

**TESIS^ APPROVAL STATUS FORM**

JUDUL: **TEACHER EXCHANGE SYSTEM (TES)**

SESI PENGAJIAN: **SEMESTER 1 (2004/2005)**

Saya : **NURULL AOMAR BINTI MUSA**  
(HURUF BESAR)

mengaku membenarkan tesis (PSM/Sarjana/Doktor Falsafah) ini disimpan di Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dengan syarat-syarat kegunaan seperti berikut:

1. Tesis adalah hakmilik Kolej Universiti Teknikal Kebangsaan Malaysia.
2. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. **\*\* Sila tandakan (/)**

<u>      </u>	SULIT	(Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA
	RASMI	1972)
<u>      </u>	TERHAD	(Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)
<input checked="" type="checkbox"/>	TIDAK TERHAD	

  
(TANDATANGAN PENULIS)

  
(TANDATANGAN PENYELIA)

Alamat tetap : No121 Felda Bukit Senggeh

Nyalas 77100 Asahan Melaka

Nama Penyelia : Mohd Khairi Abd Ghauri

Tarikh : 1.11.2004

Tarikh : 1.11.2004.


CATATAN: **\*\*** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa.


**^** Tesis dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM)

**ADMISSION**

I admitted that this project title name of  
**TEACHER EXCHANGE SYSTEM**

is written by me and is my own effort and that no part has been plagiarized  
without citations.

STUDENT :  Date : 11.2.2004  
(NURULL AQMAR BINTI MUSA)

SUPERVISOR :  Date : 11.11.2004  
(MR MOHD KHANAPI BIN ABD GHANI)


**ADMISSION**

I admitted that this project title name of

**TEACHER EXCHANGE SYSTEM**

is written by me and is my own effort and that no part has been plagiarized  
without citations.

STUDENT :  Date : 1.11.2004  
(NURULL AQMAR BINTI MUSA)

SUPERVISOR :  Date : 1.11.2004  
(MR MOHD KHANAPI BIN ABD GHANI)

**DEDICATION**

To my beloved parents  
I love you all very much

I want to make dedication for my father Musa bin Jantan, my mother Bedah Binti Haji Aman, to my brothers and my sisters. They are very important person in my life. Without supported from them, this project never came true.

Thank you very much.

## ACKNOWLEDGEMENT

I have to express my appreciation to all people whose support and help me to make this project become reality. Firstly, I want to give my gratitude for my family for their supported and actuation. Secondly, I would like to thank for my supervisor Mr Mohd Khanapi Bin Abd Ghani for her time consideration to explain and conduct me how to develop the system.

I am also greatly indebted to *Jabatan Pendidikan Negeri* . Thanks for your kindness and cooperation. I also like to thanks following people who contribute weather it is in formal or not especially all of my lecturer and tutors.

Not forget to thanks for my all fellow friends help me to complete this project especially Miss Roshidah, Miss Ainani, Miss Salasiah, Miss Hajaraiah, Miss Norbaizurah, Miss Noraisah, Miss Norafidah, Mis Nurhafiza, Miss Rossiana, Miss Rini Hafzah and Miss Ramija for that guide and give the inspiration in develop project completely.

Thank you very much!

Nurull Aqmar Binti Musa  
B 030110136  
Bachelor of Information and Communication

## ABSTRACT

*Kementerian Pendidikan Malaysia (KPM)* is one of the big organizations in Malaysia. KPM is accountable to manage about the teacher or student problem or requirement. The responsibility is covering for the good deed to student and teacher learning and teaching, regarding school in the Malaysia with together the purpose and goal of the ministry to the student or teachers. KPM will simply the good deed for teacher or students and also will backing by *Jabatan Pendidikan Negeri (JPN)*. The functions of the JPN are to responsibility for teacher, school and student interests. Whereas the *Pejabat Pendidikan Negeri (PPD)* responsibility to solve problem in the district at the mentioned state. The organization will related each other because every part has a different function for determine that learning process is smooth. So, for the big organizations they must have a system to manage the business. As being for that I would like to suggest build the system. The title of the system is Teacher Exchange System ( TES). This system will be use for KPM, JPN, PPD and teacher. I hope in formed the system it will afford information and a good quality service to user. For collect the data and fact that they need, I was managing the research at JPN and also do the reference like book or surfing internet. I was interview at the Unit KBSR and KBSM.

## ABSTRAK

Kementerian Pendidikan Malaysia (KPM) merupakan sebuah organisasi yang besar. Kementerian Pendidikan berperanan besar dalam menguruskan semua masalah dan keperluan guru serta pelajar di seluruh Malaysia. Tanggungjawab Kementerian Pendidikan Malaysia adalah meliputi kepada kebajikan pelajar dan guru, pembelajaran dan pengajaran, perihal sekolah-sekolah yang terdapat di seluruh Negara serta tujuan dan matlamat kementerian pada semua pelajar dan guru. Kementerian Pendidikan akan memantau kebajikan pelajar dan guru bagi seluruh Malaysia serta di bantu oleh Jabatan Pendidikan Negeri (JPN) dan Pejabat Pendidikan Daerah (PPD). Fungsi Jabatan Pendidikan Negeri adalah bertanggungjawab ke atas kebajikan guru, sekolah dan pelajar di setiap negeri. Manakala Pejabat Pendidikan Daerah pula bertanggungjawab kepada semua masalah di dalam sesebuah daerah di dalam negeri tersebut. Organisasi ini saling berkait kerana setiap bahagian mempunyai fungsi yang tersendiri bagi memastikan proses pengajaran ini berjalan dengan lancar. Oleh yang demikian, organisasi besar seperti ini memerlukan sebuah system yang dapat memudahkan segala urusan mereka. Justeru itu, sebagai inisiatif kepada masalah ini saya mencadangkan untuk membangunkan sebuah system yang bertajuk Sistem Pertukaran Guru yang boleh digunakan oleh pihak KPM, JPN, PPD dan guru. Saya berharap dengan terbinanya system ini mampu memberikan maklumat dan perkhidmatan yang berkualiti kepada penggunanya untuk digunakan dengan selesa. Bagi mengumpul maklumat dan fakta yang diperlukan, saya telah menjalankan kajian di Jabatan Pendidikan Negeri di Melaka serta membuat rujukan melalui bahan bacaan dan internet. Saya telah menemuramah dengan kakitangan di Unit KBSR dan KBSM. Ternyata mereka memberikan kerjasama yang memberangsangkan.

## TABLE OF CONTENT

TITLE	PAGE
<b>*TESIS APPROVAL STATUS FORM</b>	II
<b>ADMISSION</b>	III
<b>DEDICATION</b>	IV
<b>ACKNOWLEDGEMENT</b>	V
<b>ABSTRACT</b>	VI
<b>ABSTRAK</b>	VII
<b>TABLE OF CONTENT</b>	VIII
<b>LIST OF TABLES</b>	IX-X
<b>LIST OF FIGURES</b>	XI-XII
<b>LIST OF ACRONYMS</b>	XIII
<b>LIST OF ATTACHMENT</b>	XIV
<b>1. INTRODUCTION</b>	1-4
1.1 Overview	1
1.2 Problem Statement(s)	2
1.3 Objective	2
1.4 Scopes	3
1.5 Contributions	4
1.6 Expected Output	4
<b>2. LITERATURE REVIEW</b>	5-8
2.1 Introduction	5
2.2 Fact And Finding	5
2.3 Conclusion	8


<b>3. PROJECT PLANNING AND METHODOLOGY</b>	<b>9-18</b>
3.1 Introduction	9
3.2 High-Level Project Requirements	10
3.2.1 Project Facilities Requirement	10
3.2.2 Software Requirement	10
3.2.3 Hardware Requirement	11
3.3 System Development Approach	13
3.3.1 Project Methodology	13
3.3.2 Justification Of The Methodology	17
3.4 Project Schedule And Milestones	17
3.4.1 Project Work Planning	17
3.5 Conclusion	18
<b>4. ANALYSIS</b>	<b>19-35</b>
4.1 Introduction	19
4.2 Analysis Of Current System	20
4.2.1 Business Process	20
4.2.1.1 Education History	20
4.2.1.2 Mission	20
4.2.1.3 Objective	21
4.2.1.4 Educational Philosophy	21
4.2.1.5 Job Ethics Principles	21
4.2.2.6 Organizations Chart	22
4.2.2 Problem Analysis	23
4.2.2.1 Exchange Application	23
4.2.2.2 Placement Process	26
4.2.2.3 Flow Chart for Teacher Placement Process.	26
4.2.3 Problem Statements	27
4.2.3.1 Current Process	27
4.2.3.2 Data Security	27

4.2.3.3	Storage Data	28
4.2.3.4	Processing Time	28
4.3	Analysis Of To Be System	28
4.3.1	Functional Requirement	28
4.3.2	Technical Requirement	33
4.3.2.1	Software Requirement	33
4.3.2.2	Hardware/ Firmware Requirement	34
4.3.2.3	Implementation/Deployment Requirement	35
<b>5.</b>	<b>DESIGN</b>	<b>36-65</b>
5.1	Introduction	36
5.2	Preliminary/High-Level Design	36
5.2.1	Raw Data	36
5.2.2	System Architecture	37
5.2.3	User Interface Design	40
5.2.3.1	Navigation Design	40
5.2.3.2	Input Design	48
5.2.3.3	Output Design	54
5.2.4	Database Design	58
5.2.4.1	Logical Database Design	58
5.3	Detailed Design	60
5.3.1	Software Specification	60
5.3.2	Physical Database Design	61
5.3.2.1	Data Dictionary	61
<b>6.</b>	<b>IMPLEMENTATION</b>	<b>65-71</b>
6.1	Introduction	65
6.2	Software Development Environment Setup	66
6.3	Software Configuration	67
6.3.1	Configuration Environment Setup	67

6.3.1.1	Admin Login	67
6.3.1.2	Teacher Login	67
6.3.1.3	Application Exchange	68
6.3.1.4	Inquiry Exchange Status	68
6.3.1.5	Approval Application	68
6.3.1.6	Inquiry Requirement	69
6.4	Implementation Status	70
6.5	Conclusion	71
<b>7.</b>	<b>TESTING</b>	<b>72-77</b>
7.1	Introduction	72
7.2	Test Plan	73
7.2.1	Test Organization	73
7.2.2	Test Schedule	74
7.3	Test Strategy	74
7.3.1	Classes Of Tests	75
7.4	Test Design	76
7.4.1	Test Description	76
7.4.2	Test Data	76
7.5	Test Case Result	77
<b>8.</b>	<b>PROJECT CONCLUSION</b>	<b>78-79</b>
8.1	Observation on Weaknesses and Strengths Test Plan	78
8.2	Propositions for Improvement	79
8.3	Conclusion	79
<b>BIBLIOGRAPHY</b>		<b>80</b>
<b>ATTACHMENTS A</b>		<b>81-82</b>
<b>ATTACHMENTS B</b>		<b>83 - 96</b>
<b>ATTACHMENTS D</b>		<b>98</b>

## LIST OF THE TABLE

TABLE NO	TITLE	PAGE
3.1	: Software Requirement	10
3.2	: Minimum Specification For The Server Side Environment	11
3.3	: Minimum Specification For The Client Side Environment	12
4.1	: Software Requirement	33
4.2	: Hardware Requirement	34
4.3	: Implementation Requirement	35
5.1	: Index Interface	40
5.2	: Main Menu Interface For Teacher	41
5.3	: Main Menu Interface For Admin	42
5.4	: <i>Pilihan Negeri</i> Interface	43
5.5	: <i>Pilihan Pertukaran Dalam Negeri</i> Interface	44
5.6	: <i>Pilihan Negeri</i> For Jpn Malacca Interface	45
5.7	: <i>Pilihan Menu</i> Interface For Admin	46
5.8	: <i>Pilihan Menu</i> Interface For Admin	47
5.9	: Teacher <i>Login</i> Interface	48
5.10	: <i>Mencari Maklumat Guru</i> Interface	49
5.11	: Application Form Interface	51
5.12	: Interface For Search The Application Status	52
5.13	: Login Admin Interface	53
5.14	: Approval Application Interface	54
5.15	: Entities Description	58
5.16	: Negara	61
5.17	: Negeri	62
5.17	: Daerah	62
5.18	: Sekolah	63
5.19	: Dataguru	63
6.1	: The Progress Of The Development Status	70

7.1 : Test Schedule	74
7.2 : Classes Of Test	75
7.3 : Test Case Result	77

## LIST OF THE FIGURE

FIGURE NO	TITLE	PAGE
3.1:	Waterfall Methodology	13
4.1 :	Jpn Organizations Chart At Malacca	22
4.3 :	Exchange Application Process Jpn And Ppd	25
4.4 :	Flow Chart For Teacher Placement Process	26
4.5 :	Context Diagram For Teacher Exchange System	29
4.6 :	Dfd Level 0 For Tes	30
4.7 :	Dfd Level 0 For Process 1.0 Tes	31
4.8 :	Dfd Level 0 For Process 1.0 Tes (Teacher)	32
5.1:	Tes Architecture	37
5.2 :	Illustrated Odbc For Tes	38
5.3:	Illustrated Search Engine For Tes	38
5.4:	Hierarchy Of Tes	39
5.5:	Hierarchy Of Tes	39
5.6:	Teacher Function	40
5.7 :	Index Interface	40
5.8:	Main Menu Interface For Teacher	41
5.9:	Main Menu Interface For Admin	42
5.10:	<i>Pilihan Negeri</i> Interface	43
5.11 :	<i>Pilihan Pertukaran Dalam Negeri</i> Interface	44
5.12 :	<i>Pilihan Negeri</i> For Jpn Malacca Interface	45
5.13:	<i>Pilihan Menu</i> Interface For Admin	46
5.14:	<i>Pilihan Menu</i> Interface For Admin	47
5.15:	Teacher <i>Login</i> Interface	48
5.16:	<i>Mencari Maklumat Guru</i> Interface	49
5.17:	Application Form Interface	51
5.18:	Interface For Search The Application Status	52
5.19:	Login Admin Interface	53.
5.20:	Approval Application Interface	54

5.21 :Error Page Interface	54
5.22 : <i>Syarat Pertukaran</i> Interface	55
5.23: Success Page Interface	55
5.24: Success Page Interface For Application	55
5.25: Interface Report <i>Laporan Guru Mengikut Kekosongan Negeri, Daerah, Sekolah Dan Opsyen</i>	56
5.26: <i>Pengesahan</i> Interface For Jpn	56
5.27: Pengesahan For Ppd	57
5.28: Laporan Interface For Admin	57
5.29: Tes Entity Relationship Diagram	59
5.30: The Entire System Flow	60
6.1: Deployment For Teacher Exchange System	66

## LIST OF THE ACRONYM

KPM	-	Kementerian Pendidikan Malaysia
JPN	-	Jabatan Pendidikan Negeri
PPD	-	Pejabat Pendidikan Daerah
KBSR	-	Kurikulum Bersepadu Sekolah Rendah
KBSM	-	Kurikulum Bersepadu Sekolah Menengah
SMS	-	Sistem Maklumat Staff
SDLC	-	System Development Lifecycle Model
ERD	-	Entity Relationship Diagram
HEM	-	Hal Ehwal Pelajar
LAN	-	Local Area Network
SDD	-	Software Design Description
GUI	-	Graphical User Interface
DFD	-	Data Flow Diagram
AUT	-	Application Under Test (AUT)


# CHAPTER I

## INTRODUCTION

### 1.1 Overview

The title of system is Teacher Exchange System (TES). TES is the online system. The purpose of this system is to make sure teacher can easy include the information about they exchange application. Teacher need to key in the data in the form. After send the data they can know the status. Teacher can choose the exchange application likely within state or without state. It is have two part in the within state such as within district and between district.

For the within district will process the teacher data who want to change the school only in the district. For example teacher from Sekolah Kebangsaan Bemban at Jasin want to replace Sekolah Kebangsaan Kesang at Jasin. Jasin is a district. At the side of the between district will process the teacher data who want to change the school at the different district.

For example teacher from Sekolah Kebangsaan Bemban at Jasin want to replace Sekolah Kebangsaan Gadek at Alor Gajah. Jasin and Alor Gajah is a district. TES also will build to make easier for staff at *Kementerian Pendidikan Malaysia (KPM)*, *Jabatan Pendidikan Negeri (JPN)* and *Pejabat Pendidikan Daerah (PPD)* make the online data. Beside that, the system has a searching data to find the teacher information. It is because at the database has many data about the entire teacher in Malaysia. In the admin module has a menu to appear about teacher requirement and

option at the school. The new information about the teacher requirement will be update when it gets permission from KPM.

To develop this system as a web based will using ASP scripting language because Java Script, VB Script and SQL Server 2000 for database because and Internet Information Service (IIS). Window XP Professional will be use for the Operating System because it can support IIS.

## **1.2 Problem Statement**

Teacher has a problem when they want to replace the school. KPM still does not have an online system for teacher easy to exchange the school. The application is still manual. Teacher must fill the form on the paper. The process is taking a time. Teacher can know the result one week from the date they send the letter to the KPM. Otherwise, School party also still use the manual concept sends the data to KPM, JPN or PPD. They send use the letter, diskettes, faxes and email.

Beside that, they use the Microsoft Excel and Microsoft Access to save the data. It is not suitable because the database is small and not enough to save the data. The organization is big so data must be much and they must have a big database to save all the data. Sometime has a data they keep in the file. It is also not suitable because it is not secured. Data maybe can lose.

## **1.3 Objective**

- i) To spend up the process of posting and placement of teacher
- ii) To provide a tool to deciding and approving the placement application.

- iii) To provide online application.

#### 1.4 Scopes

This system was build for teacher and KPM. Teacher Exchange System is a Teacher Exchange System. It is focuses to the teacher and JPN and PPD for make easier to them to make the online system. Teacher can use this system for apply the school.

System also has a function for search the data. Teacher just must enter the identity card to find them data. The system has a function for search state and district. This system will appear about how much teacher has been need at the school included the option.

The new information about the requirement will be update when its get a permission from *Kementerian Pendidikan Malaysia*. It is has two part in exchange application. It is within state or without state. For the within state has two part such as within district and between district. TES also has an error page and information page.

This page will use for alert. When the data has added at the database the information page will appear to inform user. If the data does not added the error page will appear. User can add again. Otherwise, this system will have a report to show the state, district, school and option.

### **1.5 Contribution**

The benefit from the project is can change the placement leaching from manual to electronic system. The staff can easy to know school have a lack teacher. Teacher also can know the status. They did not to take a long time to know the status of the application. KPM, JPN, PPD and teacher who apply the form will know the teacher requirement at school with more faster, efficient and interactive. User can make the online apply. The new applying information will be update for time to time.

### **1.6 Expected Output**

The system may use at the future. It is because this system will build for teacher who wants to exchange the school. From the system teacher can know where the school are still have a place to they exchange. The system can help all the people that involve the staff exchange can easy use with this system. The system is easy to use and user friendly. Some function can not function for this moment, so for the maintenance later, they have to make sure all the button will be function.

## CHAPTER II

### LITERATURE REVIEW

#### 2.1 Introduction

Research at *Jabatan Pendidikan Negeri (JPN) Malacca* to get the information before builds the system. The method may use for the research is an interview with the officer at the JPN. Second way to get the source is reading the book and surfing the internet. To do the research at the JPN must have a facts letter from the KBSR and KBSM. It is because this department might responsibility in exchange and placement teacher

#### 2.2 Fact and finding Case Study

This is the information may get after do the researching at the JPN. The researching at Management Department, KBSR/KBSM Department, Secondary Department, Primary Department and Information Department.

i) Management Department

Responsible to transact the teacher placement, assessment, increment rank and transact service relevance.

ii) KBSR/KBSM Department

Responsible to give permission do the research in the department at JPN or to give permission do research at school in state and out state.

iii) Secondary Department

Responsible to transact about the secondary school included placement and teacher exchange.

iv) Primary Department

Responsible to transact about the primary school included placement and teacher exchange.

v) Information Department

Accountable to give administer and to save all the information the teachers, student and matter about school, department and ministry. Based on the staff explanation, this department was use two system. The systems are *Sistem Maklumat Staff (SMS)* and *Sistem Maklumat Pengurusan Pendidikan (SMPP)*.

vi) *Sistem Maklumat Staff (SMS)*

This system is for save staff data like teachers or non teachers. It is have more than 11 thousand data about teachers and non teachers in the server at JPN Malacca. These systems use the oracle RDBMS and developer 6. It is also save the data about the staff who working at the school and JPN.

vii) *Sistem Maklumat Pengurusan Pendidikan (SMPP).*

This system was build use the Microsoft Access and mostly used at school at Malacca. These systems are easy for teacher planning. But just one person will responsible to update the data for a week or months refer the school requirements. It is will bridle by Data Department Planning Part and Fundamental Education.

Teachers information who want to do the school exchange and revise the placement will reins at Information Department. When the teachers has the confirmation did had a place so the data at the Information Department will be changed. From the research, I find out the application still manual. Even the data will insert in the database but the database is small. The procedures to do the application also are manual. Teacher need to wait a long time to know the result for one week. The duration are long because take time to process the form. KPM, JPN and PPD should know school that the teacher applies had a teacher or not.

From the school part, the data will send to JPN by email, letters, floppy, and facsimiles. JPN also has a certificated from ISO 9002:2000 and the management is systematic. The process to teacher exchanges is:-

- i) Teacher who wants to do the exchanges must have an exchange circular.
- ii) Then, the application form will hand over to headmaster for the confirmation. Teachers also must have a bracing document. The bracing documents are for to prove and firm your reason to exchanges the school.
- iii) After that, the application form would send to the JPN. The officer at JPN going to certified the form.
- iv) If the application was pass, so teacher need to ready the transformation report (KEW.8) and Last Salary Certification (SGA). In this process headmaster need to certified. The document will send to JPN again.
- v) Then, the officer at JPN certified the application.

- vi) Payroll should ensure payment last salary of month will made of. After get the certified from JPN teacher need to equip the SG20 form for withdraw the Salary Evidence refer by SG20. In this part the headmaster will certified.

### 2.3 Conclusion

As the conclusion their system did not efficient and not suitable for a big association like KPM and might to suggest build the online system. The system will make easy to access. From the research, the entire problem that has been related with the education can be categories for several part, school checking, application form and also valid the application have a problem when teacher want to apply the place of the school. The manual teacher has to fill out form for applying.

For ensures that Teacher Exchange System are designed with fixed timescales, and procedures was decide to use Waterfall Model. Waterfall is usually better for modifications to existing systems or building large scale systems after proof-of concept prototypes have been established. Waterfall method begins with target system requirements and progresses through analysis, design, development, acceptance, installation, and maintenance. This approach rates high in terms of logical planning, development, and solidity; but its inflexibility to changes in user requirements can lead to completed systems that must undergo expensive revisions.

The Waterfall Model is use for ensures the systems may designed with fixed timescales, and procedures. It is because waterfall model is good for modified and build a large scale system.