

Computer-assisted academic methods: determining the methods of teaching to higher education students

Maria Eri Lucia Cruz Macedo

Administrator Specialist in project management, controlling and organizational strategy, UNIVS - Vale do Salgado University Center, Brazil

Received: 19 Apr 2022; Received in revised form: 12 May 2022; Accepted: 16 May 2022; Available online: 20 May 2022

Abstract— *This work aims to investigate different teaching methodologies for university students, although legislation mandates that students with autism receive instruction linked to the general education core content, there is limited research supporting the effectiveness of interventions for teaching core content to these students. The current study was conducted at private universities. A quantitative way for analyzing this paper. In order to analyze this study, a questionnaire was carried out. 180 questionnaires were distributed, 171 were received, however of the 162 questionnaires were properly filled. According to multiple regression analyzes, computer-assisted academic method had the highest value. A computer-assisted academic lecture is one of the ways that can achieve educational objectives.*

Keywords— *higher education, pedagogy, academic methods, computer-assisted academic method.*

I. INTRODUCTION

The Teaching Ethics course to university graduates requires certain tactics to make them aware, apart from technical capabilities (Khan & Abdullah, 2019), of the necessity to be ethical (Paschal et al. 2022). The task of communicating ethical ideals in the minds of students through curricula from various fields (Sohail & Nabaz, 2019) lies with subject matter experts as well as faculty members who teach this specific course (Riyadh et al., 2020). Teaching options for graduate students' ethics are standard lectures (Darbandi, 2017), role-playing, case study and help from professionals with professional ethics difficulties (Sultan et al., 2020). The research also identifies the teaching ethical process (Yaba et al., 2021). According to Mahmood et al., (2022), the use of ethicalists has knowledge and finite resources complications can be helpful (Hassan & Ahmed, 2020). It is recommended that a professor in the discipline involved may be trained and prepared for the duty of teaching ethics (Sadj et al., 2020). Accounting faculty member in business training is competent for teaching (Ahmed & Hassan, 2019). As members in an ethical organization (Khorshed et al., 2020), organizations are not obliged to participate which effect individual ethical behavior within the organization (Sadj et al., 2020). The American Institute of

Public Accountants Certified (AICPA) has provided Certified Professional Accountants (CPA) and its members (Khan, 2021) with rules on ethics (Mohammed, 2019). While drawing up the ethical guidelines of organizations that oversee the business (Othman et al., 2020), it was considered how decision makers and end users of the sector observe a particular profession (Mohammed et al., 2020). According to Aziz et al., (2021), it would be conceivable to include ethics courses in the curriculum for university graduates in two ways (Qadir et al., 2021). One option is to teach separate courses, which are individually personalized (Mohammed, 2021). The second option (Kareem, 2020) is to teach ethics across the curriculum (Riyadh et al. 2020), which requires a professor who teaches this particular course to know about it (Jamal, 2021). According to Fatah et al., (2021), the Academy of Accounting (Saadi, 2021) has reduced its expertise and recommended finding strategies to teach ethics to teach them (Ismeal et al., 2021). The Sirotnik Teacher Education (1990) is a method in which moral character is bestowed rather than competence and expertise (Hamad et al., 2021), where both are vital (Abdalla Hamza, et al., 2021). Ethics can be easily taught when a pupil is expected to perform rather than simply memorize him/her (Karem et al., 2021). Many experiments

and theories have been developed on teaching students and bringing actual value from students (Hamad et al., 2021).

II. LITERATURE REVIEW

Education and educational methodology are diverse (Khan, 2021), but they all share a fundamental common notion: that the student comprehends (Mohammed, 2017) the concept (Abdalla Hamza, et al., 2021), applies it in real life and adheres to the ethical norms in the subject matter chosen (Hamad et al., 2021). According to Sharif & Azeez, (2021), instructors who prepare ahead of time get better outcomes than teachers who use standard procedures (Dixit & Sharif, 20219). According to the findings of McGee and Bruce Howard's research, conventional tactics do not foster a competitive climate or a sense of class as a whole (rzgar Ahmed & Sharif, 2018). It is possible that a single teaching strategy will not be sufficient to meet all of the students' solo requirements since they will have multiple questions about teaching topics and their attention will be divergent (Sultan, 2021). The goal of any student assessment strategy is to (Rezaei et al., 2019) ensure that the student grasps the idea rather than measuring their ability to recall the subject matter, as is the case with traditional tests (Saleh & Jamil, 2017). Learning activities that influence various types of knowledge creation as well as student engagement in the course curriculum, according to Nithyanantham et al., (2019), would play a critical role in attaining learning outcomes in a technologically oriented context (Al-Yousuf et al., 2020). Several researchers, including Alyousuf & Din, (2022), assert that students and instructors, via education as a medium, have an impact on one another's life (Ali & Ebraheem, 2022), with others participating in this process (Mardan & Ahmed, 2017). A student's ability to think critically and be aware of ethical issues (Sadq et al., 2018) is vital both throughout his or her academic career and when he or she becomes a member of a professional organization, as described in the previous section (Kareem et al., 2022). According to Wu et al., (2022), students are given ethics-centered courses that will prepare them for difficult options, and they should (Mohammed & Ahmed, 2018) be interested in knowing the facts of a problem in order to make informed decisions (Qasim & Alyousuf, 2021). According to the definition of ethics in education (Sharma et al., 2022), the action of individuals to offer human beings with a benefit is the nature of ethics (Mohammad, 2021). Consumers will make fundamental requests as a result of a person's participation in a profession (Awdel et al., 2020), and the needs and interests of customers take precedence over the requirements of the supplier (Sultan, 2021). Parents and relatives are accountable (Dixit & Sharif, 2020) for a student's moral

training from an early age (Saadi, 2021), which will result in the student's excellent conduct toward parents and other people (Qoitassi & Sharif, 2015). According to Sharif, (2017), codes may influence employees' decision-making and shape their ethical behaviour in a variety of situations (Fallahi et al., 2019).

Although education and educational methods are various, there is a general belief that students must understand, apply, and adhere to the ethical principles in the subject matter they are studying (Jamil et al., 2018). Teachers who plan ahead of time have greater results than those who follow the same routine, according to (Jamil & Mawlud, 2021). There is little evidence that traditional techniques generate a competitive atmosphere or a feeling of class overall, according to McGee and Howard's study (Saleh & Jamil, 2021). One teaching technique may not be adequate to address the needs of all students in a one-on-one setting since students may have a variety of questions and their focus may be divided (Qasim et al., 2020). Student evaluation strategies are designed to guarantee that students understand rather than just measure their capacity to remember information, as in conventional assessments (Ahmed & Mohammed, 2019). As stated by Mohammed et al., (2018), in a technologically driven setting, learning activities that affect different forms of knowledge development and student participation in the course curriculum play an important role in reaching learning objectives (Birdawod et al., 2018). According to a number of studies, including Alyousuf et al., (2020), students and instructors have an influence on one another's lives via education as a medium (Cao et al., 2021). Crucial thinking and an awareness of ethical concerns are critical for students throughout their academic careers as well as when they join professional organizations, as discussed in the preceding section (M Aziz, 2016). Ibrahim et al., (2020) claim that the ethics-centered courses in 2022 will prepare students for tough choices, and they should (Prakash et al., 2020) be engaged in the facts of a situation so that they can make educated judgments (Manikandan et al., 2020). Ethicists are defined as those who take action to help others, as defined by the concept of ethics in education (Cao et al., 2022). Customer wants and interests take priority over the needs and requirements of the provider when a person is engaged (Sharma & Kumar, 2021) in a professional activity (Balaji et al., 2019). To ensure that their children have the best possible relationship with their parents and other family members, parents and relatives have a responsibility (Mohammed et al., 2018) to instill good morals in them from an early age (Mohammed et al., 2018). Sharif claims the following (Ahmed et al., 2021): Conventions may impact workers' decision making and ethical behavior in many scenarios (Cao et al., 2022).

Students are expected to comprehend (Paschal & Mkulu, 2020), apply, and adhere to ethical concepts in the subject matter they are learning (Sohail & Dhuha, 2020), despite the fact that educational institutions and teaching techniques vary widely (Fareed et al., 2021). According to research, teachers who prepare ahead of time get better outcomes than those who stick to the same pattern every day (Khan et al., 2022). According to McGee and Howard's research, there is no evidence that conventional approaches foster a competitive climate or a sense of social class in general (Saleh & Jamil, 2021). In a one-on-one scenario (Mahona & Pacho, 2021), one teaching style may not be sufficient to meet the requirements of all pupils since they may have a range of questions and their attention may be split (Sivaram et al., 2020). Student evaluation procedures are intended to ensure (Paschal & Mkulu, 2020) that students comprehend rather than just test their ability to recall knowledge, as is the case with traditional examinations (HamaAliFaraj et al., 2017). According to Rashid et al., (2019), in a technologically driven environment, learning activities that influence multiple kinds of knowledge acquisition as well as student engagement (Benedicto & Paschal, 2022) in the course curriculum play a significant role in meeting learning goals (Birdawod et al., 2018). According to a number of studies, including Sharma et al., (2020), students and instructors have an impact on one another's life via the medium of education (Awasthi & Sharma, 2020). As previously noted in the preceding section, critical thinking and a knowledge of ethical problems are essential for students throughout their academic careers as well as when they join professional groups after graduation (Gowsic et al., 2019). Sharma et al., (2019) assert that students will be prepared for difficult decisions in the ethics-centered courses offered in 2016, and they should (Awasthi et al., 2019) be engaged in the facts of a situation so that they can make informed judgements about those facts (Othman et al., 2018). In accordance with the notion of ethics in education, ethicists are individuals who take action in order to benefit others (Sharma et al., 2022). According to Paschal, (2022) when a person is involved in a professional activity, the demands and interests of the customer take precedence above the needs and requirements of the service provider (Abdulsamad et al., 2022). Parents and relatives have a duty (Ali & Yahiya, 2018) to teach excellent values in their children from an early age in order to guarantee that their children have the best possible connection with their parents and other family members (Honarbakhsh et al., 2022).

The fields of education and methodology in education may be varied (Abdalla Hamza, et al., 2021), but they all share the fundamental common notion that the student understands (Shareef et al., 2021) the idea (Kangarluei et al., 2012), uses it in real life and follows the ethical norms

in the subject chosen (Sultan et al., 2020). According to Khan et al., (2019), teachers planned in advance give higher results than ordinary techniques (Khan et al., 2020). Research by (Sharma & Ismail, 2022) McGee and Bruce Howard emphasized that traditional approaches do not create a competitive environment and class as a whole (Sadq et al., 2020). The students' solitary demands may not be satisfied by a single technique of teaching since they have numerous queries with relation to teaching concepts and their attention will be divergent (Qader et al., 2021). The objective of any student evaluation approach is to (Sharma et al., 2022) make the student grasp the concept instead of testing their memory's capacity to retain the subject like (Mohammed, 2019). According to Sadq et al., (2020), learning tasks that affect different kinds of knowledge production and student participation in the course curriculum would be the key role in obtaining learning results in a technologically oriented setting (Majeed et al., 2021). According to Mohammed et al., (2022), students, teachers, through education as a media, affect each other's lives (Ali & Ebraheem, 2022), while others participate in this process Rashid, (2022). A student has to have critical thinking and awareness of ethical concerns that are crucial for him/her during his/her studies and when he/she becomes a member of a professional organization (Qader et al., 2021). Aziz et al., (2021) indicated that students are taught ethics-centered courses that will prepare them for tough alternatives and that they should (Khan & Zada, 2021) have an interest in learning facts of dilemma (Sorguli et al., 2021). The character of ethics in education is the behavior of persons to provide human beings with a benefit according to (Sabir et al., 2021). The membership of persons in a profession will involve customers in making basic demands, and the demands of customers and interests are paramount than the requirement of the provider (Hamza et al., 2021). Gardi et al., (2021), parents and relatives are responsible (Khan, 2021) for a student's moral instruction early on, which will lead to the student's wonderful behavior towards parents and other persons (Harouache et al., 2021). Kadhim et al., (2021) has concluded that codes can guide employee decision-making and shape their ethical conduct (Abdalla Hamza, et al., 2021).

III. METHODOLOGY

Design of the study

To assess the current study, the researchers used a questionnaire. Divided into two main areas, the first part was demographic analysis, beginning with the age, gender and level of education of the respondents. The second questionnaire consisted of four sub-sections; the first sub-section dealt in case study as a dependent factor; the second

with the traditional lecture teaching method as an independent variable; the third sub-section with the method of teaching the assignment; and the last sub-section with the course in business ethics as a dependent variable.

Sampling Size

The research sample was recruited using a random sampling approach. The aforementioned random selection took place in private university. In the private university, a total of 170 questionnaires were distributed, 158 were received, but only 146 were valid and fully completed out of 158 questionnaires. The data have been obtained in hard copies.

Instrument for measuring (scales)

In order to explore the feature of business ethics learning, this study investigates the evaluation of the teaching method of case study, the traditional teaching technique, the technique of teaching and the course on business ethics study. Participants were asked to assess how strongly they agree on five ordered measures in each question. The scale of business ethics learning as a dependent variable was measured and evaluated on a 5-point scale, where potential responses vary strongly to the same scale, and the scales for the case study method, traditional teaching method, and assignment teaching method were measured on a five-point ordered scale, which provided possible answers. These tools were proven by previous scientists to be excellent for the study of instructional practices (Marmah, 2014) and (Ismail, 2014).

Research hypotheses

According to the above research model, the researchers set the following research hypothesis: H1: There is a positive association between case study teaching method and learning business ethics course.

H2: There is a positive association between traditional lecture teaching method and learning business ethics course.

H3: There is a positive association between assignment teaching method and learning business ethics course.

IV. DATA ANALYSIS AND RESULTS

The purpose of this study is to measure the relation between teaching strategies (case study teaching method, traditional lecture teaching method and assignment teaching method) with learning business ethics course in private university. As it mentioned previously total of 146 participants were involved in completing the survey. These respondents had different level of education some respondents were from first year, some from second year, third year and others from fourth year. The current study deals with learning business ethics and teaching strategies in education sectors, the teaching strategies criteria to examine were identified as case study teaching method, traditional lecture teaching method and assignment teaching method. The participants were asked to rate how important they perceived each item on five point ordered scales. The scales for engineer performance was measured and evaluated on a five point scale with potential answers ranging from strongly disagree to strong agree. The scales for training, performance evaluation, compensation, promotion and participation were measured as well on a five point ordered scale which however gave possible answers ranging from strongly disagree to strongly agree. The following tables show the statistical results of this study using SPSS program:

Demographic Analysis

Table 1 Demographic Analysis

Items		Frequency	Percent
Gender	Male	84	57.5
	Female	62	42.5
Age	20-21	13	8.9
	22-23	77	52.7
	24-25	49	33.6
	25+	7	4.8
	Level of education	Second year	37
	Third year	76	52.1
	Fourth year	33	22.6

Table 2 Reliability Analysis

Factor	Cronbach's Alpha	Number of items
Case study method	.768	9
Traditional lecture method	.867	7
Assignment method	.608	7
Business ethics	.913	9

As seen in the table (2), the reliability analysis for case study method, traditional lecture method and assignment method as independent factors, on the other hand, business ethics course for business department students as dependent factor. According to the reliability statistics test, the researchers found out Cronbach's Alpha for case study teaching method =.768 for which is greater than .7 this means that items of case study teaching method factor was reliable for this study, Cronbach's Alpha for traditional

lecture teaching method =.867 for which is greater than .7 this means that items of traditional lecture teaching method was reliable for this study, Cronbach's Alpha for assignment teaching method =.608 which is greater than .7 this means that items of assignment teaching method was reliable for this study and Cronbach's Alpha for business ethics course=.913 7 this means that items for the business ethics course was reliable for this study.

Table 3 Correlation Analysis

		Correlations		
		Case study method	Traditional lecture method	Assignment method
Business ethics	Pearson Correlation	.156**	.519**	.153**
	Sig. (2-tailed)	.059	.000	.066
	N	146	146	146

****.** Correlation is significant at the 0.01 level (2-tailed).

As seen in table (3), R=.156** for case study teaching method factor, this means that case study teaching method has weak correlated with business ethics course, R=.519** for traditional lecture teaching method factor, this means that traditional lecture teaching method has significantly correlated with business ethics course and R=.153** for

assignment teaching method factor, this means that assignment teaching method has weak correlated with business ethics course. According to the above table, the researchers concluded the strongest correlation and the highest value among all factors was traditional lecture teaching method which =.519**.

Table 4 Model Summary

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.524 ^a	.275	.260	.90001

a. Predictors: (Constant), assignment, traditional, case

Regression analysis is analyzing relationships among factors. $Y=f(x_1, x_2...X_C)$. Regression analysis is to estimate the how Y will influence and change X and predict. In this research case study teaching method, traditional lecture teaching method and assignment teaching method

are independent variables and business ethics course is dependent. The business ethics course' overall difference could be measured by its variance. The differences are measured as the sum of the square between participant's forecasted business ethics course values and the total mean

divided by the number of participants. After division it will clarify variance by the total variance of business ethics course, the researchers found out the amount or the number of total difference or variance that is accounted based on

regression calculation. The number should vary between 0 -1 and is symbolized by R Square. Table (4) shows the value of R square = .275 this indicates that 27.5% of total variance has been explained.

Table 5 ANOVA

ANOVA ^a						
Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	43.592	3	14.531	17.939	.000 ^b
	Residual	115.022	142	.810		
	Total	158.614	145			

a. Dependent Variable: ethics
b. Predictors: (Constant), assignment, tradition, case

As seen in the above table (5), F value for case study teaching method, traditional lecture teaching method and assignment teaching method as independent variable =17.939, since (17.939>1) this indicates there is a

significant relation between all independent variables (case study teaching method, traditional lecture teaching method and assignment teaching method) and dependent variable which is business ethics course.

Table 6 Coefficients

Coefficients ^a						
Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.251	.431		2.905	.004
	Case Study	-.022	.098	-.020	-.224	.823
	Traditional Lecture	.650	.094	.511	6.912	.000
	Assignment	.099	.102	.083	.971	.333

a. Dependent Variable: ethics

As seen in the above table (6), the result of three hypothesis, case study has not predicted business ethics course (Beta is weight -0.20, p>.001) this indicates that case study teaching method will not have any association with learning business ethics course, accordingly the first research hypothesis was rejected. According to traditional lecture teaching method has significantly predicted learning business ethics course (Beta is weight 0.511, p.001) this indicates that assignment teaching method will have a weak positive association with learning business ethics course, accordingly third research hypothesis was supported.

V. CONCLUSIONS

The study has proved the extensively held opinion that the traditional lecture method will pursue to be the principal method of teaching in education sectors (Khan & AAS, 2019). According to multiple regression analysis, the researchers found out that the highest value and the most dominant teaching method was traditional lecture method. The findings of this study proved the strongest relation between traditional lecture teaching methods with learning course (Sohail & Dhaha, 2021). Also, based on multiple regression analysis, the researchers were able to test the research hypothesis; the first research hypothesis; case study teaching method has a positive association with learning business ethics course, the finding of this study revealed that case study teaching method has not predicted business ethics course (Beta is weight -0.20, p>.001) this

indicates that case study teaching method will not have any association with learning business ethics course, accordingly the first research hypothesis was rejected. The second research hypothesis; traditional lecture teaching method has positive association with learning business ethics course, the finding of this study revealed that traditional lecture teaching method has significantly predicted learning business ethics course (Beta is weight 0.511, p.001) this indicates that assignment teaching method will have a weak positive association with learning business ethics course, accordingly third research hypothesis was supported.

REFERENCES

- [1] Paschal, M. J. (2022). Investigating teachers' awareness of gifted children and resource accessibility for their learning in Tanzania. *Asian Journal of Education and Social Studies*, 27(4), 9-31. <https://doi.org/10.9734/ajess/2022/v27i430660>
- [2] Benedicto, G. & Paschal, M. J. (2022). Silence in everyday conversations amongst students: A Case of St. Augustine University of Tanzania. *Asian Journal of Language, Literature and Culture Studies*, 5(2), 33-40. Retrieved from <https://journalajl2c.com/index.php/AJL2C/article/view/30180>
- [3] Paschal, M. J., Pacho, O. T & Adewoyin, O. (2022). Teaching methods applied in higher education during COVID-19 pandemic in Africa. *International Journal of Educational Policy Research and Review*. 9(1)
- [4] Khan, S., & Abdullah, N. N. (2019). The impact of staff training and development on teachers' productivity. *Economics, Management and Sustainability*, 4(1), 37-45.
- [5] Mahona, P. & Pacho, T. (2021). Reshaping Education in the Post-COVID-19 Pandemic in Africa. *African Research Journal of Education and Social Sciences (ARJESS)*, 8(3), 13-26. <http://arjess.org/education-research/reshaping-education-in-the-post-covid-19-pandemic-in-africa-.pdf>
- [6] Khan, S., Sultan, A. A., & Alsamarai, S. (2019). Social media and its adverse effect on academic performance of students. *Bulletin of Social Informatics Theory and Application*, 3(1), 38-44.
- [7] Paschal, M. J. & Mkulu, D. G. (2020). Online Classes during COVID-19 Pandemic in Higher Learning Institutions in Africa. *Global Research in Higher Education* 3(3), 1-21. DOI: <https://doi.org/1022158/grhe.v3n3p1>
- [8] Khan, S. I., & AAS, H. A. R. (2019). Academic Performance, Social Media Effects, and Learning of College Students: Evidence of Positive Influence in Erbil City. *Journal of Research on the Lepidoptera*, 50(4).
- [9] Sohail, I. K., & Dhuha, S. I. (2021). Study of outcome of Job rotation on performance by understanding the effect of multitasking and employee specialization on Job Rotation of employees from Manufacturing Industries. *Journal of Natural Remedies*, 21(10), 1.
- [10] Khan, S. I. (2021). Online classes amid the Covid-19 Pandemic: Parents Perspective. *European Journal of Molecular & Clinical Medicine*, 8(02), 2021.
- [11] Paschal, M. J. & Mkulu, D. G. (2020). The Contribution of Private Sector in the Provision of Higher Education in Tanzania: Challenges and Growth. *Journal of Humanities and Education Development (JHED)*, 2(3), 155-169. <http://www.theshillonga.com/index.php/jhed/article/view/91>
- [12] Khan, S. I., & Zada, R. S. E. (2021). A Study about Financial Planning and Tax Saving Options for Primary and Secondary School Teachers of Nagpur Region. *Elementary Education Online*, 20(1), 2497-2502.
- [13] Khan, S. I., Ismael, D. S., & Zada, A. R. (2020). Drivers of customer satisfaction for mobile service provider in Maharashtra (India). *The Journal of Research on the Lepidoptera*, 51(1), 708-720.
- [14] Sohail, I. K., & Nabaz, N. A. (2019). The influence of social media on student's academic performance: a case study of Lebanese French University. *Ринкова економіка: сучасна теорія і практика управління*, (18, вип. 1), 38-56.
- [15] Paschal, M. J. & Mkulu, D. G. (2020). Teacher- Students' Relationship and Students 'Academic Performance in Public Secondary Schools in Magu District, Tanzania. *Journal of Research in Education and Society*, 11(1), 20-3. <http://www.icidr.org/jresv11no1-content.php>.
- [16] Khan, S. I. (2021). Impact of spirituality at workplace on organizational commitment in private banks of Nagpur, India. *Путеводитель предпринимателя*, 14(4), 184-189.
- [17] Khan, S. I. (2021). Communal support, work attitude, stress and job outcome across gender. *Management and Entrepreneurship: Trends of Development*, 3(17), 18-26.
- [18] Sohail, I. K., & Dhuha, S. I. A Study of Emotional Competence of Education, Telecommunication and Hospital Sector Employees in India. *Journal of Xi» an University of Architecture & Technology*, 2020, Vol. XII, Issue II, 5223-5233.
- [19] Paschal, M. J., Nyoni, T. T. & Mkulu, D. G. (2020). The Role of Cooperative Learning in Attaining Inclusive Learning in the Classroom, Creativity and Innovation in Secondary Schools in Mwanza Region – Tanzania. *International Journal of English Literature and Social Sciences*, (IJELS), 5(2). <http://journal-repository.com/index.php/ijels/article/view/1730>
- [20] Riyadh, H. A., Alfaiza, S. A., Khan, S. I., & Sultan, A. A. (2020). The Ugly Behind the Beauty of Corporate social Responsibility: A General Conceptual Perspective. *Journal of Research on the Lepidoptera*, 51(1), 750-758.
- [21] Khan, S. I., & Zada, R. Factor Influencing Consumers on Beguiling Craze of Online Shopping: A Study of Attitude in Nagpur City of Maharashtra (India).
- [22] Darbandi, H. (2017). THE STATE OF SUSTAINABLE TOURISM IN ERBIL. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 2(3), 293-316.

- [23] Darbandi, H. The ability of management in developing tourism destination performance in Iraqi Kurdistan.
- [24] Sultan, A. A., Fbk, H. A., & Hosam Alden, R. (2020). Challenges and opportunities for adopting innovation in Iraqi SMEs. *International Journal of Psychosocial Rehabilitation*, 24(6), 7449-7456.
- [25] Yaba, T. K., Ahmed, A. K., & Hamad, K. Q. (2021). COVID-19'S Impact on Brand, Campaigning and Marketing Creativity: A Social Marketing Theoretical Approach. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(4), 944-954.
- [26] Mahmood, S. S., Hamad, S. A., Hamad, K. J., & Ahmed, A. K. (2022). The Conformable Derivative Is Used to Solve a Fractional Differential Equation Analytically. *QALAAI ZANIST JOURNAL*, 7(1), 1050-1063.
- [27] Paschal, M. J. (2020). Responsive Classroom: Student's relationship and academic performance in Tanzania. Mauritius, LAP LAMBERT Academic Publishing
- [28] Hassan, M. I., & Ahmed, A. K. (2020). A Proposal System Design of Evaluating Employees Performance in Qaladze Bank, Kurdistan Region of Iraq. *Journal of University of Raparin*, 7(4), 470-486.
- [29] Ahmed, A. K., & Hassan, M. I. (2019). THE ROLE OF INTERNAL ENVIRONMENT FACTORS IN IMPROVING EMPLOYEE PERFORMANCE. *Qalaa Zanjist Journal*, 4(4), 1071-1102.
- [30] Sadq, Z., Othman, B., & Mohammed, H. (2020). Attitudes of managers in the Iraqi Kurdistan region private banks towards the impact of knowledge management on organizational effectiveness. *Management Science Letters*, 10(8), 1835-1842.
- [31] Khorsheed, R. K., Abdulla, D. F., Othman, B. A., Mohammed, H. O., & Sadq, Z. M. (2020). The Role of Services Marketing Mix 7P's on Achieving Competitive Advantages (The Case of Paitaxt Technical Institute in Kurdistan Region of Iraq). *TEST Engineering and Management*, 83, 15947-15971.
- [32] Sadq, Z. M., Khorsheed, R. K., Mohammed, H. O., & Othman, B. (2020). The Effect of Administrative Leadership on Achieving Business Success Strategies (The Case of Lebanese French University). *International Journal of Advanced Science and Technology*, 29(2), 3095-3102.
- [33] Sadq, Z. M., Mohammed, H. O., Othman, B., & Saeed, V. S. (2020). Attitudes of Managers in the Knowledge Private University towards the impact of Human Capital in Achieving Competitive Advantages. *TEST Engineering and Management*, 82, 393-401.
- [34] Mohammed, H. O. (2019). The effect of motivation on employee productivity (A case study private bank in Kurdistan regional government). *Restaurant Business journal*, 11(118), 119-136.
- [35] Othman, B., Harun, A., Sadq, Z. M., Rashid, W. N., Abdullah, K. M., Mohammed, H. O., & Faeq, D. K. (2020). Effects of Service Marketing Mix on Umrah Customer Satisfaction: Empirical Study on Umrah Traveling Industry in Malaysia. *TEST Engineering and Management*, 83, 22895-22909.
- [36] Mohammed, H. O., Aziz, A. I., Sadq, Z. M., & Othman, B. A. (2020). The Impact of Transformation Leadership on Employee's Effectiveness (The Case of Ministry of Higher Education and Scientific Research, Kurdistan Regional Government, Iraq). *International Journal of Multicultural and Multireligious Understanding*, 7(11), 201-217.
- [37] Mohammed, H. O. (2019). Relationship between participatory decision making and job satisfaction: a case study of private sector organizations in kurdistan-lfu. *Russian Journal of Agricultural and Socio-Economic Sciences*, 90(6).
- [38] Sadq, Z. M., Ahmad, B. S., Faeq, D. K., & Muhammed, H. O. (2020). The Effect of Strategic Planning on Entrepreneurship Strategy Requirements (The Case of Private Hospitals in Iraqi Erbil City). *International Journal of Multicultural and Multireligious Understanding*, 7(10), 147-164.
- [39] Mohammed, H. O., Sadq, Z. M., Abdullah, N. N., & Arab, H. R. (2022). Role of Strategic Flexibility in Enhancing Innovation Performance From a Futuristic Perspective. *QALAAI ZANIST JOURNAL*, 7(1), 1064-1081.
- [40] Aziz, A. I., Mohammed, S. S., Muhammed, H. O., Sadq, Z. M., & Othman, B. A. (2021). The Gender-Biased Wording of Recruitment Advertisements in Iraq. *UKH Journal of Social Sciences*, 5(2), 25-33.
- [41] Majeed, H. L., Mohammed, H. O., & Qadir, B. M. (2021). The Role of Natural Gas in the Economic Diversity of the Kurdistan Region. *QALAAI ZANIST JOURNAL*, 6(3), 1065-1091.
- [42] Qadir, B. M., Mohammed, H. O., & Majeed, H. L. (2021). Evaluating the Petroleum Contracts of Kurdistan Region in the Surveying and Applying the Deloitte Data (A Comparative Review). *International Journal of Multicultural and Multireligious Understanding*, 8(7), 236-244.
- [43] Mohammed, H. O. (2021). The Role of Intellectual Capital on Competitive Advantage. *International Journal of Multicultural and Multireligious Understanding*, 8(7), 245-258.
- [44] Mohammed, H. O. (2017). *The effect of employee burnout on employee job satisfaction the case of Kurdistan telecommunication sector: Asiacell and Korek telecom* (Master's thesis, Sosyal Bilimler Enstitüsü).
- [45] Jamal, S. (2021). The impact of online learning on students: Evidence from Lebanese French University-Erbil. *International Journal of Research in Business and Social Science* (2147-4478), 10(3), 522-532.
- [46] Rashid, S. J. M. (2022). The Relationship Between Social Entrepreneurship, Corporate Social Responsibility and Organizational Performance in Social Economy Companies at Kurdistan Region of Iraq. *QALAAI ZANIST JOURNAL*, 7(1), 1019-1037.
- [47] Mohammad, S. (2021). Impact of Brand Loyalty on Customer Satisfaction (An Empirical Analysis of Clothing Brands). *Jamal, S. & Sultan, K.(2021). Impact of Brand*

- Loyalty on Customer Satisfaction (An Empirical Analysis of Clothing Brands). Turkish Journal of Computer and Mathematics Education*, 12(10), 7085-7093.
- [48] Fatah, N. A., Hamad, H. A., & Qader, K. S. (2021). The Role of Internal Audit on Financial Performance Under IIA Standards: A Survey Study of Selected Iraqi Banks. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(2), 1028-1048.
- [49] Ismeal, B., Mahmood Aziz, H., Sorguli, S., Qader, K., Sabir, B. Y., Abdalla Hamza, P., ... & Anwar, G. (2021). The Role of External Auditing in Reducing Creative Accounting Practices. *Sarhang and Qader, Khowanas and Sabir, Bawan Yassin and Abdalla Hamza, Pshdar and Gardi, Bayar and Anwar, Govand, The Role of External Auditing in Reducing Creative Accounting Practices (November 7, 2021)*.
- [50] Qader, K. S., Ismeal, B. A., Aziz, H. M., Hamza, P. A., Sorguli, S., Sabir, B. Y., ... & Gardi, B. (2021). The Effect of Human Resources Management Skills on Accounting Information Quality in Kurdistan Public Sector. *Journal of Humanities and Education Development (JHED)*, 3(3), 131-143.
- [51] Aziz, H. M., Sorguli, S., Hamza, P. A., Sabir, B. Y., Qader, K. S., Ismeal, B. A., ... & Gardi, B. (2021). Factors affecting International Finance Corporation. *Journal of Humanities and Education Development (JHED)*, 3(3), 148-157.
- [52] Hamad, K. Q., Qader, K. S., & Sharif, R. J. M. (2021). Effectiveness And Adequacy Of Disclosure Provisions In Tehran Stock Exchange. *PalArch's Journal of Archaeology of Egypt/Egyptology*, 18(08), 2379-2388.
- [53] Sorguli, S., Hamza, P. A., Ismeal, B. A., Sabir, B. Y., Aziz, H. M., Qader, K. S., ... & Gardi, B. (2021). Adaption of E-Filling of Income Tax Returns in Kurdistan.
- [54] Abdalla Hamza, P., Sabir, B. Y., Qader, K., Mahmood Aziz, H., Ismeal, B., Sorguli, S., ... & Anwar, G. (2021). Global financial markets: Factors influencing the global financial markets. *International Journal of Advanced Studies of Scientific Research*, 7(6).
- [55] Sabir, B. Y., Qader, K. S., Hamza, P. A., Ali, B., Ismeal, S. S., Aziz, H. M., ... & Anwar, G. (2021). Analysis of Accounting-Based Measures of Expected Returns: A Study of Private SME In Kurdistan.
- [56] Karem, L. E., Hamad, H. A., Bayz, H. A., Fatah, N. A., Ali, D. J., Ahmed, Z. N., ... & Qader, K. S. (2021). Corporate Governance And Its Effect On Firm Performance In An Emerging Economy. *International Journal of Environmental, Sustainability, and Social Science*, 2(3), 281-291.
- [57] Qader, K. S., Hamad, H. A., Gardi, B., Abdalla, P., Hamza, D., & Anwar, G. (2021). The role of sophisticated accounting system in organizational planning.
- [58] Hamad, H. A., Qader, K. S., Gardi, B., Abdalla, P., Hamza, D., & Anwar, G. (2021). The essential variables to consider before investing in financial markets during Covid-19.
- [59] Hamza, P. A., Hamad, H. A., Qader, K. S., Gardi, B., & Anwar, G. (2021). Management of outsourcing and its relationship with hotels' performance: An empirical analysis of selected hotels in Erbil. *International Journal of Advanced Engineering Research and Science*, 8, 10.
- [60] Gardi, B., Hamza, P. A., Qader, K. S., Anwar, H., Hamad, D., & Anwar, G. (2021). Factors affecting the quality of financial statements on investment decision making.
- [61] Harouache, A., Chen, G. K., Sarpin, N. B., & Majeed, N. (2021). Importance of green supply chain management in Algerian construction industry towards sustainable development. *Journal of Contemporary Issues in Business and Government Vol*, 27(1).
- [62] Kadhim, K. G., Harun, A., Hamawandy, N. M., Qader, K. S., Jamil, D. A., & Rashid, J. S. (2021). Communication of Corporate Social Responsibility and Loyalty of Customer's In Kuala Lumpur Hypermarket Industry. *Journal of Contemporary Issues in Business & Government*, 27(1).
- [63] Abdalla Hamza, P., Sabir, B. Y., Qader, K., Mahmood Aziz, H., Ismeal, B., Sorguli, S., ... & Anwar, G. (2021). Global financial markets: Factors influencing the global financial markets. *International Journal of Advanced Studies of Scientific Research*, 7(6).
- [64] Abdalla Hamza, P., Sabir, B. Y., Qader, K., Mahmood Aziz, H., Ismeal, B., Sorguli, S., ... & Anwar, G. (2021). Global financial markets: Factors influencing the global financial markets. *International Journal of Advanced Studies of Scientific Research*, 7(6).
- [65] Abdalla Hamza, P., Gardi, B., Hamad, H., & Anwar, G. (2021). Analysis the impact of Information technology on Efficient tax Management. *Bayar and Hamad, Hawkar and Anwar, Govand, Analysis the impact of Information technology on Efficient tax Management (December 6, 2021)*.
- [66] Hamad, H. A., Hamza, P. A., Gardi, B., Saeed, K., Qader, D., & Anwar, G. (2021). The influence of accounting software in minimizing business costs.
- [67] Kangarluei, S. J., Motavasel, M., & Sharifi, R. M. (2012). The Effect of Off-balance Sheet Financing on Profitability and Leverage Ratios. *Editorial Note Words from the Board of Editor 2 Profile of Authors Included in this Number 3 Information for Contributors 5*, 5(1), 85.
- [68] Sultan, K., Ahmed, R. R., Jafar, R., Murtaza, M. M., & Gardi, B. (2020). Corporate financial policy and its impact on sustainable capital structure: empirical evidence from textile firms of pakistan. *Humanities & Social Science Review*, 149-158.
- [69] Hamad, K. Q., Qader, K. S., & Sharif, R. J. M. (2021). Effectiveness And Adequacy Of Disclosure Provisions In Tehran Stock Exchange. *PalArch's Journal of Archaeology of Egypt/Egyptology*, 18(08), 2379-2388.
- [70] Sharif, R. J. M., & Azeez, T. Y. (2021). A Comparison Of Ifrs And Us Gaap With Potential Effects On Investment Analysis. *PalArch's Journal of Archaeology of Egypt/Egyptology*, 18(4), 6177-6187.
- [71] Dixit, P., & Sharif, R. J. M. (2019). Analysis of CSR Impact on Private Sector Secondary School: A study in North and South Delhi (India). *Social Development and Security*, 9(6).

- [72] rzgar Ahmed, R., & Sharif, R. J. M. (2018). The Effect of Tuition Fees on University Applications and Attendance: Evidence from the Kurdistan Region private Universities. *Qalaai Zanist Scientific Journal*, 3(4), 812-836.
- [73] Sultan, K. (2021). A Piece of Education on Comparative Performance Study of Islamic Banking system and Commercial Banking system in Pakistan. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(10), 7074-7084.
- [74] Sultan, K. (2021). Human Capital as Competitive Advantage: Empirical Evidence from Entities of Pakistan. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(7), 2176-2184.
- [75] Dixit, P., & Sharif, R. J. M. (2020). Standard Taxation Gaps & Reforms: A Critical Review of Revenue Policies of Kurdistan Region of Iraq. *SRIWIJAYA INTERNATIONAL JOURNAL OF DYNAMIC ECONOMICS AND BUSINESS*, 3(4), 341-354.
- [76] Sharif, R. J. M. (2017). Motivational Factors that Influence Foreign Direct Investment in Kurdistan Region. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 2(4), 312-325.
- [77] Qoitassi, K. M., & Sharif, R. J. M. (2015). The Usability of classroom Technologies in English Language Teaching and Learning (ELT & ELL). *ANGLISTICUM. Journal of the Association-Institute for English Language and American Studies*, 3(7), 46-59.
- [78] Fallahi, A., Jamil, D. I., Karimi, E. B., Baghi, V., & Gheshlagh, R. G. (2019). Prevalence of obstructive sleep apnea in patients with type 2 diabetes: A systematic review and meta-analysis. *Diabetes & Metabolic Syndrome: Clinical Research & Reviews*, 13(4), 2463-2468.
- [79] Rezaei, H., Jamil, D. I., Ebadi, A., & Gheshlagh, R. G. (2019). Psychometric properties of the persian version of the instrument for assessing cardiac patients' knowledge, attitude, and beliefs regarding heart attack. *International Cardiovascular Research Journal*, 13(2), 62-68.
- [80] Jamil, D. I., Saleh, D. M., & Rahim, A. G. (2018). Construction of New Standardized Attribute Control Chart based on defects per million opportunities. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 3(3), 734-745.
- [81] Saleh, D. M., & Jamil, D. I. (2017). Construction Three Charts Based on Inter Quartile Range and Comparison of Efficiency with Three Charts Based on Range. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 2(3), 317-329.
- [82] Jamil, D. I., & Mawlud, B. S. (2021). Gender in The Sustainable Development Goals in Kurdistan Region-Iraq. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(4), 970-989.
- [83] Saleh, D. M., & Jamil, D. I. (2021). Construction X-Bar Chart for Quality Control Using of Robust (MAD) Estimator in Under Consideration Is Outlier with An Application. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(3), 575-588.
- [84] Kadir, D. H., Saleh, D. M., & Jamil, D. I. Comparison between four Methods to Construction Number of Defectives Control Chart.
- [85] Birdawod, H. Q., Jamil, D. I., & Saleh, D. M. (2018). Comparison of Efficiency and Sensitivity between (Three Sigma, Six Sigma and Median Absolute Deviation) by using Xbar Control Chart. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 3(2), 803-812.
- [86] Nithyanantham, V., Paulmony, R., & Hasan, S. R. (2019). Self-perspective of 21st century educators: a challenge in the globalised educational world. *International Journal of Educational Research Review*, 4(3), 325-333.
- [87] Qasim, A. J., Din, R., & Alyousuf, F. Q. A. (2020). Review on techniques and file formats of image compression. *Bulletin of Electrical Engineering and Informatics*, 9(2), 602-610.
- [88] Alyousuf, F. Q. A., Din, R., & Qasim, A. J. (2020). Analysis review on spatial and transform domain technique in digital steganography. *Bulletin of Electrical Engineering and Informatics*, 9(2), 573-581.
- [89] Al-Yousuf, F. Q. A., & Din, R. (2020). Review on secured data capabilities of cryptography, steganography, and watermarking domain. *Indonesian Journal of Electrical Engineering and Computer Science (IJECS)*, 17(2), 1053-1059.
- [90] Ahmed, F. Q. A., & Mohammed, A. S. (2018). Enhancing The Data Security In Cloud Computing By Using New Encryption Method. *Qalaai Zanist Scientific Journal*, 3(1), 1011-1021.
- [91] Mohammed, A. S., Ahmed, F. Q. A., & Ibrahim, B. F. (2018). Modification of load balancing method in networks with wimax technology. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 3(2), 791-802.
- [92] Alyousuf, F. Q. A., & Din, R. (2020). Analysis review on feature-based and word-rule based techniques in text steganography. *Bulletin of Electrical Engineering and Informatics*, 9(2), 764-770.
- [93] Mardan, F. N., & Ahmed, F. Q. (2017). A Paper Survey On The Impact Of (It) On The Quality Of Financial Data (Case Study Of Municipalities And Tourism Ministry In Kurdistan Region-Iraq). *Qalaai Zanist Scientific Journal*, 2(2), 51-57.
- [94] Kareem, S. W., Alyousuf, F. Q. A., Ahmad, K., Hawezi, R., & Awla, H. Q. (2022). Structure Learning of Bayesian Network: A Review. *QALAAI ZANIST JOURNAL*, 7(1), 956-975.
- [95] Wu, Z. Z., Xu, Y. P., Cheng, Z. L., Sun, H. W., Papari, B., Sajadi, S. S., & Qasim, F. (2022). Optimal placement and sizing of the virtual power plant constrained to flexible-renewable energy proving in the smart distribution network. *Sustainable Energy Technologies and Assessments*, 49, 101688.
- [96] Cao, Y., Dhahad, H. A., Mansir, I. B., ABo-Khalil, A. G., Alamri, S., Rajhi, A. A., ... & Qasim, F. (2021). Development of a combined system based on a PEMFC and hydrogen storage under different conditions equipped with an ejector cooling system. *International Journal of Hydrogen Energy*.
- [97] Qasim, A. J., & Alyousuf, F. Q. A. (2021). History of Image Digital Formats Using in Information

- Technology. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(2), 1098-1112.
- [98] Mohammed, A. S., & Ahmed, F. Q. (2018). Study of video traffic In telecommunication systems for the purpose of service quality. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 3(3), 665-673.
- [99] M Aziz, M. (2016). Determine the pH. of Soil by Using Neural Network Based on Soil's Colour. *International Journal of Advanced Research in Computer science and Software Engineering*, 6(11), 51-54.
- [100] Ibrahim, B. F., Toycan, M., & Mawlood, H. A. (2020, January). A comprehensive survey on VANET broadcast protocols. In *2020 International Conference on Computation, Automation and Knowledge Management (ICCAKM)* (pp. 298-302). IEEE.
- [101] Prakash, M. V., Porkodi, V., Rajanarayanan, S., Khan, M., Ibrahim, B. F., & Sivaram, M. (2020, September). Improved Conservation of Energy in Fog IOT Services Using Machine Learning Model. In *2020 International Conference on Computing and Information Technology (ICCI-1441)* (pp. 1-4). IEEE.
- [102] Manikandan, V., Gowsic, K., Prince, T., Umamaheswari, R., Ibrahim, B. F., & Sampathkumar, A. (2020, September). DRCNN-IDS Approach for Intelligent Intrusion Detection System. In *2020 International Conference on Computing and Information Technology (ICCI-1441)* (pp. 1-4). IEEE.
- [103] Cao, Y., Dhahad, H. A., Togun, H., El-Shafay, A. S., Alamri, S., Rajhi, A. A., ... & Ibrahim, B. F. (2022). Development and transient performance analysis of a decentralized grid-connected smart energy system based on hybrid solar-geothermal resources; Techno-economic evaluation. *Sustainable Cities and Society*, 76, 103425.
- [104] Balaji, B. S., Rajkumar, R. S., & Ibrahim, B. F. (2019). Service profile based ontological system for selection and ranking of business process web services. *International Journal of Advanced Trends in Computer Science and Engineering*, 8, 18-22.
- [105] Mohammed, A. S., Ahmed, F. Q. A., & Ibrahim, B. F. (2018). Modification of load balancing method in networks with wimax technology. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 3(2), 791-802.
- [106] Mohammed, A. S., Ahmed, F. Q. A., & Ibrahim, B. F. (2018). Modification of load balancing method in networks with wimax technology. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 3(2), 791-802.
- [107] Cao, Y., Dhahad, H. A., Sharma, K., ABo-Khalil, A. G., El-Shafay, A. S., & Ibrahim, B. F. (2022). Comparative thermoeconomic and thermodynamic analyses and optimization of an innovative solar-driven trigeneration system with carbon dioxide and nitrous oxide working fluids. *Journal of Building Engineering*, 45, 103486.
- [108] Fareed, B., Toycan, M., & Mohammed, A. S. (2021). DTCR: delay time aware controlled rebroadcasting mechanism for intelligent transportation systems. *Soft Computing*, 25(18), 12537-12549.
- [109] Khan, M. N., Dhahad, H. A., Alamri, S., Anqi, A. E., Sharma, K., Mehrez, S., ... & Ibrahim, B. F. (2022). Air cooled lithium-ion battery with cylindrical cell in phase change material filled cavity of different shapes. *Journal of Energy Storage*, 50, 104573.
- [110] Sivaram, M., Rohini, R., Rajanarayanan, S., Maselena, A., Mohammed, A. S., Fareed Ibrahim, B., & Goel, P. M. (2020). Efficient coverage greedy packet stateless routing in wireless sensor networks. *Measurement and Control*, 53(7-8), 1116-1121.
- [111] HamaAliFaraj, K., Ibrahim, B. F., & Salih, A. A. (2017). Distance Varieties Wireless Signals Relations Connected Peer to Peer Computers. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 2(2), 189-203.
- [112] Rashid, T. A., Hassan, M. K., Mohammadi, M., & Fraser, K. (2019). Improvement of variant adaptable LSTM trained with metaheuristic algorithms for healthcare analysis. In *advanced classification techniques for healthcare analysis* (pp. 111-131). IGI Global.
- [113] Sharma, A., Awasthi, Y., & Kumar, S. (2020, October). The Role of Blockchain, AI and IoT for Smart Road Traffic Management System. In *2020 IEEE India Council International Subsections Conference (INDISCON)* (pp. 289-296). IEEE.
- [114] Awasthi, Y., & Sharma, A. (2020). Contrasting of Various Algorithmic Techniques to Solve Knapsack 0-1 Problem. *JOIV: International Journal on Informatics Visualization*, 4(1), 16-21.
- [115] Gowsic, K., Manikandan, V., Sharma, A., Sivaram, M., & Porkodi, V. (2019). Design of a Hybrid Logic Based A daboo Decision Tree Model for Identifying Web Attacks. *International Journal of Advanced Trends in Computer Science and Engineering*, 8(1.2), 52-58.
- [116] Sharma, A., Hussain, O., & Sharma, A. (2019). A Smarter Way to Improvise Learning Outcome based on Computer Application. *International Journal of Innovative Research in Computer Science & Technology (IJIRCST)*, 7.
- [117] Sharma, A., & Ismail, Z. S. (2022). Weather Classification Model Performance: Using CNN, Keras-Tensor Flow. In *ITM Web of Conferences* (Vol. 42). EDP Sciences.
- [118] Sharma, A., Miran, A., & Ahmed, Z. R. (2022). The 3D Facemask Recognition: Minimization for Spreading COVID-19 and Enhance Security. In *ICT Analysis and Applications* (pp. 619-637). Springer, Singapore.
- [119] Sharma, A., & Kumar, S. (2021). Network Slicing and the Role of 5G in IoT Applications. In *Evolution of Software-Defined Networking Foundations for IoT and 5G Mobile Networks* (pp. 172-190). IGI Global.
- [120] Awasthi, Y., Sharma, A., & Pandey, R. (2019, November). Image Watermarking Using APDCBT in Selected Pixel Blocks. In *2019 8th International Conference System Modeling and Advancement in Research Trends (SMART)* (pp. 250-255). IEEE.
- [121] Othman, R. N., Alizadeh, F., & Sutherland, A. (2018, October). A novel approach for occluded ear recognition based on shape context. In *2018 International Conference on Advanced Science and Engineering (ICOASE)* (pp. 93-98). IEEE.
- [122] Ahmed, N. F., Omar, S. A., Othman, R. N., & Kakarash, Z. A. (2021). SQL Processor based on Intelligence

- Technique: Fuzzy Petri Net Database Applications. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(14), 1364-1371.
- [123] Abdulsamad, T., Kakarash, Z. A., Othman, R., Omar, S., & Ahmed, N. (2022). Distributed Resource Allocation Model with Presence of Multiple Jammer for Underwater Wireless Sensor Networks. *Iraqi Journal For Computer Science and Mathematics*, 3(1).
- [124] Omar, S. A., Othman, R. N., Ahmed, N. F., Ezat, H. S., & Kakarash, Z. A. EFFECTIVE DATA PARALLEL OPTIMIZATION FOR QUANTIFYING THE MATHEMATICAL MODEL OF SUBSYSTEMS IN MULTIVARIABLE SYSTEMS.
- [125] Ali, M. S., & Yahiya, T. A. (2018, October). Performance Analysis of Native Ipv4/Ipv6 Networks Compared to 6to4 Tunneling Mechanism. In *2018 International Conference on Advanced Science and Engineering (ICOASE)* (pp. 250-255). IEEE.
- [126] Honarbakhsh, A., Tahmoures, M., Afzali, S. F., Khajehzadeh, M., & Ali, M. S. (2022). Remote sensing and relief data to predict soil saturated hydraulic conductivity in a calcareous watershed, Iran. *CATENA*, 212, 106046.
- [127] Ali, M. S., & Ebraheem, N. Q. (2021). Ways to Increase the Efficiency of Steganographic Use of Fractal Image Compression Algorithm. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(4), 1013-1030.
- [128] qusay Ebraheem, N., & Ali, M. S. (2021). Features of Application of Data Compression Methods. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(3), 969-983.
- [129] Sharma, A., Miran, A., & Ahmed, Z. R. (2022). Correction to: The 3D Facemask Recognition: Minimization for Spreading COVID-19 and Enhance Security. In *ICT Analysis and Applications* (pp. C1-C1). Springer, Singapore.
- [130] Sharma, A., Miran, A., & Ahmed, Z. R. (2022). The 3D Facemask Recognition: Minimization for Spreading COVID-19 and Enhance Security. In *ICT Analysis and Applications* (pp. 619-637). Springer, Singapore.
- [131] Sadq, Z. M., Sabir, H. N., & Saeed, V. S. H. (2018). Analyzing the Amazon success strategies. *Journal of process management and new technologies*, 6(4).
- [132] Shareef, A. J., Saeed, B. R., & Sabir, H. N. (2021). Legal Regulation of The Civil Liability of The Air Carrier for Damages to The Goods. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(2), 760-784.
- [133] Sabir, H. N., Sadq, Z. M., & Saeed, V. S. H. Electronic Commerce: Administrative and Legal Framework.
- [134] Awdel, Z. M., Odel, N. M., & Saadi, W. F. (2020). The rise of the globalization and its effect on the autonomy of state and political economy. *Journal of critical reviews*, 7(6), 998-1000.
- [135] Saadi, W. F. (2021). The New Generation of American Isolationists. *Annals of the Romanian Society for Cell Biology*, 19033-190
- [136] Saadi, W. F. (2021). The islamic republic of Iran's hegemony in Iraq, the cause, effect, and consequences. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 6(3), 1-23.
- [137] Kareem, K. F. (2020). Methods and preventive measures for juveniles from committing a felony from an islamic perspective. *QALAAI ZANIST SCIENTIFIC JOURNAL*, 5(4), 428-448.