

**DESIGN AND DEVELOPMENT OF INTERACTIVE BOOK
FOR MULTIMEDIA SYSTEM : MULTIMEDIA TECHNOLOGY,
IMAGES AND ANIMATION**

NABILA HANIS BT MOHAMAD FARDROS

This report is submitted in partial fulfillment of the requirements for the
Bachelor of Computer Science (Multimedia Interactive)

FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY
UNIVERSITI TEKNIKAL MALAYSIA MELAKA

2013

DECLARATION

I hereby declare that this project report entitled
Design And Development Of Interactive Book For Multimedia System :
Multimedia Technology, Images And Animation

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

STUDENT : _____ Date : _____
(NABILA HANIS BT MOHAMAD FARDROS)

SUPERVISOR : _____ Date : _____
(DR. HJH. NORASIKEN BT BAKAR)

DEDICATION

I dedicated this thesis especially to my parents, my stepfather, my grandmother and the whole of the families who gives me the continuous support. Without them, I would not come this far. From the bottom of my heart, I would like to thank them for their trust they put on me. I hope they will feel proud of me. I would also like to dedicate this thesis to the lectures who have thought me from the beginning until today. Without their knowledge, I am nothing.

ACKNOWLEDGEMENT

I would like to thank to my supervisor, Dr. HjH Norasiken bt Bakar who is always supporting me and giving meaningful advices during the process to complete this project. Every time I felt that I cannot complete this project, she believes that I can do it.

I would like to thank my parents and family who always support me in everything I do. They gave me everything I need to complete this project. Without their support, I never think I can complete this project until the end. Their happiness is my greatest happiness.

Finally, I would like to thank my friends who are always there when I need them. Thank you for guiding me during the process to complete this project when I am a little bit lost.

ABSTRACT

This project is an iBook project that are based on the subject of Multimedia System, but in terms of iBook (Interactive Book) and were delivered to the user by using iPad from Apple. iBook is an e-book application in an interactive way. This iBook will be used by degree students who enrolled Multimedia System subject. The iBook is containing interactive elements such as videos, image gallery, popup images, 3D objects and puzzles. The objectives of this project are to identify design elements for interactive books, to design and develop interactive books that consists of video animation and to evaluate the interactive book. This project is using ADDIE model for its development methodology. This project consists of three module which are Multimedia Technology, Images and Animation. There are 4 types of users will be involved in the testing process. They are the experts who has involves in the field of multimedia design, lecturers who will be teaching the subject, students who have already taken this subject before and students who will be taking the subject on next semester or later. As the results, it is proved that the product gave a good outcomes. The Experiment Group did well for their test after they explored the product. They improved a lot in the Post-test compared to their Pre-test, while the Control Group's results are just improved slightly. The target of this project is to help the students in learning. Hopefully, this iBook are able to help students to learn better.

ABSTRAK

Projek ini merupakan projek pembangunan iBook berdasarkan pada subjek Sistem Multimedia, tetapi dalam bentuk Buku Interaktif dan telah digunakan oleh pengguna dengan menggunakan iPad dari Apple. iBook adalah satu aplikasi e-book dengan cara yang interaktif. IBook ini akan digunakan oleh pelajar-pelajar ijazah yang mendaftar Sistem Multimedia subjek. iBook mengandungi unsur-unsur interaktif seperti video, galeri imej, imej yang timbul, objek 3D dan teka-teki . Objektif projek ini adalah untuk mengenal pasti elemen-elemen reka bentuk untuk buku interaktif , untuk mereka bentuk dan membangunkan buku interaktif yang terdiri daripada animasi video dan menilai buku ini secara interaktif. Projek ini menggunakan model ADDIE bagi perkembangan metodologinya. Projek ini terdiri daripada tiga modul iaitu Teknologi Multimedia, Imej dan Animasi . Terdapat 4 jenis pengguna akan terlibat dalam proses ujian. Mereka adalah pakar-pakar yang telah terlibat dalam bidang reka bentuk multimedia, pensyarah yang akan mengajar subjek ini, pelajar-pelajar yang telah mengambil mata pelajaran ini sebelum dan pelajar-pelajar yang akan mengambil subjek pada semester akan datang. Keputusan membuktikan bahawa produk ini memberikan hasil yang baik. Kumpulan Kawalan dan Kumpulan Eksperimen melakukan ujian sebelum dan selepas mereka menerokai produk. Kumpulan Kawalan diberikan nota di dalam bentuk PowerPoint, manakala Kumpulan Eksperimen diberikan iPad yang mengandungi produk. Keputusan Kumpulan Eksperimen bertambah baik dalam *Post-Test* berbanding dengan *Pre-Test* mereka, manakala keputusan Kumpulan Kawalan hanya mempunyai peningkatan yang sedikit. Sasaran projek ini adalah untuk membantu para pelajar dalam pembelajaran. Mudah-mudahan, iBook ini dapat membantu para pelajar untuk belajar dengan lebih baik .

TABLE OF CONTENT

CHAPTER	SUBJECT	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENT	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiv
	LIST OF ABBREVIATIONS	xvii
CHAPTER I	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Problem Statements	3
	1.3 Objectives	3
	1.4 Scopes	4
	1.3.1 Specific User	5
	1.3.2 Specific Functionality	5
	1.5 Project Significance	7
	1.6 Expected Output	6
	1.7 Summary	7
CHAPTER II	LITERATURE REVIEW	8

2.1	Introduction	8
2.2	Area of Study	8
	2.2.1 Tablet Technology	9
	2.2.2 iPad As a Learning Tool	10
	2.2.3 Education Apps	10
2.3	Existing System	11
	2.3.1 Projectile Motion	11
	2.3.1.1 Features	13
	2.3.2 Beyond Good and Evil	13
	2.3.2.1 Features	15
	2.3.3 Pride and Prejudice	15
	2.3.3.1 Features	17
2.4	Comparison of Existing System	18
2.5	Summary	18
CHAPTER III PROJECT METHODOLOGY		19
3.1	Introduction	19
3.2	Research Activity	19
	3.2.2 Data Gathering	19
3.3	Development Methodology	20
	3.3.1 Instructional Design	21
	3.3.1.1 Educational Goals	21
	3.3.1.2 Course Map or Flowchart	22
	3.3.1.3 Detailed Course Content	23
	3.3.1.4 Test Question	23
	3.3.1.5 Metaphor	24
	3.3.1.6 Learning Object and Learning Design	24
3.4	Project Requirements	24
	3.4.1 Hardware Requirement	24
	3.4.2 Software Requirement	25

3.5	Project Schedule and Milestone	26
3.6	Summary	26
CHAPTER IV	ANALYSIS	27
4.1	Introduction	27
4.2	Product Analysis	27
4.2.1	Current Scenario Analysis	28
4.2.2	Learning Content	30
4.2.3	Software Requirement	32
4.2.4	Hardware Requirement	33
4.3	Summary	34
CHAPTER V	DESIGN AND IMPLEMENTATION	35
5.1	Introduction	35
5.2	Design/ product process	36
5.2.1	Design Architecture	36
5.2.2	Product Development Process	37
5.3	Design/ Product Development	38
5.3.1	Design/ product integration process	53
5.4	Summary	55
CHAPTER VI	TESTING AND EVALUATION	56
6.1	Introduction	56
6.2	Test Plan	56
6.2.1	Test User	57
6.2.2	Test Environment	58
6.2.3	Test Schedule	59
6.2.4	Test Strategy	60
6.3	Test Implementation	61
6.2.1	Test Description	61
6.2.2	Test Data	64

6.3	Test Result and Analysis	75
6.4	Analysis Testing	83
6.5	Summary	92
CHAPTER VII	CONCLUSION	94
7.1	Introduction	94
7.2	Discussion	94
7.2.1	Objective 1	94
7.2.2	Objective 2	95
7.2.3	Objective 3	95
7.3	Observation on Weaknesses and Strength	96
7.3.1	Project Strength	96
7.3.2	Project Weaknesses	97
7.4	Prepositions for Improvement	97
7.5	Contribution	97
7.6	Future Work	98
7.7	Summary	98
REFERENCES		99
APPENDIX A	Learning Design	100
APPENDIX B	Gantt Chart	115
APPENDIX C	Storyboard	123
APPENDIX D	Questionnaire – Experts	132
APPENDIX E	Questionnaire – Lecturers	136
APPENDIX F	Questionnaire – Students	139
APPENDIX G	Pre-Test	142
APPENDIX H	Post-Test	145
APPENDIX I	Others	147

LIST OF TABLES

TABLE	TITLE	PAGE
1.1	Scope	4
1.2	Widgets of the Project	5
2.1	Comparison of Existing System	18
4.1	Strength and Weakness of Projection Motion	29
4.2	Strength and Weakness of Beyond Good and Girl	29
4.3	Strength and Weakness of Pride and Prejudice	30
5.1	Basic Flow of the Application	36
5.2	Some Characters Used in Chapter 7	53
6.1	Hardware and Software Requirements	59
6.2	Schedule of testing activity	60
6.3	User's level of satisfaction and description for experts and lectures	61
6.4	User's level of satisfaction and description for students	62
6.5	Testing form for learnability testing	62
6.6	Testing form for effectiveness testing	63
6.7	Testing form for ease of use testing	63
6.8	Testing form for flexibility testing	64
6.9	The list of name of the multimedia experts and lecturers	65
6.10	Test data for the Learnability testing for alpha tester (Multimedia expert)	66
6.11	Test data for the Effectiveness testing for alpha tester (Multimedia expert)	66
6.12	Test data for the Ease Of Use testing for alpha tester (Multimedia expert)	67
6.13	Test data for the Flexibility testing for alpha tester	67

	(Multimedia expert)	
6.14	Test data for the Learnability testing for alpha tester (Lecturers)	68
6.15	Test data for the Effectiveness testing for alpha tester (Lecturers)	68
6.16	Test data for the Ease of Use testing for alpha tester (Lecturers)	69
6.17	Test data for the Flexibility testing for alpha tester (Lecturers)	69
6.18	Test data for the Learnability testing for alpha tester	70
6.19	(Students)	
6.20	Test data for the Effectiveness testing for alpha tester (Students)	71
6.21	Test data for the Ease of Use testing for alpha tester (Students)	72
6.22	Test data for the Flexibility testing for alpha tester (Students)	73
6.23	Test data for the Pre-test quiz	74
6.24	Post-test data for the Experiment Group	75
6.25	Test results for the Learnability testing for alpha tester (Multimedia expert)	76
6.26	Test results for the Effectiveness testing for alpha tester (Multimedia expert)	77
6.27	Test results for the Ease of Use testing for alpha tester (Multimedia expert)	77
6.28	Test results for the Flexibility testing for alpha tester (Multimedia expert)	78 78
6.29	Test results for the Learnability testing for alpha tester (Lecturers)	79
6.30	Test results for the Effectiveness testing for alpha tester (Lecturers)	79
6.31	Test results for the Ease of Use testing for alpha tester (Lecturers)	80

6.32	Test results for the Flexibility testing for alpha tester (Lecturers)	80
6.33	Test results for the Learnability testing for alpha tester (Students)	81
6.34	Test results for the Effectiveness testing for alpha tester (Students)	81
6.35	Test results for the Ease of Use testing for alpha tester (Students)	82
6.36	Test results for the Flexibility testing for alpha tester (Students)	82
6.37	Test results for the Pre-test quiz	83
6.38	Post-test results	83

LIST OF FIGURES

FIGURES	TITLE	PA GE
2.1	Projection Motion	11
2.2	Screenshot for Projectile Motion's iBook	12
2.3	Beyond Good and Evil	14
2.4	Screenshot for Beyond Good and Evil's iBook	15
2.5	Pride and Prejudice	16
2.6	Screenshot for Pride and Prejudice's iBook	17
3.0	ADDIE Model	20
3.1	Flowchart System	24
4.1	Screenshot for Projectile Motion's iBook	42
4.2	Screenshot for Beyond Good and Evil's iBook	44
4.3	Screenshot for Pride and Prejudice's iBook	45
5.1	Course Map for Chapter 2(Multimedia Technology)	37
5.2	Course Map for Chapter 4(Images)	38
5.3	Course Map for Chapter 7(Animation)	38
5.4	Chapter 2(Mutimedia Technology) : iBook Cover	39
5.5	Chapter 2(Mutimedia Technology) : Table of Content	40
5.6	Chapter 2(Mutimedia Technology) : Content	40
5.7	Chapter 2(Mutimedia Technology) : Content Widget	41
5.8	Chapter 2(Mutimedia Technology) : Content with Widget	41
5.9	Chapter 2(Mutimedia Technology) : Content	42
5.10	Chapter 2(Mutimedia Technology) : Quiz and Puzzle	42
5.11	Chapter 2(Mutimedia Technology) : Quiz Interface	43
5.12	Chapter 2(Mutimedia Technology) : Puzzle Interface	43
5.13	Chapter 4(Images): iBook Cover	44
5.14	Chapter 4(Images) : Table of Content	44

5.15	Chapter 4(Images) : Introduction	45
5.16	Chapter 4(Images) : Content and Quiz	45
5.17	Chapter 4(Images) : Content and Quiz	46
5.18	Chapter 4(Images) : Quiz	46
5.19	Chapter 4(Images) : Content	47
5.20	Chapter 4(Images) : Puzzles	47
5.21	Chapter 4(Images) : Search Word Puzzle	48
5.22	Chapter 7(Animation) : iBook Cover	48
5.23	Chapter 7(Animation) : Table of Content	49
5.24	Chapter 7(Animation) : Introduction	49
5.25	Chapter 7(Animation) : Content	50
5.26	Chapter 7(Animation) : Content with Widget	50
5.27	Chapter 7(Animation) : Content with Video	51
5.28	Chapter 7(Animation) : Video Animation	51
5.29	Chapter 7(Animation) : Quiz	52
5.30	Chapter 7(Animation) : Puzzle	52
6.1	Graph for the Learnability testing for alpha tester (Multimedia expert)	84
6.2	Graph for the Effectiveness testing for alpha tester (Multimedia expert)	84
6.3	Graph for the Ease of Use testing for alpha tester (Multimedia expert)	85
6.4	Graph for the Flexibility for alpha tester (Multimedia expert)	86
6.5	Graph for the Learnability testing for alpha tester (Lecturers)	86
6.6	Graph for the Effectiveness testing for alpha tester (Lecturers)	87
6.7	Graph for the Ease of Use testing for alpha tester (Lecturers)	87
6.8	Graph for the Flexibility for alpha tester (Lecturers)	88
6.9	Graph for the Learnability testing for alpha tester (Students)	89

6.10	Graph for the Effectiveness testing for alpha tester (Students)	89
6.11	Graph for the Ease of Use testing for alpha tester (Students)	90
6.12	Graph for the Flexibility for alpha tester (Students)	90
6.13	Graph for Pre-Test Marks in Percentage	91
6.14	Graph for Post-Test Marks in Percentage	91

LIST OF ABBREVIATION

ABBREVIATION	DESCRIPTION
2D	2 Dimensions
3D	3 Dimensions

CHAPTER I

INTRODUCTION

1.1 Introduction

Generation Y is a generation that grew up with technology such as laptops, gadgets and smartphones. Tablets and smartphones are parts of their life and they prefer to communicate with others through free chatting applications rather face-to-face contact or phone call. Nowadays, students in high schools and universities are doing their assignments by using laptop or computer. They does not need to write their assignments by hand. They are not in the era where they need to go to the library to get the information about their studies. They are in the era where they can get the information through the internet. Someone has said that in this era, informations is just at your fingertips (Bill Gates, 1994).

This project are based on the subject of Multimedia System, but in terms of iBook (Interactive Book) and will be deliver to the user by using iPad from Apple. Ibook is an e-book application in an interactive way. As for this topic, there are two person in charge. Each person are responsible for 6 chapters. This iBook with Multimedia System subject will be use in class for Degree students. The iBook will contain interactive elements such as videos, image gallery, popup images, 3D objects and puzzles. This iBook is to attract the Y generation students to read the

book. Students get easily bored and sleepy to read a textbook that have fully text in it. So, the iBook is the solution for the students to learn and read the textbook in a fun way. Anyway, the concept of book is they must have text in it. But, the text is more less than in the textbook and there are some visual explanation in terms of video or anything else that will help the students to understand better. Besides, this iBook is good for a slow learner students. They can view the examples or the explanations given repeatedly until they understand what it is all about.

This project is using iBook Author 2 that can only be use in MacBook or iMac. The iBook Author 2 contain several widget that helps to develop the content in iBook. For example 'Gallery' widget to insert a bunch of pictures, 'Media' widget to put videos, 'Review' to insert questions for the students to answer to test their understanding regarding the topic, 'Keynote' widget to insert interactive slides from Keynote application, 'Interactive Image' widget to insert image with several parts that can be point and zoom in towards the point, '3D' widget to put 3D image and students can rotate the image, 'Scrolling Sidebar' widget to put text or image with explanation in it, 'Pop Over' widget where user can tap on the image it will pop over the explanation about the image, and 'Html" widget to insert anything from other source. Besides, there are more amazing widgets that can be get from Bookry.com. We can build some puzzle regarding the topic for the students to play and rest their mind while studying. There are Calculator widget, Notepad widget, Before and After widget and many more.

This project will be use ADDIE model process throughout the project development and the project aim is to investigate either this model is suitable to develop an iBook for Multimedia System subject that will be use by the degree students. It is important to know whether the iBook helps the students to understand better or they prefer to stick with the usual textbook.

1.2 Problem Statement

The problem is there are some students that are slow learner. Some of them cannot catch up with the subjects explain by the lecturers in class. With the iBook, they can read it repeatedly until they understand what the topic is all about. Students nowadays mostly does not like to read books. Most of them are easily to get bored and feel sleepy when they sees all the text in the text book. Some of the text book has images in it to support the explanation, but mostly they are using black and white color. It is too plain and non interactive at all. Other than that, there are students who cannot understand the thing they read, even they try to read it several times. This kind of students may exists. So, for this situation the visual explanation might help. As for the lecturers, it is difficult for them to attract the students to focus in class. For sure, there must be students who sleep in class, play with their handphones, chit-chatting with friends while the lecturer are teaching in front of the class and some of them has left their body in the class while their mind already gone somewhere else. So, with the iBook there are many activities can be done in class between the lecturer and the students. They has no time to get bored.

1.3 Objective

The objectives for this projects are :

1. To identify the elements for interactive book.
2. To design and develop interactive book that consists of animation video.
3. To evaluate either the students give a good feedback after using the interactive book.

1.4 Scope

The scope of this project is the users that will be using the iBook and its functionality. Besides, there is a video animation in the interactive book for chapter 7 which was created by using Adobe Flash. The duration for the animation video is 1 minute and 50 seconds. All the images used in the interactive book are private ownership.

Table 1.1: Scope

No	Chapter	Title	Type and Software/ Application	Duration
1	Multimedia Technology	“Printer as an output device.” Excerpt From: “Chapter 2.” iBooks.	Video (iMovie)	43 Seconds
2	Multimedia Technology	“Example of video that shows speaker act as an output device.” Excerpt From: “Chapter 2.” iBooks.	Video (iMovie)	35 seconds
3	Multimedia Technology	“Differences between CD-ROM and DVD-ROM” Excerpt From: “Chapter 2 .” iBooks.	Video (Keynote)	39 seconds
4	Animation	“Example for 12 Principles of Animation.” Excerpt From: “Chapter 7.” iBooks.	Video (Adobe Flash)	1 minute and 51 seconds

1.4.1 Specific User

The target user for the iBook are the degree FTMK students who enrolled the Multimedia System subject. They will be using the iBook as a textbook reference. Besides, the lecturers will be using the iBook for class engagement.

1.4.2 Specific Functionality

Table 1.2: Widgets of the project

No.	Widget	Description
1	Gallery	To insert the image in the iBook. This widget allow to enter multiple images.
2	Media	This widget is use to put a video regarding the topic into the iBook.
3	Interactive Image	The widget can be use to put an image and name all the specific compartment on the image. When tap on each compartment's name, it will zoom in to the specific compartment.
4	3D	This widget is to insert a 3D object. The object can be move freely to see every part of it.
5	Scrolling Side Bar	The function of this widget is to put extra information in the same page under the same subtopic.

6	Pop-Over	The function of this widget to enter an image. When double tap on the image, extra information for the image will be pop-over.
7	Review	The function of this widget is to insert questions for the students to answer to test their understanding regarding the topic.
8	Bookery	There are several widgets that can be downloaded from Bookery.com website to insert puzzles, video from youtube, before and after image, and many more.

1.5 Project Significance

Multimedia System iBook is an e-book that can be download through AppStore and can be use only in iPad. Ibook is an e-book application in an interactive way. This iBook is to attract the Y generation students to read the book. Students get easily bored and sleepy to read a textbook that have fully text in it. So, the iBook is the solution for the students to learn and read the textbook in a fun way. Anyway, the concept of book is they must have text in it. But, the text is more less than in the textbook and there are some visual explanation in terms of video or anything else that will help the students to understand better. Besides, this iBook is good for a slow learner students. They can view the examples or the explanations given repeatedly until they understand what it is all about.

1.6 Expected Output

This project is expecting the students to understand better for the Multimedia System subject. Besides, the iBook should give the students a new

learning experience. The most important thing is, the students had fun while learning, getting excited and interested to learn more.

After all, the most important things is the students who are using the iBook can get better results than before. That will show either the iBook application using iPad is a good or bad learning device.

1.7 Summary

Everything has been explained in the project background including the what the project is all about. Other than that, in this chapter are explaining about objectives, the scope, project significance, problem statements and expected output.

This project is a project of developing an iBook for the subject Multimedia System that can be use by the degree students who enroll this subject. This iBook will be develop by using iBook Author 2. Hopefully this iBook can help the students to understand better and help them to get a better results. The advantage of this iBook is for a slow learner students where they can play with the video or any other widget that explaining the topic repeatedly until they can understand what it is all about. Besides, the iBook can be use in classroom together with the lecturer explaining one by one.