HUMAN FACTORS PERSPECTIVE ADOPTION OF CLOUD-BASED APPLICATION IN HIGHER EDUCATION AMONG STUDENT IN UTM

MARJAN MOSHFEGH GOHARI

A dissertation submitted in partial fulfillment of the requirements for the award of the degree of Master of Science (Information Technology Management)

Faculty of Computing
University Technology Malaysia

JUNE 2013
I would like to dedicate this thesis to my Father and specially My beloved Mother, for her endless supports and encouragements.
ACKNOWLEDGEMENT

First and foremost, I would like to express heartfelt gratitude to my supervisor Dr. Ab Razak Bin Che Hussin for his constant support during my study at UTM. He inspired me greatly to work in this dissertation. His willingness to motivate me contributed tremendously to our project. I have learned a lot from him and I am fortunate to have him as my mentor and supervisor.

Besides, I would like to thank the authority of University Technology Malaysia (UTM) for providing me with a good environment and facilities to complete this research.
ABSTRACT

Adoption of cloud based applications as a new trend in the field of IT and technology, and identification of key factors influencing this adoption process is of high importance. Currently, dedicated studies on the phase of adoption process in educational domains based on the cloud based applications was not paid attention, and works in this domain are very limited. Moreover, despite of several frameworks offered in the technological aspects and security issues, no suitable framework is offered. In this study, role of human factors as one of the factors influences the adoption process of cloud based applications among students of Universiti Teknologi Malaysia has been examined. The research aims to identify the human factors influencing the cloud based applications adoption in higher education setting, and evaluate the level of impact for each candidate factor on the dependent factor variable. Random sampling and questionnaire method were used to examine the propositions of the study. For a valid methodological background, a modified version of the common Technology Acceptance was used. Factor analysis and Validation tests of sample data; regression and ANOVA analysis were performed to evaluate and model the relationship of the impacts, respectively. The outcome of analysis indicates that the acceptance of cloud based applications in a higher education section such as UTM can be explained and predicted by different human factors and predictors. The data collection method of this study was questionnaire and the findings of this study indicates that some human factors such as Exposure, Motivation and Self-Efficacy can have high impact to this adoption process significantly. The results also revealed useful information for address this issue and eventually a model fit for the adoption of cloud based applications based on human factors in higher education was offered.
Penggunaan ‘cloud based application’ (CBA) adalah satu trend baru dibidang IT, dan pengenalpastian kunci utama yang mempengaruhi proses peralihan ini adalah amat penting. Sekarang ini, kajian khas dalam fasa proses peralihan dalam domain pendidikan kurang mendapat perhatian, dan hasil kerja yang ada adalah terhad. Walaupun terdapat beberapa rangka kerja daripada aspek teknologi dan isu keselamatan, namun masih tiada rangka kerja yang sesuai. Dalam kajian ini, faktor insan yang merupakan salah satu faktor yang mempengaruhi proses peralihan penggunaan CBA di kalangan pelajar Universiti Teknologi Malaysia telah dikaji. Matlamat kajian ini adalah untuk mengenalpasti faktor insan yang mempengaruhi peralihan penggunaan CBA dalam persekitaran pengajian peringkat tinggi, dan menilai tahap impak setiap faktor yang ada terhadap pembolehubah ‘factor variable’. Keadaan persampelan rawak dan jujuran soal selidik telah diguna pakai dalam kajian ini. Untuk asas kaedah yang baik, Technology Acceptance biasa yang diubah digunakan. Analisa faktor dan ujian pengesahan sampel data, regresi dan analisa ANOVA dijalankan untuk mengkaji dan membentuk hubungan impak-impak yang ada. Hasil kajian menunjukkan penerimaan CBA di peringkat pengajian tinggi seperti UTM boleh dihurai dan dijelaskan oleh beberapa faktor insan. Kajian ini yang menggunakan kaedah pengumpulan data secara jujuran soalan soal selidik mendapat faktor insan seperti Exposure (pendedahan), Motivation (motivasi) dan Self efficiency (kewibawaan diri) mempunyai impak yang besar terhadap proses peralihan penggunaan CBA ini. Hasil kajian ini juga memberi maklumat berguna untuk menangani isu CBA dan seterusnya membentuk satu model yang membawa kepada penggunaan CBA berasaskan faktor insan di peringkat pengajian tinggi.
TABLE OF CONTENTS

<table>
<thead>
<tr>
<th>CHAPTER</th>
<th>TITLE</th>
<th>PAGE NO</th>
</tr>
</thead>
<tbody>
<tr>
<td>DECLARATION</td>
<td>ii</td>
<td></td>
</tr>
<tr>
<td>DEDICATION</td>
<td>iii</td>
<td></td>
</tr>
<tr>
<td>ACKNOWLEDGMENT</td>
<td>iv</td>
<td></td>
</tr>
<tr>
<td>ABSTRACT</td>
<td>v</td>
<td></td>
</tr>
<tr>
<td>ABSTRAK</td>
<td>vi</td>
<td></td>
</tr>
<tr>
<td>TABLE OF CONTENTS</td>
<td>vii</td>
<td></td>
</tr>
<tr>
<td>LIST OF TABLES</td>
<td>xiv</td>
<td></td>
</tr>
<tr>
<td>LIST OF FIGURES</td>
<td>xv</td>
<td></td>
</tr>
</tbody>
</table>

1 **INTRODUCTION**

 1.1 Introduction 1
 1.2 Problem Background 2
 1.3 Research Questions 3
 1.4 Objectives 4
 1.5 Scope of Study 4
 1.6 Significant of Study 4
 1.7 Organization of Chapters 5
 1.8 Chapter Summary 5

2 **LITERATURE REVIEW**

 2.1 Introduction 7
 2.2 Cloud Computing 8
 2.2.1 Cloud Computing Service Models (SaaS, PaaS and IaaS) 9
 2.2.1.1 Software as a Service (SaaS) 10
 2.2.1.2 Platform as a Service (PaaS) 10
2.2.1.3 Infrastructure as a Service (IaaS) 11

2.2.2 Cloud Computing Deployment Models (Public, Private and Hybrid) 11

2.3 Cloud Computing in Higher Education 12

2.3.1 Impact of Cloud Computing in Higher Education 14

2.3.1.1 Students 15

2.3.1.2 Teachers 16

2.3.1.3 Researchers 16

2.4 Cloud Computing Example applications 17

2.4.1 Google Drive 17

2.4.1.1 Advantages 18

2.4.1.2 Online Collaboration 19

2.4.13 Disadvantages 19

2.4.2 Dropbox 20

2.4.2.1 Educational Applications of Dropbox 20

2.4.2.2 Dropbox Characteristics 20

2.4.2.3 Advantages 21

2.4.2.4 Disadvantages 21

2.4.3 UTM as the first Dropbox user 22

2.5 Adoption of cloud based applications in higher education 22

2.5.1 Challenges 22

2.5.2 Opportunities 23

2.5.3 Perspective 23

2.6 Comparative Studies and Previous Model Analysis 24

2.7 Technology Acceptance Model (TAM) 28

2.8 Actor-Network Theory 29

2.9 TAM and ANT for Cloud Computing 30

2.10 Factor Dependency 32

2.10.1 Human Factors 33

2.10.2 Self-Efficacy 33

2.10.3 Factor Reference list based on Adoption Relevant Studies 35

2.11 Case Study 1: CC and TAM 39

2.11.1 Model Fit 41

2.12 Case Study 2: CC and TAM 43
2.12.1 Model fit 44
2.13 Literature Review Discussion 45
2.14 Chapter summary 46

3 RESEARCH METHODOLOGY

3.1 Introduction 48
3.2 Phases of Research Methodology 49
 3.2.1 Phase 1: Planning 49
 3.2.2 Phase 2: Initial Findings 50
 3.2.2.1 Select basic research methods 50
 3.2.2.2 Data Collection 51
 3.2.2.3 Random Sampling Method 52
 3.2.2.4 Questionnaire 52
 3.2.3 Phase 3: Data Collection and Analysis 54
 3.2.3.1 Research location 54
 3.2.3.2 Research participants 54
 3.2.3.3 Conduct Survey 54
 3.2.4 Phase 4: Finalize Formulation (Model) 57
 3.2.4.1 Main study 57
 3.2.5 Phase 5: Discussion and Conclusion 59
3.3 Chapter summary 61

4 MODEL DEVELOPMENT

4.1 Introduction 62
4.2 Questionnaire Development 63
 4.2.1 General List of Human Factors 63
 4.2.1.1 Motivation 65
 4.2.1.2 Self-Efficacy 66
 4.2.1.3 Exposure 66
 4.2.2 Selected Human Factors 67
 4.2.3 Demographic Factors 67
 4.2.3.1 Gender 68
 4.2.3.2 Faculty 68
 4.2.3.3 Educational Level 68
 4.2.3.4 Age 69
 4.2.4 Background of Participants 69
4.2.4.1 Working experience 69
4.2.4.2 Experience in using computer 69
4.2.4.3 Experience in using internet 70
4.2.4.4 Experience in using cloud-based applications 70

4.2.5 Opinion Related Questions 70
4.2.5.1 perceived usefulness 71
4.2.5.2 Perceived ease of use 71
4.2.5.3 Attitude toward use 72
4.2.5.4 Behavioral intention to use 72
4.2.5.5 Acceptance to use 73
4.2.5.6 Human factor 74

4.3 Processing Cloud-based Applications Adoption model 77
4.4 Model 79
4.5 Pilot Survey Overview 80
4.6 Preliminary finding analysis on pilot Questionnaire 81
4.7 Chapter Summary 82

5 RESULTS AND DISCUSSION

5.1 Introduction 83
5.2 Questionnaire development and data collection 83
5.3 Questionnaire Analysis 84
5.4 Factor Analysis 84
5.5 Analysis of Reliability 85
5.6 Demographic Factors 86
5.7 Usage Stats 87
5.8 Opinion related to Cloud-based Application Adoption 88
5.9 Test of Propositions 89
5.10 Exposure Impact Evaluation from another Perspective 94
5.11 Motivation Influence Evaluation from another Perspective 95
5.12 Cloud based application familiarity over usage 97
5.13 Effect of Some Demographic Factors 98
5.13.1 Gender 98
5.13.2 Age 100
5.14 Conclusion 101
5.15 Final Model 101
5.16 Recommendation 103
6 CONCLUSION AND DISCUSSION

6.1 Introduction 107
6.2 Achievements 107
 6.2.1 Achievement 1 108
 6.2.2 Achievement 2 108
 6.2.3 Achievement 3 109
6.3 Constrains, challenges and limitations 110
6.4 Future work 111
6.5 Chapter summary 111

REFERENCE 112

APPENDIX A 120
LIST OF TABLES

<table>
<thead>
<tr>
<th>TABLE NO.</th>
<th>TITLE</th>
<th>PAGE NO.</th>
</tr>
</thead>
<tbody>
<tr>
<td>2.1</td>
<td>List of Comparative Studies with reference to acceptance and adoption of a new technology.</td>
<td>24</td>
</tr>
<tr>
<td>2.2</td>
<td>List of human factors used as external variables in TAM</td>
<td>35</td>
</tr>
<tr>
<td>3.1</td>
<td>Research methods Reference</td>
<td>50</td>
</tr>
<tr>
<td>3.2</td>
<td>List of Factors involved in our model and hypothesis, and their associated number</td>
<td>55</td>
</tr>
<tr>
<td>3.3</td>
<td>Detailed Framework of Phases in the project</td>
<td>58</td>
</tr>
<tr>
<td>4.1</td>
<td>List of Human Factors studied in different studies relevant to Adoption issue.</td>
<td>62</td>
</tr>
<tr>
<td>5.1</td>
<td>KMO Factor Analysis output</td>
<td>84</td>
</tr>
<tr>
<td>5.2</td>
<td>Cronbach’s alpha reliability test output</td>
<td>84</td>
</tr>
<tr>
<td>5.3</td>
<td>Cronbach’s Alpha value for all the questions categorized by factor type.</td>
<td>85</td>
</tr>
<tr>
<td>5.4</td>
<td>Summary of statistics for all 8 variables in the model</td>
<td>85</td>
</tr>
<tr>
<td>5.6</td>
<td>Opinion related questions statistics. Number of questions involved, Mean and standard deviation of each group is as shown.</td>
<td>87</td>
</tr>
<tr>
<td>5.7</td>
<td>Result of all the variables regression.</td>
<td>89</td>
</tr>
</tbody>
</table>
LIST OF FIGURES

<table>
<thead>
<tr>
<th>FIGURE NO.</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>2.1</td>
<td>Schema of Cloud computing service and model deployment with two cloud based applications example of Google Drive and Dropbox.</td>
<td>8</td>
</tr>
<tr>
<td>2.2</td>
<td>Basic variables of TAM and their relationships</td>
<td>27</td>
</tr>
<tr>
<td>2.3</td>
<td>Proposed Model of Framework 1 using Technology Acceptance Model</td>
<td>38</td>
</tr>
<tr>
<td>2.4</td>
<td>Model Fit of Framework 1</td>
<td>40</td>
</tr>
<tr>
<td>2.5</td>
<td>Model Fit of Framework 2</td>
<td>44</td>
</tr>
<tr>
<td>3.1</td>
<td>Project Flow Chart</td>
<td>48</td>
</tr>
<tr>
<td>4.1</td>
<td>Proposed schema of TAM with modification in independent variables. Human factors are added.</td>
<td>77</td>
</tr>
<tr>
<td>4.2</td>
<td>Detailed schema of human factors addition to the normal TAM. These variables are considered as external variables.</td>
<td>78</td>
</tr>
<tr>
<td>5.1</td>
<td>The output of the proposed model with the measure of regression based on our hypothesis</td>
<td>91</td>
</tr>
<tr>
<td>5.2</td>
<td>The final model fit with the measure of regression.</td>
<td>92</td>
</tr>
<tr>
<td>5.3</td>
<td>Influence of being exposed to the cloud based applications by mean of different contacts</td>
<td>94</td>
</tr>
<tr>
<td>5.4</td>
<td>Influence of being motivated to use cloud based applications from different contacts.</td>
<td>96</td>
</tr>
<tr>
<td>5.5</td>
<td>Comparison plot of using cloud based applications over knowing them</td>
<td>97</td>
</tr>
<tr>
<td>5.6</td>
<td>Final Model Fit</td>
<td>102</td>
</tr>
</tbody>
</table>
CHAPTER 1

INTRODUCTION

1.1 Introduction

Cloud computing as the latest trend in the area of Information Technology and has gained a major attention during the last couple of years. In general, it is the use of computing resources delivered as services over network. It has been used in many different domains and defined in various ways. Cloud computing enables users to utilize different services without the knowledge or control over the technology infrastructure which supports them. Hence it can be literally named as the service is “on the cloud” (PT Jaeger, 2008).

Since Cloud Computing has been introduced, many studies tried to provide a conceptual definition for this trend. In addition, several other studies have been done to highlight its advantages, and many other tried to challenge the consequences of its implementation such as security threads and abuses. Nonetheless, none to date has looked at its implementation and Adoption in higher education domain. The purpose of this work to is to identify and examine the factors influencing the Adoption of Cloud Computing in higher education setting, and offer a sustainable framework for this issue (Behrend, T.S. et al., 2011.)
1.2 Problem Background

Since 1960 that the concept of Cloud Computing was offered by telecommunication companies, several organizations contributed in the effort of its Adoption in various domains from none to small and small to larger scale (Janakiram, 2010). Amazon as the leading company played a vital role in introducing this trend. Afterward, Google and IBM started to migrate to this platform and several remarkable universities adopted it. It is obvious that Cloud Computing is becoming an adoptable technology for many of organizations with its dynamic scalability and usage of virtualized resources as a service through the Internet. It will likely have a significant impact on the educational environment in the future either as several universities had made some attempts on this adoption, and few cloud based applications useful in higher education level have been developed respectively.

Parallel to all the efforts made for definition, implementation and adoption of cloud computing, some frameworks and strategies have been offered (Buyya, 2009). While each proposed instruction and guideline had its own strengths and weaknesses, some studies for identification of factors- mainly technological- influencing the adoption process seeking for the most proper and suitable model have been done. Nonetheless, works in this area have been limited to small businesses; and the proposed models are just covering few aspects of this phenomenon (Chorafas, 2011). In this work, it was tried to cover a broader aspects of cloud based applications’ adoption rather than only being limited to the technological aspects.

Moreover, despite of several studies on implementation of Cloud Computing in organizations have been done, unfortunately, few studies on adoption of cloud computing in higher education and acceptance of this new trend in higher education level are performed, and almost no suitable platform for such area is provided (Vouk, 2008).
On the other hand, despite of several factors playing roles in Cloud Computing Adoption and deployment, technological factors (such as security) are receiving increasing focus rather than the others while human factors have been paid very limited attention comparatively (Shimba, 2010). In addition, role of human factors in adoption of cloud computing has not been clearly stated in any study; and a no model analysis to identify its importance for this issue was not yet proposed.

In this work, considering the adoption of cloud computing in the higher education setting as our scope of study, role of human factors and their impact on the adoption of cloud based applications will be studied.

1.3 Research Questions

The research questions of the study are as follow:

- What are the main human factors influencing cloud-based application adoption in higher education domain?
- What is the model for adoption of cloud-based applications in UTM with regard to human factors?
- What are the recommendations to UTM for better adoption of the cloud-based applications with regard to human factors dependency?
1.4 Objectives

The objectives of the study are as follow:

- To identify the human factors in adoption of cloud-based application in higher education setting.
- To develop a suitable framework for adoption of cloud-based applications in higher education domain with reference to human factors.
- To provide recommendations for adoption of cloud based applications in higher education setting.

1.5 Scope of Study

This study focus on the adoption of cloud based applications in the higher education setting, and the acceptance of cloud-base applications by students in universities will be discussed respectively. Human factors as one of the parameters with impact on this matter will be analyzed. The method of the data collection for this research is based on questionnaires. Questionnaires identifying the impact of important human factors will be randomly distributed between the students of Universiti Teknologi Malaysia (UTM) as the case study of this research. The appealed results will be analyzed respectively.

1.6 Significant of Study

Academic research on the adoption of cloud based applications in the domain of higher education is minimal, and still no reliable and suitable framework for this
deployment is provided. On the other hand, the major studies for adoption of cloud based applications are dedicated to technological and non-human factors and few works on the human factors have been made. By identification of human factors contributing in cloud based applications adoption in higher education setting, and providing a comprehensive analysis of their impact on this issue, a reliable framework and model can be provided which can be a great approach -useful to students and deplorers- in this area.

1.7 Organization of Chapters

In this chapter as the introduction to our study, a brief and clear overview of the current problem which will be discussed in this work is presented. In chapter 2, a comprehensive literature review on the definitions, principles and comparative studies will be as followed. In chapter 3, the methodology used in this study will be then presented, and our research framework will be defined in details. In chapter 4, the model development will be discussed in details. In chapter 5, the results of model comparison on our questionnaire’s outcome will be presented, and a comprehensive discussion on the results will be provided. In chapter 6, summary of the study will be presented and the final asses on our work will be provided.

1.8 Chapter Summary

At present, the movement to the cloud-base applications as a new technological trend in higher education has already started. Students as the main users of such services are one of the most elements of this migration. In this study, the adoption of cloud-base applications by students will be reviewed; and the role of human factors as one of the least considered issues in this area will be analyzed.
Using some models, it is tried that at the end of this research work, a suitable framework for adoption of cloud-base applications in higher education level will be provided.
REFERENCES

 and Human Decision Processes, 50. 179-211.
 http://www.tandfonline.com/doi/abs/10.1080/0144929X.2010.489118
 [Accessed February 27, 2013].
 Generation Computer Systems, 25(6), pp.599–616. Available at:
 February 28, 2013].
 Callum, M. & Susan, K., students and teachers.
 Automation Usage*. Scientific Research And Essays, 6(17), 3784-3793.
Using Google Docs To Support Project-Based Learning

60. Saedi, A. & Iahad, N.A., *AN INTEGRATED THEORETICAL FRAMEWORK FOR CLOUD COMPUTING ADOPTION BY SMALL AND MEDIUM-SIZED.*

71. TAYLOR, 2011. A STUDY OF STUDENT USE OF CLOUD COMPUTING APPLICATIONS CHRISTOPHER W.

72. Thorsteinsson Et Al ... [Online], [Retrieved October 5, 2010], HTTPS://Pantherfile.Uwm.Edu/Mzwoo/Public /Cloudcomputing/ERB0919.Pdf

78. Vorgelegt Von, Amor Jenhani 2011. CLOUD COMPUTING IN GERMAN HIGHER EDUCATIONAL INSTITUTIONS

