

UNIVERSITI TEKNOLOGI MARA

PROTOTYPE DESIGN OF MOBILE
LEARNING APPLICATION OF
OPERATING SYSTEM COURSE
BASED ON STUDENTS'
PREFERRED LEARNING STYLE

NOR HANANI BT MOHD YUSOFF

IT Project submitted in partial fulfillment
of the requirements for the degree of

Master of Science in Information Technology

Faculty of Computer and Mathematical Sciences

July 2015

ABSTRACT

Mobile technology provides new way for students to practice independent learning and break the common way traditional learning process which usually happened in a classroom setting. The advancement and popularity of mobile technology has leads to the various mobile learning applications that act as a tool of learning among students. However, it is important to ensure the design of the mobile learning application suit with the preferred learning styles of the students because it could promote students motivation and encourages them to learn through mobile application. In Ungku Omar Polytechnic, one of the courses offered is operating system and students' achievement towards the course is less encouraging. Advancement of mobile device technology and higher usage among students lead to an initiative design a prototype of mobile learning application of operating system course at Ungku Omar Polytechnic. Before the design phase started, the students' preferred learning style was acquired first and based on the result of the questionnaires, the most preferred learning style while learning the operating system course is visual. Once the preferred learning style has been obtained, the functional and design requirements have been gathered through an interview with students who are registering the course. Result from the interview has been analyzed and the prototype of mobile learning application of operating system course has been designed by using wireframe tool namely as Pencil. At the end of the study, feedback from students has been gathered to get their comments and suggestion to improve the function and design of prototype of mobile learning application of operating system course.

ACKNOWLEDGEMENT

First of all, all praises to Allah for giving me strength to complete this research. Thousand thanks to my supervisor Dr. Fariza Hanis Abdul Razak for her guidance, motivation, thoughtful comments and encouragement throughout the semester. Not to forget to my Research Methodology's lecturer, Dr. Emma Nuraihan Mior Ibrahim for her valuable knowledge and guidance that has been shared during proposal phase. Special thanks dedicated to my husband Mohd Syukri Sulaiman and my family for tremendous support and patience. My appreciation also goes to all other lectures and fellow friends who had share the journey of this Master in Information Technology programme. Not to forgot, the students of Ungku Omar Polytechnic who involved and voluntarily participate in this study.

Thank you so much and I pray Allah bless all of you.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF FIGURES	viii
LIST OF TABLES	x
CHAPTER ONE : INTRODUCTION	1
1.1 Introduction	1
1.2 Research Background	2
1.2.1 Learning Style	2
1.2.2 Operating System Course	3
1.2.3 Mobile Learning Application	3
1.3 Problem Statement	4
1.4 Aim	4
1.5 Research Questions	5
1.6 Objectives	5
1.7 Project Scope	5
1.8 Research Significance	6
1.9 Research Design	6
1.10 Report Outline	7

CHAPTER TWO : LITERATURE REVIEW	8
2.1 Introduction	8
2.2 Learning Theory	8
2.3 Learning Styles Dimension	9
2.4 Learning Style's Model And Inventory	10
2.4.1 Kolb's Experiential Learning Model	10
2.4.2 Felder-Silverman Learning Style	10
2.4.3 VARK Model	11
2.4.4 C.I.T.E Learning Style Inventory	12
2.5 Definition Of Mobile Learning	13
2.6 Definition Of Mobile Learning Application	13
2.7 Reviews On Existing Mobile Learning Application	14
2.7.1 Learn HTML Course	14
2.7.2 My Open Courses	18
2.7.3 Coursera - Learn Programming	20
2.7.4 Comparison of Mobile Learning Application	22
2.8 Mobile Learning Application's Framework	23
2.9 Design Issues In Mobile Application	24
2.10 User Centered Design	25
2.11 Persona	27
2.12 Types Of Prototype Based on User Centered Design	28
2.12.1 Design Guideline for Mobile Application	29
CHAPTER THREE : RESEARCH METHODOLOGY	31
3.1 Introduction	31
3.2 Research Methodology	31
3.2.1 Phase 1: Review of Literature	32