Tìm hiểu Learning Object và Việt Hóa công cụ Reload Editor trong thiết kế bài giảng

MỤC LỤC

6Chương 1

61.1 Giới thiệu sơ lược hệ thống E-learning:

71.1.1 E-learning

81.1.2 Lịch sử phát triển của e-learning:

91.2 So sánh phương pháp truyền thống với phương pháp E-learning:

91.2.1 Phương pháp học truyền thống:

111.2.2 Phương pháp E-learning

131.2.3 Ưu và nhược điểm của phương pháp E-learning:

141.3 Sơ lược về Learning Objects:

141.3.1 Khái niệm:

141.3.2 Các tiện ích của LOs:

161.3.3 Ưu và nhược điểm của việc sử dụng LO trong thiết kế bài giảng

171.3.4 Lĩnh vực ứng dụng của LO

171.4 E-book và LO

171.4.1
Định nghĩa E-book

181.4.2
Ưu và nhược điểm của E-book:

181.4.3 Ưu điểm của LO:

19Chương 2

192.1 Đặt vấn đề

192.2 Mô hình hệ thống e-Learning

20Chương 3

203.1 Learning Objects:

203.1.1 Các khái niệm:

213.1.2 Đặc điểm của Learning Objects:

223.1.3 Thành phần cơ bản của LO

233.1.4 Các mô hình:

263.1.5 Phương pháp luận:

293.1.6 Cấu trúc của Learning Object:

313.1.7 Hiện thực:

323.1.8 Ví dụ minh họa:

343.2 Learning Object Metadata (LOM)

343.2.1 Định nghĩa:

353.2.2 Các thành phần cơ bản của metadata

363.3 Các chuẩn thông dụng hiện nay :

363.3.1 Chuẩn IMS

383.3.2 Chuẩn SCORM

433.4 Hệ thống quản lý việc học (LMS- Learning Management Systems)

433.4.1 Định nghĩa:

433.4.2 Phân loại:

443.4.3 Đặc điểm của LMS:

453.4.4 Chức năng của LMS

453.4.5 Một vài hệ thống LMS hiện nay:

47Chương 4

474.1 Công cụ Reload Editor

474.1.1 ReLoad Editor

474.1.3 Mục đích của Reload Editor

484.2 Các thành phần của Reload Editor

484.2.1 Reload Editor

494.2.2 Chức năng của Reload Editor

514.3 Sơ đồ lớp của Reload Editor

524.3.1 Sơ đồ lớp tổng quan:

534.3.2 Sơ đồ lớp xây dựng file xml document

544.3.3 Sơ đồ lớp xây dựng Learning Design:

554.3.4 Các class Controller:

564.4 Việt hóa công cụ Reload Editor

564.4.1 Tổng quan:

564.4.2 Việt Hóa Reload Editor:

634.4.3 Quá trình thực hiện Việt Hóa

71Chương 5

715.1 Cơ chế Pakaging

715.1.1 Tại sao cần cơ chế Packaging:

725.1.2 Cơ chế đóng gói:

735.2 Cơ Chế Preview

845.3 Phương pháp chuẩn hóa:

865.4 Chuẩn IMS và SCORM

865.4.1 IMS Content Package:

1145.4.2 Chuẩn SCORM

1175.4.3 IMS Learning Design

131Chương 6

1316.1 Moodle

1316.1.1 Định Nghĩa:

1326.1.2 Công nghệ

1326.1.3 Tính năng của Moodle

1326.1.4 Đối tượng phục vụ của Moodle

1336.1.5 Mặt hạn chế trong Moodle

1346.1.6 Ưu điểm và hướng phát triển

1346.2 Cách thêm mới một khóa học vào Moodle

1406.3 Ứng dựng Moodle xây dựng website đào tạo từ xa cho khoa CNTT-Trường ĐH Nông Lâm TP.HCM:

141Chương 7

1417.1 Tổng Kết

1417.1.1 Phần làm được.

1427.1.2 Phần chưa thực hiện được

1427.2 Kết quả đạt được

1427.3 Hướng phát triển

143Phụ lục A: Hướng dẫn sử dụng công cụ Reload Editor để tạo bài giảng

152Phụ lục B: Hướng dẫn cài đặt và sử dụng Moodle

165Phụ lục C: Các tổ chức nổi tiếng trong việc đưa ra các đặc tả trong e-Learning

DANH MỤC CÁC HÌNH
Chương 1:
7Hình 1.1 Mô hình E-learning

10Hình 1.2 Các chức năng của giáo viên

11Hình 1.3 Các chức năng của hệ thống E-LEARNING

12Hình 1.4 Mô hình khảo sát việc giảng dạy theo phương pháp e-learning

Chương 2:
19Hình 2.1 Mô hình triển khai e-Learning

Chương 3:
23Hình 3.1 Mô hình của LO

24Hình 3.2 Mô hình RLO/RIO của CISCO

25Hình 3.3 Xây dựng RLO/RIO trong khóa học Qui hoạch và quản lí dự án

26Hình 3.4 Mô hình hoạt động học

28Hình 3.5 Cấu trúc phân cấp của một bài giảng

29Hình 3.6 Cấu trúc về mặt giáo dục của Learning Object

30Hình 3.7 Cấu trúc kĩ thuật của Leaning Object

31Hình 3.8 Learning Object trong môi trường Web-Browser.

32Hình 3.9 Learning Object trong LMS

33Hình 3.10 Cấu trúc khóa học

33Hình 3.11 Tổ chức các Learning Object

34Hình 3.12 Sự tương tác giữa học viên và Learning Object

39Hình 3.13 Mô hình tương tác của người học tới SCORM thông qua www

39Hình 3.14 Các dịch vụ SCORM trong môi trường LMS

40Hình 3.15: Các thành phần của SCORM

41Hình 3.16: Biểu đồ hoạt động của SCO

Chương 4:

49Hình 4.1 Chức năng của Reload Editor

51Hình 4.2 Cấu trúc một LO được đóng gói bởi Reload Editor

52Hình 4.3 Class Diagrama tạo file xml

53Hình 4.4 Sơ đồ tạo file document

54Hình 4.5 sơ đồ lớp Learning Design

60Hình 4.7 Cấu trúc thư mục trong folder Helper

Chương 5:
71Hình 5.1 Tính tái dụng - Reusing Existing Training

73Hình 5.2 Sơ đồ lớp chức năng Preview

74Hình 5.3 Cấu trúc thư mục Reload-Editor trong user-home

76Hình 5.4 Ghi nhận kết quả sau khi ghi file CPOrgs.js

87Hình 5.5 IMS Content framework.

88Hình 5.6 IMS Content Packaging scope.

108Hình 5.7 Nguyên tắc xác định phạm vi cho manifest- (sub)manifest

116Hình 5.8 Tổ chức nội dung Organization

118Hình 5.9 Learning Design trong file imsmanifest.xml

122Hình 5.10 Mô tả cấu trúc một Learning Design cấp độ A

124Hình 5.11 Thông tin của một Learning Design

124Hình 5.12 Thông tin bảng của một Component

125Hình 5.13 Thông tin bảng của Role

125Hình5.14 Thông tin bảng activities

126Hình 5.15 Thông tin bảng learning activities

127Hình 5.16 Thông tin bảng support-activities

127Hình 5.17 Thông tin bảng activity-structure

128Hình5.18 Thông tin bảng environment

128Hình 5.19 Thông tin bảng method

129Hình 5.20 Thông tin bảng service

129Hình5.21 Thông tin bảng play

130Hình 5.22: Thông tin bảng act

Chương 6:
135Hình 6.1 Giao diện Moodle

136Hình 6.2 Thêm môn học trong Moodle

137Hình 6.3 Giao diện quản lý một môn học trong Moodle

138Hình 6.4 Thêm nội dung SCORM mới

138Hình 6.5 Upload file

139Hình 6.6 Các tập tin và thư mục liên quan đến nội dung học tập

140Hình 6.7 Mô tả Bài Học

DANH MỤC CÁC BẢNG

13Bảng 1.1 Ưu và nhược điểm của phương pháp e-Learning

16Bảng 1.2: Ưu điểm và khuyết điểm của LO trong thiết kế bài giảng

24Bảng3.1 Sự tương quan giữa mô hình RLO với mô hình thư viện

37Bảng 3.2 Các đặc tả của IMS

84Bảng 5.1 Namespace và Schema tham chiếu trong một số đặc tả của IMS

113Bảng 5.2 Ví dụ thuộc tính “isvisible”

121Bảng 5.3 Hệ thống phân cấp của Learning Design

Chương 1
[image: image73.emf]Content Package

cp_comment : String

cp_Core : CP_Core

(from contentpackaging)

Learning Design

ld_comment : String

(from learningdesign)

SCORM12_Package

scorm_comments : String

init()

(from scorm)

XMLActiveDocument

(from jdom)

Metadata

md_comments : String

(from xml)

XMLDocument

_doc : Document

_dirty : boolean

_file : File

(from jdom)

Schema Document

schemaController : SchemaController

(from moonunit)

 TỔNG QUAN
1.1 Giới thiệu sơ lược hệ thống E-learning:

E-learning - phương pháp giáo dục đào tạo mới được các nhà chuyên môn đánh giá là cuộc cách mạng trong giáo dục thế kỷ 21. Đây là giải pháp sử dụng công nghệ cao để hỗ trợ quá trình học tập, cung cấp các dịch vụ đào tạo qua mạng Internet hoặc Intranet cho người dùng.
Ưu điểm của E-Learning so với các phương pháp giáo dục truyền thống là tạo ra một môi trường học tập mở và tính chất tái sử dụng các đơn vị tri thức (learning object). Với công nghệ này, quá trình dạy và học sẽ hiệu quả và nhanh chóng hơn, giảm chi phí và thời gian đào tạovới phương pháp giảng dạy truyền thống.
E-learning chuyển tải nội dung phong phú, ấn tượng và dễ hiểu thông qua trang web, bảo đảm chất lượng đào tạo qua những phần mềm quản lý. Mô hình này cho phép học viên cũng như nhân viên tại các công ty chọn học những thứ cần thiết chứ không bó buộc như trước. Học viên có thể học bất cứ lúc nào ở bất cứ nơi đâu chỉ cần thông qua mạng mà không cần phải đến trường.

Hiện nay, E-Learning đang phát triển rất nhanh trên phạm vi toàn cầu. Nó mang lại hiệu quả kinh tế cao trong việc đào tạo nguồn nhân lực. Vì vậy e-learning thu hút sự quan tâm của các tổ chức trong đặc biệt là trong lĩnh vực giáo dục.

1.1.1 E-learning

E-learning (electronic learning): Thuật ngữ bao hàm một tập hợp các ứng dụng và xử lí thông qua các phương tiện điện tử . Trong đó bao gồm việc phân phối nội dung các khoá học tới học viên qua Internet, mạng intranet/extranet (LAN/WAN), băng audio và video, vệ tinh, truyền hình, CD-ROM, và các loại điện tử khác.

[image: image1.png]Noidung Phan phai

Hình 1.1 Mô hình E-learning

Hình 1.1 mô tả một cách tổng quát khái niệm E-learning.Trong mô hình này, hệ thống đào tạo bao gồm 4 thành phần, toàn bộ hoặc một phần của những thành phần này được chuyển tải tới người học thông qua các phương tiện truyền thông điện tử. Gồm có:
· Nội dung: Các nội dung đào tạo, bài giảng được thể hiện dưới dạng các phương tiện truyền thông điện tử, đa phương tiện. Ví dụ các bài giảng viết bằng toolbookII,…

· Phân phối: Việc phân phối các nội dung đào tạo được thực hiện thông qua các phương tiện điện tử. Ví dụ tài liệu được gửi cho học viên bằng e-mail, học viên học trên website, học qua đĩa CD-Rom multimedia,…

· Quản lý: Quá trình quản lý được thực hiện hoàn toàn nhờ phương tiện truyền thông. Ví dụ như đăng ký học qua mạng, bằng tin nhắn SMS, theo dõi tiến độ học tập (điểm danh) qua mạng Internet,..

· Hợp tác: Sự hợp tác, trao đổi của người học trong quá trình học tập cũng được thông qua phương tiện truyền thông. Ví dụ như việc trao đổi thảo luận thông qua chat, Forum trên mạng,…

Tóm lại, E-learning được hiểu một cách chung nhất là Quá trình học thông qua các phương tiện điện tử. Ngày nay, với sự phát triển của máy tính và truyền thông E-learning được hiểu là quá trình học thông qua mạng Internet và công nghệ Web.
1.1.2 Lịch sử phát triển của e-learning:
Trước năm 1983: Kỷ nguyên giảng viên làm trung tâm

Trước khi máy tính được sử dụng rộng rãi, phương pháp giáo dục “Lấy giảng viên làm trung tâm” là phương pháp phổ biến nhất trong các trường học. Học viên chỉ có thể trao đổi tập trung quanh giảng viên và các bạn học. Đặc điểm của loại hình này là giá thành đào tạo rẻ.

Giai đoạn 1984-1993: Kỷ nguyên đa phương tiện
Hệ điều hành Windows 3.1, máy tính Macintosh, phần mềm trình diễn powerpoint là các công nghệ cơ bản trong kỷ nguyên đa phương tiện. Nó cho phép tạo ra các bài giảng tích hợp hình ảnh và âm thanh trên máy tính sử dụng công nghệ CBT phân phối qua đĩa CD-ROM hoặc đĩa mềm. Vào bất kỳ thời gian nào, ở đâu, người học cũng có thể mua và học. Tuy nhiên sự hướng dẫn của giảng viên là rất hạn chế.

Giai đoạn : 1994-1999: Làn sóng E-learning thứ nhất
Khi công nghệ Web ra đời, các nhà cung cấp dịch vụ đào tạo bắt đầu nghiên cứu cách thức cải tiến phương pháp giáo dục bằng công nghệ này. Người thầy thông thái đã dần lộ rõ thông qua các phương tiện: E-mail, CBT(Computer Based Training), qua Intranet với text và hình ảnh đơn giản. Đào tạo bằng công nghệ WEB với hình ảnh chuyển động tốc độ thấp đã được triển khai trên diện rộng.

Giai đoạn : 2000-2005: Làn sóng E-learning thứ hai

Các công nghệ tiên tiến bao gồm JAVA và các ứng dụng mạng IP, công nghệ truy cập mạng và băng thông Internet được nâng cao, các công nghệ thiết kế Web tiên tiến đã trở thành một cuộc cách mạng trong giáo dục đào tạo.Thông qua Web giáo viên có thể kết hợp hướng dẫn trực tuyến (hình ảnh, âm thanh, các công cụ trình diễn) tới mọi người học, nâng cao hơn chất lượng đào tạo. Công nghệ Web đã chứng tỏ khả năng mang lại hiệu quả cao trong giáo dục đào tạo, cho phép đa dạng hoá các môi trường học tập. Tất cả những điều đó tạo ra một cuộc cách mạng trong đào tạo với giá thành rẻ, chất lượng và hiệu quả.
1.2 So sánh phương pháp truyền thống với phương pháp E-learning:

1.2.1 Phương pháp học truyền thống:

Với phương pháp học truyền thống, việc dạy và học được thực hiện trực tiếp từ giáo viên tới học viên, nội dung giảng dạy là những kiến thức cơ sở hoặc có trong sách vở hoặc do giáo viên truyền đạt từ kinh nghiệm bản thân. Phương pháp này tập trung vào giáo viên, giáo viên trở thành trung tâm, trực tiếp truyền đạt kiến thức cho học viên. Việc kiểm tra khả năng tiếp thu kiến thức cũng như việc trao đổi kiến thức sẽ rất hạn chế, không thể đáp ứng nhu cầu của tất cả các học viên, làm cho học viên ngày càng trở nên thụ động trong việc học. Bên cạnh đó nội dung học rất đơn điệu, ít sinh động, nên không thu hút được sự quan tâm của học viên.
Các chức năng của giáo viên trong mô hình giảng dạy và học tập truyền thống:[image: image2.png]Truyén dat kién thic Quén I hoc sinh
som || Gidng || Kidm || ciai Quin Quin
bai dzy tra dip 1§ 16p 13 viée
gidng hoc hoc

Hình 1.2 Các chức năng của giáo viên

Một phương pháp rất hiệu quả là giáo viên chia lớp học ra thành từng nhóm. Giáo viên sẽ đặt vấn đề và đưa ra một số gợi ý để các nhóm thảo luận, bàn bạc, đưa ra ý kiến để giải quyết vấn đề. Trong phương pháp này, học viên đóng vai trò chủ đạo, giáo viên chỉ đóng vai trò giám sát và điều hướng cho phù hợp với nội dung.

Các phương pháp này xem ra rất hiệu quả trong việc quản lí việc học của giáo viên, giảm bớt vai trò của giáo viên trong việc học, đẩy vai trò của học viên lên vai trò chủ chốt.

Tuy nhiên, dù có cải tiến phương pháp dạy tới mức nào đi nữa thì vẫn không thể khắc phục những nhược điểm của phương pháp giảng dạy truyền thống là: học viên không thể chủ động về thời gian, không chủ động trong nội dung học

Hiện nay ở nước ta, việc dạy và học tuy đã có nhiều cải tiến phương pháp dạy và học truyền thống vẫn giữ vai trò chủ đạo.

1.2.2 Phương pháp E-learning
Mô hình học tập theo phương pháp E-learning.
[image: image3.png]——| 0]

Hoc tép, trao aéi
va thue hanh

N

13 chiie bidu dien
ri thire

T hign m e trén
‘méy tinh

T8 cute quan 1y
hoc 17

Hình 1.3 Các chức năng của hệ thống E-LEARNING
Sự ra đời của E-learning đã khắc phục được những hạn chế trên.
Với phương pháp học tập E-learning, học viên chỉ cần ngồi trước máy tính tự thao tác học tập, thực hành và làm bài tập theo ý muốn
Học viên có thể chủ động hơn trong thời gian học tập, làm chủ thời gian học tập của mình Học viên có thể tham gia lớp học mà mình yêu thích và có thể đóng góp ý kiến, cùng xây dựng bài với giáo viên, trao đổi thông tin giữa các học viên với nhau để bài học thêm sinh động hơn.

Với các tính năng ưu việt, eLearning ngày càng được biết đến và được sử dụng như một công cụ trợ giảng đắc lực nhất.

Ở Việt Nam hiện nay, hệ thống eLearning chưa được triển khai nhiều, chưa đáp ứng được nhu cầu học tập qua hình thức đào tạo từ xa. Muốn mở rộng hệ thống thì việc tạo từng đối tượng học tập cũng rất quan trọng. Nó là một phần quan trọng trong hệ thống eLearning .

Một cuộc khảo sát sự cải tiến của phương pháp giảng dạy dựa trên kĩ thuật

[image: image4.png]elarg day!
h

Hình 1.4 Mô hình khảo sát việc giảng dạy theo phương pháp e-learning

Mô hình trên cho thấy: Mức độ hiệu quả của việc giảng dạy theo phương pháp E-learning ngày càng cao theo hướng phát triển của công nghệ hiện đại

1.2.3 Ưu và nhược điểm của phương pháp E-learning:

	Ưu điểm
	Nhược điểm

	Có thể học bất cứ lúc nào, tại bất kỳ nơi đâu.
	Kỹ thuật phức tạp. Trước khi có thể bắt đầu khoá học, họ phải thông thạo các kỹ năng mới.

	Không phải đi lại nhiều và không phải nghỉ việc. Học viên có thể tiết kiệm chi phí đi lại tới nơi học. Đồng thời, họ có thể dễ dàng điều chỉnh thời gian học phù hợp với thời gian làm việc của mình.
	Chi phí kỹ thuật cao: Để tham gia học trên mạng, học viên phải cài đặt Turbo trên máy tính của mình, tải và cài đặt các chức năng Plug-ins, và kết nối vào mạng.

	Có thể tự quyết định việc học của mình. Học viên chỉ học những gì mà họ cần.
	Việc học có thể buồn tẻ. Một số học viên sẽ cảm thấy thiếu quan hệ bạn bè và sự tiếp xúc trên lớp.

	Khả năng truy cập được nâng cao. Việc tiếp cận những khoá học trên mạng được thiết kế hợp lý sẽ dễ dàng hơn đối với những người không có khả năng nghe, nhìn; những người học ngoại ngữ hai; và những người không có khả năng học như người bị mắc chứng khó đọc.
	Yêu cầu ý thức cá nhân cao hơn: Việc học qua mạng yêu cầu bản thân học viên phải có trách nhiệm hơn đối với việc học của chính họ. Một số người sẽ cảm thấy khó khăn trong việc tạo ra cho mình một lịch học cố định.

Bảng 1.1 Ưu và nhược điểm của phương pháp e-Learning

Các hệ thống này đã áp dụng các thành tựu mới trong lĩnh vực trí tuệ nhân tạo, giúp đưa ra các quyết định trợ giúp học viên học tập có hiệu quả. Phương pháp giảng dạy này cho hiệu quả cao nhất. Và theo sự phát triển của E-learning, một khái niệm được đưa ra, mang lại hiệu quả cao và tối ưu trong các hoạt động học. Khái niệm đó là Learning Object (LO).
1.3 Sơ lược về Learning Objects:
1.3.1 Khái niệm:

Nội dung học (Learning Content) có thể chia thành 3 loại chính là: Digital Asset, Content Object và Learning Object.
· Digital Asset: là những thành phần thô được dùng để tạo nên những tài nguyên phức tạp hơn, được dùng trong nhiều ngữ cảnh khác nhau.

· Content Object: là một Digital Asset trong một ngữ cảnh cụ thể. Tùy theo ngữ cảnh, nó có thể kết hợp với một Digital Asset khác hoặc thêm một số thông tin mới. Khi đó, phạm vi sử dụng của tài nguyên bị thu hẹp lại nhưng có thể re-purposed để đạt được những kết quả khác nhau.
· Learning Object: Một Learning Object có learning objective. Nó tập trung vào một hoạt động dựa trên digital asset thô hoặc content object. Khi đó nguồn tài nguyên chỉ có một mục tiêu duy nhất, có thể tái sử dụng nhiều lần. Nó chỉ định một mục đích học và chỉ có thể được sử dụng để đạt được kết quả như mục đích đã đưa ra.
Leraning Object có thể tham gia vào một bài học hay một khóa học. Nó có thể được kết hợp với các learning object khác hoặc một hoặc động cụ thể.
1.3.2 Các tiện ích của LOs:
a. Đối với giáo viên:

· Tiết kiệm thời gian trong việc phát triển các thành phần của bài học, khóa học bằng việc tái sử dụng nguồn tài nguyên sẵn có.
· Không phải tạo lại những ngồn tài nguyên sẵn có.
· Có thể chia sẻ những vấn đề liên quan đến chuyên môn, học thuật.
· Tạo bài giảng có tính linh động, có thể thay đổi nội dung một cách tùy thích phù hợp với nhu cầu giảng dạy

· Tạo bài giảng dễ dàng, dễ sử dụng giúp người dùng dễ dàng hơn trong việc sử dụng bài giảng.
b. Đối với học viên:
· Tìm những tài nguyên một cách chính xác và được cập nhật hành ngày.
· Tất cả nguồn tài nguyên đều chứa thông tin trích dẫn một cách tỉ mỉ.

· Tìm kiếm thông qua những qui tắc đã được định sẵn theo khóa, tác giả,…
c. Đối với người phát triển:
· Tài liệu có thể được xem lại và đánh giá đồng thời.
· Có thể cập nhật nguồn tài nguyên và chắc chắn rằng tất cả các đóng góp được tích hợp trong phiên bản cuối cùng.
· Bản quyền phải được bảo vệ.
· Phát sinh lợi tức nếu người phát triển đưa ra một giá cụ thể và người dùng muốn sử dụng nguồn tài nguyên của họ.
1.3.3 Ưu và nhược điểm của việc sử dụng LO trong thiết kế bài giảng

	Ưu điểm
	Nhược điểm

	Giảm chi phí đào tạo. Sau khi đã phát triển xong, một khoá học E-learning có thể dạy 1000 học viên với chi phí chỉ cao hơn một chút so với tổ chức đào tạo cho 20 học viên.
	Chi phí phát triển một khoá học lớn. Việc học qua mạng còn mới mẻ và cần có các chuyên viên kỹ thuật để thiết kế khoá học. Triển khai một lớp học E-learning có thể tốn gấp 4 - 10 lần so với một khoá học thông thường với nội dung tương đương.

	Rút ngắn thời gian đào tạo. Việc học trên mạng có thể đào tạo cấp tốc cho một lượng lớn học viên mà không bị giới hạn bởi số lượng giảng viên hướng dẫn hoặc lớp học.
	Yêu cầu kỹ năng mới. Những người có khả năng giảng dạy tốt trên lớp chưa chắc đã có trình độ thiết kế khóa học trên mạng. Phía cơ sở đào tạo có thể phải đào tạo lại một số giảng viên và tìm việc mới cho số còn lại.

	Cần ít phương tiện hơn. Các máy chủ và phần mềm cần thiết cho việc học trên mạng có chi phí rẻ hơn rất nhiều so với phòng học, bảng, bàn ghế, và các cơ sở vật chất khác.
	Lợi ích của việc học trên mạng vẫn chưa được khẳng định. Các học viên đã hiểu được giá trị của việc học 3 ngày trên lớp có thể vẫn ngần ngại khi bỏ ra một chi phí tương đương cho một khoá học trên mạng thậm chí còn hiệu quả hơn.

	Giảng viên và học viên không phải đi lại nhiều.

	Đòi hỏi phải thiết kế lại chương trình đào tạo. Việc các học viên không có các kết nối tốc độ cao đòi hỏi phía đào tạo phải luôn xây dựng lại các khoá học để khắc phục những hạn chế đó.

	Tổng hợp được kiến thức. Việc học trên mạng có thể giúp học viên nắm bắt được kiến thức của giảng viên, dễ dàng sàng lọc, và tái sử dụng chúng.
	

Bảng 1.2: Ưu điểm và khuyết điểm của LO trong thiết kế bài giảng
1.3.4 Lĩnh vực ứng dụng của LO

 Learning Object được ứng dụng trong những nghành như: giáo dục, kinh doanh,…Nhưng lĩnh vực chủ yếu là trong ngành Giáo Dục. Hiện nay có một số trường Đại Học đã áp dụng. Một số tổ chức cụ thể:
1. Phân viện công nghệ thông tin tại TP. Hồ chí Minh

2. Khoa quản trị kinh doanh tại ĐH Đà Nẵng
3. ĐH mở bán công TP. Hồ Chí Minh

4. Viện khoa học và công nghệ - Phân viện TP. Hồ Chí Minh

5. Đại học ngoại ngữ

6. Trung tâm thông tin thư viện- ĐH ngoại ngữ Hà Nội
7. Đại học sư phạm Hà Nội

8. Khoa Nhật ĐH ngoại ngữ

9. ĐH công nghệ -ĐH quốc gia

10. Vietnamese only systems

11. Khoa CNTT- ĐH quốc gia TP. Hồ Chí Minh

12. Đại học thủy lợi

13. ĐH mỏ địa chất

Và một số công ty khác cũng đang sử dụng phần mềm Moodle cho việc quản lý của mình. Mong muốn khoa CNTT trường đại học Nông Lâm TP.Hồ Chí Minh cũng sẽ đưa LO vào sử dụng trong việc đào tạo từ xa.
1.4 E​​-book và LO

1.4.1 Định nghĩa E-book

E-book còn gọi là sách điện tử. Là một dạng sách được lưu dưới dạng điện tử hoặc dạng kiểu số mà được hiển thị bởi các thiết bị như desktop or laptop computer or PDA, phần đông được lưu giữ trong laptop thiết bị sách tay. Các phần mềm để đọc được một cuốn ebook như: Adobe PDF, Microsoft Reader, eReader, Mobipocket Reader, Open eBook and OpenReader.
1.4.2 Ưu và nhược điểm của E-book:
a. Ưu điểm:

· Có thể tìm kiếm theo văn bản, ngoại trù những văn bản bên trong hình ảnh
· Kích thước nhỏ, chiếm ít không gian
· Kích cỡ và kiểu chữ có thể chỉnh sửa. Có thể phóng to, thu nhỏ cho phù hợp bằng công cụ zoom.
· Có thể sử dụng với những phầm mềm text-to-speech.
· Dễ dàng định dạng lại đối với những platform độc lập.
· Dễ dàng sao chép.
· Phân phát với chi phí thấp.
· Có thể chia sẻ đồng thời.

b. Khuyết điểm:
· Khi đọc nhiều sẽ làm cho mắt người đọc kém dần
· Có thể không tương thích với cái mới
· Yêu cầu sự cận thận trong việc trình bày và lưu trữ file để tránh hỏng hoặc mất mát.
· Có sự hạn chế về thời gian đọc
· Có hạn chế trong in ấn
1.4.3 Ưu điểm của LO:
· Đặt nội dung học vào những đơn vị nhỏ có khả năng self-contained, độc lập với phần trình bày hoặc thực thi của khóa học.
· Có thể được sử dụng độc lập, hoặc kết hợp với những tutorial lớn hơn.
· Giảm thời gian phát triển.
· Chia sẻ nguồn tài nguyên giữa các tổ chức.
Chương 2
PHÁT BIỂU BÀI TOÁN
[image: image74.emf]SchemaNode

(from schema)

VocabularyList

(from vocab)

SchemaAttribute

(from schema)

SchemaHelper

(from moonunit)

SchemaModel

(from schema)

Vocabulary

(from vocab)

SchemaElement

(from schema)

SchemaController

_schemaModel : SchemaModel

_vocabulary : Vocabulary

_schemaHelper : SchemaHelper

(from moonunit)

LD_SchemaController

(from learningdesign)

MD_SchemaController

getSchemaControllerInstance()

(from xml)

CP_SchemaController

_mdController

(from contentpackaging)

HelperProfile

getProfileName()

(from moonunit)

ProfiledSchemaController

_helperProfile

getHelperProfile()

(from moonunit)

Schema Document

schemaController : SchemaController

(from moonunit)

2.1 Đặt vấn đề
Ngày nay đất nước ta đang đi vào phát triển công nghiệp hóa, hiện đại hóa. Nhu cầu nâng cao trình độ học vấn của mọi lứa tuổi là rất cần thiết. Các cán bộ, công nhân viên và các sinh viên muốn có những kiến thức mới nhưng gặp khó khăn về mặt thời giam, không thể tham gia vào các lớp học ở các trường. Chính vì vậy, để đáp ứng nhu cầu học tập của mọi người trong mọi lĩnh vực khác nhau, hệ thống e-Learning đã ra đời và giải quyết mọi khó khăn trên.
2.2 Mô hình hệ thống e-Learning
[image: image5.png]EDUCATIONAL DESIGN-

vt (G g i 5 r I cami

BB .. Gt voni Ovione D (Remolar ICT Training = 1 Suppart
or Teseher) Teum

| Tyeciee CLASS- Colabarie Learning

LT —— ox

NAVIGATION DESIGN Individun

Ensure Reusability & Interopersbilty
cruss Different LMS.
SCORM/IMS |- - ——————_—,

s SkeAtop o Vimslne Conme Noishon

ORGANIZATION OF TEACHING ||
CONTENT

(R v—
‘System (LMS)

Leamers Guide]

CMSis agond
soluton for

T
s | —— icibort
ik, ata loweoft | i st

L

and enble tacher

to develop nlin m
comes witou ——|
technical skills. =i

resmvens] (Fovatons | [iw) (Wt) (e |

Hình 2.1 Mô hình triển khai e-Learning
Với sự phát triển nhanh và mạnh của hệ thống e-learning như hiện nay thì Learning Object trở thành khái niệm quan trọng và rất hữu ích trong hệ thống E-learning. Thế giới E-learning vô cùng rộng lớn.,trong phạm vi nhất định đề tài sẽ giải quyết các vấn đề sau:

1. Tìm hiểu về Learning Objects
2. Tìm hiểu và Việt Hóa công cụ Reload Editor trong thiết kế bài giảng
3. Xây dựng website cho khoa công nghệ thông tin dựa trên LMS Moodle

Chương 3
LEARNING OBJECTS[image: image75.png]Committee

3.1 Learning Objects:
3.1.1 Các khái niệm:
Learning Object(LO):

Không có một định nghĩa cụ thể nào về LO, tùy vào từng lĩnh vực ứng dụng mà có những định nghĩa và cách nhìn khác nhau về Learning Objects

· Trong xây dựng kiến thức (Instructional Design): LOs được mô tả là những đoạn (chunks) nội dung nhỏ có thể chia sẻ được.

· Trong lĩnh vực máy tính (Computer Engineering): LO là sự mở rộng của lập trình hướng đối tượng thành lĩnh vực quản lí việc học. Nó bao gồm cả nội dung và xử lý.
· Trong Eletrical and Electronic Engineers (IEEE) : LO là bất kì thực thể, digital / non- digital mà có thể được sử dụng, tái sử dụng hoặc tham khảo trong kỹ thuật hổ trợ việc học.
· Trong ngữ cảnh của LEARNet: Learning Object là:

Những đơn vị học (unit of learning) có khả năng tự chứa (self-contained) Mỗi LO có thể được hoàn thành một cách độc lập.
Có thể tái sử dụng: Một LO có thể được sử dụng trong nhiều ngữ cảnh cho nhiều mục đích.
Có thể được cập nhật
Được kết hợp: LO có thể được nhóm vào những tập hợp nội dung lớn hơn, bao gồm cả cấu trúc của những khóa học truyền thống.
Được gắn thẻ bằng Metadata: mỗi LO đều có thông tin mô tả cho phép nó dễ dàng được tìm thấy.
Reusable Learning Object (RLO):
RLO là LO được truy xuất, tái sử dụng và định dạng lại thông qua cơ sở dữ liệu. Việc tái sử dụng được sử dụng cho việc tạo và phân phát LOs.
Reusable Information Learning (RIO):

Những mẩu nội dung nhỏ có khả năng tái sử dụng, selt-contained. Mục đích là đưa ra mục tiêu học.
3.1.2 Đặc điểm của Learning Objects:
· Mục tiêu (Objective): đặc tả những kết quả đạt được sau khi hoàn thành một phần, chương, bài học hay khóa học.
· Kiến thức yêu cầu trước khi tham gia khóa học (Pre-requisites): chỉ ra những kiến thức nền tảng yêu cầu người học phải có để có thể hiểu được LO, hướng dẫn người học giải quyết những yêu cầu liên quan.

· Kiểu và mức độ tương tác (Interactivity type and level) : chỉ việc truyền thông tin giữa người học và LO. Hầu hết các LO có một mức độ tương tác phù hợp. Ví dụ: Một hoạt động học sử dụng một LO chỉ yêu cầu một web browser đơn giản được xem là kiểu tương tác thụ động. Ngược lại, một LO phức tạp như là một công cụ mô phỏng, hoặc một ứng dụng yêu cầu nhập và điều khiển kết quả.
· Kiểu tài nguyên học (Learning Resource Type): định nghĩa ngữ cảnh sử dụng cho giáo viên hoặc học viên. Ví dụ: một khóa học được định nghĩa như là một LO có thể là tập hợp của các slide, một web, hình ảnh hoặc bảng, …
· Tương quan về mặt ngữ nghĩa (Semantic Desity): đo lường mức độ hiệu quả của LO khi so sánh nó với kích cỡ hoặc khoảng thời gian tồn tại của nó.

· Người dùng cuối (End User): mô tả hai vai trò quan trọng của LO là kiểu người dùng (Type-of-user) và ngữ cảnh sử dụng (Context-of-use).
Kiểu người dùng: gồm giáo viên, tác giả và người học. Giáo viên sử dụng LO để quản lí lớp học. Tác giả sử dụng LO để phát triển các module của khóa học.
Ngữ cảnh sử dụng: chỉ định môi trường của người sử dụng

· Độ khó và thời gian học (Difficulty and learning time): Mỗi LO có một độ khó tương ứng. Nó cũng định nghĩa thời gian tối thiểu để hoàn thành bài tập, bài học, môn học hay khóa học. Độ khó và thời gian học tập là khách quan và do người biên soạn tạo ra.
3.1.3 Thành phần cơ bản của LO

Learning Object có hai thành phần chính là metadata và content

· Metadata: được dùng để tìm kiếm LO, gồm các thành phần
· Category, subject: (loại , chủ đề)
· Keywords, descriptions (từ khóa , mô tả)
· Author, organization (tác giả, tổ chức)
· Creation date, release date
· Tagging and versioning information(nhãn và thông tin phiên bản)
· Preconditions (điều kiện tiên quyết)

· Content:

· Là những tài nguyên được kết hợp lại với nhau để đưa ra một khái niệm

3.1.4 Bao gồm: Giới thiệu, Các định nghĩa, Các nhân tố, Sự tương tác , Các ví dụ, Tổng kết, Đánh giá.
3.1.5 Các mô hình:
Mô hình của Learning Object:

[image: image6.png]D

Inercperatity wion
mansgament sysioms.
et vatamses

Hình 3.1 Mô hình của LO
Learning Object được nhìn dưới hai khía cạnh là góc nhìn sư phạm và góc nhìn đối tượng.

Dưới góc nhìn sư phạm, trọng điểm của LO là Learning Objective. Content và Assessment là những thành phần nhỏ được xây dựng từ những nguồn tài nguyên sẵn có.

Dưới góc nhìn đối tượng: xuất phát từ mô hình hướng đối tượng, tập trung phát triển những thành phần nhỏ, có khả năng truy xuất, tái sử dụng, và tương tác giữa các thành phần.

Mô hình RLO/RLO của CISCO:

[image: image7.png]RIO

Concept
o Contont liems s
Fact v v
E Practice Ite ms M
Procedure 3 M
v Assessment lie ms A
1 R
Principle E Y
w
Process
-

Reusable Learning Object

Hình 3.2 Mô hình RLO/RIO của CISCO
Trên đây là mô hình xây dựng một RLO. Đối với những nhà thiết kế thì một learning object của một khóa học được chuyển thành RLO. Ví dụ, trong một khóa học, mô hình learning object được dùng để chia nội dung khóa học thành 40 RLO. Mỗi RLO được tổ chức xung quanh một mục tiêu thực thi. Điều đó có nghĩa là có tất cả 40 mục tiêu thực hiện được chỉ định trong toàn bộ khóa học.
Một cách khác để hình dung mô hình RLO như sau:

[image: image8.png]Learning content Library
Reusable Learning Objects (RLOs) Books
Reusable Information Objects (RIOs) Chapters

Meta-data

Card index

Bảng3.1 Sự tương quan giữa mô hình RLO với mô hình thư viện
Nét đặc trưng trong mô hình RLO là mục tiêu thực hiện. Ví dụ: mục tiêu thực hiện của khóa học “Qui hoạch và quản lí dự án” là xác định tổ dự án. Mục tiêu này được chuyển thành RLO, chứa các đối tượng thông tin(RIO) sau:
[image: image9.png]Wrapper contains
attributes that enable
learning object to be tied
1o assessment, student
profile, and other
Jfunctions & custom
features.

RLO

Learning Object

Model for course
on Planning &
Project Management

Meta-data “ Wrapper”

Overview (RIO)

Lesson (RIO)

Case Study (RIO)

Project Lab (RIO)

Resources (RIO)

Hình 3.3 Xây dựng RLO/RIO trong khóa học Qui hoạch và quản lí dự án
Trong mô hình trên thì RLO được xây dựng từ các RIO sau: Overview, Lesson, Case Study, Project Lab, Resources.

Mô hình hoạt động học:

[image: image10.png]Component Based Content Model

ﬁ [[] [Application Specific Profiles
“Raw” Information] Application Aggregate Collections
Data& | Objects Objects Assemblies | (courses, Stores.)
Media (Leaming Object, | (Lessons.
Elements Support, Reference, Support
Marketing) Solutions, etc)
Saffio
¥
$$ it 1
g, '

b By
B ettt

Ca

Enabling Terminal
Objective. Objective

+ MOST +

Hình 3.4 Mô hình hoạt động học
Mô hình trên minh họa sự kết hợp nội dung thành những đối tượng ở mức độ cao hơn. Hai điểm cần chú ý trong mô hình trên là:
· Mối quan hệ tỉ lệ nghịch giữa “ngữ cảnh” và “khả năng tái sử dụng”.
· Qui trình quản lí các thành phần thô (chứa nội dung) ngày càng trở nên phức tạp khi kết hợp nội dung với ngữ cảnh.

3.1.6 Phương pháp luận:
Để tạo nên những LO vừa nhỏ, có khả năng tái sử dụng mà vẫn chứa đầy đủ ngữ nghĩa về mặt sư phạm, và đưa chúng vào bài giảng được thiết kế tốt cần tuân theo những nguyên tắc sau:
· Cohesion: Sự kết dính
· Decoupling: Khả năng phân rã
· Repuposability: Khả năng tái sử dụng lại mục đích

· Cohesion: mỗi đơn vị chỉ nên đảm nhận 1 việc, do đó mỗi LO nên gắn với một mục tiêu rõ ràng. Khi nhiều LO có cùng mục tiêu có thể kết hợp với nhau.

· Decoupling: là việc làm giảm đến mức tối thiểu sự phụ thuộc. Mức độ phụ thuộc của LO(A) vào một LO khác(B) được đo bằng lượng thông tin có trong LO (B). Đây là nguyên tắc chủ chốt để một LO có khả năng tái sử dụng.LO trở nên độc lập, khi đưa vào bất cứ đâu đều có đầy đủ nội dung và chức năng để đạt được mục tiêu của nó.
Những LO tuân theo những nguyên tắc kết dính và phân rã có thể được chọn và sắp xếp để đưa vào những bài học khác nhau.
· Repurposability: một LO vừa có khả năng kết dính, vừa có khả năng phân rã mà vẫn đảm bảo đa dạng về mặt sư phạm. Nghĩa là nó cung cấp thêm nhiều chọn lựa để người dạy có thể gắn vào những ngữ cảnh khác nhau. Đó là khả năng tái sử dụng mục đích (mặc dù đôi khi các LO rất chuyên biệt và khó tái sử dụng lại mục đích).

Cấu trúc phân cấp của một bài giảng được xây dựng để tối ưu kết quả học,gắn với nhu cầu của người dùng
[image: image11.png]

Hình 3.5 Cấu trúc phân cấp của một bài giảng
3.1.7 Cấu trúc của Learning Object:

Cấu trúc của Learning Object được xét theo 2 khía cạnh: giáo dục và kĩ thuật

Về khía cạnh giáo dục:
Learning Object dưới góc độ giáo dục gồm 3 thành phần: Objective, Content, và Assessment.

[image: image12.png]© objective

© Content

© Assessment

Hình 3.6 Cấu trúc về mặt giáo dục của Learning Object
· Mục tiêu (Objective): chứa kết quả đạt được của LO. Mục tiêu này phải trình bày rõ ràng, vừa phải những gì mà người dùng có thể làm sau khi hoàn tất LO.
· Nội dung (Content): bao gồm các thành phần giảng dạy được kết hợp với nhau như: văn bản, hình ảnh, sự mô phỏng, câu hỏi, trò chơi,…phù hợp với mục tiêu đã đề ra.
· Assessment (Đánh giá): để chắc chắn rằng người dùng đã đạt những kĩ năng đặt ra trong mục tiêu.
Về khía cạnh kĩ thuật:

Để xem các LO được đóng gói với nhau như thế nào, ta xét một gói nội dung như sau:
[image: image13.png]Package
Interchange File —+

Manifest File mmt=p!

Manifest

Meta-data
Organizations

Resources
(sub)Manifest(s)

Physical Files

(The actual Content, Media,
‘Assossment, Collaboration
And oth filos)

Hình 3.7 Cấu trúc kĩ thuật của Leaning Object

Các thành phần:

Manifest: là file XML (imsmanifest.xml) ở mức độ cao nhất đặc tả cho việc đóng gói nội dung. Nó điều hướng cho Hệ Thống quản lí việc học (Learning Management System-LMS) xác định các nguồn tài nguyên.

Meta-data: cung cấp thông tin về gói nội dung.

Organizations: là thành phần chứa dữ liệu về cấu trúc nội dung trong gói. Cấu trúc này có thể là bảng nội dung hoặc cấu trúc tùy thích.

Resources: là dường dẫn chỉ đến vị trí mà nội dung thật sự được lấy.

Physical Files: các file vật lí được sử dụng bên trong gói nội dung.
3.1.8 Hiện thực:

Thực hiện triển khai cùng Learning Object trên 2 môi trường khác nhau: môi trường Web Browser và môi trường LMS
Triển khai trong môi trường Web-Browser:

[image: image14.png]

Hình 3.8 Learning Object trong môi trường Web-Browser.

LO được soạn từ những file flash, audio, html, hình ảnh khác nhau được đóng gói bằng mã java script tạo nên một khóa học hoàn chỉnh với 2 khung cửa sổ. Khung bên trái được dùng để hiển thị chỉ mục của khóa học. Khung bên phải được dùng để hiển thị nội dung của tiêu đề được chọn. Nội dung của toàn bộ khóa học được đặt trong một thư mục. Học viên có toàn quyền truy xuất tới tất cả các LO. Thời gian học do học viên xếp lịch.

Triển khai trên môi trường LMS

[image: image15.png]Litm fles

Image fies

Mulimodia fes

Gontent Package

Hình 3.9 Learning Object trong LMS

LO gồm các file html, hình ảnh, flash, java script được nén bằng công cụ soạn thảo như Reload Editor, và được upload lên LMS. LMS giải nén và hiển thị LO. Khóa học sẽ kéo dài trong một thời gian nhất định do giảng viên đưa ra.

3.1.9 Ví dụ minh họa:

Xét một ví dụ minh họa cho việc áp dụng LO trong khóa học “Các thành phần UML”. Khóa học bao gồm 3 phần với 8 chương. Mỗi chương sẽ chia thành các LO nhỏ (có tất cả 39 LO). Sau đây là cấu trúc của khóa học:

[image: image16.png]= L Part I: Fundamentals
@ Chapter 1. Intraduction
0 Chapter 2. Object-Oriented Modeling
= E@ Part II: Structural Modeling
0 Chapter 3. Class and Object Diagrams
0 Chapter 4. Use-Case Diagrams
Q Chapter 5. Component and Deployment Diagrams
= (@) Pant lll: Behavioral Modeling
0 Chapter B. Sequence and Collaboration Diagrams
Q Chapter 7. State Diagrams
@ Chapter 8. Activity Diagrams

Hình 3.10 Cấu trúc khóa học

Các LO sẽ được tổ chức như sau:

[image: image17.png]

Hình 3.11 Tổ chức các Learning Object
Do khóa học được chia thành nhiều LO nên việc thiết lập các thành phần Objective, Content, và Assessmenet cho mỗi LO là ý tưởng không tốt. Do đó, tập hợp vài LO vào một chương và thiết lập Objective, Content, Assessment ở mức độ chương.

Sự tương tác giữa người học với LO được thể hiện như sau:

[image: image18.png]GetlOs

Listof LOs

User Inerface: | | Securiy Manager. Metadata: LO Reository.
1

Login

Hình 3.12 Sự tương tác giữa học viên và Learning Object
3.2 Learning Object Metadata (LOM)
3.2.1 Định nghĩa:

Metadata (đầy đủ hơn là Learning Object Metadata) do IEEE LTSC để xuất. Nó cung cấp thông tin mô tả cho các đối tượng học tập, làm cho các đối tượng này có thể phân biệt được với nhau, có thể tìm kiếm được khi cần thiết. Ví dụ như một bài học ngoài nội dung đi kèm, có thể bổ sung thêm các thông tin như mức độ khó, thời gian để hoàn thành bài học, ai là tác giả bài học, bài học nói về gì…
Ví dụ : metadata của cuốn sách sẻ bao gồm: tác giả, tựa sách, số ISBN, nội dung của bảng , tính tham chiếu, thư mục, người xuất bản, số trang, danh sách các hình, bảng và bảng chú dẫn.

Cả Learners và authors có thể sử dụng metadata khi tìm kiếm LO. Trong suốt tiến trình của mình, authors có thể tìm môn học cụ thể, bài học, media hoặc bất kỳ learning objects có gắn metadata trong cơ sở dữ liệu của họ. Tương tự, sinh viên có thể tìm bài giảng môn học, bài học riêng lẻ.
3.2.2 Các thành phần cơ bản của metadata

Các chuẩn metadata xác định nhiều thành phần yêu cầu và tuỳ chọn. Bây giờ, chúng ta xem xét qua một số thành phần chính trong chuẩn IEEE 1484.12.

1. Title: tên môn học
2. Language: xác định ngôn ngữ được sử dụng bên trong môn học và có thể có thông tin thêm (như Anh thì có Anh-Anh hoặc Anh-Mĩ…)

3. Description: bao gồm mô tả về môn học

4. Keyword: gồm các từ khóa hổ trợ cho việc tìm kiếm
 5. Structure: mô tả cấu trúc bên trong của môn học: tuần tự, phân cấp và nhiều hơn nữa.
 6. Aggregation Level: xác định kích thước của đơn vị: 4 tức là môn học, 3 là bài học, 2 là chủ đề.

7. Version: xác định phiên bản của môn học
 8. Format: Qui định các định dạng file được dùng trong môn học. Chúng là các định dạng MIME

9. Size: là kích thước tổng của toàn bộ các file trong môn học

10. Location: ghi địa chỉ web mà học viên có thể truy cập môn học
 11. Requirement: liệt kê các thứ tự như trình duyệt và hệ điều hành cần thiết để có thể chạy được môn học

12. Duration: qui định cần bao nhiêu thời gian để tham gia môn học

13. Cost: ghi xem môn học đó có phí hay miễm phí.
3.3 Các chuẩn thông dụng hiện nay :

3.3.1 Chuẩn IMS

Giới thiệu:

IMS (Instructional Management System) Global Learning Consortium phát triển và xúc tiến các đặc tả mở (không phải chuẩn) để hổ trợ các hoạt động học tập phân tán trên mạng như định vị và sử dụng nội dung giáo dục, theo dõi quá trình học tập, thông báo kết quả học tập và trao đổi thông tin về học viên giữa các hệ thống quản lý.

IMS có hai mục tiêu chính:

· Xây dựng các đặc tả phục vụ cho việc khả chuyển giữa các ứng dụng và các dịch vụ học tập phân tán.

· Đưa các đặc tả của IMS vào các dịch vụ trên toàn thế giới. IMS xúc tiến việc thực thi các đặc tả sao cho môi trường học tập phân tán nội dung từ nhiều nguồn khác nhau có thể hiểu nhau

· Bản thân SCORM đưa nhiều đặc tả của IMS vào bên trong mô hình.

Các đặc tả của IMS:

IMS đóng vai trò rất quan trọng trong việc đưa ra các đặc tả trong eLearning. Các đặc tả sau đó được tổ chức ở cấp độ cao hơn như ADL, IEEE, ISO sử dụng, chứng nhận thành chuẩn eLearning dùng ở qui mô rộng rãi.
	STT
	Tên đặc tả
	Chức năng

	1
	MetaData v1.2.1
	Các thuộc tính mô tả các tài nguyên học tập (learning resource) để hổ trợ cho việc tìm kiếm và phát hiện các tài nguyên học tập.

	2
	Enterprise v1.1
	Các định dạng dùng để trao đổi thông tin về học viên, khóa học giữa các thành phần của hệ thống.

	3
	ContentPackage v1.1.3
	Các chỉ dẫn để đóng gói và trao đổi nội dung học tập (learning content)

	4
	Question and Test Interoperability v1.2
	Các định dạng về xây dựng và trao đổi thông tin về đánh giá kết quả học tập.

	5
	Learning Information Package (LIP) v1.0
	Thông tin liên quan đến học viên như khả năng, kết quả học tập.

	6
	Reusable Definitiom of competency or Educational Objective v1.0
	Là một khung (framework) để trao đổi các kết quả học tập của học viên sử dụng các định nghĩa về các mục tiêu giáo dục.

	7
	Simple sequencing v1.0
	Xác định các đối tượng học tập được sắp xếp và trình bày tương ứng với từng học viên như thế nào

	8
	Learning Design v1.0
	Gắn kết việc học trên mạng với các tài nguyên thông tin

	9
	Learning Design v1.0
	Các định nghĩa dùng để mô tả việc thiết kế giảng dạy và học tập.

	10
	Assessiblity for Learner Information Package v1.0
	Đưa thêm các đặc điểm cho đặc tả LIP để gộp dữ liệu bao gồm các yêu cầu thay đổi của học viên, điều kiện sử dụng, công nghệ.

Bảng 3.2 Các đặc tả của IMS

3.3.2 Chuẩn SCORM
Khái niệm:

SCORM là một mô hình tham khảo các chuẩn kĩ thuật, các đặc tả và các hướng dẫn có liên quan đưa ra bởi các tổ chức khác nhau dùng để đáp ứng các yêu cầu ở mức cao của nội dung học tập và các hệ thống thông qua các từ “ilities”

· Tính truy cập được (Accessibility): Khả năng định vị và truy cập các nội dung giảng dạy từ một nơi ở xa và phân phối nó tới các vị trí khác.

· Tính thích ứng được (Adaptability): Khả năng cung cấp các nội dung giảng dạy phù hợp với yêu cầu của từng cá nhân và tổ chức.

· Tính kinh tế (Affordability): Khả năng tăng hiệu quả và năng suất bằng cách giảm thời gian và chi phí liên quan đến việc phân phối các giảng dạy.

· Tính bền vững (Durability): Khả năng trụ vững với sự phát triển của sự phát triển và thay đổi của công nghệ mà không phải thiết kế lại tốn kém, cấu hình lại.

· Tính khả chuyển (Interoperability): Khả năng làm cho các thành phần giảng dạy tại một nơi với một tập công cụ hay platform và sử dụng chúng tại một nơi khác với một tập các công cụ hay platform.

· Tính sử dụng lại (Reusability): Khả năng mềm dẻo trong việc kết hợp các thành phần giảng dạy trong nhiều ứng dụng và nhiều ngữ cảnh khác nhau.

[image: image19.png]% The “A” in

Sharable Content Assembled in To provide learning
Objects from across the real-time, on- and assistance
World Wide Web demand anytime, anywhere

Hình 3.13 Mô hình tương tác của người học tới SCORM thông qua www
Trên hình vẽ thể hiện ý tưởng rất to lớn mà ADL nói chung, SCORM nói riêng hướng tới. Bên tay trái mô tả các học sinh, công nhân, nhân viên văn phòng có yêu cầu truy cập nội dung học tập họ cần. Họ sẽ gửi yêu cầu của họ cho Server. Server sẽ tìm trước hết trong cơ sở dữ liệu của mình. Nếu không có Server sẽ tìm tiếp trên www. Sau khi tìm xong, Server xử lý và trả về kết quả cho các học viên. Quá trình trên sẽ diễn ra nhanh để đảm bảo tính thời gian thực(real-time).
Thế giới của SCORM là một tập hợp các dịch vụ để khởi chạy learning content, theo dõi tiến trình của người học, tính toán trình tự phân phát các learning object, và báo cáo sự thành thạo của học viên thông qua learning experience.

[image: image20.jpg]

Hình 3.14 Các dịch vụ SCORM trong môi trường LMS
SCORM cần được chuẩn hóa để khởi chạy và theo dõi learning experience một cách trực tiếp, định nghĩa hành vi và nguyên tắc lí luận của learning experience phức tạp để nội dung có thể tái sử dụng, di chuyển, tìm kiếm và tái tổ chức cấu kết.

Các thành phần của SCORM:
SCORM được mô tả như một giá sách được tổ chức từ các tổ chức khác nhau như AICC, IMS và IEEE. Gồm 3 phần:

· Overview – Tổng quan : quan tâm đến mô hình, tầm nhìn tổng quan,

· Content Aggregation Model – Mô hình nội dung kết hợp :làm thế nào để sắp xếp các learning content với nhau để chúng có thể di chuyển và tái sử dụng.

· Run time Environment – Môi trường chạy thực: làm thế nào để nội dung được khởi chạy và tiến trình của người học được theo dõi và báo cáo lại.

[image: image21.jpg]00k 1:
The ScoRN
Sverviow

800K 3: The
SCORM Run Time

800K 2: Tha scoRM Envronmont

Hình 3.15: Các thành phần của SCORM
A. Content Aggregation Model – CAM:

· Đặc tả đầu tiên là “Learning Object Meta-data” – LOM (của IEEE, Dublin Core, IMS). LOM là thư viện các thẻ được dùng để đặc tả nội dung học theo nhiều cách khác nhau.

· Đặc tả thứ hai của CAM được gọi là nối kết XML – XML binding đối với các thẻ meta-data (của IMS). Định nghĩa làm thế nào để mã hóa các thẻ trong XML.

· Đặc tả thứ ba trong CAM là IMS Content Package. Nó định nghĩa làm thế nào để đóng gói tập hợp các learning object, meta-data và thông tin làm thế nào để phân phát nội dung tới người học.

B. Run time Environment:

· SCORM tập trung vào 2 đặc điểm của thao tác giữa các thành phần của nội dung học là:

· Định nghĩa mô hình kết hợp để đóng gói nội dung
· Định nghĩa một API để truyền thông tin giữa learning object và các LMS khởi chạy nó

· SCORM chia thế giới của công nghệ học thành 2 phần:

· Learning Management System – LMS: bất kì hệ thống nào theo dõi thông tin người học, có thể khởi chạy và truyền thông tin SCOs, trình diễn kiến thức của SCOs tiếp theo

· Sharedable Content Objects – SCOs: là một dạng chuẩn hóa của reusable learning obejct

· Biểu đồ của SCOs

[image: image22.png]SCOs are assembled
into a package with
delivery instructions

sco An LMS Toads the SCOs

LM

When a SCO is delivered,

it communicates with the LMS.
When itis finished, it informs
the LMS and the next one is.
delivered

Learners.
Computer

and delivers them according
In | SCOs 1o instructions.

are created

Hình 3.16: Biểu đồ hoạt động của SCO
1.Run time Environment – API:

· Trong quá trình phát triển SCORM, chuẩn là cần thiết để trao đổi thông tin nội dung giữa người học và LMS

· ADL làm việc với AICC để phát triển một web thân thiện sử dụng JavaScript. Một giao diện ứng dụng được định nghĩa cung cấp một phương thức chuẩn để truyền thông tin với LMS mà không quan tâm đến công cụ được sử dụng để phát triển nội dung.

2.Run time Environment – Data Model:

· Một khi đường liên kết truyền thông tin được thiết lập thông qua API, nó cần biết thông tin cần truyền là gì. Ví dụ như: điểm, sự thành thạo, nội dung.
Mục đích sử dụng của SCORM:
Để lưu trữ và vận chuyển nội dung
Được dùng như là tổ chức nội dung để phân phát thông qua LMS

3.4 Hệ thống quản lý việc học (LMS- Learning Management Systems)
3.4.1 Định nghĩa:

LMS là thành phần trong hệ thống E-learning quản lý đào tạo.

LMS quản lý việc đăng ký khóa học của học viên, tham gia các chương trình có sự hướng dẫn của giảng viên, tham dự các hoạt động đa dạng mang tính tương tác trên máy tính và thực hiện các bảng đánh giá. Hơn thế nữa, LMS cũng giúp các nhà quản lý và các giảng viên thực hiện các công việc kiểm tả, giám sát, thu nhận kết quả học tập, báo cáo của học viên và nâng cao hiệu quả việc giảng dạy.

3.4.2 Phân loại:
· Có nhiều loại LMS/LCMS khác nhau. Có rất nhiều vấn đề khác nhau trong các LMS và LCMS do đó khó so sánh đầy đủ, chính xác. Điểm khác nhau giữa các sản phẩm dựa trên các đặc tính sau:

· Khả năng mở rộng
· Chuẩn mà hệ thống tuân theo
· Hệ thống đóng hay mở
· Tính thân thiện người dùng
· Sự hỗ trợ các ngôn ngữ khác nhau
· Khả năng cung cấp các mô hình học
· Giá cả
3.4.3 Đặc điểm của LMS:
· Quản lý học viên:
· Bao gồm việc ghi lại những thông tin chi tiết về học viên như: họ tên, nghề nghiệp, địa chỉ liên lạc…, cung cấp tên truy cập và mật khẩu.
· Theo dõi tiến trình học của học viên, ghi lại các lần cần truy cập, vào các khóa học, ghi nhận các đóng gói thông qua các câu trả lời trên các bài kiểm tra tự đánh giá, hay trên các bài tập, bài thi cuối khóa. Các kết quả kiểm tra này cho biết học viên đó có hoàn thành khóa học đó hay không.

Quản lý và theo dõi khóa học:
· Quản lý nội dung khóa học, ghi lại các thông tin chi tiết về khóa học như:

· Mục tiêu, kết quả sẻ đạt được sau khi kết thúc bài học, chương, khóa học

· Điều kiện, kiến thức yêu cầu cần chuẩn bị trước khi tham gia khóa học.
· Chú ý đến thời gian học, thông thường chú ý thời lượng tối thiểu cần thiết để hoàn thành khóa học.
3.4.4
Chức năng của LMS

· Đăng kí: học viên đăng kí học tập thông qua môi trường web. Quản trị viên và giáo viên cũng quản lý học viên thông qua môi trường web
· Lập kế hoạch: lập lịch các cua học và tạo chương trình đào tạo nhằm đáp ứng các yêu cầu của tổ chức và cá nhân.
· Phân phối: phân phối các cua học trực tuyến, các bài thi và các tài nguyên khác
· Theo dõi: Theo dõi quá trình học tập của học viên và tạo các báo cáo
· Trao đổi thông tin: Trao đổi thông tin bằng chat, diễn đàn, e-mail, chia sẻ màn hình và e-seminar
· Kiểm tra: cung cấp khả năng kiểm tra và đánh giá kết quả học tập của học viên.
· Nội dung: tạo và quản lý các đối tượng học tập (thường chỉ có trong LCMS)
3.4.5
Một vài hệ thống LMS hiện nay:

Hiện nay các hệ thống LMS mã nguồn mở Atutor, Itias, LRN, và Moodle đang được đánh giá rất cao, và chiếm một số lượng lớn người dùng trên toàn thế giới. Được ứng dụng rộng rãi tại nhiều trường đại học lớn, nhiều công ty tổ chức của nhiều nước trên thế giới.

· Atutor: Là một mô hình đào tạo dựa trên Web. Được đánh giá là một trong các LCMS tốt trong hệ thống các phần mềm ELearning mã nguồn mở. Với phần mềm ATutor người quản trị có thể cài đặt và cập nhật một cách nhanh chóng, người giáo viên có thể dể dàng tổng hợp nội dung kiến thức dựa trên web, người học viên có thể học trong một môi trường thân thiện và phù hợp.

· ATutor được phát triển trên môi trường Apache, PHP, MySQL. Atutor hứa hẹn cung cấp nhiều tính năng, phương pháp dạy học, nội dung bài giảng, cài đặt dễ dàng, và tiềm năng phát triển cao. Tuy nhiên giao diện người dùng chưa thực sự trực quan và thân thiện, nhưng nhìn chung, toàn bộ chức năng cung cấp khá hoàn thiện và được phát triển theo chuẩn. Là một trong số ít các LMS hỗ trợ các gói nội dung theo định dạng IMS/ SCORM. Được viết theo modun chặt chẽ vì vậy có khả năng mở rộng cao, có nhiều tính năng được đánh giá cao.

· Moodle cũng là một LMS, Moodle là một sự thay thế cho các giải pháp đào tạo trên mạng thương mại, và được phân phối miễn phí dưới bản quyền mã nguồn mở. Một tổ chức có quyền truy cập hoàn toàn mã nguồn và có thể thay đổi nếu cần thiết. Thiết kế có tính module, giúp dễ dàng tạo các cua học mới, đưa nội dung giúp học viên tham gia nhiệt tình hơn.
.
Chương 4
[image: image76.png]

TÌM HIỂU VÀ VIỆT HÓA CÔNG CỤ RELOAD EDITOR
4.1 Công cụ Reload Editor
4.1.1 ReLoad Editor

RELOAD là một dự án được tài trợ bởi JISC Exchange for Learning Programme. Mục đích của dự án là phát triển các công cụ dựa trên các đặc tả kỹ thuật học tập mới ra đời. Hiện tại dự án được quản lý bởi Bolton Institute.

RELOAD Editor là phần mềm mã nguồn mở, viết bằng Java, cho phép bạn tạo và chỉnh sửa các gói tuân theo đặc tả SCORM 1.2, SCORM 2004.

ReLoad Editor: mã nguồn mở và sẵn có trên trang web http://www.reload.ac.uk/
4.1.2 Định nghĩa:
ReLoad Editor là một ứng dụng java, nên được chạy trên nền ứng dụng Java , Reload Editor là một công cụ dùng để đóng gói bài giảng theo 2 chuẩn IMS và SCORM, sọan thảo Metadata, không phải là LMS.

Reload Editor đóng vai trò rất quan trọng, giúp chúng ta nghiên cứu và thực thi chuẩn e-learning tiện lợi hơn.
4.1.3
Mục đích của Reload Editor

Mục đích chính của dự án Reload là hoàn thành một trình soạn thảo Content Package (Đóng gói nội dung) và Metadata. Trình soạn thảo RELOAD cho phép người dùng tổ chức, tổng hợp và đóng gói các đối tượng học tập tuân theo chuẩn đóng gói của IMS và SCORM có kèm với Metadata
4.2 Các thành phần của Reload Editor
4.2.1 Reload Editor cung cấp 4 thành phần để hỗ trợ cho việc đóng gói nội dung:

· IMS Metadata:

Cung cấp cấu trúc các thành phần đã định nghĩa để mô tả nguồn tài nguyên học, cùng với yêu cầu làm thế nào để các thành phần được sử dụng và trình bày.
· IMS Content Package:

Cung cấp chức năng để mô tả và đóng gói các nguyên liệu học – một khóa học riêng lẻ hay tập hợp các khóa học thành các gói có khả năng tương tác với nhau và có khả năng phân phát.Content Package lưu trữ đặc tả, cấu trúc và vị trí của nguyên liệu học trên mạng.
· SCORM Content Package

Một khung làm việc ở mức độ cao, được dùng để đóng gói nội dung và được chứng thực bởi chính phủ Mỹ như là một phương tiện để kiểm tra nội dung và các dịch vụ thuộc ngành giáo dục. IMS Content Package và Meta-data là những yếu tố cốt lõi của SCORM, được sử dụng trong những tình huống khác nhau bên trong SCORM.
· IMS Learning Design

Đặc tả này kết hợp một EML với đặc tả IMS sẵn có (Meta-data, Content Package, Simple Sequencing). Đặc tả này hỗ trợ cho phương pháp giáo dục trên phạm vi rộng, nâng cấp sự trao đổi và thao tác giữa các tài nguyên của e-learning. Nó hỗ trợ cơ chế phân phát hỗn hợp kết hợp phương pháp truyền thống như mặt đối mặt với môi trường đơn và đa người học. Với đặc tả này nhiều phương pháp giáo dục được trình bày trong một “Unit of Learning” đơn giản, nhiều phương pháp khác nhau tương thích với nhiều tác vụ học khác nhau.

4.2.2 Chức năng của Reload Editor
Reload cung cấp những chức năng sau:

· Đóng gói nội dung được tạo bởi những công cụ khác nhau.

· Repurpose nội dung sẵn có thông qua việc xác nhận và tổ chức lại.

· Chuẩn bị nội dung để lưu trữ vào kho chứa như là moodle.

· Phân phát nội dung đến người dùng cuối nhờ khả năng “save Content Package Preview”.

[image: image23.png]¥

Hình 4.1 Chức năng của Reload Editor

Một Content Package là một tập hợp các tài nguyên có thể vận chuyển từ một vị trí này sang một vị trí khác trong khi vẫn duy trì cấu trúc và các mối liên hệ bên trong nó.

Khi tạo Content Package chúng ta tạo ra một không gian để lưu giữ các file và nó là mục gốc hay còn gọi là Package Interchange File (PIF). Khi xây dựng Content Package thì tất cả các tập tin mà chúng ta sử dụng được lưu ở thư mục hiện hành nhưng gốc của nó có thể là bất cứ vị trí nào trên máy cục bộ (đối với trường hợp tài nguyên cục bộ bên trong). Loại tài nguyên bên ngoài có thể được tham chiếu bởi hyperlink.

Khi tạo Content Package Reload Editor tự động tạo file imsmanifest.xml.

Imsmanifest.xml: như một bảng kê khai lưu trữ thông tin cho Content Package. File này bắt buộc phải có và được đặt ở gốc của PIF.

· Để tạo Content Package, trước tiên phải nhập nội dung.

· Mục đích cuối cùng của Content Package ở bên trong LMS. Content Package sẽ được đặt trong kho chứa để dễ tìm kiếm và tái sử dụng. Thêm metadata vào Content Package để tạo thông tin để người sử dụng cơ sở dữ liệu có thể tìm kiếm.

· SCORM được xây dựng dựa trên đặc tả của IMS Content Package nên rất giống nhau. Tuy nhiên có một số khác biệt quan trọng:

· SCORM có thể là một trong 2 loại: resource package và content aggregation package
· Metadata có thể lưu trữ thành file ở bên ngoài và được tham chiếu, tốt hơn là lưu trữ bên trong Content Package như là một phần của manifest chính.

· SCORM hỗ trợ thêm 5 phần tử cung cấp thông tin về các hành vi của package. Cụ thể như sau:

· Điều kiện tiên quyết
· Thời gian tối đa được phép
· Hành động khi đến thời gian hạn định
· Dữ liệu từ LMS
· Hành động điều khiển (Mastery score)

· SCORM được sử dụng cho 2 mục đích:

· Để lưu trữ và vận chuyển nội dung như là “asset”
· Được dùng như là tổ chức nội dung để phân phát thông qua LMS

SCORM resource package khá đơn giản: manifest cung cấp nội dung của metadata và mô tả các file trong cấu trúc resource.Phần tử organization thì rỗng và không có thông tin,

SCORM Aggregation Package thì phức tạp hơn, có ít nhất một organization mô tả cấu trúc nội dung. SCORM Aggregation Package tương tự IMS Content Package nhưng có sử dụng các phần tử mở rộng.

Phương thức đóng gói của Reload Editor:

Trong lúc đóng gói, công cụ Reload tự động thêm tập tin:

· imsmanifest.xml: cốt lõi của nội dung (Content Package), lưu trữ tất cả các thông tin về đối tượng muốn đóng gói và các tập tin, thư mục có liên quan đến đối tượng này.

· Tên imsmanifest.xml có tính bắt buộc và tập tin này phải xuất hiện ở gốc của bất kỳ gói nội dung hợp lệ nào.

Ngoài ra, Reload Editor còn tạo 3 tập tin khác, mỗi tập tin này đều được đề cập đến trong tập tin manifest:

· imscp_v1p1.xsd: bản sao cục bộ của tài liệu lược đồ XML gói nội dung (được đề cập trong tập tin manifest)
· imsmd_v1p1.xsd: bản sao cục bộ của tài liệu lược đồ XML metadata (được đề cập trong tập tin manifest)
· ims_xml.xsd: bản sao cục bộ của tài liệu lược đồ XML (được đề cập trong tập tin manifest)
Mô hình một LO được đóng gói bởi Reload Editor
[image: image24.png]Cac tap tin hd tro

 imscp_viplxsd
o imsmd vipl.xsd
o ims_xmlxsd

THU MUC TESTRELOAD
* imsmanifest.xml

Cidc tap tin nguén

Bao 2om tit ¢ cac tap tin va
thr mye e lién quan den doi
tuong bai hoc. mon hoe can
dong 201

Hình 4.2 Cấu trúc một LO được đóng gói bởi Reload Editor
Thêm nữa, Reload Editor cho phép thêm vào Metadata trong khi đóng gói: tên metadata và phiên bản (version) của nó
4.3 Sơ đồ lớp của Reload Editor
4.3.1 Sơ đồ lớp tổng quan:

[image: image25.png]L Fain Schemanlode
domjgomy_f&— — — — — — — —| gromschems)
7
=
-
- SchemaElement Schematttribute.
- (from schema) [—= (from schema)
MLDocument i
om joom) 7
Z; Si:zfﬂ:‘:? SchemaModel VocahularyList
MLActveDocument domsrems | /| rom vocaty
om jdom) L
Vacabulary
dtom vocany
Schema Document SchemaCantraller
o oty tom moonunty
SchemaHelper
Content Package Wetadata HelperProfle ProfiegschemaConiraller || LD_SchemaCantuller
(fom sontenpakaging) rom xm) dtom moonuniy_|<- —]| tom moonunty (Gom leamingdesiar)
~
’—‘—‘ R
XMLUlls
SCORMI2_Package Leaming Design | | st MD_SchemaController CP_SchemaContoller
om s221m) tom lsamingdesan) tom xm) k—| rom contenpasiaging)

Hình 4.3 Class Diagrama tạo file xml
4.3.2 Sơ đồ lớp xây dựng file xml document

[image: image26]
Hình 4.4 Sơ đồ tạo file document
4.3.3 Sơ đồ lớp xây dựng Learning Design:

[image: image27]
Hình 4.5 sơ đồ lớp Learning Design
4.3.4 Các class Controller:
Các class Controller cụ thể, thao tác trên từng loại Schema riêng biệt, hỗ trợ xây dựng file XML Document.

[image: image28]
Hình 4.6 Sơ đồ lớp Controller
4.4 Việt hóa công cụ Reload Editor
4.4.1 Tổng quan:

Reload Editor là một phần mềm đã đóng gói để sử dụng, cho mã nguồn, được viết bằng ngôn ngữ Java nhưng không phải là một framework được xây dựng sẵn để có thể phát triển. Do vậy, việc tìm hiểu mã nguồn của Reload Editor để Việt Hóa và phát triển gặp rất nhiều khó khăn.

Không có framework nên việc hiểu cấu trúc cũng như hiểu được ý đồ của người viết chương trình cần nhiều thời gian.

Để tiện cho việc Việt Hóa công cụ này phải chỉnh sửa một vài phương thức. Điều này dẫn đến mã nguồn bị thay đổi, không như mã nguồn ban đầu.

Phải xây dựng mô hình framework để có cái nhìn tổng quát hơn, cụ thể hơn và rõ ràng hơn về hệ thống.

4.4.2 Việt Hóa Reload Editor:

Cấu trúc tổ chức và vai trò của các gói trong Reload Editor:

Mã nguồn của Reload được tổ chức thành các module như sau:

docs : chứa các tài liệu khác nhau.

diva : chứa các tiện ích cho toàn thể. Đây là module độc lập hoàn toàn với các module khác ngoại trừ module jdom. Nó chứa các class và các thủ tục tiện ích được dùng trong bất kì ứng dụng java nào. Không có Swing hay UI ở đây.

dweezil: công cụ và thư viện giao diện. Cũng như gói diva, nó cũng độc lập hoàn toàn với các module khác, ngoại trừ module jdom. Đây là nơi chứa giao diện(UI) , các class và thủ tục trên giao diện, được sử dụng trong bất cứ ứng dụng Swing cơ bản nào

editor: dùng để soạn thảo Metadata, IMS Content Package, SCORM Package, IMS Learning Design.

jdom : Các thủ tục JDOM XML, độc lập hoàn toàn với các module khác, chứa các class tiện ích, các class liên quan đến gói thư viện DOM.

moonunit: độc lập hoàn toàn với các module khác ngoại trừ dweezil và jdom, thao tác với XML, Schema, JDOM và Castor.
Cách thức hiển thị nội dung trên giao diện của Reload Edior
· Tiêu đề trên thanh menu, trên các hộp thoại, các thông báo được hiển thị bằng cách thông qua class Message.java. Lớp này sẽ khởi tạo một RESOURCE BUNDLE dựa trên BUNDLE NAME _ là chuỗi String chỉ đường dẫn đến một file có định dạng properties. File này sẽ tổ chức lưu trữ thông tin dưới dạng key=value . Lớp Message sẽ lấy thông tin của value thông qua phương thức getString (String key). Ví dụ:

Trong gói dweezil chứa file messages.properties và class Message.java để đọc messages.properties.

Messages.properties:

uk.ac.reload.dweezil.UndoMenuManager.0=Undo

uk.ac.reload.dweezil.UndoMenuManager.1=Redo

#==
uk.ac.reload.dweezil.util.NativeLauncher.0=Error opening native browser on Windows

uk.ac.reload.dweezil.util.NativeLauncher.1=Error opening native browser on Mac

uk.ac.reload.dweezil.util.NativeLauncher.2=Error opening native browser on Mozilla

uk.ac.reload.dweezil.util.NativeLauncher.3=Unknown Operating System

uk.ac.reload.dweezil.util.NativeLauncher.4=View File

#==
uk.ac.reload.dweezil.gui.YesAllNoDialog.0=Yes

uk.ac.reload.dweezil.gui.YesAllNoDialog.1=Yes to All

uk.ac.reload.dweezil.gui.YesAllNoDialog.2=No

uk.ac.reload.dweezil.gui.YesAllNoDialog.3=Cancel

........

Messages.java

[image: image77.png]IMS

public class Messages {
 private static final String BUNDLE_NAME = "uk.ac.reload.dweezil.messages"; //$NON-NLS-1$

 private static final ResourceBundle RESOURCE_BUNDLE = ResourceBundle.getBundle(BUNDLE_NAME);

 private Messages() {}

 /**

[image: image78.png]Schema Document
iy

B/schemaC onroller : Schem aCortraller

Databiodel
e oo
/sthem abocument: Schema Doaument

R R

DataCampanent
o zaooe)

detaode Dataodel
2 clement :Element
% _parent: DataCom ponent
t_cilaren : vector

Coming oo 0o Companert
g on oy
®Ad_comm ent: String. KMLP ATH ROOT LD :XMLPath
I oo
o o
WetacaTe o ann

don vanngesim)

[Sma_comm ent: String
& _Idelem ent

% clom entTitle
% clon enttem
% item Type

% maType

LeamingObject
ton caanos

©_temTyne

% maType.

 * @param key The Key

 * @return A Message String

 */

 public static String getString(String key) {

 try {

 return RESOURCE_BUNDLE.getString(key);

 }

 catch(MissingResourceException e) {

 return '!' + key + '!';

 }

 }

}

Như vậy: Khi cần hiển thị một thông tin nào đó (chẳng hạn: Unknown Operating System), chỉ cần gọi Messages.getString(“uk.ac.reload.dweezil.util.NativeLauncher.3”). Vì “uk.ac.reload.dweezil.util.NativeLauncher.3” là key của “Unknow Operating System”.

Cụ thể có các file Messages.properties và Messages.java ở các package như sau:

· Các thông báo lỗi khi khởi chạy hệ thống, thông tin hộp thoại, thông tin cửa sổ trạng thái (StatusWindow): được lưu trong gói dweezil.

· Các thông tin hiển thị ở các khung, các thông báo, các hành động, tiêu đề trên thanh menu liên quan đến giao diện để soạn thảo Metadata, Content Package được lưu trong gói editor.

· Các thông tin thao tác trên Schema được lưu trong gói moonunit.

Chú ý : Gói editor/properties chứa 2 file là rb.properties và EditorProperties.java. Trong đó rb.properties chứa thông tin về Project RELOAD và đường dẫn đến các file cần thiết. Do đó class EditorProperties ngoài phương thức lấy giá trị dạng chuỗi còn có phương thức lấy file tương ứng theo chuỗi.

EditorProperties.java:

public class EditorProperties {

 static ResourceBundleManager props =

 new ResourceBundleManager(System.getProperty("editor.properties.file"));

 public static String getString(String key) {

 try {

 return props.getString(key);

 }

 catch(MissingResourceException e) {

 return '!' + key + '!';

 }

 }

 public static File getFileProperty(String key) {

 return props.getFileProperty(key);

 }

}

Như vậy trong toàn bộ project có 3 file messages.properties và 3 class Messages.java ở 3 gói khác nhau.

· Giao diện màn hình soạn thảo được thực hiện bằng cách đọc value của các element từ file xml được lưu trữ trong folder helpers.
[image: image29.png]=l 2 helpers.

EIST
122 profile
122 schemahelper
12 vocab

=2 0m
122 profile
122 schemahelper
12 vocab

E B scom
122 profile
122 schemahelper
12 vocab

2@ss
122 profile
122 schemahelper
£ vocab

Hình 4.7 Cấu trúc thư mục trong folder Helper
· Cấu trúc của folder helpers như sau:
· Folder profile chứa các file xml định nghĩa các element cần thiết, ví dụ: cp/profile chứa 3 file là IMS LRM Profile.xml, LTSN Profile.xml, UKCMF Profile.xml.
· Folder schemahelper chứa file xml định nghĩa các element và ý nghĩa của các element đó, ví dụ: IMS MD Helper.xml
· Folder vocab chứa các file xml định nghĩa bộ từ vựng cho các element. Ví dụ: IMS LRM Vocab.xml.

Lưu ý: có một số element không định nghĩa trong xml sẽ phải đọc từ file schema. Cụ thể là đối với phần đóng gói bằng SCORM, sẽ có 5 element và danh sách các giá trị của nó (nếu có) sẽ đọc từ schema adlcp_rootv1p2.xsd.Bao gồm: prerequisites, maxtimeallowed, timelimitaction, datafromlms, masteryscore.

· Giá trị các element trong profile sẽ được lấy bằng cách sử dụng đối tượng MD_ProfileElement. Đối tượng này sẽ chứa một element, và các phương thức để xác định tên element, đường dẫn XML của element là thuộc tính “path” của element, xem element đó có phải là group hay không, và các element con của nó. Và cách thức của nó là duyệt qua lần lượt tất cả các element là con của root. Nếu element nào là “group” thì sẽ có danh sách các element con và cứ thế mỗi element lại là một đối tương MD_ProfileElement. Nếu element là group thì thực hiện đệ quy phương thức addGroup (MD_ProfiledElement) , nếu element không là group thì thực hiện addField(MD_ProfiledElement) để tạo thành phần tương ứng trong document.
· Giá trị các element trong schema helper sẽ được lấy thông qua phương thức getValueHelper(XMLPath path, String key) của class SchemaHelper.java với path là đường dẫn của element và key là khóa để lấy giá trị tương ứng. Key có thể là Tip, Widget, Frame hoặc MaxLength.
· Giá trị của bộ từ vựng của các element sẽ được lấy thông qua 2 đối tượng là Vocabulay và VocabularyList. Vocabulary sau khi đã load file xml sẽ thực hiện phương thức loadLists, dùng đối tượng TreeMap gọi là _vocabList để lưu trữ bộ từ vựng của các element. Đầu tiên sẽ thực hiện map các list do VocabularyList định nghĩa gồm:

· LangList là mảng String[] có được bằng cách tái sử dụng phương thức getISOLanguages() của đối tượng Locale sẵn có
public static String[] ISO_LANGS = Locale.getISOLanguages();

· YesNoList là mảng String[] {“”, “yes”, “no”};

· TrueFalseList là mảng String[]{“”, “true”, “false”};

Sau đó thực hiện lưu trữ lần lượt các phần tử “vocabList” trong file xml với key là giá trị thuộc tính “name” của element và value là một đối tượng VocabularyList, trong đó chứa tên của vocabList, danh sách các item và giá trị mặc định.

Ngoài ra, sẽ phải thực hiện một việc nữa là map đường dẫn của vocabList. Map này sẽ được dùng khi kết nối vocabularyList với element tương ứng. Nó cũng là một TreeMap có tên là _pathListMap. Duyệt lần lượt các phần tử “element” trong file xml, lưu trữ vào _pathListMap với key là chuỗi giá trị thuộc tính “path” và value là chuỗi giá trị thuộc tính “list” của element.
Riêng đối với giao diện để sọan thảo IMS Learning Design thì các thành phần hiển thị trên giao diện được ghi mã cứng. Do đó, để có thể Việt Hóa được phải xây dựng lại tòan bộ bộ từ ngữ cho Learning Design dựa trên thiết kế sẵn có.
4.4.3 Quá trình thực hiện Việt Hóa
Hướng giải quyết vấn đề: sử dụng đối tượng Resource Bundle sẵn có

· Đối với những phần đã sử dụng Resource Bundle để đọc file properties và hiển thị lên giao diện, khi thực hiện chuyển ngôn ngữ ta sẽ thực hiện công đoạn chuyển đổi Resource Bundle bằng cách chuyển Bundle Name chỉ đến file properties khác.Cụ thể để chuyển sang tiếng Việt, ta phải thực hiện setBundleName từ file messages.properties sang file messages_vn.properties. Khi thực hiện có một số điểm cần lưu ý như sau:

· Do Bundle Name được định nghĩa theo đường dẫn đến file properties nên để tiện cho việc setBundleName theo ngôn ngữ, khi xây dựng file properties cho một ngôn ngữ khác nên đặt chung gói với file properties gốc.

· File properties mới phải tương xứng với file properties gốc về số lượng các phần tử.

· Khóa trong file properties phải được giữ nguyên, chỉ thay đổi giá trị cho phù hợp với ngôn ngữ.

· Đối với những phần được hiển thị thông qua việc đọc nội dung file xml hoặc file schema thì cần thực hiện những công việc sau:

· Xây dựng các file properties tương ứng với ngôn ngữ gốc là tiếng Anh và ngôn ngữ chuyển hóa là tiếng Việt. Cụ thể gồm các file như sau:

· profiles.properties và profiles_vn.properties để lưu trữ nội dung của các file profile.xml

· helper.properties và helper_vn.properties để lưu trữ nội dung của các file schemahelper.xml

· vocabulay.properties và vocabulary_vn.properties để lưu trữ nội dung của các file vocabulary.xml.

· Các file này được đặt trong cùng gói editor và phải tuân thủ các qui tắc xây dựng file properties đã đề cập.

· Sau khi các phần tử được đọc từ file xml/xsd lên sẽ không được hiển thị ra giao diện ngay, lúc này nó trở thành một phần của khóa trong file properties tương ứng và thông qua đối tượng Message, giá trị của nó theo ngôn ngũ tương ứng sẽ được hiển thị ra giao diện.
· Đối với những đọan mã cứng trong phần Learning Design, ta lấy những đọan mã cứng đó để xây dựng thành 2 file messages.properties và messages_vn.properties

Những công việc cần thực hiện khi Việt Hóa:

· Thêm menu Language trên thanh toolbar để cho phép người dùng chọn ngôn ngữ.

· Tạo đối tượng MenuAction_ChooseLanguage để thực hiện xử lý chuyển đổi giao diện người dùng theo ngôn ngữ tương ứng.
· Tạo đối tượng Language với các phương thức để hỗ trợ cho việc chuyển đổi ngôn ngữ
· Xây dựng các file properties cần thiết.
· Gom các file Messages.java lại thành một file duy nhất và đặt trong gói translation. Trong đó với các phương thức để get và set BundleName theo ngôn ngữ. Thêm BundleName cần thiết.

Cụ thể như sau:

Class Messages.java

public class Messages {

 private static String FILE_BUNDLE_NAME = "uk.ac.reload.editor.properties.file";

 private static String PROPERTIES_NAME;

 private static String BUNDLE_NAME;

 static ResourceBundle RESOURCE_BUNDLE;

 static ResourceBundleManager FILE_MANAGER= new ResourceBundleManager(RESOURCE_BUNDLE.getBundle(FILE_BUNDLE_NAME));

private Messages() { }
 /**

 * @param key The Key

 * @return A Message String

 */

 public static String getString(String key) {

 PROPERTIES_NAME = getPropertiesName(key);

 try {

 String currentLang = Language.singleton.getLanguage();

 setBundleName(currentLang);

 RESOURCE_BUNDLE = ResourceBundle.getBundle(BUNDLE_NAME);

 return RESOURCE_BUNDLE.getString(key);

 } catch (MissingResourceException e) {

 return getDefaultString(key);

 }

 }

 public static String getDefaultString(String key) {

 PROPERTIES_NAME = getPropertiesName(key);

 String DEFAULT_BUNDLE = "uk.ac.reload.lang.en." + PROPERTIES_NAME;

 try {

 ResourceBundle DEF_RESOURCE_BUNDLE = ResourceBundle.getBundle(DEFAULT_BUNDLE);

 return DEF_RESOURCE_BUNDLE.getString(key);

 }

 catch (MissingResourceException e) {

 return "";

 }

 }

 public static File getFileProperty(String key) {

 return FILE_MANAGER.getFileProperty(key);

 }

//===

 private static void setBundleName(String lang) {

 BUNDLE_NAME = "uk.ac.reload.lang." + lang + "." + PROPERTIES_NAME;

 }
private static String getPropertiesName(String key) {

 if(key.contains("editor") || key.contains("dweezil") || key.contains("moonunit")) {

 return "messages";

 }

 if(key.contains("exception")) {

 return "exception";

 }

 if(key.contains("utils")) {

 return "utils";

 }

 if(key.contains("profile")) {

 return "profile";

 }

 if(key.contains("helper")) {

 return "helpers";

 }

 if(key.contains("vocabulary")) {

 return "vocabulary";

 }

 if(key.contains("learningdesign")) {

 return "ld";

 }

 else {

 return "reload";

 }

 }

}
· Những đoạn mã sử dụng class Message.java riêng rẽ chuyển sang sử dụng class Messages.java chung trong gói translation.
· Những đọan mã cứng được thay thế bằng cách gọi phương thức getString của class Message.java
· Tạo đối tượng Utils với các phương thức để hỗ trợ cho việc chuyển đổi
· Tạo đối tượng MyOptionPanel để thực hiện chuyển đổi cho các hộp thoại.
· Đối với những đọan mã sử dụng VocabularyList để hiển thị, sử dụng phương thức changeVocabList của Utils để thực hiện chuyển đổi cả danh sách.

Một số vấn đề cần lưu ý khi thực hiện:

· Như đã đề cập trong phần trình bày về cách thức hiển thị của Reload Editor, ta nhận thấy rằng có tới 3 class Messages.java ở 3 gói khác nhau. 3 class này gần như giống nhau hoàn toàn, chỉ khác nhau trường BUNDLE_NAME. Điều này tạo nên sự dư thừa không cần thiết.
· Khi xây dựng file properties từ các file xml thì đối với các file schemahelper cần lưu ý:
Nội dung của các phần tử <tip> rất dài nên không thể dùng làm khóa mà được sử dụng làm value. Bên cạnh đó các các file lại có các element giống nhau nhưng nội dung của <tip> lại khác nhau nên không thể dùng chung được. Do đó phải xây dựng một khóa khác cho phần tử <tip> dựa trên tên file.
File IMS CP Helper.xml

 …….....

 <element path="metadata" fname="Metadata">

 <tip><![CDATA[Add Metadata to this node. You can edit the Metadata from the Edit menu or by clicking on the button on the toolbar.]]>

 </tip>

 </element>

 <element path="organization" fname="Organization">

 <tip><![CDATA[Describes a particular hierarchical organization.]]></tip>

 </element>

 <element path="organizations" fname="Organizations">

 <tip><![CDATA[Describes one or more structures or organizations for this package.]]></tip>

 </element>

 <element path="resource" fname="Resource">

 <tip><![CDATA[A reference to a resource.]]></tip>

…….....

File SCORM 1.2 Helper.xml
 …….....

 <element path="metadata" fname="Metadata">

 <tip><![CDATA[This element contains context specific meta-data that is used to describe the content of the overall package

 (Package level meta-data). If meta-data is provided, the meta-data must be valid IMS Learning Resource Meta-data.

You can edit the Metadata from the Edit menu or by clicking on the button on the toolbar.]]>

 </tip>

 </element>
<element path="organization" fname="Organization">

 <tip><![CDATA[This element describes a particular organization. Different views or organizational paths through the content can be described using multiple instances of the Organization element.]]>

 </tip>

 </element>

 <element path="organizations" fname="Organizations">

 <tip><![CDATA[Describes one or more structures or organizations for this package.

 When defining a SCORM Resource Package, this element is required to be empty.

 When defining a SCORM Content Aggregation Package, this element is required to contain at least one organization sub-element.]]>

 </tip>

 </element>

 <element path="resource" fname="Resource">

 <tip><![CDATA[A reference to a resource.]]>

 </tip>
Như ta thấy ở trên cùng element là <element path="metadata" fname="Metadata"> nhưng phần tử <tip>ở 2 file lại có nội dung khác nhau. Do đó ta sẽ xây dựng thành 2 khóa riêng biệt như sau:

uk.ac.reload.editor.helper.IMS_CP_Helper.xml.tip.metadata=Add Metadata to this node. You can edit the Metadata from the Edit menu or by clicking on the button on the toolbar.

uk.ac.reload.editor.helper.SCORM_1.2_Helper.xml.tip.metadata=This element contains context specific meta-data that is used to describe the content of the overall package(Package level meta-data). If meta-data is provided, the meta-data must be valid IMS Learning Resource Meta-data.

You can edit the Metadata from the Edit menu or by clicking on the button on the toolbar.

· Các giá trị trả về đôi khi sẽ có chứa các kí hiệu đặc biệt như khoảng trắng, dấu “:”, dấu “,”,..Những kí tự này khi đọc Resource sẽ không dịch ra được, sẽ bị lỗi. Do đó để Resource Bundle có thể hiểu được thì khi xây dựng khóa phải thay thế các kí tự này bằng dấu “_”.

· Các kí tự “<![CDATA[]]>” khi đọc từ file xml lên sẽ được hiểu là đánh dấu cho dữ liệu. Do đó khi xây dựng thành value trong file properties phải bỏ qua các kí tự này.

· Một số hộp thoại sử dụng đối tượng JOptionPanel sẵn có của thư viện nên có vài chỗ không thể chuyển đổi ngôn ngữ được, chẳng hạn nút “Cancel” không thể chuyển thành “Hủy” khi chuyển ngôn ngữ.
Chương 5

CÁC CƠ CHẾ HOẠT ĐỘNG VÀ CÁC CHUẨN IMS, SCORM CỦA RELOAD EDITOR
5.1 Cơ chế Pakaging

5.1.1 Tại sao cần cơ chế Packaging:
· Khả năng thao tác giữa các thành phần và tính tái dụng là cần thiết để cập nhật, sửa chữa và tạo mới learning objects.

· Tính tái dụng thể hiện ở chỗ người phát triển có thể tìm kiếm các nguyên liệu có sẵn từ nhiều nguồn khác nhau và gom chúng lại với nhau vào một khóa học, bài học mới.

[image: image30.png]New Content

Course A Course B
— New Course P —
— =
—
Course C

New Content

Hình 5.1 Tính tái dụng - Reusing Existing Training

· Có nhiều hệ thống quản lí học (learning management system-LMS) khác nhau. Để một LMS có thể lưu trữ và tái sử dụng các learning objects trên một LMS khác thì các learning objects phải được đóng gói theo một chuẩn nhất định.

· Công nghệ chuẩn hóa hiện nay có sự khác nhau giữa nhóm chuẩn hóa và nhóm đặc tả. Nhóm đặc tả cung cấp các yêu cầu để tạo chuẩn mới cho nhóm chuẩn hóa dựa trên đặc tả mà chúng tạo ra. Nhóm chuẩn hóa có IEEE – là chuẩn chính thức đề cập đến learning object, nhóm đặc tả có IMS Global Learning và AICC.

· Một đặc tả trở thành chuẩn thực tế là SCORM (Sharared Content Object Reference Model) của dự án ADL. Nó hợp nhất một số đặc tả để chắc chắn rằng các LMS có thể trao đổi learning objects với nhau.
5.1.2 Cơ chế đóng gói:
· Packaging là cơ chế tập hợp và tổ chức tất cả các tập tin có liên quan lại với nhau để tạo nên một bài giảng hoặc một khóa học. Các tập tin này có nội dung và được lưu trữ theo nhiều định dạng khác nhau như pdf, doc, flash, video...Nội dung được đóng gói lại gọi là Content Package.

· Packaging định nghĩa cách mà các kiểu nội dung học khác nhau (actual content, media, Assessment, Collarboration, và các tập tin khác) có thể được trao đổi giữa các hệ thống - LMS khác nhau theo cách đã được chuẩn hóa.

· Việc đóng gói nội dung được thực hiện bằng cách sử dụng một tập tin XML Manifest. Để đóng gói và trình diễn một gói nội dung – Content Package, ReloadEditor sử dụng một công nghệ thuộc nhóm đặc tả là IMS Content Package và một công nghệ thuộc nhóm chuẩn hóa là SCORM Content Package.Chúng ta sẽ tìm hiểu rõ hơn về IMS Content Package và SCORM Content Package o phần sau
5.2 Cơ Chế Preview

· Chức năng Preview được thực hiện dựa trên các tập tin html và javascript.

· Framework thực hiện chức năng Preview

[image: image31.emf]EditorFrame

SUPPORT_JAR_LOCATION : String = reload-support.jar

SUPPORT_JAR_RESOURCE = helpers

main()

checkSupportFolder()

(from Logical View)

Content Package

cp_comment : String

cp_Core : CP_Core

init()

addElementBySchema()

getProjectFolder()

getReferencedElement()

getRelativeURL()

getAbsoluteURL()

getDefaultOrganization()

CP_Viewer

_contentPackage

launch()

parse()

getNavigationFile()

getPreviewFile()

createNavLinks()

escapeBackslashes()

writePackageSettings()

writeOrganization()

writeItem()

writeItemsToFile()

getPreviewFolder()

ProxyViewCPHandler

menuActionPerformed()

NativeLauncher

launchFile()

launchURL()

(from dweezil)

GeneralUtils

WINDOWS_XP

WINDOWS_2000

WINDOWS_NT

WINDOWS_9x

MACINTOSH

UNIX

isExternalURL()

getOS()

(from diva)

EditorProperties

getFileProperty(key : String) : File

(from editor)

CopyTask

execute()

(from diva)

EditorPrefs

MD_DEFAULT_VERSION = default_md_version

MD_DO_ASK_VERSION

CP_DEFAULT_CP_VERSION

CP_DEFAULT_MD_VERSION

getPrefsFolder()

(from prefs)

Hình 5.2 Sơ đồ lớp chức năng Preview
· Khi RELOAD EDITOR được kích hoạt để khởi chạy – phương thức main () của lớp EditorFrame để tạo ra EditorFrame. Trong quá trình tạo ra EditorFrame sẽ thực hiện phương thức checkSupportFolder ().
· Phương thức này sẽ đảm bảo cho các file hỗ trợ làm việc
· Khởi tạo CopyTask trong đó truyền tham số là đường dẫn file nguồn, và thư mục đích.
· Gọi phương thức execute () của CopyTask để giải nén file jar vào thư mục đích.
· Kết quả của quá trình này sẽ tạo thư mục reload-editor trong user-home. Reload-editor chứa 2 thư mục là helpers và preview.

[image: image32.png]= (2 reload-editor

EISTY
122 profile
122 schemahelper
12 vocab
Smd
12 scom
Qs
) preview

Hình 5.3 Cấu trúc thư mục Reload-Editor trong user-home
· Thư mục helpers chứa các thư mục trong đó chứa các tập tin profile, schemahelper, vocab đối với từng loại content package(cp), metadata(md), SCORM(scorm), Simple Sequence(ss).

· Thư mục preview chứa một tập tin ReloadContentPreview.htm và một thư mục ReloadContentPreviewFiles.

· Khi chức năng Preview được kích hoạt. Hệ thống sẽ thực hiện phân tích tập tin imsmanifest.xml và ghi thành tập tin CPOrgs.js đặt trong thư mục user-home cùng các tập tin .js khác.
Qui trình trên được thực hiện cụ thể như sau:
· Khi người dùng kích hoạt nút Preview, phương thức menuActionPerformed () trong lớp ProxyViewCPHandler được thực hiện.

· Phương thức này sẽ khởi tạo CP_Viewer cho ContentPackage (là đối tượng imsmanifest.xml)
· Sau đó thực hiện phương thức launch () của CP_Viewer. Cụ thể:

· Phân tích nội dung của ContentPackage hay imsmanifest.xml thành chuỗi thông qua phương thức parse ().
· Ghi nội dung chuỗi vừa đọc được vào file CPOrgs.js trong thư mục user-home/reload-editor/preview/ReloadContentPreviewFiles đã được khởi tạo ở trên bằng cách thực hiện phương thức writeItemsToFile (String javascriptString, File navigationFile). Trong đó javascriptString là chuỗi vừa phân tích được
· NavigationFile là file CPOrgs.js được xác định thông qua phương thức getNavigationFile(). Thư mục chứa nó được xác định thông qua phương thức getFileProperty("preview.dir") của lớp EditorProperties.
· Thực hiện phương thức launchFile(File previewFile) của lớp NativeLauncher. Trong đó tham số previewFile xác định file ReloadContentPreview.htm trong thư mục home/reload-editor/preview.
· Kết quả sau khi ghi file CPOrgs.js như sau:

[image: image33.png]Folders

e Favortes
122 My Documents.
12 relosd
5 deditor-workspace.
El 2 reload-editor
122 helpers
E 2 preview

menumages
12 Start Menu

&) programs

x

| Date Modfied

HName * size | Type

(Dmenu-images File Folder 6/19/2006 09:34
@lcode.htm 9KB HTML Dacument 6/19/2006 09:34
&]CPFrame.htm BKB HTML Dacument 6/19/2006 09:34
&) Coodel s 19K8 ToiptScrptFle 6/1972006 09:34
o) Crorgss 3K eiptSciptFle 615/200621:36
E&]cPstart.htm 2KB HTML Dacument 6/19/2006 09:34
&lmenu_empty.htm 3KB HTML Dacument 6/19/2006 09:34
&) mimcode js KB JcptScrnt Fle 6/19/2006 09:34
9 reload.css 3K Cascading Style Sh... 6/19/2006 09:34
&lsearch.htm SKB HTML Dacument 6/19/2006 09:34
Elwait.htm 1KB HTML Document. 6/19/2006 09:34

Hình 5.4 Ghi nhận kết quả sau khi ghi file CPOrgs.js
· Nội dung của file CPOrgs.js gồm các thông tin về tên Package, thông tin của organization gồm: organizationName, organizationIdentifier và thông tin của các item của organization. Thông tin của mỗi item gồm: itemTitle, itemIdentifier, itemParent, itemHyper và thuộc tính nếu có.
· Thông tin cụ thể của từng nội dung:

· organizationName: tên của organization được thể hiện khi trình bày.
· organizationIdentifier: định danh duy nhất của một organization.
· itemTitle: Tiêu đề của item được thể hiện khi trình bày.
· itemIdentifier: định danh duy nhất của một item
· itemParent: giá trị mặc định là “menu”. Được dùng như một giá trị để xây dựng menu hiển thị cho organization.
· itemHyper: đường dẫn chỉ đến nguồn tài nguyên mà item sử dụng

· Tác dụng cụ thể của itemParent được thể hiện như sau:

· Dùng trong ReloadContentPreview.htm : khởi tạo menu hiển thị rỗng

frameborder="no" border="0" scrolling="no" resize>

 <frame src="ReloadContentPreviewFiles/menu_empty.htm" name="menu" frameborder="no" border="0" scrolling="auto" resize>
· Dùng trong code.htm và trong mtmcode.js để cập nhật thông tin hiển thị cho menu

Trong code.htm

function reloadTree(index, shouldReload){

try{

menu = null;

orgToPlay = index;

tempMenuText = CPAPI.orgArray(orgToPlay).organizationName;

MTMenuText = tempMenuText.replace('\\\'', '\'') ;

CPAPI.setCurrentOrg(orgToPlay);

MTMFirstRun = true;

menu = new MTMenu();

redraw(menu);

MTMStartMenu(true);

// launch first item...

NavigateItems(CPAPI.orgArray(orgToPlay)._currentItem);

}

catch(ex){

…..

}

}

Code.htm sử dụng mtmcode.js để định nghĩa một số thao tác đối với menu

Ghi chú: Giá trị “menu” này phải thống nhất ở các file trên. Nếu thay đổi giá trị này ở một trong các file trên thì không thể hiển thị nội dung của Package được.

Ví dụ nội dung của một CPOrgs.js cụ thể:

CPAPI.packageName = "all";

CPAPI.orgArray(0).organizationName = "Content";

CPAPI.orgArray(0).organizationIdentifier = "{FD2AA266-FA11-46C0-B04F-12F79CFC034D}";

CPAPI.orgArray(0).itemArray(0).itemTitle = "Internet Explorer Slide Show";

CPAPI.orgArray(0).itemArray(0).itemIdentifier = "ITEM-{F2264885-10DD-4D88-8F03-53A47FDC2CEE}";

CPAPI.orgArray(0).itemArray(0).itemParent = "menu";

CPAPI.orgArray(0).itemArray(0).itemHyper = "file:///D:/Luan%20van%20TN/Dowload/reload/all/ie.html";

CPAPI.orgArray(0).itemArray(1).itemTitle = "Real Player Slide Show";

CPAPI.orgArray(0).itemArray(1).itemIdentifier = "ITEM-{4558433C-2A44-4C25-BE95-CE5BAF5ED885}";

CPAPI.orgArray(0).itemArray(1).itemParent = "menu";

CPAPI.orgArray(0).itemArray(1).itemHyper = "file:///D:/Luan%20van%20TN/Dowload/reload/all/rp.smil";

CPAPI.orgArray(0).itemArray(2).itemTitle = "QuickTime Slide Show";

CPAPI.orgArray(0).itemArray(2).itemIdentifier = "ITEM-{F35A85B5-8975-4389-8EBD-34017D7DB66E}";

CPAPI.orgArray(0).itemArray(2).itemParent = "menu";

CPAPI.orgArray(0).itemArray(2).itemHyper = "file:///D:/Luan%20van%20TN/Dowload/reload/all/qt.smil";

CPAPI.orgArray(0).itemArray(3).itemTitle = "Full Size Print Version";

CPAPI.orgArray(0).itemArray(3).itemIdentifier = "ITEM-{F98A681F-8374-49FF-A118-32D058C3383F}";

CPAPI.orgArray(0).itemArray(3).itemParent = "menu";

CPAPI.orgArray(0).itemArray(3).itemHyper = "file:///D:/Luan%20van%20TN/Dowload/reload/all/full.html";

CPAPI.orgArray(0).itemArray(4).itemTitle = "3 Per Page Print Version";

CPAPI.orgArray(0).itemArray(4).itemIdentifier = "ITEM-{17F025CC-7270-4BDA-B09E-AABDBFF5D13E}";

CPAPI.orgArray(0).itemArray(4).itemParent = "menu";

CPAPI.orgArray(0).itemArray(4).itemHyper = "file:///D:/Luan%20van%20TN/Dowload/reload/all/printable.html";

CPAPI.orgArray(0).itemArray(5).itemTitle = "Mp3 Audio Version";

CPAPI.orgArray(0).itemArray(5).itemIdentifier = "ITEM-{B6BDCB3B-24CB-400B-8C78-8EA91A73DAB7}";

CPAPI.orgArray(0).itemArray(5).itemParent = "menu";

CPAPI.orgArray(0).itemArray(5).itemHyper = "file:///D:/Luan%20van%20TN/Dowload/reload/all/all.mp3";

CPAPI.orgArray(0).itemArray(6).itemTitle = "All Links Used";

CPAPI.orgArray(0).itemArray(6).itemIdentifier = "ITEM-{2077DEF5-D320-4C5B-82D1-B26AD95A28DD}";

CPAPI.orgArray(0).itemArray(6).itemParent = "menu";

CPAPI.orgArray(0).itemArray(6).itemHyper = "file:///D:/Luan%20van%20TN/Dowload/reload/all/links.html";

Sau khi thực hiện ghi thư mục CPOrgs.js và thực hiện phương thức launch(), nó sẽ gọi phương thức launchURL(String url). Phương thức này sẽ xác định hệ điều hành đang chạy và thực hiện câu lệnh tương ứng để chạy file ReloadContentPreview.htm với tham số url xác định đường dẫn đến file
ReloadContentPreview.htm

public static void launchURL(String url) {

// Find the OS

int OS = GeneralUtils.getOS();

switch(OS) {

case GeneralUtils.WINDOWS_XP:

case GeneralUtils.WINDOWS_2000:

case GeneralUtils.WINDOWS_NT:

try {

Process process = Runtime.getRuntime().exec(new String[] { "cmd.exe", "/c", "start", "\"\"", '"' + url + '"' });

process.waitFor();

process.exitValue();

}

catch(Exception ex) {

 System.out.println(Messages.getString("uk.ac.reload.dweezil.util.NativeLauncher.0"));

}

break;

case GeneralUtils.WINDOWS_9x:

try {

Process process = Runtime.getRuntime().exec("start " + '"' + url + '"');

process.waitFor();

process.exitValue();

}

catch(Exception ex) {

 System.out.println(Messages.getString("uk.ac.reload.dweezil.util.NativeLauncher.0"));

}

break;

case GeneralUtils.MACINTOSH:

try {

// Let MRJ do all the work for us.

Class targetClass = Class.forName("com.apple.mrj.MRJFileUtils");

Method openURL = targetClass.getDeclaredMethod("openURL", new Class[] {String.class});

openURL.invoke(null, new Object[] {url});

}

catch(Exception ex) {

System.out.println(Messages.getString("uk.ac.reload.dweezil.util.NativeLauncher.1"));

}

break;

case GeneralUtils.UNIX:

try {

Process process = Runtime.getRuntime().exec("mozilla " + url);

process.waitFor();

process.exitValue();

}

catch(Exception ex) {

System.out.println(Messages.getString("uk.ac.reload.dweezil.util.NativeLauncher.2"));

}

break;

default:

MyOptionPane.showMessageDialog(null,

Messages.getString("uk.ac.reload.dweezil.util.NativeLauncher.3"),

Messages.getString("uk.ac.reload.dweezil.util.NativeLauncher.4"),

JOptionPane.INFORMATION_MESSAGE);

}

}

File ReloadContentPreview.htm sẽ thực hiện load các trang htm khác trong thư mục ReloadContentPreviewFiles bằng cách chạy đoạn mã javascript, sử dụng các frame để chỉ đến các file htm. Một số trang trong các trang htm này trong quá trình được load sẽ thực hiện các đoạn mã javascript.Mỗi trang htm đóng một trò nhẩt định trong việc hiển thị. Vai trò của các file htm và các file javascript cụ thể như sau:

File CP_Frame.htm:

Điều khiển toàn bộ việc hiển thị cả hai cửa sổ bên trái và bên phải.

Khi được load sẽ gọi code frame thực hiện function StartUp (). Trước đó nó thực hiện các function ở 2 file CPModel.js và CPOrgs.js

CPModel.js

Định nghĩa một đối tượng là packageModel gọi là CPAPI để mô tả và xây dựng cấu trúc cho IMS Content Pakage tổng quát. Đồng thời định nghĩa các hành như get, upadate, change trên các đối tượng của Package như item, organization.

CPOrgs.js

Định nghĩa cấu trúc của một Content Package cụ thể bao gồm việc định nghĩa các Organization và các Item

Định nghĩa Organization bao gồm Name, Identifier và các item bên trong
Định nghĩa Item bao gồm các thành phần cơ bản như itemTitle, itemIdentifier, itemParent, itemHyper. Trong đó itemHyper sẽ chỉ đường dẫn đến file nguồn cần hiển thị

Đồng thời thực hiện việc updade các hành vi thực hiện của các nút prev, next, show/hide cửa sổ bên trái.

File code.htm:

Chứa đoạn javascript StartUp() thực hiện load và hiển thị cây menu ở cửa sổ bên trái dựa trên cấu trúc của Content Package đã được xây dựng khi thực hiện các file CPModel.js và CPOrgs.js

Trước khi hiển thị nó sẽ thực các function trong file mtmcode.js

File mtmcode.js sẽ xây dựng các đối tượng cần thiết phục vụ cho việc hiển thị ở cả 2 khung cửa sổ như thanh menu, menu item, các icon, browser hiển thị, các stylesheet…

File menu_empty.htm:

Giúp hiển thị thanh menu chứa các organization và các item ở cửa sổ bên trái.

Tên của frame này phải khớp với thành phần itemParent của các item được mô tả trong CPOrgs.js
ReloadContentPreView.htm

<frame src="ReloadContentPreviewFiles/menu_empty.htm" name="menu" frameborder="no" border="0" scrolling="auto" resize>

CPOrgs.js

CPAPI.orgArray(0).itemArray(0).itemParent = "menu";
Thanh menu này được tạo ra và sử dụng trong khi chạy mã javascript ở các file code.htm, mtmcode.js

File search.htm:

Thành phần hỗ trợ cho việc tìm kiếm thông tin mà người dùng cần.
File CPStart.htm:

Hỗ trợ cho việc hiển thị các thành phần ở khung cửa số bên phải tương ứng với đối tượng được chọn bên khung cửa sổ bên trái.
5.3 Phương pháp chuẩn hóa:
Phương pháp để chuẩn hóa là thông qua kĩ thuật của XML Namespace. Tất cả các đặc tả của IMS (IMS Specification) đều có không gian tên của nó.

· Việc phân biệt chuẩn IMS và chuẩn SCORM là dựa trên không gian tên – là nơi chứa các phần tử mà schema định nghĩa.
· Namespace và Schema tham chiếu trong một số đặc tả của IMS:

	Đặc tả
	Namespace
	Tên file

	Content Package
	http://www.imsglobal.org/xsd/imscp_v1p1
	imscp_v1p1.xsd

	Meta-Data
	http://www.imsglobal.org/xsd/imsmd_v1p2
	imsmd_v1p2.xsd

	Learning Design
	http://www.imsglobal.org/xsd/imsld_v1p0
	imsld_v1p0.xsd

 Bảng 5.1 Namespace và Schema tham chiếu trong một số đặc tả của IMS
Ví dụ file Manifest định nghĩa Content Package của đặc tả IMS

<?xml version="1.0"?>

<manifest identifier="MANIFEST1" xmlns="http://www.imsproject.org/xsd/ims_cp_rootv1p1" xmlns:imsmd="http://www.imsproject.org/xsd/ims_md_rootv1p1" xmlns:xsi="http://www.w3.org/2000/10/XMLSchema-instance" xsi:schemaLocation="http://www.imsproject.org/xsd/ims_cp_rootv1p1

http://www.imsproject.org/xsd/ims_cp_rootv1p1.xsd http://www.imsproject.org/xsd/ims_md_rootv1p1 http://www.imsproject.org/xsd/ims_md_rootv1p1.xsd">

 <metadata>

 </metadata>

 <organizations>

 <organization>

 </organization>

 </organizations>

 <resources>

<resource>

</resource>
 </resources>

</manifest>
Chuẩn SCORM được phát triển dựa trên chuẩn IMS, do đó ngoài không gian tên của IMS, file manifest được xây dựng theo chuẩn SCORM còn chứa không gian tên của ADL SCORM http://www.adlnet.org/xsd/adlcp_rootv1p2. Tất cả đều được định nghĩa trong file schema.

Ví dụ file imsmanifest.xml định nghĩa theo chuẩn SCORM:

<?xml version="1.0" encoding="UTF-8"?>

<!--This is a SMIRK SCORM 1.2 Content Package document-->

<!--Spawned from SMIRK http://smirk.herts.ac.uk-->
<manifest xmlns="http://www.imsproject.org/xsd/imscp_rootv1p1p2" xmlns:imsmd="http://www.imsglobal.org/xsd/imsmd_rootv1p2p1" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:adlcp="http://www.adlnet.org/xsd/adlcp_rootv1p2" identifier="MANIFEST-{3720BA04-3FBE-4DE6-860D-19C9AF4F0309}">
 <organizations>

 <organization > </organization>

 </organizations>
 <resources>

 <resource></resource>

 </resources>

</manifest>

5.4 Chuẩn IMS và SCORM
5.4.1 IMS Content Package:

· Cung cấp chức năng để mô tả và đóng gói các nguyên liệu học – một khóa học riêng lẻ hay tập hợp các khóa học thành các gói có khả năng tương tác với nhau và có khả năng phân phát.Content Package lưu trữ đặc tả, cấu trúc và vị trí của nguyên liệu học trên mạng.

· IMS Content Package định nghĩa các thao tác giữa các hệ thống LMS bao gồm việc: xuất, nhập, kết hợp, ngưng kết các gói nội dung. IMS Content Package cung cấp các nguồn tài nguyên cho một hoạt động học và mô tả làm thế nào để tổ chức các nguồn tài nguyên này. IMS Content Package được tham chiếu trong SCORM 1.2.

[image: image34.png]PACKAGE

Author

Wanifest

MetaData

Organization

Resources

Sub-Marifest(s)

PEOPLE

T
Administer

Learn

¥ Content Management Scope

DATA STORE

3

RUN TIME ENVIRONMENT]
winitialize0 sl LAUNCH
eGetpiset) s TRACK
INTERACT
MeinteractO e (Coltaboration,
Simaiatin, e1e)
le=Finish 1] FINSH
Run / Interact

PHYSICAL RESOURCES
(Content, M
Assessment, Collaboration,
and other resources)

Hình 5.5 IMS Content framework.

· IMS Content Framework chia thành 3 phạm vi là: Content Packaging, Data Model và Run time Environment

Content Packaging:

IMS Content Packaging quan tâm đến sự kết hợp nội dung các nguồn tài nguyên, tổ chức khóa học và meta-data. Tất cả tập trung trong phạm vi đặc tả IMS Content Packaging
Data Model:
Data Model trình bày phần việc lưu trữ, nhập, quản lí, và vận dụng nội dung với mục đích giáo dục.
Run time Environment

Run time Environment trình bày phần mà người học tương tác với nội dung được trình diễn. Một trong những yêu cầu cho phần này là việc xác minh công nghệ chuẩn hóa để có thể truyền thông tin giữa môi trường chạy thực và một LMS.

Cấu trúc gói IMS Content Package

INCLUDEPICTURE "../IMS%20Description/IMS%20Content%20Packaging%20Best%20Practice%20Guide_files/imscp_bestv1p1p33.gif" * MERGEFORMAT
[image: image35.png]Package
Interchange ——
File (PIF)

Manifest

PHYSICAL FILES

(The actual Content, Media,

Assessment, Collboration,
a e fles)

Hình 5.6 IMS Content Packaging scope.

· IMS Package gồm 2 thành phần chính:
· Một file XML đặc biệt mô tả cách tổ chức nội dung và các nguồn tài nguyên trong Package
· Các file vật lí được mô tả bởi XML

· File XML đặc biệt được gọi là file XML Manifest bởi vì nội dung và cách tổ chức của bài học được đặc tả trong ngữ cảnh của “manifest”.Khi một Package đã được kết hợp thành một file đơn để chuyển đi thì nó được gọi là Package Interchange File
Cấu trúc file imsmanifest.xml
<?xml version="1.0" encoding="UTF-8"?>

<!--This is a Reload version 2.0.2 Content Package document-->

<!--Spawned from the Reload Content Package Generator - http://www.reload.ac.uk-->

<manifest xmlns="http://www.imsglobal.org/xsd/imscp_v1p1" xmlns:imsmd="http://www.imsglobal.org/xsd/imsmd_v1p2" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" identifier="MANIFEST-051D11F6-681E-5F0D-35B4-90FE78CE049B" xsi:schemaLocation="http://www.imsglobal.org/xsd/imscp_v1p1 imscp_v1p1.xsd http://www.imsglobal.org/xsd/imsmd_v1p2 imsmd_v1p2p2.xsd">
 <metadata/>
 <organizations default="ORG">

 <organization identifier="ORG-1" structure="hierarchical">

 <title>Organization</title>

 <item identifier="ITEM-1" isvisible="true" identifierref="RES-1">

 <title> Life is Beautiful</title>

 </item>

 <item identifier="ITEM-2" isvisible="true" identifierref="RES-2">

 <title>Danh ngon tinh ban</title>

 </item>

 </organization>

 </organizations>

 <resources>

 <resource identifier="RES-1" type="webcontent">
 <file href="Cau%20chuyen%20333.htm" />

 </resource>

 <resource identifier="RES-2" type="webcontent">

 <file href="Danh%20ngon%20tinh%20ban.htm" />

 <file href="Danh%20ngon%20tinh%20ban_files/a_27.jpg" />

 <file href="Danh%20ngon%20tinh%20ban_files/love1.jpg" />

 <file href="Danh%20ngon%20tinh%20ban_files/prot.js" />

 </resource>

 </resources>

</manifest>

Các khái niệm:

Package Interchange File (PIF): một file đơn (ví dụ .zip, .jar, .cab) gồm một file manifest có tên “imsmanifest.xml” và các file vật lí khác tương tự như manifest. Một Package Interchange File như là một dạng phân phát Web ngắn gọn, một phương tiện vận chuyển những thông số có cấu trúc liên quan đến nhau.

Package: một thư mục chứa các file XML manifest, các file XML kiểm tra các tài liệu nó tham chiếu tới (file DTD hoặc XSD) và bất cứ thư mục con nào chứa nguồn tài nguyên.

Manifest: Một phần tử XML bắt buộc mô tả Package, nó có thể chứa các manifest con. Cấu trúc của một file manifest gồm các thành phần:

· Meta-data: Một phần tử XML mô tả toàn bộ manifest
· Organizations: Một phần tử XML mô tả không một hoặc nhiều cách tổ chức nội dung bên trong manifest
· Resources: Một phần tử XML chứa tham chiếu tới tất cả các nguồn tài nguyên thực và các phần tử truyền thông cần thiết cho manifest bao gồm: meta-data dặc tả nguồn tài nguyên và các tham chiếu tới bất kì các file ở bên ngoài.
· (sub)Manifest: là phần tử có thể lựa chọn, được tổ hợp trong manifest.
Physical files: Là những phần tử truyền thông, các file văn bản, file hình và các nguồn tài nguyên khác trong các thư mục con khác nhau.

Tên chuẩn cho file Manifest

· Nội dung được phân phối theo đặc tả IMS Content Packaging phải chứa một file Manifest. Để file IMS Manifest luôn được tìm thấy trong Package, nó có một tên và vị trí được định nghĩa trước là imsmanifest.xml
· Nếu thiếu file imsmanifest.xml thì Package không là IMS Package và không thể được xử lí.Nó yêu cầu tên phải chính xác như trên, tất cả các kí tự đều là chữ thường.
Các Phần tử trong imsmanifest.xml
Phần tử <manifest>

· Phần tử <manifest> trong tập tin Manifest phục vụ cho mục đích tổ chức nội dung để trình bày thành một hoặc nhiều bản trình diễn có cấu trúc, đặc tả các nguồn tài nguyên cung cấp cho mỗi view. Mỗi nguồn tài nguyên hoặc một tập hợp các nguồn tài nguyên hỗ trợ cho việc trình diễn bao gồm đường dẫn tới mỗi file thông qua danh mục hoặc các thư mục con bên trong. Một Manifest có thể cung cấp một hay nhiều view tĩnh.

· Một phần tử <manifest> đơn được yêu cầu tại vị trí cao nhất của file IMS Manifest. Có một và chỉ một phần tử <manifest> ở vị trí cao nhất. Tất cả các phần tử <manifest> khác đều được lồng vào bên trong phần tử <resources>.

· Phần tử <manifest> chứa 3 phần tử con là:

<metadata>, <organizations>, <resources>

Phần tử <metadata> (không bắt buộc) : Mô tả manifest chứa nó. Thông thường, meta-data được dùng bao gồm các phần tử: tiêu đề, dặc tả, từ khóa, vai trò của người cộng tác, mục đích của nội dung (v.d mục tiêu giáo dục, mức độ thành thạo), và thông tin bản quyền.

Phần tử <organizations> (yêu cầu): chứa 0, 1 hoặc nhiều đặc tả tổ chức nội dung tĩnh để các nguồn tài nguyên bên trong Package có thể di chuyển để tạo 0, 1, hoặc nhiều cấu trúc nội dung.Nó cho phép người tổ chức nội dung tự do quyết định miêu tả nội dung khóa học hay không, chỉ định một tổ chức là mặc định. Content Package DTD hiện tại yêu cầu phần tử <organizations> đơn như là phần tử con của phần tử <manifest>. Nếu người tổ chức nội dung không cần organization trong manifest thì nó phải xuất hiện như là phần tử rỗng (nghĩa là: <organizations/>) để thỏa mãn qui tắc điều khiển nêu ra trong tài liệu (DTD/ XSD). Do đó chỉ có một phần tử <organizations> bên trong phần tử <manifest>. Đặc tả hiện tại định nghĩa phần tử <organization> con sử dụng tổ chức phân cấp.

Phần tử <resources> (yêu cầu): bao gồm các tham chiếu tới các nguồn tài nguyên cần thiết để hiển thị nội dung như đặc tả trong phần tử <organizations>. Tham chiếu này có thể bên trong hoặc bên ngoài Package. Ví dụ cho phép tham chiếu tới một URL bên ngoài mà không cần nhúng nguồn tài nguyên đó như là một phần của Package Interchange File. Các nguồn tài nguyên này có thể chứa một phần tử <metadata> cho mỗi mục nội dung được tham chiếu.Chỉ một phần tử <resources> được cho phép bên trong phần tử <manifest> ở vị trí cao nhất.

Phần tử <submanifest> (không bắt buộc): chỉ định không hoặc nhiều Manifest con. Phần tử Manifest được lồng chỉ định làm thế nào nội dung có thể kết hợp hoặc hủy kết hợp thành các Package khác nhau.
Phần tử <metadata>

Metadata là phần tử không bắt buộc và được phép ở bên trong các phần tử <manifest>, <resource>, <organization>, <item> và <file> để mô tả đầy đủ hơn nội dung của Package. Có thể tìm thấy nội dung tương ứng bên trong meta-data cho người học hoặc để tái đóng gói nội dung. Bản quyền và các thuộc tính khác dễ dàng khai báo bên trong meta-data.

Phần tử <organizations>:

· Nếu một khóa học hoặc một Package trình diễn không yêu cầu một <organization> đặc biệt. Phần tử <organizations> vẫn cần thiết và phải xuất hiện theo qui tắc mô tả trong DTD: <organizations>. Tất nhiên trong trường hợp này phần tử <organizations> là rỗng

· Có nhiều phương pháp tổ chức có thể phát triển được. Một phương pháp mặc định được nhúng vào như là một phần của đặc tả này. Phương pháp mặc định tổ chức nội dung giống như cây hiển thị hoặc trình bày phân cấp, được bao bộc trong phần tử <organization>. Phần tử <organization> là phần tử bên trong <organizations>. Nội dung có thể thêm giản dồ tổ chức thông qua việc sử dụng thuộc tính và thiết lập giá trị là non-default. Có thể có nhiều tổ chức nhưng chỉ có một được chỉ định là mặc định.
Phần tử <organization>:

· Phần tử <organization> chứa thông tin về một tổ chức đặc biệt.

· Nếu có nhiều phần tử <organization> bên trong <organizations> thì chúng nên là các tổ chức khác nhau của cùng một khóa học.

· Khi phần tử <organizations> chứa nhiều phần tử <organization>. Một <organization> được chọn vì lí do:

· Nếu có giá trị cho thuộc tính mặc định của <organizations> thì tổ chức đó được chỉ định được dùng.Đây là phương pháp để chỉ định <organization> đặc biệt

· Nếu không có giá trị mặc định thì phần tử đầu tiên được chỉ định.
· Viêc trình bày cấu trúc của <organization> được mô tả thông qua phần tử con <item>. Một <item> co thể chứa nhiều <item> cấp dưới hoặc cá thể xuất hiện cùng cấp với các <item> khác. Một cây hiển thị có thể được định nghĩa bởi các phần tử <item> lồng vào nhau. Người phát triển nội dung có thể trộn và so khớp các cấp lồng để thích hợp với nội dung của họ. Một <item> luôn có một định danh – identifier và được liên kết tới các nguồ tài nguyên thông qua thuộc tính “identifierref”. Tiêu đề là tùy chọn (có thể có hoặc không), nhưng nên có. Phần tử <item> có thể hiển thị hoặc ẩn và mặc định là hiển thị.

· Tác giả có thể nhúng meta – data bên trong phần tử <organization> và phần tử <item> để mô tả thêm thông tin phục vụ cho tìm kiếm hoặc sắp xếp trong kho – repository
Ví dụ: Lược đồ tổ chức phân cấp cho một manifest được giới hạn bởi việc sắp xếp và lồng các phần tử <item> bên trong phần tử <organization>
<organization identifier="TOC1">

 <title>Default Organization</title>

 <item identifier="ITEM1" identifierref="RESOURCE1">

 <title>Lesson 1</title>

 </item>

 <item identifier="ITEM2" identifierref="RESOURCE2">

 <title>Lesson 2</title>

 </item>

 <item identifier="ITEM3" identifierref="RESOURCE3">

 <title>Lesson 3</title>

 </item>

</organization>
Sử dụng phần tử <manifest> lồng:

Một kĩ thuật để tham chiếu nguồn tài nguyên của một <item> là thuộc tính “identifierref”. Các kiểu tham chiếu đều được đặt giới hạn trên nó để duy trì khả năng hủy kết hợp của Manifest ghép, cụ thể:

· “identifierref” của một <item> có thể tham chiếu tới các nguồn tài nguyên của phần tử <manifest> chứa nó. Nó cũng có thể tham chiếu đến nguồn tài nguyên của bất kì <manifest> nào được lồng.
· Trường hợp ngược lại thì không đúng: “identifierref” của một <item> không thể tham chiếu đến phần tử <manifest> cấp cao hơn phần tử <manifest> chứa nó. Cũng không thể tham chiếu đến bất kì nguồn tài nguyên nào được tham chiếu bởi phần tử <manifest> cấp cao hơn.Manifest có thể hủy kết hợp và được sử dụng để tạo một Package mới.Nếu người xây dựng nội dung cần tham chiếu tới một Package bên ngoài thì trước tiên phải kết hợp nó, sau đó mới chỉ nó tới Package đó.
· “identifier” của phần tử <item> có thể tham chiếu tới một sub-manifest.

Phần tử <resources>:

· Phần tử <resources> chỉ định tập hợp các file nội dung. Các nguồn tài nguyên riêng lẻ được khai báo ở phần tử <resource> được lồng bên trong phần tử <resources>. Một <resource> không nhất thiết phải là một file riêng, mà có thể là một tập hợp các file hỗ trợ cho việc trình bày theo cấu trúc của <item>
· Phần tử <resources> cũng có thể có phần tử con <metadata>
· Phần tử <file> có thể chứa phần tử con <metadata> để mô tả thông tin của file có ý nghĩa trong việc tìm kiếm đánh chỉ mục trong kho chứa.
· Một <resource> có thể tham chiếu tới một file local bởi URL như đường liên kết hoặc tới một file bên ngoài bởi một URL từ xa. File local được resource sử dụng bằng cách liệt kê trực tiếp dùng các phần tử <file>, hoặc liệt kê gián tiếp dùng các phần tử <dependency> để tham chiếu tới một resource khác.

Ví dụ: Hợp nhất tất cả các file được liệt kê thành một Package (ngoại trừ các document điều khiển và imsmanifest.xml), chỉ định tất cả các file đó truyền thông tin nội dung của Package.
Các tham chiếu bên ngoài không là bộ phận của Package và không được xuất hiện trong phần tử <file>

Phần tử <resource> cũng có thể chứa phần tử con <dependency>. Phần tử <dependency> chỉ định nguồn tài nguyên hoạt động như một kho chứa nhiều file mà resource này phụ thuộc vào.Liệt kê tất cả các resource cho item mỗi khi chúng cần, <dependency> cho phép định nghĩa một kho chứa các resource và để nhắc rằng phần tử <dependency> thay thế cho các resource riêng lẻ.Có thể dặt giới hạn cho thuộc tính “identifierref” áp dụng cho <dependency> giống như áp dụng cho <item>.
Ví dụ sử dụng <dependency>
<resources>

 <resource identifier="R_A1" type="webcontent" href="sco06.html">

 <file href="sco06.html" />

 <file href="scripts/APIWrapper.js" />

 <file href="scripts/Functions.js" />

 <dependency identifierref="R_A4" />

 <dependency identifierref="R_A5" />

 <dependency identifierref="R_A6" />

 </resource>

 <resource identifier="R_A2" type="webcontent" href="sco1.html">

 <file href="sco1.html" />

 <file href="scripts/APIWrapper.js" />

 <file href="scripts/Functions.js" />

 <dependency identifierref="R_A5" />

 </resource>

 <resource identifier="R_A4" type="webcontent" href="pics/distress_sigs.jpg">

 <file href="pics/distress_sigs.jpg" />

 </resource>

 <resource identifier="R_A5" type="webcontent" href="pics/distress_sigs_add.jpg">

 <file href="pics/distress_sigs_add.jpg" />

 </resource>

 <resource identifier="R_A6" type="webcontent" href="pics/nav_aids.jpg">

 <file href="pics/nav_aids.jpg" />

 </resource>

</resources>

Một Package ghép chứa các Package con đã kết hợp kết hợp chính nó, qui trình tương tự như trên thêm vào đó:

· Các phần tử (sub)manifest của Package ghép phải được đưa vào để xây dựng một danh sách các file đã tham chiếu trong tất cả các (sub)manifest.

· Khi manifest của Package đã kết hợp đã chứa tất cả các (sub)manifest cần được hợp nhất thành một Package mới.

· Tương tự như vậy, nếu một Package ghép là không kết hợp, cây (sub)manifest của nó cần được đưa vào để xây dựng một danh sách các file cần được sao chép vào trong Package không kết hợp.

Package là một cách tổ chức các item, có thể không tham chiếu các phần tử ở bên ngoài phạm vi Package.Phần tử được tham chiếu phải được chứa trong cùng Package nơi mà chúng được tham chiếu kể cả các phần tử của (sub)Package bên trong Package.

Ví dụ: Sử dụng “sub-manifest”

<?xml version="1.0"?>

<manifest identifier="MANIFEST1" version="1.1" xmlns="http://www.imsproject.org/content" xmlns:xinclude="http://www.w3.org/1999/XML/xinclude">

 <metadata>

 <schema>IMS Content</schema>

 <schemaversion>1.1</schemaversion>

 <record xmlns="http://www.imsproject.org/metadata">

 <general>

 <title>

 <langstring lang="en_US">IMS Content Packaging Sample - xinclude</langstring>

 </title>

 </general>

 </record>

 </metadata>

 <organizations default="TOC1">

 <organization identifier="TOC1">

 <title>default</title>

 <item identifier="TOC1_ITEM1" identifierref="R_MANIFEST2/TOC2">

 <title>Lesson 1</title>

 </item>

 <item identifier="TOC1_ITEM2" identifierref="R_MANIFEST3/TOC3">

 <title>Lesson 2</title>

 </item>

 <item identifier="TOC1_ITEM3" identifierref="R_MANIFEST4/TOC4">

 <title>Lesson 3</title>

 </item>

 </organization>

 </organizations>

 <resources>

 <manifestref identifier="R_MANIFEST2">

 <xinclude:include href="lesson1_manifest.xml"/>

 </manifestref>

 <manifestref identifier="R_MANIFEST3">

 <xinclude:include href="lesson2_manifest.xml"/>

 </manifestref>

 <manifestref identifier="R_MANIFEST4">

 <xinclude:include href="lesson3_manifest.xml"/>

 </manifestref>

 </resources>

</manifest>

Identifiers

· Khi tạo Package, cần xem xét phạm vi của các định danh-identifier.Để một Content Package Manifest hợp lệ thì identifier là duy nhất.

· Nếu một Package được kết hợp thành một Package khác, sự xung đột identifier có thể tránh và được giải quyết bằng cách sử dụng một identifier phổ biến duy nhất cho tất cả các manifest. Nếu identifier phổ biến duy nhất không được dùng trong lược đồ lưu trữ trong hệ thống của bạn thì các Package sẽ không thể trao đổi với các hệ thống khác.

· Sử dụng cấu trúc của XML ‘xsd:ID’ và ‘xsd:IDREF’ để xác nhận tính duy nhất của identifier.

· Bất kì identifier tham chiếu sử dụng ‘IDREF’ phải khai báo một ‘ID’ tương ứng trong tài liệu XML.

· Cách sử dụng ‘ID’ và ‘IDREF’ thì không chắc là identifier toàn cục duy nhất. Do vậy, cần cẩn thận khi kết hợp Package.

· Phải khai báo ‘ID’ cho identifier được hợp qui cách hóa trong một package đã kết hợp nếu không sẽ xuất hiện lỗi khi phân tích tính hợp lệ.

XInclude

· Nhóm IMS Content mong chờ ở kĩ thuật XInclude được cung cấp bởi tổ chức W3C. Kĩ thuật này xác thực cách thức để kết hợp và hủy kết hợp các nguồn tài nguyên của Package.

· Tuy nhiên, không nên sử dụng XInclude cho đến khi W3C hoàn thành nó.

· Ví dụ cách sử dụng XInclude:

<resources>

<resource identifier="R100001" href="Course01/Lesson01/au01.htm" type="webcontent">

 <xinclude:include href="Course01/Lesson01/au01.xml"/>

 <file href=" Course01/Lesson01/au01.htm"/>

 <dependency identifierref="R100001GIF" />

 </resource>

 <resource identifier="R100001GIF" href="Course01/Lesson01/au01.gif" type="webcontent">

 <xinclude:include href="Course01/Lesson01/au01gif.xml"/>

 <file href="Course01/Lesson01/au01.gif"/>

 </resource>

 <resource identifier="R100004" href="Course01/Lesson01/au07.htm" type="webcontent">

 <xinclude:include href="Course01/Lesson01/au07.xml"/>

 <file href=" Course01/Lesson01/au07.htm"/>

 </resource>

 <resource identifier="R100002" href="Course01/Lesson01/au05.htm" type="webcontent">

 <xinclude:include href="Course01/Lesson01/au05.xml"/>

 <file href="Course01/Lesson01/au05.htm"/>

 </resource>

</resources>

xml:base

· xml:base là cấu trúc được dùng để chỉ định rõ URI cơ bản của một tài liệu trong việc giải quyết các URI tương đối liên kết đến các file bên ngoài.

· Trong file imsmanifest.xml các tham chiếu bên trong và bên ngoài có thể là tương đối hoặc tuyệt đối. Địa chỉ tương đối có thể đặt trước thuộc tính xml:base.

· Thuộc tính xml:base cho phép chỉ định cả địa chỉ bên ngoài và địa chỉ cục bộ bên trong.

· Trong trường hợp thiếu xml:base, đường dẫn URL tương đối chỉ đến root của Package (vị trí của imsmanifest.xml).

· Trường hợp có xml:base, đường dẫn URL tương đối được chỉ định trong xml:base.

· Khi đường dẫn xml:base chỉ định chính nó thì đường dẫn tuyệt đối chỉ định vị trí của file imsmanifest.xml

· Khi đường dẫn xml:base tham chiếu một file bên ngoài thì một URL tương đối chỉ định đến vị trí đó.

· Khi sử dụng xml:base trong việc đóng gói, đường dẫn xml:base không nên bắt đầu với một gạch chéo (/). Theo định nghĩa của RFC 2396, một đường dẫn bắt đầu bằng dấu gạch chéo sẽ khai báo đường dẫn tuyệt đối của nguồn tài nguyên.

· Thuộc tính xml:base rất có ích trong việc chỉ định đường dẫn tương đối đến thư mục con chứa nguồn tài nguyên của gói nội dung.

Ví dụ sử dụng xml:base để chỉ định đường dẫn đến nguồn tài nguyên ở bên trong và là đường dẫn tương đối.

<?xml version="1.0"?>

<manifest identifier="MANIFEST1" xmlns="http://www.imsproject.org/xsd/ims_cp_rootv1p1">

 <metadata>

 <schema>IMS Content</schema>

 <schemaversion>1.1</schemaversion>

 <imsmd:record>

 <imsmd:general>

 <imsmd:title>

 <imsmd:langstring xml:lang="en_US">IMS Content Packaging Sample - A Relative xml:base</imsmd:langstring>

 </imsmd:title>

 </imsmd:general>

 </imsmd:record>

 </metadata>

 <organizations default="TOC1">

 <organization identifier="TOC1">

 <title>default</title>

 <item identifier="ITEM1" identifierref="RESOURCE1">

 <title>Lesson 1</title>

 <item identifier="ITEM2" identifierref="RESOURCE2">

 <title>Introduction 1</title>

 </item>

 <item identifier="ITEM3" identifierref="RESOURCE3">

 <title>Content 1</title>

 </item>

 <item identifier="ITEM4" identifierref="RESOURCE4">

 <title>Summary 1</title>

 </item>

 </item>

 <item identifier="ITEM5" identifierref="RESOURCE5">

 <title>Lesson 2</title>

 <item identifier="ITEM6" identifierref="RESOURCE6">

 <title>Introduction 2</title>

 </item>

 <item identifier="ITEM7" identifierref="RESOURCE7">

 <title>Content 2</title>

 </item>

 <item identifier="ITEM8" identifierref="RESOURCE8">

 <title>Summary 2</title>

 </item>

 </item>

 </organization>

 </organizations>

 <resources>

 <resource identifier="RESOURCE1" type="webcontent" href="lesson1.htm" xml:base="lesson1/">

 <file href="lesson1.htm"/>

 <file href="picture1.gif"/>

 </resource>

 <resource identifier="RESOURCE2" type="webcontent" href="intro1.htm" xml:base="lesson1/">

 <file href="intro1.htm"/>

 <file href="picture2.gif"/>

 </resource>

 <resource identifier="RESOURCE3" type="webcontent" href="content1.htm" xml:base="lesson1/">

 <file href="content1.htm"/>

 <file href="picture3.gif"/>

 </resource>

 <resource identifier="RESOURCE4" type="webcontent" href="summary1.htm" xml:base="lesson1/">

 <file href="summary1.htm"/>

 <file href="picture4.gif"/>

 </resource>

 <resource identifier="RESOURCE5" type="webcontent" href="lesson2.htm" xml:base="lesson2/">

 <file href="lesson2.htm"/>

 <file href="picture1.gif"/>

 </resource>

 <resource identifier="RESOURCE6" type="webcontent" href="intro2.htm" xml:base="lesson2/">

 <file href="intro2.htm"/>

 <file href="picture2.gif"/>

 </resource>

 <resource identifier="RESOURCE7" type="webcontent" href="content2.htm" xml:base="lesson2/">

 <file href="content2.htm"/>

 <file href="picture3.gif"/>

 </resource>

 <resource identifier="RESOURCE8" type="webcontent" href="summary2.htm" xml:base="lesson2/">

 <file href="summary2.htm"/>

 <file href="picture4.gif"/>

 </resource>

 </resources>

</manifest>

Ví dụ sử dụng xml: base để chỉ định đường dẫn tới nguồn tài nguyên ở bên ngoài và là đường dẫn tuyệt đối:

<?xml version="1.0"?>

<manifest identifier="MANIFEST1" xmlns="http://www.imsproject.org/xsd/ims_cp_rootv1p1">

 <metadata>

 <schema>IMS Content</schema>

 <schemaversion>1.1</schemaversion>

 <imsmd:record>

 <imsmd:general>

 <imsmd:title>

 <imsmd:langstring xml:lang="en_US">IMS Content Packaging Sample - A Remote xml:base</imsmd:langstring>

 </imsmd:title>

 </imsmd:general>

 </imsmd:record>

 </metadata>

 <organizations default="TOC1">

 <organization identifier="TOC1">

 <title>Big Title</title>

 <item identifier="ITEM1" identifierref="RESOURCE1">

 <title>Lesson 1</title>

 <item identifier="ITEM2" identifierref="RESOURCE2">

 <title>Introduction 1</title>

 </item>

 <item identifier="ITEM3" identifierref="RESOURCE3">

 <title>Content 1</title>

 </item>

 <item identifier="ITEM4" identifierref="RESOURCE4">

 <title>Summary 1</title>

 </item>

 </item>

 </organization>

 </organizations>

 <resources xml:base="http://repository.imsproject.org/foo/bar/">

 <resource identifier="RESOURCE1" type="webcontent" href="lesson1.htm"/>

 <resource identifier="RESOURCE2" type="webcontent" href="intro1.htm"/>

 <resource identifier="RESOURCE3" type="webcontent" href="content1.htm"/>

 <resource identifier="RESOURCE4" type="webcontent" href="summary1.htm"/>

 </resources>

</manifest>
Phạm vi của Package

Nguyên tắc xác định phạm vi cho manifest và (sub)manifest được miêu tả như sau:

[image: image36.png]Scope of Manifest 1 (Parent)

——» Permitted referencing.

~--» Prohibited referencing

<hesorce>
oanitest>

<teml>
<tem>
g
<>
>
<ol
grganzaion>
Lorgizations>
<resources>.
<resoucel>
<resourcel>
<hesoucces>
manifest>

— Scope of (sub)Maifest 1.1 Scope of (sub)Manifest 12 —

Physical Files

Hình 5.7 Nguyên tắc xác định phạm vi cho manifest- (sub)manifest

· Phạm vi của manifest của Package 1 được xem là chính nó và bất kì (sub)Manifest nào được định nghĩa bên trong nó.Cụ thể là gồm manifest của chính nó và 2 (sub)Manifest là Manifest 1.1 và Manifest 1.2.
· Phạm vi của manifest của Package 1.1 là chính nó và bất kì (sub)Manifest nào được định nghĩa bên trong nó. Cụ thể là gồm manifest của Package 1.1 (không có (sub)Manifest)
· Tương tự cho manifest của Package 1.2
· Package chỉ định việc tổ chức các item, các phần tử của manifest có thể không tham chiếu ngoài phạm vi của manifest. Các phần tử được tham chiếu phải được chứa trong cùng manifest kể cả các phần tử là (sub)Manifest bên trong Package.
· Trong trường hợp trên, các phần tử của manifest của Package 1 có thể tham chiếu đến các phần tử bên trong (sub)Manifest 1.1 và (sub)Manifest 1.2 do chúng nằm trong pham vi của manifest của Package 1. (sub)Manifest 1.1 và (sub)Manifest 1.2 chỉ có thể tham chiếu đến các phần tử manifest bên trong nó. Phần tử Manifest con bị cấm tham chiếu đến các phần tử của Manifest cha.

<identifierref> Phần tử được tham chiếu

Các phần tử sau có thể được tham chiếu sử dụng thuộc tính identifierref của item

· Thuộc tính identifier của một manifest (tham chiếu đến toàn bộ manifest trong phạm vi manifest đang tham chiếu)
· Thuộc tính identifier của một resource (tham chiếu đến resource được tìm thấy trong một (sub)Manifest trong phạm vi Manifest đang tham chiếu)
· Thuộc tính identifier của một item (tham chiếu đến một item được tìm thấy trong một (sub)Manifest trong phạm vi của Manifest đang tham chiếu)
· Thuộc tính của một organization (tham chiếu đến organization được tìm thấy trong trong một (sub)Manifest trong phạm vi của Manifest đang tham chiếu).

Sử dụng thuộc tính <isVisible>:

· Thuộc tính <isVisible> được dùng để hiển thị nếu item là được hiển thị.

· Giá trị mặc định của <isVisible> là “true”, có thể không sử dụng thuộc tính này đối với item.

· Đặc tính này không có tính thừa kế.

Ví dụ:

	Example XML code
	Rendered Items

	<item identifier="1">

 <title>A</title>

 <item identifier="2">

 <title>B</title>

 <item identifier="3">

 <title>C</title>

 </item>

 </item>

 <item identifier="4">

 <title>D</title>

 </item>

</item>

<item identifier="5">

 <title>E</title>

</item>
	A
 B
 C
 D
E

	<item identifier="1" isVisible="false">

 <title>A</title>

 <item identifier="2">

 <title>B</title>

 <item identifier="3">

 <title>C</title>

 </item>

 </item>

 <item identifier="4">

 <title>D</title>

 </item>

</item>

<item identifier="5">

 <title>E</title>

</item>
	B
 C
D
E

	<item identifier="1" isVisible="false">

 <title>A</title>

 <item identifier="2" isVisible="true">

 <title>B</title>

 <item identifier="3" isVisible="true">

 <title>C</title>

 </item>

 </item>

 <item identifier="4" isVisible="true">

 <title>D</title>

 </item>

</item>

<item identifier="5" isVisible="true">

 <title>E</title>

</item>
	B
 C
D
E

	<item identifier="1" isVisible="true">

 <title>A</title>

 <item identifier="2" isVisible="false">

 <title>B</title>

 <item identifier="3" isVisible="false">

 <title>C</title>

 </item>

 </item>

 <item identifier="4" isVisible="false">

 <title>D</title>

 </item>

</item>

<item identifier="5" isVisible="false">

 <title>E</title>

</item>
	A

	<item identifier="1" isVisible="true">

 <title>A</title>

 <item identifier="2" isVisible="false">

 <title>B</title>

 <item identifier="3" isVisible="true">

 <title>C</title>

 </item>

 </item>

 <item identifier="4" isVisible="false">

 <title>D</title>

 </item>

</item>

<item identifier="5" isVisible="false">

 <title>E</title>

</item>
	A
 C

	<item identifier="1" isVisible="true">

 <title>A</title>

 <item identifier="2" isVisible="true">

 <title>B</title>

 <item identifier="3" isVisible="false">

 <title>C</title>

 </item>

 </item>

 <item identifier="4" isVisible="false">

 <title>D</title>

 </item>

</item>

<item identifier="5" isVisible="false">

 <title>E</title>

</item>
	A

Bảng 5.2 Ví dụ thuộc tính “isvisible”

5.4.2 Chuẩn SCORM

Chuẩn đóng gói nội dung trong SCORM

SCORM cung cấp những đặc tả một cách chi tiết, những kĩ thuật cơ bản trong eLearning, như metadata, gói nội dung (content package) và xác định cơ chế cho việc giao tiếp với việc học tập hoặc hệ thống quản lý nội dung học tập (LCMS). SCORM không phải là nội dung hay cách truyền đạt kiến thức. Ý nghĩa của SCORM cũng không phải là đề cao tính khuôn mẫu, đồng dạng về mặt nội dung, mà nó làm cho tất cả các nội dung phù hợp với một mức độ kỹ thuật nào đó để xử lý tốt hơn. Những nội dung LO được tạo ra bởi công cụ biên soạn bài giảng, không bị chi phối bởi SCORM.

Chuẩn đóng gói giúp cho nội dung của các bài học, môn học … không phụ thuộc vào hệ thống quản trị nội dung học tập (LMS).

Do đặc tả về đóng gói nội dung của SCORM và IMS gần như giống nhau và SCORM được biết đến rộng rãi hơn.

Dạng đóng gói SCOs

SCOs là kết quả đóng gói của một đối tượng học tập LO (bài giảng, môn học) theo chuẩn SCORM.

SCORM chia công nghệ của việc học tập eLearning thành các component chức năng. Một “asset” là tên gọi tượng trưng cho phương tiện truyền thông (media) như văn bản (text), hình ảnh (image), âm thanh (sound), hoặc bất kỳ một mẫu dữ liệu của một trang web client nào mà có thể phân phát. Hầu hết các dạng cơ bản của nội dung là một “asset”. Asset bao gồm những tập tin như .doc, .wav, .jpeg, .fla, .mov, .gif, .avi, và, htm.

Một đối tượng nội dung chia sẻ hay “SCO” là một tập hợp của một hoặc nhiều “assets”, những asset này cấu tạo thành một learning objects. Một SCO tương ứng với mẫu nội dung nhỏ nhất ở mức thấp nhất không thể chia nhỏ được nữa. Những mẫu nội dung này sẻ được theo dõi, kiểm tra về các thông tin chi tiết bởi hệ thống quản trị việc học tập (LMS). Chỉ có một sự khác biệt nhỏ giữa SCO và một asset là SCO giao tiếp với một hệ thống quản trị việc học tập (LMS).

Đầu tiên, SCOs phải được tìm thấy trước khi SCOs có thể được sử dụng. Chìa khóa để tìm SCOs là “metadata” hoặc là dữ liệu về SCO. Metadata được lưu trữ cùng với một SCO và có thể bao gồm những yêu cầu kỹ thuật công nghệ, nội dung giáo dục, tựa đề, tác giả, số phiên bản và ngày tạo lập.

Qui trình “tạo lập nội dung” (content aggregation) cho phép SCOs được đóng gói lại với nhau để tạo nên learning experience. Việc đóng gói bao gồm một tập tin manifest, tập tin này mô tả những nội dung của những gói và “những phiếu đặt hàng” (order) mà SCO được phân tán đến đó. Nó cũng thông báo với LMS rằng những nơi mà SCO được tìm thấy.

Một hệ quản trị việc học tập LMS là một hệ thống lưu trữ và phân tán nội dung. LMS có thể khởi chạy và giao tiếp với SCOs, và có thể thể hiện những chỉ thị, chú ý về việc sắp xếp tuần tự của SCOs

Đặc tả các thành phần của SCORM

· SCORM Package khác với IMS Content Package ở khả năng cung cấp những tương tác với LMS. Có 5 phần tử mô tả cụ thể sự tương tác này, LMS sử dụng những phần tử này để định nghĩa các qui tắc điều khiển quá trình xử lí của người học thông qua nội dung đã định nghĩa. Các phần tử này là tùy chọn.

· Điều kiện tiên quyết – Prerequisites: định nghĩa item mà người học bắt buộc phải hoàn thành trước khi truy xuất tới item hiện tại. Có thể sử dụng để định nghĩa nhiều tuyến thông qua các nguyên liệu học (learning material)

· Thời gian tối đa được phép – maxtimeallowed: là thời gian (tính bằng giây) LMS cho phép truy xuất tới item. Ví dụ, có thể giới hạn truy xuất tới hành động đánh giá, bắt buộc tất cả người học phải hoàn thành trong 15 phút.

· Hành động khi đến thời gian hạn định – timelimitaction: là hành động được thực hiện khi vượt giới hạn của max time allowed. Có 4 hành động như sau:

· Thoát, không thông báo.
· Thoát, có thông báo.
· Tiếp tục, không thông báo.
· Tiếp tục, có thông báo.

· Dữ liệu từ LMS – datafromlms: khi launch cho phép dữ liệu khởi đầu được gởi từ LMS đến item.

· Điểm điều khiển – masteryscore: là mức điểm bình thường (nằm trong khoảng từ 10 đến 100) phải đạt được để hoàn thành item một cách thỏa đáng.

Tổ chức nội dung -Content Organization
Tổ chức nội dung là một bản đồ biểu diễn dự định sử dụng nội dung thông qua các đơn vị giảng dạy có cấu trúc (như chúng ta sẽ biết sau này trong này cuốn sách Sequencing & Navigation chúng ta sẽ gọi chúng là activities). Bản đồ chỉ ra các activities quan hệ với nhau ra sao.

[image: image37.png]Content Organization

Organization

Ttem

Ttem

Ttem

Ttem

Ttem

Content Aggregation

Resoures
(Asset)

Resource’
(Asset)

Resoures
(Asset)

Resource
(Asset)

Resource)
(5C0)

Resourcs)
(Asset)

Resource

(5C0)

Hình 5.8 Tổ chức nội dung Organization

Như trên hình vẽ ta thấy các activities biểu diễn trong Content Organization có thể chứa các activites khác. Nói chung các activities có thể phân cấp sâu hơn với số cấp tuỳ ý trong nó. Các activities không có activity con nào thì được gắn với một tài nguyên học tập (learning resource) hoặc là asset hoặc là SCO và được gọi là một leaf-activity. Các activities chứa các activites khác trong nó được gọi là Cluster.
5.4.3 IMS Learning Design
Trình soạn thảo Learning Design (dựa trên đặc tả IMS Learning Design) cho phép tạo “Mẫu học tập” (Pedagogical Templates) có thể sử dụng lại được. Người dùng cũng đưa thêm được các mục tiêu học tập vào (Learning Objectives), các hoạt động (activities) và các tài nguyên học tập. Các mẫu này có thể được chỉnh sửa đề phù hợp với từng môi trường giáo dục cụ thể.

Các đặc điểm của Learning Design

Hỗ trợ các đặc tả IMS Learning Design mức A, B, và C.

Giao diện trực quan

Có gắn sẵn trình duyệt bên trong

Có hệ thống trợ giúp hoàn chỉnh

Xem và chỉnh sửa ngay bên trong trình soạn thảo

Nhập và xuất các gói IMS Learning Design

Learning Design được nhúng vào IMS Content Package, Ở phần tử Organization, như vậy để thay thế cho việc đóng gói một nhóm các thành phần vào một tổ chức.
[image: image38.png]WManifest

Meta-data

ResourcesResource
(sub)Manifest

Physical Files

The actual content: HTML, Media,
Activity descriptions, Collaboration
and other files

Hình 5.9 Learning Design trong file imsmanifest.xml
Thành phần chính của learning design: bao gồm role, activity-structure, learning-activity, support-activity, và environment.
· Method , play and Role-Parts

Nếu bạn muốn thiết kế bài học, phần tử bắt đầu với mỗi phương thức được dựa vào từng mục đích kết thúc của phần tử XML trong Learning Design.Vì thế mỗi phương thức chứa một loại cấu trúc của Play, act, và role-part, từng phần tử play chứa một số phần tử acts. Những acts này sẽ được chạy trong từng sequence, mỗi cái tạo ra bằng việc kết thúc cái có trước. Play được hoàn thành sau hành động acts hoàn hành. Trong khoảng thời gian một act hoạt động có một tập các role-part, những role-part này chạy song song với nhau.

· Acts and Activity-Structure

Ý nghĩa của một activity-structure thì luôn làm mọi thứ mà được gán bởi role.Tại một thời điểm riêng biệt trong tiến trình học. Activity- structure quan trọng một cách đặt biệt để hiểu điều này khi chuyển một phần mô tả đến người thiết kế. Phần khó nhất của tiến trình là xác định cái gì sẻ đi vào sequence của acts và cái gì đi vào activity- structure.

Hệ thống phân cấp của Learning Design

	 Learning design
	Đối tượng học

	 Title
	Tựa của learning design

	 learning –objectives
	Mục đích của việc học

	 Prerequisites
	Xác định có phụ thuộc hay không?

	 Components
	Tái sử dụng các thành phần của learning design - this is the key level of granularity

	 Role
	Danh sách các vai trò trong learning design

	 learner *
	Vai trò người học

	 staff *
	Vai trò giáo viên

	 activities
	The Khối các hoạt động: Các hoạt động có thể có mục đích, điều kiện tiên quyết và metadata. Trong đó có một hoạt động miêu tả (điển hình là một trang web hướng dẫn làm thế nào để thực hiện Activity). Nên tham khảo Activity tới một môi trường cụ thể

	 learning-activities*
	e.g. view this learning object

	 environment-ref*
	Tham khảo một môi trường tới Activity

	 activity-description
	A narrative description of the activity

	 support- activity*
	e.g. pose question to class

	 enviroment-ref*
	A reference to the environment for this activity

	 activity-description
	A narrative description of the activity - usually a web page, This is kept separate from the resources in the environment, and so the runtime system can treat it differently - perhaps keeping it always available as a tab.

	 activity-structures*
	A grouping of activities (with attributes to determine whether individual activities are presented as selection or in sequence). At this point there is no facility for coordination of different users doing different things - that has to be done one level up.

	 environment-ref*
	A reference to the environment for this activity-structure

	 Environments
	The Environment Container: which contains learning objects and/or services to be used in that activity

	 environment*
	Container for an individual environment (an environment is the collection of resources, services etc necessary for an activity)

	 Title
	A short-name for the environment

	 learning objects*
	Learning content utilised within this environment

	 services*
	A service needed for this environment to be utilised

	 environment-ref*
	ref to another environment in the package

	 Metadata
	metadata about the environment

	 Method

	The key container - cf simple sequencing

	 Play*
	Luôn luôn chỉ sử dụng một nhưng nhiều hơn một nên được chạy trong parallel.

	 act*
	Acts run in sequence, with start triggered by the end of the preceding act. Transitions between acts form synchronisation points for roles. any coordination of events has to be done at this level - it can't be done at the activity level.

	 role-parts*
	Chạy trong parallel – vì thế những roles khác nhau làm khác thứ tại cùng một thời điểm. Luôn luôn được sử dụng bởi giáo viên và cho người học, nhưng có thể khá phức tạp - e.g. to support group-setting and role-play

	 Role-ref
	ref. to a specific role for this role-part.

Tham khảo đến 1 cái cụ thể role cho role-part này.

	 activity-ref
	Tham khảo đến các hoạt động cho (-structure) role-part này .

	Metadata

	Mô tả Metadata cho từng Learning Design

Bảng 5.3 Hệ thống phân cấp của Learning Design

Cấp độ của Learning Design:
Có ba cấp độ của một Learning Design: A, B, C nhưng chúng tôi chỉ nghiên cứu cấp độ đầu tiên, cấp độ A các mức độ chỉ thể hiện mức độ khó dễ của thiết kế.
Learning Design level A
[image: image39.png]Tjcesonat ovarts> - <o o)

Hình 5.10 Mô tả cấu trúc một Learning Design cấp độ A

Learning Design Level B:

· Learning Design level B cung cấp các thuộc tính (properties) và điều kiện (conditions). Có 2 loại Properties là: “Internal” và “External”.

+ Internal Properties: có một vùng tên và giá trị được định nghĩa khi thiết kế và được chi phối theo dòng sự kiện.

+ External Properties và bộ từ vựng (vocabulary) của nó: phải phù hợp

· Đối với mô hình một người học, Level B thêm những thông tin cá nhân như kiến thức đã có, sở thích và khả năng để tạo account trong learning design.
· Cung cấp những phương pháp học dựa trên đánh giá của người học, kiểm tra dựa trên đánh giá.

Learning Design Level C

· Learning Design level C đưa thông tin giữa các thành phần hệ thống và giữa các Vai trò, hỗ trợ dòng công việc.
· Activities có thể được sử dụng để đưa tin nhắn đến những người tham gia vào khóa học một cách tự động.
· Nó làm cho khả năng tự động của các activity được khởi động khi hoàn thành các tác vụ. Các sự kiện kết hợp có thể được cung cấp khi activity của một role phụ thuộc vào trạng thái của các activity của các role khác. Kết quả là khi chạy các sự kiện là các activity được thiết lập cho người học không thể đoán trước được.
· Ở level A và level B thứ tự của các activity có thể đoán trước được.Một khóa học ở Level B thông qua việc sử dụng properties và conditions, learning flow sẽ phụ thuộc vào điều kiện.
· Trong thực tế, mỗi learning design là một phương thức qui định các hoạt động khác nhau (Activities) cho các vai trò (Roles) người học (learner) và hội đồng (staff).
· Method mô tả các Activity khác nhau cho learner và staff. Mỗi Activities sẽ tham chiếu đến một tập hợp các đối tượng (objects) và các dịch vụ (services) riêng biệt gọi là “Environment” để thực hiện activity.
Để hỗ trợ đặc tả learning design một cách riêng biệt cần có Properties, Conditions, và Notications cho người học.
· LD_Level A: mô tả gần như đầy đủ nên nó chứa tất cả những từ vựng chính cần để hỗ trợ cho tính đa dạng trong giáo dục. Level B và C sẽ thêm vào 3 khái niệm có khả năng tương thích để hỗ trợ những hành vi phức tạp hơn.
· LD_Level B: thêm Properties và Conditions vào level A để có thể cá nhân hóa, trình tự sắp xếp và khả năng tương tác phức tạp hơn dựa trên porfolios của người học. Được dùng để điều khiển các learning activity như báo cáo kết quả.Condition và Properties được tách biệt thành những Schema riêng biệt để được sử dụng một cách độc lập các đặc tả của Learning Design.
· LD_Level C: thêm Notifications vào level B.

Thông Tin Của Một Learning Design

[image: image40.png]iieg

af ey

5[learning objectives

/¥ emg]

5[metadatay

* prerequisites |

(o] *itemg]

capesg

+ methodg|

5[+ metadata]|

=

Hình 5.11 Thông tin của một Learning Design
Thông tin bảng của một Component

[image: image41.png]

Hình 5.12 Thông tin bảng của một Component

Thông tin bảng của Role

[image: image42.png]wuc%

o Womationg | G+t

al* melada\ea

/¥ ttled

@y Fleamery
3, ¢ metadatag]

| titleg

iitiegy

[¥ information ¢|

+ metadata|

[Fstary

- meladeﬂad

Hình 5.13 Thông tin bảng của Role

Thông tin bảng các Activities

[image: image43.png]Information Table 'activities'

Flearning-activity o|

+ support-activityg|

+ activitiesg_(;,

[activity-structure]

Hình5.14 Thông tin bảng activities

Thông tin bảng của Learning activity

[image: image44.png]¥ learning-activity |

e[S Heg

o[* e

o[prerecusites] | o[wemg]

5| ® metadatag]

(6] environment e]

[activity-description

] ¢ complete-activity

(5] on-completiong|__,/ fecdback description ¢

Lof# mesivag

[Seg

e

| ® metadatag]

Hình 5.15 Thông tin bảng learning activities

Thông tin bảng của “support-activity”

[image: image45.png]Ll zhkq

+ role-ref,

2 enromment oty

 actvity-description] | [¥ temg

[tteg

3] * metadata,

< support-actiity] |

[+ user—cholce]

+ complete-activity g,

)

[+ time- i,

3| # on-completion,

+ metacatag

metadata |

Hình 5.16 Thông tin bảng support-activities

Thông tin bảng của “activity-structure”

[image: image46.png]+ support-act wlvrrdq

o)

K3 unil'ol—\earring'hrdq

e+ acl\vilvslmcmr&revq

Laf* meladalaé

Hình 5.17 Thông tin bảng activity-structure

Thông tin bảng về Environment

[image: image47.png]o

[Ftemg

* metdstog

Hình5.18 Thông tin bảng environment

Thông tin về Method

[image: image48.png]| *plavad

[her oy compeid
o[competenitorearning]
[Fmethedg | + time-init]

+ on-completiong]

Hình 5.19 Thông tin bảng method

Thông tin về service

[image: image49.png]S iteg

e[

o ® ttiegd

* o]
* coterence oo
* teng]

+ ey

¥ service

[Frierdong

el [it e]

[nden ypeof dement]

Hình 5.20 Thông tin bảng service

Thông tin bảng Play

[image: image50.png]Information Table 'pla;

il

af

Gty

S when fast-act-completed|

] conplie povd,
ety

* play,

¢ g

temg

o[oncompleiongl_[* feedbock desiptiong_

[* metadatag

o[metodag]

Hình5.21 Thông tin bảng play

Thông tin bảng Act

[image: image51.png]Tclzl,

Lttty

7 g

[Fromrerg

 learning-actity reg | ¢ sequendnag

 support-activty refg__;| ¢ sequencngy
+ role part

* wit of learning frefy

| e wai
\L‘!mmlfﬂa
fpmes

(o[heroe pr-compired|
[complete-act

[+ tme it

o on-completiong,__ ¢ feedook-desrpions|

| 5/% metadatag)

Hình 5.22: Thông tin bảng act

 Chương 6
XÂY DỰNG WEB SITE CHO KHOA CÔNG NGHỆ THÔNG TIN DỰA TRÊN MOODLE
6.1 Moodle
6.1.1 Định Nghĩa:
Moodle là một hệ thống quản lý học tập (Learning Management System - LMS hoặc người ta còn gọi là Course Management System hoặc VLE - Virtual Learning Environment) mã nguồn mở (do đó miễn phí và có thể chỉnh sửa được mã nguồn), cho phép tạo các khóa học trên mạng Internet hay các website học tập trực tuyến.
Moodle có các khả năng, chức năng khá ưu việt như:

· Ghi lại các hoạt động và thời điểm mà từng người sử dụng truy cập vào hệ thống nhưng không ghi lại thời điểm thóat khỏi truy cập.

· Các diễn đàn thảo luận theo từng chủ đề mà người dùng có thể lựa chọn tham gia .
· Hổ trợ rất nhiều ngôn ngữ
· Hổ trợ tài liệu người dùng rất tốt.
· Quản lý giáo viên và học viên dễ dàng
· Hổ trợ việc upload và download file
· Có tính sử dụng lại cao (có thể lưu trữ, sao chép dự phòng…)
· Có tính sử dụng cao, thể hiện trong việc Moodle hiện đang là hệ thống được sử dụng nhiều trên toàn thế giới và ở Việt Nam
· Hỗ trợ việc lập kế hoạch và học tập: hệ thống hổ trợ rất mạnh về lập kế hoạch học tập chung cho cả khóa học. Các tài liệu, bài giảng được “đính” vào kế hoạch học tập.
· Moodle là một hệ quản lý khóa học tập trung vào học viên, nó được thiết kế để trợ giúp những nhà giáo dục tạo các khóa học trực tuyến chất lượng nên nó những ưu điểm vượt trội hơn so với các hệ thống khác. Nhờ đó nó được sử dụng rất phổ biến trên toàn thế giới trong các trường đại học, trung học, các công ty và các giáo viên riêng lẽ.

6.1.2 Công nghệ

· HĐH: Window/Linux

· CSDL: Mysql/PorgressSQL 4.0.x/6.0.x
· Công cụ phát triển: PHP 4.3.x, XML
· Hỗ trợ chuẩn SCORM 1.2
· Tương thích với các hệ thống LMS khác như WebCT, Blackboard

6.1.3 Tính năng của Moodle

· Tạo lập và quản lý các cua (course) học
· Phân tán nội dung học tới người học
· Trợ giúp người dạy tổ chức các hoạt động nhằm quản lý cua học: Các đánh giá, trao đổi thao luận, đối thoại trực tiếp, trao đổi thông tin offline, các bài học, các bài kiểm cuối khoá, các bài tập lớn…
· Quản lý người học theo từng nhóm.
· Quản lý tài nguyên từng cua học: Báo gồm các file, website, văn bản .
· Tổ chức hội thảo: Các học viên có thể tham gia đánh giá các bài tập lớn của nhau.
· Quản lý các sự kiện, các thông báo theo thời gian.
· Báo cáo tiến trình của người học: báo cáo về điểm, về tính hiệu quả của việc sử dụng phần mềm.
· Trợ giúp tạo lập nội dung cua học đơn giản

6.1.4 Đối tượng phục vụ của Moodle

· Người quản lý (Các nhà lãnh đạo, các giáo vụ, quản trị hệ thống)
· Người dạy (Các giáo viên, những người chỉ dẫn)
· Người học (sinh viên chính quy, tại chức, từ xa, học viên cao học…)

Chức năng của Admin
· Tạo lập một cua học bất kỳ
· Kết nạp thành viên của một cua học
· Theo dõi tiến trình của người học
· Thiết lập các chế độ giao diện của cua học
· Theo dõi lịch sử làm việc của người học
· Phân công giáo viên phụ trách cua học
· Có thể sao lưu, phục hồi cua học
Chức năng của giáo viên
· Cung cấp tài nguyên cho người học
· Cung cấp nội dung học tới người học(các file, văn bản text, gói dạng Scorm)
· Gửi một thông báo mới tới một nhóm hoặc tất cả học viên
· Tạo một diễn đàn trao đổi thảo luận
· Trả lời các câu hỏi của học viên thông qua diễn đàn hoặc nhắn tin nội bộ
· Tạo một bài học mới: có tình logic và liên kết bài học sau
· Tạo một bài tập lớn
· Tạo bài điều tra
· Tạo một bài thi trắc nghiêm: Các loại câu hỏi(đúng sai, trả lời ngắn, nhiều chọn 1, nhiều chọn nhiều, ghép từ, điền từ, tiểu luận…)
· Giám sát tình hình hoạt động của học viên trong cua học
· Báo cáo kết quả thi của học viên
Chức năng của sinh viên
· Đăng ký tham gia cua học bất kỳ
· Tham gia các hoạt động giảng dạy của giáo viên
· Tham gia hỏi đáp trên diễn đàn
· Tham gia thi cuối khoá
· Xem kết quả học tập của mình
· Gửi thắc mắc tới giáo viên hoặc bạn học khác
· Xem các thông báo của cua học

6.1.5 Mặt hạn chế trong Moodle

· Không mạnh trong tính năng chát (chỉ có các phòng chát thông thường, đơn giản không lôi cuốn người sử dụng)

· Không có tính năng gởi E-mail riêng và nội bộ
· Hổ trợ multimedia kém
· CSDL nhỏ, sẽ không tốt khi số lượng User tăng lên đế hàng triệu người.
· Chưa có phần export các cua học ra gói SCORM hoặc IMS

Nói chung Moodle tập trung vào các khả năng dễ quản trị, dễ cấu hình, tập trung vào kế hoạch giảng dạy và các kiểu bài tập hết sức phong phú, tuy nhiên nó không hổ trợ các chuẩn xây dựng bài giảng vì nó là LMS

6.1.6 Ưu điểm và hướng phát triển

Ưu điểm:

· Đây là mã nguồn mở, chúng ta có thể hiệu chỉnh, bổ sung để phù hợp.
· Cộng đồng người sử dụng lớn, nên có thể trợ giúp chúng ta khi vận hành hoặc phát triển.
· Tương tích với nhiều công cụ tạo bài giảng: Reload Editor, Lectora,
· Có thể trao đổi với các hệ thống LMS khác như: webCT, blackboard…
Hướng phát triển:

· Hỗ trợ SCORM 1.4
· Hỗ trợ CSDL Oracle, MS SQL Server
· Bổ sung chức năng Export ra gói SCORM, IMS

6.2 Cách thêm mới một khóa học vào Moodle

Ở đây thực hiện việc thêm mới một course vào Moodle với gói nội dung là CoSoDuLieu.zip được tạo ra từ phần đóng gói bài học, môn học.
[image: image52.png]O O [E G Pon e @ -5 8- U EY
B <8 .
Bio tao tirxa . zzm -
O @ in s 1o e
3 P
3 o
& @

Bttt Mo

 Hình 6.1 Giao diện Moodle

Trong frame “Admanistrator” chọn “Course” xuất hiện một màn hình mới. Gõ tên vào loại course sau đó nhấn nút “Add new course”.Trong màn hình tiếp theo, nhập các thông tin theo yêu cầu hoặc chọn lựa các lựa chọn.
[image: image53.png][N

< Qe sz

Diotgotirxa

Edit courss sttings

cosommus ® ‘

T) ‘

Hình 6.2 Thêm môn học trong Moodle

Click “Save change” sau đó nhấn “Continue “ màn hình mới, sẻ xuất hiện một màn hình khác:
[image: image54.png]@m0 HEG P froe @35 8- UEEY
[reer—r——— SB. .
Cor 56D Libu st
- [T :
i \

o eyt

Hình 6.3 Giao diện quản lý một môn học trong Moodle

Click vào nút “Turn Editing on” để thay đổi các thông tin của course này:

Click vào ComboBox “Add an Activity” chọn “SCORM“ upload bài giảng lên

Điền các thông tin vào trong màn hình này

[image: image55.png]

Hình 6.4 Thêm nội dung SCORM mới

Ở màn hình này, để upload một course package, nhấn nút “Choose or upload a package” để upload một gói nội dung (gói này được đóng gói phù hợp với chuẩn SCORM)

Một cửa sổ mới được mở ra chọn “Upload file”.
[image: image56.png]07 » File
ad 2hle (Max size: 2M8) =

1 4-6. Upload file

Hình 6.5 Upload file

Nhấn “Browse” để chọn gói nội dung cần Upload, sao đó nhấn vào nút “Upload this file” trong trường hợp này sẻ chọn gói nội dung “CoSoDuLieu.zip” . Một cửa sổ mới hiện ra , check vào gói nội dung “CoSoDuLieu.zip” và click vào “Choose” sẻ quay về màn hình “Edit SCORM”. Sau đó nhấn nút “Save change”. Màn hình mới sẻ xuất hiện
[image: image57.png]@ittt

Co 36 i Ligu

Co 85D Ligu

Soooooopono

0 * [

Hình 6.6 Các tập tin và thư mục liên quan đến nội dung học tập

Sau đó nhấn tiếp “Enter course” để vào trang màn hình chứa các tập tin gói nội dung CoSoDuLieu.zip. Để xem gói nội dung “CoSoDuLieu” sẽ có kết quả sau:
[image: image58.png]B @G P drrenm @3- EY-L]

T — S0a
o S6 D Ligy (TR g
ST e

T
L i cuns cp i hi v it 1 thupl e b o m i RO s, i v
g P 1 T S

o i

8 iR

S resie

& I T et
= i Gumt o A o £ G 3 e i e i e co 6
g A

z = R e s s

i sl 58 ot e i
e

Hình 6.7 Mô tả Bài Học
Bây giờ bạn đã thêm một môn CoSoDuLieu vào trong Moodle.

6.3 Ứng dựng Moodle xây dựng website đào tạo từ xa cho khoa CNTT-Trường ĐH Nông Lâm TP.HCM:

Site này được thiết lập với những ứng dụng như:

· Cho phép giảng viên dùng công cụ thiết kế bài giảng là Reload Editor để đóng gói nội dung học. Khi được phân là giảng viên của khóa học, giảng viên có thể post Gói Nội Dung lên server và phần nội dung đó sẽ được hiển thị/ trình diễn trên web browser. Giảng viên cũng có thể update nội dung học khi cần thiết.

· Thành viên là người học của khóa học có thể xem trực tiếp hoặc lấy tài liệu học về.

· Nếu là khách cũng có thể xem nội dung nếu khóa học cho phép.

Chương 7
KẾT LUẬN VÀ HƯỚNG PHÁT TRIỂN

7.1 Tổng Kết
7.1.1 Phần làm được.
Tìm hiểu, nghiên cứu lý thuyết:
Sau quá trình tìm hiểu, thực hiện luận văn, chúng em đã tìm hiểu và nắm các vấn đề như:
· Tìm hiểu về các khái niệm về Learning Objects
· Hiểu được các định nghĩa, kiến trúc, ưu và khuyết điểm của hệ thống E-learning

· Việt Hóa công cụ Reload Editor

· Tìm hiểu các đối tượng học tập (Learning Objects –Los) trong ngữ cảnh ứng dụng công nghệ thông tin máy tính.

· Nắm được các chuẩn đặc tả hổ trợ cho việc đóng gói nội dung học tập SCORM (Sharable Content Objects Reference Model) do ADL đưa ra và một chuẩn của IMS.
· Cấu trúc của một gói nội dung SCOs (Sharable Content Objects)

· Công cụ đóng gói Reload Editor

· Hệ quản lý đào tạo (Learning Managerment System- LMS)

· Ứng dụng trên Moodle

Công việc Việt Hóa công cụ Reload Editor đã được hoàn tất nhưng có một vài phần mã nguồn cứng nên quá trình Việt Hóa có phần gặp khó khăn, chúng em đã phải modify mã nguồn.
Reload Editor không phải là framwork open source mà nó chỉ phát triển và cho mã nguồn sử dụng. Không hướng dẫn sử dụng và phát triển nên việt tìm hiểu gặp rất nhiều khó khăn. Chúng em đã phải tìm hiểu cả cách viết, cấu trúc bên trong của mã nguồn. Nó chỉ viết ra và cho chúng ta sử dụng mã nguồn vì vậy chúng em đã phải modify mã nguồn.
Việc phát triển từ mức đơn giản lên mức độ phức tạp hơn chưa hoàn thành vì chưa có công cụ hổ trợ việc đưa vào ứng dụng. khi Moodle tích hợp được IMS Learning Design vào chúng em sẻ phát triển tiếp nếu có điều kiện.
7.1.2 Phần chưa thực hiện được

· Chưa phát triển được LMS bằng ngôn ngữ java

· Chưa nâng cấp công cụ Reload Editor lên mức độ cao hơn B, C

7.2 Kết quả đạt được
· Tìm hiểu xong các khái niệm của Learning Objects
· Thực hiện xong việc Việt Hóa công cụ Reload Editor
· Tạo nội dung bài giảng bằng công cụ Reload Editor
· Bài giảng sau khi được tạo xong bằng công cụ sẻ được đóng gói theo chuẩn SCORM nhờ vào công cụ Reload Editor thành các gói nội dung SCOs.
· Các gói nội dung SCOs được tái sử dụng và được tích hợp lên Moodle
· Chạy ứng dụng
7.3 Hướng phát triển
Trong tương lai, hy vọng hệ thống này sẻ được áp dụng trong khoa Công Nghệ Thông Tin Trường ĐH Nông Lâm TP. Hồ Chí Minh. Nâng cấp mức độ thiết kế bài giảng lên cao hơn .Vì nó là công cụ giúp thầy cô rất nhiều trong việc soạn bài giảng tiết kiệm thời gian và sức lực. Nâng cao hiệu quả giảng dạy và học tập.
PHỤ LỤC
Phụ lục A: Hướng dẫn sử dụng công cụ Reload Editor để tạo bài giảng
Thanh Công cụ của Reload Editor

[image: image59.png]Main Toolbar
D@~ ébRX[*+3EaIry

[image: image60.png]Resource Pool Toolbar
=@ XE

[image: image61.png][®] 1mport to Resource Poal (File, Import Resources .
[88] create New Folder

Delete from Resource Pool (del)

Refresh, refreshes the file lst for the Resource Pool.

[image: image62.png]New (File, New) creates a new Content Package (SCORM or INS) or Metadata Record.
Open (File, Open) opens an existing Content Package (CP) or Metadata Record.
save (File, Save Ctrl+5) to save the current CP or Metadata Record.

Undo (Edit, Undo Ctr(+Z) to undo the last action.

Redo (Edit, Redo Ctrl+Shift+Z) to redo the last action.

Cut (Edit, Cut Ctri+X) to cut the current selection.

Copy (Edit, Copy Ctri+C) to copy the current selection.

Paste (Edit, Paste Ctrl+V) to paste the contents of the clipboard.

Delete (Edit, Delete del) to delete the current selection.

Move Up (Alt+Up) to move the selected file within the CP.

Move Down (Alt+Downto move the selected file within the CP.

Edit Metadata (dit, Edit Metadata) to edit metadata for the selected manifest.
Edit SCORM (Edit, Edit SCORM) properties for a given Item.

Make Content Package (File, Zip Content Package) to create a .zip CP.

View File (View, View Fileto view an individual file (via browser).

Preview Content Package (View, Preview Content Package) previews the CP.

Main Menu sử dụng để tạo menu chính như là: File menu, Edit menu, Schema menu, View menu … khởi động reload các file phát sinh tại user home gồm các folder chính là: Helper (cp,md, scrom)

Các bước thực hiện Reload Editor

· Bước 1: Mở phần mền Reload Editor

[image: image63.png]T Reload Edtor
1] uninstal Reoad Edtor

· Bước 2: Tạo một IMS Content Package

Cần chọn một folder mới để lưu trữ package của bạn

· Bước 3: Cài đặt Workspace, thậm chí trước khi chúng ta thêm nội dung vào package của chúng ta. Chúng ta sẻ thêm nơi chứa là metadata. Khi đó bạn sẻ nhìn thấy nhiều hành động được achieved by right-click.

Right-click trên file manifest, trong file manifest frame chọn Add metadata. Right-click thành phần metadata cái mà được xuất hiện và Select Add Schema. Điền đầy đủ thông tin trong bản xuất hiện. Kiểu trong IMS content xuất hiện, điều này đã được lên kế hoạch IMS metadata sử dụng phiên bản v1.2.2.

· Bước 4: Thêm một organization
Tất cả các content package đều có organization. Click chuột phải (chọn add organization (đặt tên cho chủ đề của bạn (tất cả nội dung được thêm vào content package (được đưa vào organization này

 [image: image64.png][Reload Editor
SEa e e a2y |
e sk

S

g
 view e}

e
i =
v

-t
bt

Hình 4.5: hình minh họa bước 4 thêm organization

· Bước 5: Chúng ta cần add nội dung của chúng ta vào (chọn trên thanh toolbar (chọn import resourse (chọn tất cả các file mà bạn muốn vào trong main như hình

· Bước 6: Đặt tựa đề cho nội dung bạn vừa add vào sao đó kéo tất cả nội dung bên khung bên trái qua khung bên phải dưới tựa tiêu đề vừa đặt.

· Bước 7: Chọn nút preview để hiện thị nội dung vừa add vào bằng web Browser.

· Bước 8: Chọn từng metadata cho từ main window và click phải. Chọn Edit Metadata từ menu xuất hiện. Reload Metadata Editor được bắt đầu.

· Bước 9: Thêm Metadata như yêu cầu, có 2 cách hiển thị: Form và Tree view

· Form view thì sử dụng dễ dàng nhưng tìm kiếm thì có giới hạn
· Tree view cho phép nhiều hơn cho việc thêm thuộc tính metadata

Điều này sẽ hữu dụng nếu nội dung của bạn có nhiều tác giả và nhiều kiểu nội dung.

· Bước 10: Một lần bạn có thể thêm metadata bạn sẻ lưu và sử dụng trình đóng gói của bạn -> click vào biểu tượng save và thay đổi khi bạn đã tạo xong manifest-> bạn có thể click vào biểu tượng zip icon, bạn cần cung cấp tên và vị trí lưu file zip của gói dữ liệu .

Hướng dẫn đóng gói nội dung bài học, môn học của công cụ Reload Editor
7 bước để thực hiện việc đóng gói nội dung bài học, môn học

Ta thực hiện việc đóng gói một LO cụ thể là tập tin csdl.xml, ngoài ra còn có một số tập tin và thư mục kèm theo, chứa trong mục tesrRE.

[image: image65.png]Flo b Vo Fwoke Tods nob

Qi 5 3] P 1o

s

S e e v 8w |

anlb
e

anrb

el
e

Mo

et
et

adna Sy st Dosect

Hình 4.19: thư mục testRE

Thư mục chứa gói nội dung kết quả là testReloadEditor. Để đóng gói được đối tượng học tập cần thực hiện qua 7 bước sau:

· Bước 1: Nhóm tập hợp tất cả các tập tin và thư mục tài nguyên có liên quan đến đối tượng học tập muốn đóng gói.
· Bước 2: Mở công cụ Reload Editor và cửa sổ làm việc:

· Mở công cụ Reload Editor (Start (Program File (Reload Tool (Reload Editor hoặc clíck vào shortcut Reload Editor trên desktop).
· Để đóng gói một bài giảng, môn học mới, click File (New (IMS Content Package. Một hộp thoại mở ra, cho phép chọn thư mục chứa kết quả đóng gói. Bạn chọn thư mục testReloadEditor.
· Một cửa sổ mới xuất hiện, tên thư mục chứa kết quả đóng gói testReloadEditor, có ba frame:

· Frame thứ nhất: hiển thị cây cấu trúc các tập tin và thư mục (tree view)
· Frame thứ hai: hiện thị nội dung đóng gói chính (manifest view)
· Frame thứ ba: hiển thị thông tin (khung nhìn thuộc tính, attribute view) về các thành phần.

[image: image66.png]I

S W@ X[. - ot cpoetaut e =
&

MANFEST A3SBCARD ASSC £23% EF38 ED0ASDSIIE2

o meomlesd < s contont
e e g2 Y]
[y -y orgnzatins
&) Resourcss
122 ‘Schema Version |
Dssertosthe ersion ot s abave
s Ve schene (e3..10,11. |

Hình 4.20 Content-package – testReloadEditor – Bước 2

Để tạo gói nội dung (content package), Reload tự tạo 4 tập tin:

· Bước 3: Thêm tham chiếu đến Metadata

Tại thời điểm này, content package chưa có nội dung, trước khi thêm nội dung vào, ta nên thêm vào trình giữ chổ (placeholder), thêm vào metadata:

· Click chuột phải vào icon MANIFEST trong frame thứ 2 –manifest chọn Add Metadata, tiếp tục click phải vào icon Metadata mới được thêm vào và chọn Add Schema.
· Chọn Schema và gõ vào ô textbox của frame thứ ba, giá trị của schema này là IMS Content
· Click phải vào icon Metadata một lần nữa và chọn Add Schema Version , gõ vào ô texbox của frame thứ ba, giá trị của schema version này là 1.2.2

[image: image67.png]acka =1
Sres 058 X ; i e o et e~

o] o et Ao T RSO
o nmertestn! 5 B et
s sorlcsd & M3 Content
L e 1pe2xcd o
it cngtens
b
B e

Desertes he versn ot e sbave

Ve Schens (£9..19,1.

Hình 4.21 Content-package – testReloadEditor – Bước 3

· Bước 4: Thêm Items và Organisations:

Để thêm nội dung, dùng chức năng Import Resourse :

· Click phải vào thư mục testReloadEditor ở frame thứ nhất, chọn Import Resourse hoặc vào menu File (Import Resourse
· Mở một hộp thoại mới cho phép lựa chọn thư mục có tập tin cần đóng gói, ở đây chọn thư mục testRE.
· Trong thư mục này, chọn tập tin cần đóng gói là csdl.xml, ngoài ra còn có thể chọn thêm các tập tin và thư mục có liên quan đến tập tin csdl.xml này bằng cách check vào ô checkbox Insludes dependent file. Trong trường hợp này, chọn tất cả các tập tin và thư mục con nằm trong thư mục testRE.
· Click Open, nếu Reload Editor mở ra một hộp thoại yêu cầu ghi đè lên những tập tin đã có sẵn thì nhắn nút yes.
· Bây giờ trên frame thứ nhất (bên trái) sẻ xuất hiện tất cả các tập tin và thư mục con trong thư mục testRE.
· Tạo một Organisations
· Click phải vào Organisation
· Chọn Add Organisation
· Đặt tên cho Organisation là Main
· Thêm Items

[image: image68.png]e
| i
o
i)
T
v
o
|
| s
s
v

@ Contot Peckge

- B ueacats

T s ot
-y crmizeons
L8 Fesourees

trinte

o

Schema Version
Dascrisss the version of s shave
schera (65,10,11)

Hình 4.22 Content-package – testReloadEditor – Bước 4.1

· Để thêm nội dung vào gói nội dung, thêm nội dung vào Organisation Main trên bằng cách kéo thả từng tập tin nội dung mới được thêm vào frame thứ nhất bên trái vào Organisation Main
· Lúc này trong Resources cũng sẻ tự động thêm vào những tập tin và thư mục con như trong Main Organisation.

[image: image69.png]

Hình 4.23: Content-package – testReloadEditor – Bước 4.2

· Bước 5: Xem gói Package

Để xem nội dung đóng gói trên trình duyệt Web, click “Preview Content Package “ trên thanh công cụ chính

Một cửa sổ mở ra, một frame bên trái chứa các tập tin và thư mục con đã được đóng gói, frame bên trong phải rỗng.

Click chọn “csdl” sẽ thấy như hình

[image: image70.png]

Hình 4.24 Content-package – testReloadEditor – Bước 5
· Bước 6: Cấu trúc lại và đặt tên gói dễ nhớ.

· Có thể đặt lại tên cho Main Organisation trước khi Export

· Hoặc có thể đặt tên lại cho tập tin, thư mục con trong gói nội dung cho gợi nhớ và rõ nghĩa. Ở đây ta đổi tên tập tin “csdl” thành “Cơ Sở Dữ Liệu”
· Thay đổi cấu trúc bên trong gói nội dung bằng cách sắp xếp lại trật tự các tập tin, thư mục trong gói nội dung. Cách thực hiện là “Move up” và “Move down”

· Xem lại lần nữa trước khi Export.
[image: image71.png]

Hình 4.25: Content-package – testReloadEditor – Bước 6

· Bước 7: Lưu nội dung đóng gói

· Để lưu gói nội dung này, click icon Save
· Gói nội dung được đóng gói thành file zip, chứa nội dung các thành phần được đóng gói. Gói này phù hợp với chuẩn SCORM và metadata.
· Chúng ta đã thực hiện xong việc đóng gói một nội dung môn học theo chuẩn SCORM.
Phụ lục B: Hướng dẫn cài đặt và sử dụng Moodle
Hướng dẫn cài đặt Cài đặt Moodle

Điều này hướng dẫn bạn cách làm thế nào để cài đặt Moodle lần đầu tiên. Đối với một số bước cài đặt nó có thể diễn giải chi tiết bao phủ toàn bộ các vấn đề cài đặt trong web server, vì thế tài liệu có thể dài và phức tạp. Bạn đừng nên lo lắng về điều này, một khi bạn biết làm thế nào để cài đặt nó thì bạn có thể cài đặt Moodle một cách dễ dàng.
Moodle được phát triển chủ yếu trong Linux sử dụng Apache, MySQL và PHP (đôi khi nó cũng được biết đến như là nền tảng LAMP), nhưng nó cũng được thử nghiệm chính thức với PostgreSQL và trên Windows XP, Mac OS X và các hệ điều hành Netware 6

Các yêu cầu đối với Moodle như sau:

· Phần mềm Web server. Tất cả mọi người sử dụng Apache, nhưng Moodle sẽ làm việc tốt dưới bất kỳ web server mà có hỗ trợ PHP, như IIS trên nền Windows.
· PHP kịch bản ngôn ngữ(phiên bản 4.1.0 hoặc mới hơn). PHP 5 được hỗ trợ cho phiên bản Moodle 1.4.
· Một cơ sở dữ liệu làm việc trên server: MySQL hoặc PostgreSQL được hỗ trợ hoàn toàn và được gợi ý nên sử dụng với Moodle.

Phần lớn các trình chủ web hỗ trợ tất cả điều này theo mặc định. Nếu bạn đăng nhập với một số webhost mà không hỗ trợ những đặc trưng này yêu cầu chúng tại sao, và cân nhắc nói với công ty của bạn ở một nơi khác.

Nếu bạn muốn chạy Moodle trên riêng máy của bạn và tất cả điều này có thể làm nản chí bạn, thì vui lòng nhìn hướng dẫn của chúng tôi: Cài đặt Apache, MySQL và PHP. Nó cung cấp một số hướng dẫn từng bước để cài đặt tất cả trên các nền phổ biến nhất.

Tải xuống và copy các file vào trong một vị trí:

Có hai cách để nhận Moodle, như là một gói được nén qua CVS. Những điều này được giải thích chi tiết trong trang tải xuống: http://moodle.org/download/. Sau khi tải xuống và giải nén, hoặc kiểm tra các file qua CVS, bạn sẽ để nó vào trong một thư mục gọi là "moodle", chứa một số các file và các danh mục.

Bạn có thể đặt toàn bộ các danh mục trong thư mục các tài liệu web server của bạn, trong trường hợp đó site sẽ được xác định ở http://yourwebserver.com/moodle, hoặc bạn có thể copy tất cả nội dung một cách trực tiếp vào thư mục các tài liệu web server chính, trong trường hợp đó site sẽ đơn giản là http://yourwebserver.com.

Nếu bạn đang tải Moodle xuống tới máy tính của bạn và sau đó tải nó lên web site của bạn, cách tốt nhất là nén trong một file rổi tải lên, và sau đó giải nén gói đó ở trên server. Ngay cả khi các giao diện web hosting giống như Cpanel cho phép bạn giải nén các tài liệu được nén trong phần "quản lý File ".

· Cấu trúc của Site

Bạn có thể bỏ qua phần này, nhưng đây là một tóm tắt nhanh về nội dung danh mục Moodle, nhằm giúp bạn có được định hướng:

	config.php
	chứa các thiết lập cơ bản. File này không có trong Moodle - bạn sẽ tạo nó.

	install.php
	kịch bản này sẽ chạy để tạo file config.php

	version.php
	định nghĩa phiên bản hiện tại của mã Moodle

	index.php
	trang đầu tiên của site

Bảng 6.1: Cấu trúc của Site
· admin/ - tập các quy luật để quản trị toàn bộ server

· auth/ - thêm các Module để chứng thực người dùng
· blocks/ - thêm các Module đối với các khối site nhỏ trên nhiều trang
· Calender/ - tất cả mã đối vớiquản lý và hiển thị các lịch biểu c

· course/ - tập các quy luật để hiển thị và quản lý các cua học
· doc/ - tài liệu trợ giúp dành cho Moodle (ví dụ trang này)
· files/ - tập các quy luật để hiển thị và quản lý các file được tải lên
· lang/ - văn bản các ngôn ngữ khác nhau, mỗi ngôn ngữ chứa có một thư mục riêng
· lib/ - các thư viện mã chính yếu của Moodle
· login/ - tập các quy luật để điều khiển đăng nhập và tạo tài khoản
· mod/ - tất cả các Module cua học chủ yếu của Moodle ở đây
· pix/ - các hình vẽ của site chung
· theme/ - cho phép thay đổi kiểu dáng, màu sắc của site.
· user/ - tập các quy tắc để hiển thị và quản lý người dùng Chạy kịch bản cài đặt để tạo config.php:

Để chạy kịch bản cài đặt (install.php), cố gắng truy cập địa chỉ URL moodle của bạn sử dụng một trình duyệt web, hoặc truy cập http://yourserver/install.php một cách trực tiếp.

(phần cài đặt sẽ thiết lập một session cookie. Nếu bạn nhận một cảnh báo trong trình duyệt của bạn đảm bảo rằng bạn truy cập cookie đó)

Moodle nhận thấy rằng cấu hình đó là cần thiết và sẽ hướng dẫn bạn qua một số màn hình nhằm giúp bạn tạo ra một file cấu hình gọi là config.php. ở thời điểm kết thúc của tiến trình cài đặt Moodle sẽ cố gắng và ghi file đó vị trí phù hợp, mặt khác bạn có thể ấn một nút để tải nó xuống từ phần cài đặt và sau đó tải file config.php lên vào trong thư mục chính của Moodle trên server.

Phần cài đặt sẽ kiểm tra môi trường server của bạn và đưa cho bạn vài gợi ý về làm thế nào để cố định bất kỳ vấn đề nào. Đối với hầu hết các vấn đề phổ biến nhất những gợi ý này nên thiết thực, nhưng nếu bạn bị mắc kẹt thì nhìn dưới đây để biết nhiều thông tin hơn về các vấn đề đó.

Tạo một thư mục dữ liệu

Moodle sẽ cần một số không gian đĩa trống trên máy chủ của bạn để lưu trữ các file được tải lên, giống như các tài liệu cua học và các ảnh người dùng.

Phần cài đặt Moodle installer sẽ cố gắng tạo một thư mục này cho bạn nhưng nếu nó bị thất bại thì bạn sẽ phải tạo một thư mục này bằng tay.

Để nâng cao tính bảo mật, tốt nhất thư mục này không là thư mục có thể truy cập được qua web. Cách tốt nhất để làm điều này là để nó ở một nơi ngoài thư mục web , nhưng nếu bạn cần phải có nó trong thư mục web thì bảo vệ nó bởi tạo một file trong thư mục data gọi là .htaccess, bao gồm dòng này:

phủ nhận tất cả

Để chắc chắn rằng Moodle có thể cất tất cả những file được tải lên trong thư mục này, kiểm tra rằng phần mềm trình chủ web (ví dụ Apache) có cho phép đọc, ghi và thực hiện trong thư mục này không.

Trên các máy cài hệ điều hành Unix, điều này có nghĩa là thiết lập chủ nhân của thu mục giống như "nobody"hoặc "apache", và sau đó cho phép người dùng có thể đọc, ghi và thực hiện.

Trên các hệ thống bảng điều khiển bạn có thể sử dụng "File Manager" để tìm các danh mục, nhấn chuột vào nó, sau đó chọn "Change Permissions". Trên nhiều trình chủ có chia sẻ dữ liệu, bạn hầu như cần hạn chế tất cả các file truy cập tới "group" của bạn (ngăn cản sự thay đổi file của bạn từ các đối tượng bên ngoài), nhưng cung cấp đầy đủ truy cập đọc/ghi tới những người khác (điều này cho phép web server truy cập các file của bạn).

Nói với nhà quản trị server của bạn nếu bạn có bất kỳ vấn đề nào về thiết lập bảo mật. Cụ thể một số site mà sử dụng đặc trưng PHP giống như "Safe Mode" có thể yêu cầu nhà quản trị tạo thư mục này một cách phù hợp cho bạn.

Chuyển tới trang quản trị để tiếp tục cấu hình

Một file cơ sở config.php được tạo đúng cách thức trong bước đầu tiên, thử truy cập trang đầu tiên trong site của bạn nó sẽ đưa bạn đến trang "quản trị" để bạn cấu hình các phần còn lại.

Lần đầu tiên bạn truy cập trang quản trị này, giới thiệu cùng với một GPL "shrinkwrap" đồng ý với những gì mà bạn chọn phải được chấp nhận trước khi bạn có thể tiếp tục cài đặt .

Bây giờ Moodle sẽ bắt đầu thiết lập cơ sở dữ liệu và tạo các bảng để lưu trữ dữ liệu. Đầu tiên, các bảng dữ liệu chính được tạo. Bạn sẽ nhìn thấy một số câu lệnh của SQL được theo sau bởi các thông báo trạng thái (màu xanh hoặc màu đỏ) điều đó trông giống như sau:

CREATE TABLE course (id int(10) unsigned NOT NULL auto_increment, category int(10) unsigned NOT NULL default '0', password varchar(50) NOT NULL default '', fullname varchar(254) NOT NULL default '', shortname varchar(15) NOT NULL default '', summary text NOT NULL, format tinyint(4) NOT NULL default '1', teacher varchar(100) NOT NULL default 'Teacher', startdate int(10) unsigned NOT NULL default '0', enddate int(10) unsigned NOT NULL default '0', timemodified int(10) unsigned NOT NULL default '0', PRIMARY KEY (id)) TYPE=MyISAM

Thành công
...và vân vân, kế theo bởi: Thiết lập cơ sở dữ liệu chính thành công.

Nếu bạn không nhìn thấy những điều này, thì có thể có một số vấn đề về cơ sở dữ liệu của bạn hoặc các thiết lập cấu hình mà bạn định nghĩa trong file cấu hình config.php. Kiểm tra xem PHP không ở trong một chế độ bị giới hạn "Safe Mode" (một số web host thương mại có chế độ "Safe mode" được bật là on). Bạn có thể kiểm tra các biến PHP bởi việc tạo một file nhỏ chứa <?php phpinfo() ?> và xem xét nó qua một trình duyệt. Kiểm tra tất cả những điều này và thử lại trang này.

Nhấn vào nút "Tiếp tục"ở cuối trang.Bạn sẽ nhìn thấy một form mà ở đó bạn có thể định nghĩa nhiều hơn các biến cấu hình cho phần cài đặt của bạn, giống như các mặc định ngôn ngữ, SMTP hosts và vân vân. Đừng lo lắng nhiều về làm mọi thứ phù hợp bây giờ - bạn có thể quay trở lại soạn thảo những cái này ở lần sau sử dụng giao diện quản trị. Các thiết lập mặc định được thiết kế là hữu ích và bảo mật đối với hầu hết các site. Nhấn chuột vào nút "Cất những thay đổi"ở phía cuối của trang.

Nếu bạn gặp sự cố trên trang này, không có khả năng tiếp tục,thì trình chủ của bạn có thể có vấn đề gì đó tôi gọi vấn đề đó là "buggy referrer" . Điều này thì dễ để cố định: bật thiết lập "secureforms" là off, sau đó thử tiếp tục lại.

Tiếp theo bạn sẽ nhìn thấy nhiều trang hơn mà in ra nhiều thông báo trạng thái như khi bạn thiết lập tất cả các bảng được yêu cầu bởi các Module Moodle khác nhau. Như đầu tiên chúng sẽ là tất cả màu xanh.

Nhấn vào nút "Tiếp tục" ở cuối trang.

Trang tiếp theo là một form mà ở đó bạn có thể định nghĩa các tham số cho site Moodle của bạn và trang đầu tiên, như tên, định dạng, mô tả vân vân. Điền đầy thông tin này (bạn có thể quay lại để soạn thảo lại các điều này ở lần sau) và nhấn nút "Cất tất cả những thay đổi".

Cuối cùng, bạn sẽ được yêu cầu tạo một người dùng quản trị cao nhất đối với các truy cập trong tương lai trên các trang quản trị. Điền đầy đủ chi tiết tên, email vân vân và nhân nút "Cất những thay đổi".Không phải bắt buộc đối với tất cả các trường , nhưng nếu bạn thiếu bất kỳ trường thông tin nào bạn sẽ được nhắc nhở để điền đầy đủ .

Đảm bảo rằng bạn nhớ tên đăng nhập và mật khẩu mà bạn đã chọn đối với tài khỏan người quản trị, bởi vì chúng sẽ cần thiết để truy cập trang quản trị trong tương lai.

(Nếu có bất kỳ nguyên nhân nào đối với vấn đề cài đặt của bạn bị đóng ngắt, thì có thể là một lỗi của hệ thống ngăn cản việc bạn đăng nhập bởi sử dụng tài khoản quản trị, bạn có thể sử dụng đăng nhập theo mặc định bởi sử dụng tên đăng nhập của "admin", cùng với mật khẩu của"admin".)

Khi thành công, bạn sẽ quay trở lại trang chủ trên site mới của bạn! Chú ý rằng kết nối quản trị mà nó xuất hiện ở phía bên tay trái của trang (những mục này cũng xuất hiện ở trên một trang ngăn cách quản trị) - Những mục này chỉ xuất hiện đối với bạn bởi vì bạn đăng nhập như là một admin. Tất cả các việc quản trị khác của Moodle bây giờ có thể được thực hiện bởi sử dụng menu này, ví dụ:

· Tạo và xóa các cua học

· Tạo và soạn thảo các tài khỏan người dùng

· Quản lý các tài khỏan giáo viên

· Thay đổi các thiết lập site-wide giống như màu sắc, phông chữ của site vân vân

Nhưng bạn chưa làm nó! Có một điều quan trọng mà bạn phải làm là (nhìn phần tiếp theo trên cron).

Thiết lập cron

Một số Module của Moodle yêu cầu kiểm tra liên tục các công việc thực hiện. Ví dụ, Moodle cần kiểm tra các diễn đàn thảo luận vì thế nó có thể gửi các bản copy các thông báo gửi lên tới những người tham gia.

Kịch bản đó làm tất cả điều đó là chỉ ra vị trí trong thư mục quản trị, và được gọi là cron.php. Tuy nhiên, bản thân nó thì không có khả năng chạy được, vì thế bạn cần thiết lập ở một nơi mà ở đó kịch bản này được thực hiện một cách hợp lý(ví dụ 5 hay 10 phút một lần). Điều này cung cấp "nhịp đập " vì thế kịch bản đó có thể thực hiện các chức năng ở giai đoạn định nghĩa mỗi Module. Kiểu này được biết đến như là một dịch vụ cron.

Chú ý rằng máy thực hiện cron không cần là phải giống máy đang chạy Moodle. Ví dụ, nếu bạn có một dịch vụ cung cấp các host web bị giới hạn mà không có một dịch vụ cron nào, thì bạn có thể chọn chạy cron trên máy chủ khác hoặc trên máy tính cá nhân của bạn. Tất cả các vấn đề quan trọng đó được giải quyết trong file cron.php .

Nạp kịch bản này thì không mất nhiều thời gian, thường hợp lý là khoảng 5 phút, nhưng nếu bạn cảm thấy lo lắng về nó bạn có thể thay đổi thời gian giống như 15 phút hoặc 30 phút. Tốt nhất không nên để thời gian này quá lớn, bởi vì sự trễ trong việc gửi mail có thể làm cho hoạt động tải về chậm trễ trong cua học.

Đầu tiên, kiểm tra xem kịch bản làm việc như thế nào bởi chạy nó trực tiếp từ trình duyệt của bạn:

http://example.com/moodle/admin/cron.php

Bây giờ, bạn có thể cần cài đặt một số cách để thực hiện kịch bản một cách tự động và hợp quy cách.

Tạo một cua học mới

Bây giờ Moodle đang hoạt động bình thường, bạn có thể thử tạo một cua học mới để sử dụng.

Chọn "Tạo một cua học mới" từ trang quản trị (hoặc kết nối đến trang quản trị trên trang chủ).

Điền đầy đủ các thông tin vào form, chi phí cua học. Bạn không nên lo lắng nhiều về giai đoạn này, bởi vì mọi thứ có thể được thay đổi ở lần sau bởi giáo viên. Chú ý rằng các biểu tượng trợ giúp màu vàng ở đó cung cấp các thông tin trợ giúp phù hợp với từng ngữ cảnh.

Nhấn " Cất những thay đổi", và nó sẽ đưa bạn tới một form mới mà ở đó bạn có thể phân công giáo viên cho cua học. Bạn có thể chỉ thêm các tài khỏan người dùng đã tồn tại từ form này- nếu bạn muốn tạo một tài khỏan giáo viên mới thì hoặc yêu cầu giáo viên tự tạo cho mình một tài khoản (xem trên trang đăng nhập), hoặc tạo một tài khoản cho họ sử dụng "Thêm một người dùng mới" trên trang quản trị.

Khi thực hiện,ta có thể tùy biến lựa chọn cua học, và được truy cập qua kết nối "Các cua học" trên trang chủ.

Hướng dẫn dành cho giáo viên

· Các thiết lập cua học

Điều đầu tiên bạn nên làm là nhìn xuống phía dưới " Quản trị" trên trang chủ cua học của bạn và nhấn chuột vào "Thiết lập..." (Chú ý rằng đường kết nối này, và thực thế toàn bộ phần quản trị chỉ có sẵn đối với bạn (và nhà quản trị site). Học viên sẽ không nhìn thấy những đường kết nối này) .

Trên trang thiết lập bạn có thể thay đổi một số thiết đặt về cua học của bạn, Sắp xếp từ tên của nó đến ngày nào nó bắt đầu. Tôi sẽ không nói ở đây về tất cả những điều đó bởi vì tất cả chúng đều có biểu tượng trợ giúp nó sẽ giải thích tất cả chúng một cách chi tiết. Tuy nhiên, tôi sẽ nói về những cái quan trọng ở đây

· Định dạng cua học .

Định dạng cua học mà bạn chọn sẽ quyết định cách bố trí cơ bản cua học của bạn, giống như một cái mẫu. Phiên bản Moodle 1.0 có 3 định dạng - trong tương lai có thể sẽ có nhiều hơn. Đây là một số màn hình minh hoạ của 3 cua học tho mỗi định dạng (bỏ qua sự khác nhau về màu sắc, nó được thiết đặt đối với tào bộ site bởi nhà quản trị site):

· Định dạng hàng tuần
· Định dạng theo chủ đề
· Định dạng mang tính xã hội

Chú ý rằng các định dạng hàng tuần và định dạng các chủ đề thì rất đơn giản trong cấu trúc. Sự khác nhau chính là mỗi hộp đó trong định dạng hàng tuần bao gồm chính xác một tuần, mà ở đó trong định dạng chủ để mỗi hộp có thể bao gồm bắt cứ cái gì bạn muốn. Định dạng mang tính xã hội không sử dụng nội dung ở tất cả và dựa trên xung quanh một diễn đàn - điều này được hiển thị trên trang chính.

· Tải các file lên

Bạn có nội dung đã tồn tại mà bạn muốn thêm vào cua học của bạn, ví dụ các trang web, các file âm thanh, các file hình ảnh, các tài liệu văn bản, hoặc các ảnh flash sinh động. Bất kỳ kiểu file nào mà đã tồn tại bạn có thể tải lên vào trong cua học của bạn và lưu trữ trên máy chủ. Trong khi các file của bạn đang ở trên máy chủ bạn có thể di chuyển, đổi tên, soạn thảo hoặc xoá chúng.

Tất cả những file này được lưu thông qua kết nối Các File trong danh mục quản trị của bạn .

· Danh mục các file giống như sau:

Giao diện này chỉ có sẵn đối với các giáo viên- các học viên không được phép truy cập. Các file riêng lẻ được làm có sẵn đối với các học viên ở lần sau (như " các tài nguyên " - xem phần tiếp theo).

Khi bạn có thể xem trong màn hình rút gọn, các file được ghi vào một danh sách các thư mục con ở bên cạnh. Bạn có thể tạo bất kỳ số danh mục con nào để quản lý các file của bạn và di chuyển các file của bạn từ chỗ này tới chỗ khác.

Tải các file lên qua web hiện hành bị giới hạn để một file ở một thời gian. Nếu bạn muốn tải lên nhiều file ở cùng một lúc (ví dụ toàn bộ một web site), nó có thể dễ hơn nhiều để sử dụng một chương trình zip để hoàn thành nén chúng vào trong một file đơn, tải một file zip và sau đó giải nén chúng trở lại trên máy chủ (bạn sẽ nhìn thấy một "unzip" đường kết nối tiếp theo tới các vị trí lưu trữ file zip).

Để quan xem trước bất kỳ file nào bạn có thể tải lên bởi việc nhấn chuột vào tên của nó. Trinh duyệt web của bạn sẽ hiển thị nó hoặc tải nó xuống máy của bạn.

Các file HTML và các file văn bản có thể được soạn thảo trực tuyến. Các file khác cần được soạn thảo trên máy tính cục bộ của bạn và tải lên lại. Nếu bạn tải lên một file cùng với một tên tương tự của một file đã tồn tại nó sẽ tự động được ghi đè.

Một chú ý cuối cùng: Nếu nội dung của bạn nằm ở một chỗ cố định trên web thì bạn không cần tải lên tất cả các file cùng một lúc - bạn có thể kết nối trực tiếp tới chúng từ bên trong của học (nhìn Module các tài nguyên và phần tiếp theo).

· Thiết lập các hoạt động

Xây dựng một cua học bao gồm thêm các Module hoạt động của cua học tới trang chính theo một thứ tự để các học viên có thể nhìn thấy chúng. Bạn có thể bố trí lại thứ tự bất kỳ lúc nào bạn thích .

Để bật nút soạn thảo, nhấn chuột trên nút "Bật soạn thảo" dưới quản trị. Điều này cho phép chuyển đổi các điều khiển nhìn thấy hoặc ẩn để cho phép bạn soạn thảo bằng tay trong cua học chính của bạn. Chú ý trong màn hình đầu tiên ở trên (của cua học định dạng hàng tuần) các điều khiển soạn thảo đó được bật lên.

Để thêm một hoạt động mới, đơn giản chuyển tới phần tuần hoặc chủ đề hoặc phần của màn hình mà ở đó bạn muốn soạn thảo nó, và chọn kiểu hoạt động từ danh sách thả xuống. Đây là một sự tổng kết tất cả các hoạt động chuẩn trong Moodle 1.0:
· Bài tập lớn

Một bài tập lớn là ở đó bạn thiết lập các nhiệm vụ với một hạn cuối nộp bài và một giá trị điểm tối đa. Các học viên sẽ có khả năng tải lên một file tới phần được yêu cầu. Ngày học tải lên các file của họ được ghi lại, sau bạn sẽ có một có một trang đơn trên đó bạn có thể xem mỗi file (và nó được nộp sớm hay muộn thế nào), và sau đó ghi một điểm hoặc một chú thích .Nửa giờ sau khi bạn cho điểm bất kỳ học viên nào, Moodle sẽ tự động email thông báo cho sinh viên đó.
· Lựa chọn

Một hoạt động lựa chọn thì rất đơn giản - bạn yêu cầu một câu hỏi và chỉ ra một lựa chọn của các câu trả lời. Các học viên có thể làm các lựa chọn của họ, và bạn có một màn hình thông báo ở đó bạn có thể nhìn thấy các kết quả. Tôi sử dụng nó để thu thập các nội dung tìm kiếm từ các học viên của tôi, nhưng bạn có thể sử dụng nó để bầu cử nhanh.

· Diễn đàn

Module này quan trọng nhất - ở đây có thể thảo luận mọi vấn đề. Khi bạn thêm một diễn đàn mới, bạn sẽ thể hiện nó cùng với một lựa chọn các kiểu khác nhau - một chủ đề thảo luận đơn giản, một diễn đàn dành cho thảo luận tự do mọi vấn đề, hoặc một diễn đàn thảo luận or a one-discussion-thread-per-user.

· Tài nguyên

Tài nguyên là nội dung của cua học. Mỗi tài nguyên có thể là bất kỳ một file nào mà bạn tải lên hoặc có thể chỉ ra bởi việc sử dụng một địa chỉ URL. Bạn có thể duy trì các trang dựa trên các văn bản đơn giản bởi gõ chúng một cách trực tiếp vào một biểu mẫu.

· Bài thi

Module này cho phép bạn thiết kế và tạo các bài kiểm tra, bao gồm nhiều lựa chọn , đúng -sai, và các câu trả lời ngắn. Những câu hỏi này được lưu trữ trong một danh mục cơ sở dữ liệu , và có thể được sử dụng lại trong các cua học và ngay giữa các cua học. Các bài kiểm tra có thể cho phép nhiều lần thử nghiệm. Mỗi lần thử nghiệm được tự động đánh dấu , và giáo viên có thể chọn đưa các thông tin phản hồi hoặc nhìn thấy các câu trả lời đúng. Module này bao gồm đánh giá khả năng học tập của các học viên.

· Khảo sát

Module này cung cấp một số tài liệu chính thức khảo sát được giới hạn mà hữu ích trong đánh giá và hiểu lớp học của bạn. Hiện hành chúng bao gồm các tài liệu chính thức COLLES và ATTLS. Chúng có thể được đưa ra cho các học viên sớm trong cua học như là một công cụ chẩn đoán và ở thời điểm kết thúc cua học với một công cụ đánh giá (Tôi sử dụng một cái mọi tuần trong các cua học của tôi).

Sau khi thêm các hoạt động của bạn bạn có thể di chuyển chúng lên trên hoặc xuống dưới trong bố trí cua học của bạn bởi việc nhấn chuột vào các biểu tượng mũi tên tiếp theo đối với mỗi cái. Bạn cũng có thể xoá chúng bởi sử biểu tượng mũi tên và soạn thảo lại chúng bởi sử dụng biểu tượng soạn thảo.
· Thực hiện cua học

Có một số kế hoạch để phát triển tài liệu này thành một tài liệu hướng dẫn dễ hiểu hơn . Cuối cùng đây là một số ý kiến:

1. Tự bạn tham gia vào tất cả các diễn đàn vì thế bạn có thể duy trì cùng với các hoạt động trong lớp học của bạn.
2. Khuyến khích tất cả các học viên điền vào đầy đủ thông tin trong hồ sơ người dùng của họ (bao gồm các ảnh) và đọc tất cả chúng - điều này sẽ giúp cung cấp một số ngữ cảnh và giúp bạn trả lời theo một số cách mà phù hợp với nhu cầu của bạn .
3. Keep notes to yourself in the private "Diễn đàn dành cho giáo viên" (dưới quản trị).Đây là một diễn đàn đặc biệt dành cho các giáo viên thảo luậnh.
4. Sử dụng " kết nối các bản ghi" (dưới quản trị) để nhận được các truy cập đầy đủ, các bản ghi theo hàng. Trong đó bạn sẽ nhìn thấy một đường kết nối tới một cửa sổ thả xuống mà cập nhật mỗi phút một lần và nhìn thấy các hoạt động trước đó DĐiều này rất hữu ích để duy trì mở ra trên cửa sổ của bạn tất cả các ngày và bạn có thể biết được các hoạt động sắp tới trong cua học.
5. Sử dụng "Các thông báo hoạt động" (tiếp theo là mỗi tên trong danh sách của tất cả mọi người, hoặc từ bất kỳ trang hồ sơ ngưòi dùng nào). Điều này cung cấp một cách nhìn tổng thể nhất những gì mà mỗi thành viên tham gia trong cua học.
6. Trả lời nhanh cho các học viên. Đừng để nó chậm hơn - làm nó theo cách phù hợp. Not only is it easy to become overwhelmed with the volume that can be generated, nhưng nó là một phần để xây dựng và duy trì một cộng đồng trong cua học của bạn.

Phụ lục C: Các tổ chức nổi tiếng trong việc đưa ra các đặc tả trong e-Learning

Aviation Industry CBT Committee (AICC)

www.aicc.org
Thành lập năm 1988, AICC là một tổ chức quốc tế chuyên nghiệp đào tạo dựa trên công nghệ. Họ tạo ra các chỉ dẫn trong đào tạo của nghành hàng không. Mục đích của họ là đào tạo hiệu quả, chi phí thấp. Họ đã xuất bản rất nhiều các chỉ dẫn trong đào tạo – bao gồm cả các cấu hình về phần cứng và phần mềm - những hướng dẫn của họ về đào tạo dựa trên máy tính (CMI – Computer Based Instruction) có những ảnh hưởng rất lớn. Ví dụ như AICC CMI001 cung cấp các chỉ dẫn mà theo đó bạn có thể tạo ra các nội dung dựa trên CMI và cung cấp tính tương thích cao với các LMS khác nhau.

Institue for Electrical and Eletronic Engineers Learning Technology Standards Committee (IEEE LTSC)
www.ltsc.ieee.org
IEEE là một tổ chức đưa ra các chuẩn và các khuyến cáo về điện, điện tử, máy tính, và các hệ thống liên lạc, trao đổi thông tin. Các đặc tả của IEEE được công nhận rộng rãi và trở thành các chuẩn quốc tế. Trong E-learning, đặc tả được chấp
nhận rộng rãi nhất của IEEE LTSC là Learning Object Metadata (LOM) mà định nghĩa một nhóm các thành phần hay các thành phần mô tả các đối tượng học tập như tên khóa học, mức độ khó, người soạn bài giảng, ngày soạn bài giảng. IMS và ADL đều dùng các thành phân và cấu trúc của đặc tả này.

IMS Global Consortium
www.imsproject.org
IMS là một tập hợp các tổ chức người bán và người triển khai (implementers) có cùng mục đích là tập trung phát triển các đặc tả cho XML. Những đặc tả này mô tả các đặc điểm quan trọng của khóa học, bài học, các bài kiểm tra, học viên và các nhóm. Thêm vào đó, các đặc tả và Best Practice Guidelines cung cấp cấu trúc biểu diễn cấu trúc cho meta-data trong e-learning. Mô tả các tài nguyên học tập giúp bạn tìm kiếm chúng, trao đổi chúng và quản lý chúng dễ dàng hơn. Các đặc tả nổi tiếng của IMS được chấp nhận rộng rãi là IMS Meta-data, IMS Content Packaging, và gần đây là IMS Sequencing and Navigation.

Các thuật ngữ thông dụng trong SCORM

· ADL Co-Laboratory (ADL Co-Lab) Network : Một mạng cung cấp các cơ sở vật chất và các tài nguyên cần thiết để thúc đẩy việc nghiên cứu hợp tác, phát triển và đánh giá các công cụ, các chuẩn, nội dung và các chỉ dẫn cho ADL Initiative.

· SCORM Run-time Environment Application Program Interface (API) : Cung cấp cơ chế trao đổi thông tin với các nội dung học tập như khi nào bài học bắt đầu và kết thúc, điểm của sinh viên tham gia là bao nhiêu… Nội dung học tập chính xác hơn là SCO sẽ được định nghĩa ở phần dưới
· Assets: Là những thành phần cơ bản nhất của nội dung học tập như các media, text, ảnh, âm thanh, trang web, các đối tượng đánh giá kết quả học tập hay các thành phần dữ liệu khác có thể đưa tới Web Client (để dễ hiểu hơn có thể xem là học viên)
· Content Organization: Là một bản đồ (hay một cây) được tạo thành từ các đơn vị học tập nhỏ hơn có cấu trúc mà dự định đưa ra cho người học sử dụng.
· Content Model: Thuật ngữ dùng để định nghĩa các thành phần của nội dung học tập mà mang một mục đích nào đó về kiến thức dự định đưa cho học viên (learning experience)
· Cotent Packaging: Cung cấp một cách chuẩn để trao đổi thông tin với các tài nguyên số (được tạo ra bằng công nghệ số) giữa các hệ thống khác nhau. Content Packaging cũng định nghĩa cấu trúc và các mô tả cần thiết về các tài nguyên học tập có trong đó.
· SCORM Run-time Environment (RTE) Data Model: Định nghĩa các thành phần thông tin dùng để trao đổi giữa LMS và SCO như thông tin về các tài nguyên học tập. Tức là LMS và SCO đều biết về các dữ liệu cần trao đổi với nhau, và các dữ liệu đó được gọi là RTE Data Model.
· Learning Management System (LMS): Một tập các chức năng dùng để phân phối, tạo báo cáo và quản lý các nội dung học tập, cũng như kết quả học tập của học viên.
· Meta-data: Cung cấp một tập thuật ngữ chung dùng để mô tả thông tin của các tài nguyên học tập. Nó có thể đưa vào các catalog riêng rẽ hay đưa trực tiếp vào các file được đóng gói. Tác dụng của Meta-data là dùng để hỗ trợ cho việc tìm kiếm, lưu trữ và sử dụng lại. Gồm 3 loại meta-data chính là :

· Asset Meta-data
· Content Organization Meta-data
· SCO Meta-data

· The Sharable Content Object Reference Model (SCORM): Dùng trong ngữ cảnh học tập dựa trên nền tảng Web trong đó các đối tượng học tập bao gồm “Content Aggregation Model” và “ Run-time Environment Model”. Các khái niệm sẽ được giải thích ngay dưới đây :
· SCORM Content Aggregation Model (CAM) : Cung cấp các phương pháp chúng để kết hợp các nội dung học tập từ từ cáctài nguyên học tập có tính khả chuyển. sử dụng lại được và phát hiện được.
· SCORM Run-Time Environment: Cung cấp phương tiện để trao đổi thông tin giữa SCO và LMS.
· SCORM Sequencing and Navigation: Các luật mà LMS phải tuân theo để thể hiện một nội dung học tập có mục đích nào đó đối với học viên. Người phát triển nội dung chịu trách nhiệm đặt ra các luật mà LMS phải tuân theo. Những luật này được trình bày trong phần Content Structure và mã hóa trong phần tổ chức (organization) của Content Packaging.
· Application Programming Interface(API): các yêu cầu về LMS API, các yêu cầu trao đổi thông tin SCORM, các điều kiện sẽ phát sinh lỗi trong trao đổi thông tin).

[image: image72.png]

Không gian tên của IMS

Không gian tên của SCORM

Không gian tên của đặc tả IMS Content Package

Key của value cần lấy

Đường dẫn đến file Messages.properties

GVHD:Th.s Nguyễn Đức Thành Trang 1 SVTH: Nhung, Lam

