Peer Assessment System	18
3.4	The Internal Structure of PHP	25
3.5	Field And Record	29
3.6	Database, Tablespaces, Table And Index	31
4.1	V-Shape Model	35
4.2	Use Case Diagram for Manage Attendance Module	42
4.3	Use Case Diagram for Manage Marks Module	43
4.4	General Architecture	44
4.5	LAS Layering	46
4.6	LAS Package Diagrams	46
4.7	LAS Package Diagram for Client Executable Process	47

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	LAS Project - Gantt Chart	58
B	LAS Sequence Diagrams	60
C	Interface of Manage Attendance	67
D	Interface of Manage Marks Module	72

CHAPTER 1

INTRODUCTION

1.1 Company Background

This part will give brief descriptions about the company background. It includes the type of company business, its organization structure and its experience in software development, software engineering technology and so on.

1.1.1 Introduction of KUiTTHO

Kolej Universiti Teknologi Tun Hussein Onn (KUiTTHO) is formally known as Polytechnic Staff Training Center or Pusat Latihan Staf Politeknik. It is formed and managed jointly by the Universiti Teknologi Malaysia and the Ministry of Education to train engineering lecturers for the Polytechnic under the 6th Malaysian Plan.

Due to its significant role and contribution in producing qualified polytechnic lecturers as well as the government's trust towards the capability of the organization, the training center was officially upgraded to Institut Teknologi Tun Hussein Onn (ITTHO) on 12th April 1996 by Minister of Education, Dato' Seri Najib Tun Abdul Razak. It is named after the third Prime Minister of Malaysia, the late Tun Hussein Onn.

With the government's trust as a motivation, ITTHO kept on moving ahead with excellent creative and innovative programmes. Thus, on 27th September 2000, the cabinet decided to award the status of ITTHO to full pledge public university under the Section 20 of the University and University Colleges Act 1971 to fulfill the demand of producing highly qualified professionals and technocrats in the fields of engineering and technology. The inaugural announcement of Kolej Universiti Teknologi Tun Hussein Onn (KUiTTHO) was made on 30th September 2000 by the Minister of Education, Tan Sri Dato' Seri Musa bin Mohammad.

Information of KUiTTHO is in the website in way to introduce KUiTTHO to the world. Its can be surfed at <http://www.kuittho.edu.my>.

1.1.2 Introduction of Information Technology Centre

The Information Technology Centre was established at KUiTTHO with a mission to coordinate the integration computerization planning for each faculty, department, unit and center. It's had started operation in December 1994 and until now, its had a wide campus link with based on a Fiber Optic Backbone, the UTP and Coaxial cable. This link is also interrelated with the outside world through a leased line with 512 KBPS speed and was upgraded to 2 MBPS speed at the end of 2001.

There is a network server system running through a backbone fiber optic line which is able to support data until 100 MBPS by using the Fast Ethernet Technology and it is in the process of upgrading to GBIT technology which is able to reach a maximum of 1000 MBPS speed. The development of the high-speed link system is essential to implement the video streaming Technology and online which needs highly recommended specifications in order to be effective.

As the coordinator for the integration of computerization for all staffs at KUiTTTHO, Information Technology Center had defined their major objectives to achieve. There are:

- i) Provide facilities and technology services to the KUiTTTHO.
- ii) Handling and give basic training to the community of KUiTTTHO especially on office automation such as Word, Excel and PowerPoint.
- iii) Give support and advice on computer technology and related fields including on purchasing computer equipments for faculty, department and unit.
- iv) Provide computer services to all staffs including the supporting and academic staffs at ration of 1 to 1 and the students at a ratio of 1 to 5.

1.2 Organization Structure

Information Technology Centre consists of tree main unit with 41 staffs. There are Technical and Operation Unit, System Development Unit and Administration Unit. Most of each unit has subunit to support main unit. Its organization structure is illustrated as below:

Figure 1.1: The Organization Structure for ITC

Practical team for developing Lecturer Assessment System is assigned directly under director of Information Technology Center as shown in figure 1.1. This unit is created as temporary just for this project. This unit has three members, which is the writer as the leader for this practical team and assist by the Norhanim Bt Selamat and Noraini Bt Ibrahim. They are practical student from the Centre for Advanced Software Engineering, Universiti Teknologi Malaysia (CASE, UTM)

CHAPTER 2

OBJECTIVE

2.1 Project Overview

This part will give brief descriptions about current system and the Lecture Assessment System.

2.1.1 Total Campus Management System for KUiTTHO

KUiTTHO had decided to implement Total Campus Management System (TCMS) that will have availability for managing the resources effectively through accurate distribution information to the users. It is a campus management system that gives advantages to management of university as a whole through data integration, an optimum resources management and preparing an efficient information technology service. This system was setup and managed by Information Technology Center.

Currently, Total Campus Management System for KUiTTTHO consists of 10 subsystems. They are as listed below:

- i) Student Information System
- ii) Online Academic Advisor System
- iii) Staff Information System
- iv) Financial Information System
- v) Executive Information System
- vi) Online Student Information System
- vii) Online Senate Meeting System
- viii) Lecturer Teaching Evaluate System
- ix) E-Learning
- x) Library Virginia Technology System

2.1.2 Lecture Assessment System

Lecture Assessment System is a new required system to support current Student Information System and becomes one of Total Campus Management System. It is a web-based application. It provides user to access from anywhere through web. The LAS input are from Student Information System, Lecturer and Room Time Table System. Student Information System will supply information of students registered, academic advisor and subject offered. Lecturer is the main user that will retrieve list of registered students on his subject taught and took it as his attendance sheets. After class, the lecturers need to input their students' attendance to Lecture Assessment System. The lecturer also must input his student assessment. For monitoring purpose, the user such as academic management office, academic advisor or head of department can view report to see progress of attendance and assessment from time to time.