

BORANG PENGESAHAN STATUS TESIS*

JUDUL: THE DEVELOPMENT OF A MOBILE ARABIC EDUCATIONAL GAME

SESI PENGAJIAN: 2007/2008

Saya MOHAMAD ZAKI BIN ISHAK
(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 dan projek adalah hak milik 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 (/)**

 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

(TANDATANGAN PENULIS)

Alamat Tetap: No.310
Felda Palong 1,
73400 Gemas,
Negeri Sembilan.
Tarikh : 24 Jun 2008

DR. SAZILAH BT. SALAM
Pensyarah
Fakulti Teknologi Maklumat dan Komunikasi
Universiti Teknikal Malaysia Melaka
(TANDATANGAN PENYELIA)
DR. SAZILAH BINTI SALAM

Tarikh : 24 Jun 2008

CATATAN:* Tesis yang dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM)

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

THE DEVELOPMENT OF A MOBILE ARABIC EDUCATIONAL GAME

MOHAMAD ZAKI BIN ISHAK

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

**FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY
UNIVERSITI TEKNIKAL MALAYSIA MELAKA
2008**

DECLARATION

I hereby declare that this project report entitled
THE DEVELOPMENT OF A MOBILE ARABIC EDUCATIONAL GAME

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

STUDENT: _____ Date: 24 Jun 2008
(MOHAMAD ZAKI BIN ISHAK)

SUPERVISOR: _____ Date: 24 Jun 2008
(DR. SAZILAH BINTI SALAM)

DEDICATION

To my beloved parents, siblings, supervisor and friends.

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim

Alhamdulillah, thanks to God for giving me a good health and opportunity for finishing this Projek Sarjana Muda 2 (PSM 2). Thanks also for giving me some extra ability and helping me during this PSM 2.

I would like to give my full thanks to my PSM supervisor, Dr. Sazilah Binti Salam for her kindness, her patient, her advices and all of her effort for helping me through this PSM 2. Without her I do not think I can do it myself.

I also would like to thanks my beloved parent for their support and all of my family members. Last but not least my friends who are always there where ever I need help and to all of you who was giving me support and helps. Thank you.

ABSTRACT

Arabic Game is an edutainment game that is developed especially for kids and for those who are beginning to learn Arabic language. This game presents multi genre game and an indirect lesson, Arabic language in which teaching the kids about some basic Arabic language. The main purpose of the game is to make study Arabic easier and in a more exciting way for pupils by using mobile phones anywhere they want and game chosen as the platform to deliver the message because of game is fun and kids also like something fun. It is developed in 2D cartooning environment and divided into three levels game that presents different kind of game genre for each level. The first interface is the montage interface, followed by introduction of the game interface before they can go to the main menu to play the game. Before the player plays a game in each level, there are instructions on how to play the game. The first game is to memorize and match the same Arabic alphabet, numbers and words. The second game is the addition and subtraction of Arabic numbers. The third game is select and matches suitable pictures and words. While they are playing the game, sound and voices are accompanied to avoid players to feel bored while playing.

ABSTRAK

Arabic Game ialah permainan komputer yang berkonsepkan *edutainment* yang dibina khas untuk kanak-kanak dan kepada sesiapa yang ingin mengenali bahasa Arab. Permainan komputer ini mempunyai pelbagai jenis permainan dan pembelajaran tidak langsung, yakni bahasa Arab, untuk mengajar kanak-kanak tentang sedikit asas bahasa Arab. Tujuan utama permainan ini dibina ialah untuk menjadikan pembelajaran bahasa Arab lebih menarik untuk kanak-kanak dengan menggunakan telefon mudah alih di mana sahaja yang diinginkan dan permainan dipilih untuk menjadi platform untuk sesi pengajaran kerana permainan adalah sesuatu yang menyeronokkan dan kanak-kanak menggemari sesuatu yang menyeronokkan. Ia dibina di dalam persekitaran 2D dan dibahagikan kepada tiga bahagian dan setiap bahagian akan dihidangkan dengan genre permainan yang berlainan. Antaramuka yang pertama ialah montaj permainan, diikuti dengan menu pengenalan permainan sebelum mereka masuk ke menu utama yang memaparkan pilihan permainan. Sebelum mereka memulakan permainan, arahan untuk bermain akan dipaparkan setiap fasa yang ada. Permainan pertama ialah mengingat dan padankan huruf Arab, nombor Arab dan perkataan Arab yang sama. Permainan yang kedua adalah operasi tambah dan tolak nombor-nombor Arab. Permainan yang ketiga pula ialah pilih dan padankan imej yang sesuai dengan perkataan Arab yang diberikan. Semasa mereka bermain, beberapa bunyi atau suara akan kedengaran supaya pemain tidak merasa bosan semasa bermain.

TABLE OF CONTENTS

CHAPTER	SUBJECT	PAGE
	DECLARATION	i
	DEDICATION	ii
	ACKNOWLEDGEMENT	iii
	ABSTRACT	iv
	ABSTRAK	v
	TABLE OF CONTENTS	vi
	LIST OF TABLES	xi
	LIST OF FIGURES	xii
	LIST OF ABBREVIATIONS	xiv
CHAPTER I	INTRODUCTION	
	1.1 Project background	1
	1.2 Problem statements	2
	1.3 Objective	2
	1.4 Scope	3
	1.4.1 Specific User	3
	1.4.2 Specific Platform	3
	1.4.3 Specific Functionality	5
	1.5 Project significance	5
	1.6 Conclusion	6

CHAPTER II LITERATURE REVIEW AND PROJECT METHODOLOGY

2.1	Introduction	7
2.2	Domain	8
2.2.1	Educational Game	8
2.2.1.1	Board Games	8
2.2.1.2	Card Games	9
2.2.1.3	Video and PC Games	9
2.2.2	Adobe Flash Lite versus Java ME	10
2.2.2.1	Advantages	11
2.2.2.2	Disadvantages	12
2.2.3	Arabic	12
2.2.3.1	Types of Arabic	13
2.2.3.2	Sacred Language	14
2.2.3.3	The Letters	14
2.3	Existing Application	16
2.3.1	Comparison of Existing System	16
2.3.1.1	Pacwriter	16
2.3.1.2	Roxie's ABC Fish	21
2.3.1.3	Sudoku Toon	24
2.4	Project Methodology	27
2.4.1	Analysis	28
2.4.2	Design	28
2.4.3	Development	29
2.4.4	Implementation	29
2.3.5	Evaluation	29
2.5	Project Requirements	29
2.5.1	Software requirements	30
2.5.2	Hardware requirements	30
2.5.3	Other Requirements	31
2.6	Conclusion	31

CHAPTER III ANALYSIS

3.1	Current Scenario Analysis	32
3.1.1	Flow Chart of Pacwriter	33
3.2	Requirement Analysis	34
3.2.1	Project Requirement	34
3.2.1.1	Requirement Gathering	35
3.2.1.2	Content Analysis	35
3.2.1.3	Technical Analysis	39
3.2.2	Software Requirement	39
3.2.2.1	Windows XP	39
3.2.2.2	Adobe Flash Lite 2.0	40
3.2.2.3	Adobe Photoshop CS3	40
3.2.2.4	Adobe Audition 1.0	40
3.2.2.5	SWiSHmax	40
3.2.2.6	Microsoft Project	41
3.2.2.6	Microsoft Power Point	41
3.2.2.6	Microsoft Word	41
3.2.3	Hardware Requirement	41
3.2.3.1	Personal Computer (PC)	41
3.2.3.2	Mobile devices	42
3.2.3.3	Microphone	42
3.2.3.4	Scanner	42
3.2.3.5	Printer	42
3.2.3.6	USB Flash Drive	43
3.2.4	Other Requirements	43
3.2.4.1	Arabic Text Book for standard 4	43
3.2.4.2	Arabic Dictionary, Malay-Arabic	43
3.3	Project Schedule and Milestones	43
3.4	Conclusion	44

CHAPTER IV	DESIGN	
4.1	Introduction	45
4.2	System Architecture	46
4.3	Preliminary Design	47
4.4	User Interface Design	61
4.4.1	Navigation design	61
4.4.2	Input Design	62
4.4.3	Output Design	63
4.4.3.1	Texts	63
4.4.3.2	Background Music	64
4.4.3.3	Animation	64
4.5	Conclusion	64
CHAPTER V	IMPLEMENTATION	
5.1	Introduction	65
5.2	Media Creation	66
5.2.1	Production of Texts	66
5.2.2	Production of Graphic	67
5.2.3	Production of Audio	68
5.2.4	Production of Animation	68
5.3	Media Integration	68
5.4	Product Configuration Managements	70
5.4.1	Configuration Environment Setup	71
5.4.2	Version Control Procedure	71
5.5	Implementation Status	72
5.6	Conclusion	73

CHAPTER VI	TESTING AND EVALUATION	
6.1	Introduction	74
6.2	Test Plan	74
6.2.1	Test User	75
6.2.2	Test Environment	75
6.2.3	Test Schedule	76
6.2.4	Test Strategy	77
6.3	Test Implementation	77
6.3.1	Test Description	77
6.3.2	Test Data	79
6.3.3	Test Result and Analysis	80
6.4	Conclusion	82
CHAPTER VII	PROJECT CONCLUSION	
7.1	Observation on Weakness and Strengths	83
7.2	Propositions for Improvement	84
7.3	Contribution	84
7.4	Conclusion	84
REFERENCES		86
APPENDIX A	Gantt Chart	89
APPENDIX B	Questionnaire	92
	Questionnaire filled by a user	95
APPENDIX C	Usability Test	99
	Usability Test filled by a user	100
APPENDIX D	User Acceptance Test	102
	User Acceptance Test filled by a user	103

LIST OF TABLES

TABLE	TITLE	PAGE
Table 1.1	Example of Nokia mobile phone that support Flash Lite 2.0	4
Table 2.1	Major language of the world	13
Table 2.2	Mobile phone requirement	30
Table 4.1	List of soft keys and its' functions	64
Table 5.1	Production of texts	67
Table 5.2	Software and its configuration used	72
Table 5.3	Version used and latest version on market	73
Table 5.4	Duration estimation of game development	73
Table 6.1	Minimum hardware and software requirement for testing	76
Table 6.2	Schedule of testing activity	76
Table 6.3	Test data of user acceptance test	79
Table 6.4	Test data of usability test	80

LIST OF FIGURES

DIAGRAM	TITLE	PAGE
Figure 2.1	Flash mobile timeline	10
Figure 2.2	Arabic language alphabet	15
Figure 2.3	Main interface of existing application	17
Figure 2.4	Choose either Mr. PacWri or Ms. PacWri	18
Figure 2.5	Game level choices	18
Figure 2.6	Game interface	19
Figure 2.7	Game interface	19
Figure 2.8	Game interface	20
Figure 2.9	Interface of exit or play again	20
Figure 2.10	Main interface of existing application	21
Figure 2.11	Customizable graphics	22
Figure 2.12	Roxie playing go fish	22
Figure 2.13	Roxie losing three whole cards at once	23
Figure 2.14	Music with the grumps	23
Figure 2.15	Main interface of existing application	24
Figure 2.16	Interface of Sudoku Toon games choices	25
Figure 2.17	Interface of Sudoku numbers	25
Figure 2.18	Interface of Sudoku objects	26
Figure 2.19	Interface of Sudoku images	26
Figure 2.20	Interface of Sudoku numbers	27
Figure 2.21	ADDIE Model	28
Figure 3.1	Flow chart of existing application Pacwriter	33
Figure 3.2	Pie chart of percentage vs opinion	35
Figure 3.3	Mobile phone brand	39
Figure 4.1	System architecture of Arabic Game	46

Figure 4.2	Storyboard for introduction menu	47
Figure 4.3	Storyboard for main menu	48
Figure 4.4	Storyboard for memory menu	49
Figure 4.5	Storyboard for memory (alphabet)	50
Figure 4.6	Storyboard for memory (number)	51
Figure 4.7	Storyboard for memory (word)	52
Figure 4.8	Storyboard for memory (instruction)	53
Figure 4.9	Storyboard for count menu	54
Figure 4.10	Storyboard for count (add)	55
Figure 4.11	Storyboard for count (subtract)	56
Figure 4.12	Storyboard for count (instruction)	57
Figure 4.13	Storyboard for match menu	58
Figure 4.14	Storyboard for match (game)	59
Figure 4.15	Storyboard for match (instruction)	60
Figure 4.16	Flow of the game	62
Figure 4.17	Example of text	63
Figure 5.1	Texts used in this project	68
Figure 5.2	Example graphics used in this project	68
Figure 6.1	Graph based on result of usability test	81
Figure 6.2	Graph based on result of user acceptance test	81

LIST OF ABBREVIATIONS

ADDIE	-	Analysis, Design, Develop, Implement and Evaluate
APIs	-	Application Programming Interface
B	-	Bit
BMP	-	Bitmap
BREW	-	Binary Runtime Environment for Wireless
HCI	-	Human Computer Interaction
ICT	-	Information and Communication Technology
IDE	-	integrated development environment
J2ME	-	Java 2 Micro Edition
JAVA ME	-	Java Micro Edition
GB	-	Gigabyte
GIF	-	Graphic Interchange Format
GPS	-	Global Positioning System
GUI	-	Graphic User Interface
JPEG	-	Joint Photographic Expert Group
OS	-	Operating System
MB	-	Megabyte
MHZ	-	Megahertz
MMS	-	Multimedia Messaging
MP3	-	MPEG-1 Audio Layer 3
PC	-	Personal Computer
PDA	-	Personal digital assistant
PNG	-	Portable Network Graphics
PSD	-	Adobe Photoshop format
RAM	-	Random Access Memory
RGB	-	Red Green Blue

US	-	United State
VS	-	Versus
WORA	-	Write once, run anywhere
2D	-	2-Dimension
3D	-	3-Dimension
3GSM	-	3 Global System for Mobile
*.EXE	-	Execution

CHAPTER I

INTRODUCTION

1.1 Project Background

According to Harman K. (2007), information technologies have helped less dependent on the educational institution in term of time and place. Mobile learning brings yet a new dimension to technology enhanced education by giving learners expedient, immediate, reusable, persistent, personalized and situated learning experiences anchored in their real surroundings.

Arabic language is a mother tongue in Arabian countries such as Madinah and Mecca. Arabic Language becomes one of important international languages. According to Ab. Gani B. Jalil (2000), Arabic language is a second language or learned as a foreign language in most country where the majority people is Islam. The language also has been approved as a formal language in United Nation.

The project is to develop a mobile game. The title of this project is Arabic Game. The target users are primary school students aged 10 years old. The main purpose of the game is to make study Arabic easier and in a more exciting way for pupils by using mobile phones anywhere they want. This game perhaps will enable pupils to learn the basic introduction to communication in Arabic.

1.2 Problem Statements

According to The Star (2006), a survey conducted in 1996 showed that Malaysians read an average of two books a year. ... The results of a survey in 2005 show that things have not improved at all – many still read only two books a year. About 98% of 10 years old read only two books a year, with 60.4% citing other interests and 28.7% lack of time as the reason.

This shows that the level of interest in reading book for some students nowadays is low. Nowadays there are various television games, computer games and mobile games in market but there are no Arabic learning games in mobile phone is produced in Malaysia. We can use this kind of method by applying this Arabic edutainment in mobile phone. This game is not a substitute to the traditional learning method but is to be built as compliment that supports the traditional method.

1.3 Objective

This mobile learning application is developed to fulfill the objectives, which are:

1. To design a game in mobile phone application.
To develop a simple and interactive game application that can be used at anytime and anywhere using mobile device.
- ii. To develop a suitable Arabic language game application.
To develop a mobile Arabic game that applies multimedia elements to help users understand Arabic language easier.
- iii. To test the mobile Arabic games.
To increase student' interest learning Arabic Language in a new way they want to learn.

1.4 Scope

This project will only focus about game application. The aim is to publish the game in mobile phone that supports Flash Lite 2.0 and the target users for this application.

1.4.1 Specific User

The target users of this project are primary school students aged 10, standard four students and for the beginner who want to know Arabic language.

1.4.2 Specific Platform

In Malaysia, two leading mobile phone manufacturers, Nokia and Sony Ericsson have been integrating Flash Lite into some of their devices. Many Nokia and Sony Ericsson mobile phones support Flash Lite 2.0. In this project, Nokia mobile phone is chosen because many of their devices support Flash Lite compare to Sony Ericsson. In term of price, Sony Ericsson mobile phone with Flash Lite pre-installed is quite expensive compare to Nokia. Table 1.1 shows example of Nokia mobile phones that support Flash Lite 2.0.

Table 1.1: Example of Nokia mobile phone that support Flash Lite 2.0

Model	Screen Size	Supports
Nokia 3230	176 x 208 pixels	Flash Lite 2.0
Nokia 3250	176 x 208 pixels	Flash Lite 1.1
Nokia 5200	128 x 160 pixels	Flash Lite 2.0
Nokia 5300	240 x 320 pixels	Flash Lite 2.0
Nokia 5500	208 x 208 pixels	Flash Lite 1.1
Nokia 6085	-	Flash Lite 2.0
Nokia 6125	128 x 160 pixels	Flash Lite 1.1
Nokia 6126	-	Flash Lite 1.1
Nokia 6131	240 x 320 pixels	Flash Lite 1.1
Nokia 6136	128 x 160 pixels	Flash Lite 1.1
Nokia 6151	128 x 160 pixels	Flash Lite 1.1
Nokia 6233	240 x 320 pixels	Flash Lite 1.1
Nokia 6260	176 x 208 pixels	Flash Lite 2.0
Nokia 6300	320 x 240 pixels	Flash Lite 2.0
Nokia 6620	176 x 208 pixels	Flash Lite 2.0
Nokia 6630	176 x 208 pixels	Flash Lite 2.0
Nokia 6670	176 x 208 pixels	Flash Lite 2.0
Nokia 6680	176 x 208 pixels	Flash Lite 2.0
Nokia 6681	176 x 208 pixels	Flash Lite 2.0
Nokia 6682	176 x 208 pixels	Flash Lite 2.0
Nokia 7373	-	Flash Lite 1.1
Nokia 7390	240 x 320 pixels	Flash Lite 1.1
Nokia 7610	176 x 208 pixels	Flash Lite 2.0
Nokia E50	240 x 320 pixels	Flash Lite 1.1
Nokia E60	352x416 pixels	Flash Lite 1.1
Nokia E61	320 x 240 pixels	Flash Lite 1.1
Nokia E62	-	Flash Lite 1.1
Nokia E70	352 x 416 pixels	Flash Lite 1.1
Nokia N70	176 x 208 pixels	Flash Lite 1.1
Nokia N71	240 x 320 pixels	Flash Lite 1.1
Nokia N72	176 x 208 pixels	Flash Lite 1.1
Nokia N73	240 x 320 pixels	Flash Lite 1.1
Nokia N75	-	Flash Lite 1.1
Nokia N80	352 x 416 pixels	Flash Lite 1.1
Nokia N70	176 x 208 pixels	Flash Lite 2.0
Nokia N90	352 x 416 pixels	Flash Lite 2.0
Nokia N93	240 x 320 pixels	Flash Lite 1.1
Nokia N95	240 x 320 pixels	Flash Lite 2.0

References: http://www.adobe.com/mobile/supported_devices/handsets

1.4.3 Specific Functionality

Table below shows the modules that will be covered in the project.

Table 1.2: Games in the project

No.	Games	Description
1	Memory	Introduction of Arabic alphabet, numbers and words. Users have to memorize and match the same Arabic alphabet, numbers and words.
3	Count	There are two choices of math calculation. The addition and subtraction of Arabic numbers.
4	Match	Select and match suitable pictures and words.

1.5 Project Significance

The power of games as educational tools is rapidly gaining recognition. Educational games are designed to teach people about a certain subject, expand concepts, reinforce development, understand an historical event or culture, or assist them in learning a skill as they play. Arabic Game can be used as a support mechanism for learning Arabic language.

This game can be used to motivate students and help them enjoy playing and learning. Games can teach. Arabic Game is where students are learning through games. Students are playing games but at the same time, they are learning Arabic language. It makes learning Arabic language very interesting and students do not get bored.

The most important is, Arabic Game makes Arabic learning fun, meaningful and useful. The best way is to choose something that really interesting them. While students enjoy playing the games, they will get improvements in the following skills - reading, listening, speaking and fast decision-making. This game is easy to play and able to promote reading ability, listening ability, mental calculation, fast decision making,

1.6 Conclusion

As the conclusion, this chapter discusses about the background, problem statement, objective, scope, project significance and expected output of the project. The main reason why this game is developed because there is still no Arabic game in mobile phone is developed in Malaysia. This game mobile application can be considered as an alternative learning for pupils where they can use this application at anytime and anywhere they like it.

Limitations and problems that occur during development process are defined and can be solve early. Any problems relate with project planning such as time and budgeting can be solved easily. For the next chapter, literature review and project methodology will be covered and from that, some idea will be generated for the next task.

CHAPTER II

LITERATURE REVIEW AND PROJECT METHODOLOGY

2.1 Introduction

Literature Review is the phase where all the processes happen such as searching, collecting, analyzing that has been published by researches. All the processes can be completed through relevant sources such as books, journal, technical report, proceeding conferences, anonymous references, web pages and others. The purpose of this literature review is to convey readers what knowledge and ideas have been established on a topic, and what are their strengths and weaknesses. In this literature review, it will describe all the analysis and findings which are related research, case study and other findings that are related to this project.

Project Methodology is a way to use all available approaches, technique and tools used to achieve predetermined objectives. In that phase it will actually describe the activities that may do in every stage of works. Instructional design is the approach that will be used for the project.

In this chapter also it will discuss about the hardware and software that is used in this project. This topic is under the Project Requirements. The discussion will brief all the hardware and software used.