

COMPUTER BASED TRAINING

LEADER IN DEFENCE TRAINING AIDS

CODE AND PIXELS INTERACTIVE TECHNOLOGIES PRIVATE LIMITED

CNP ELITE TOWER, #4, 3-11-206/4, ROAD NUMBER -5, SRI SHANKAR COLONY,
SERIS ROAD, L.B NAGAR, HYDERABAD 500074.

 +91 98495 27706

 ietm@codeandpixels.net

CBT – Computer-Based Training

E-Learning| Indian Defense (Army-Navy-Airforce) Railways

What is CBT? (Computer-Based Training)

As the name indicates, it's a computer-based training. It means using a computer, giving training to personnel on equipment, software, systems, or machinery, etc.

Computer-Based Training (CBT) refers to any type of educational or instructional program delivered via a computer. It often utilises multimedia elements such as text, graphics, audio, and video to facilitate learning. **CBT** can be self-paced, allowing learners to progress at their own speed, or it may be structured with specific timelines and assessments.

Technical Specifications of any standard CBT / SCOPE of CBT

What is expected from CBT?

The purpose of CBT is to give as much knowledge as possible before the user touches the actual system. Theoretically user must have ample knowledge before handling or hands-on, i.e. Introduction about the system, Technical specification, Deployment, Assembly, disassembly, Operation, Maintenance and troubleshooting.

When the user attains excellent knowledge about the system theoretically, use can grasp the practicality of the system very easily. CBT gives a strong foundation to the user.

CBT will be used in training the theory to personnel or even as a self-learning tool. This is called blended learning.

The developed **Computer-Based Training (CBT)** will allow technical personnel to comprehend the description, operation, working principles, parts and parts locations, warnings and cautions, as well as maintenance procedures for systems, all from the classroom, eliminating the need for on-site visits to the actual machinery, assembly area.

The CBT will be developed as a single package consisting of 3 Main Components.

- **Description & Operation (D&O) CBT**
- **Maintenance (MNT) CBT**
- **Symptoms Fault Correlation (SFC)**

The Description & Operation (D&O) section of the CBT will include information on systems, working principles, the location of Parts/LRUs, electrical power supply and signal flow, indications, and warnings, providing a comprehensive understanding of the systems.

This section will also feature question banks for quizzes (organised by system/module) to help trainees review and assess their learning.

The Maintenance (MNT) section of the CBT will be developed based on the procedures outlined in (1) the System Maintenance Manual - Scheduled, (2) the Maintenance Manual - Unscheduled, (3) the Engine Maintenance Manual, (4) Calendar-Based Inspection/Servicing, (5) Hourly-Based Inspection/Servicing, (6) Out-of-Phase Inspection/Servicing, and (7) relevant portions of Vendor Manuals.

Symptoms Fault Correlation (SFC) : This will serve as a training aid for providing theoretical instruction to technical personnel on troubleshooting procedures for systems.

Having said this, there is no rule that every CBT must have these sections. Based on the nature of the system, modules and submodules may vary.

General Characteristics of Computer-Based Tutor/Training

The CBT will be user-friendly, browser-independent, and compatible with the latest and future versions of all current browsers for the relevant operating systems.

CBT will include text, labelled images and line diagrams, video clips, 2D and 3D animations, 360-degree views of LRUs/systems, cross-sectional views, exploded views, and high-quality computer-generated audio as necessary. This will ensure that the training package is both self-explanatory and interactive.

High-quality voiceovers in both male and female voices (in English) will be provided for the text, videos, and 2D and 3D animations.

Text content, along with synchronised 2D and 3D animations, video clips, and images, will be presented side by side in the CBT slides for easy reference.

Graphic User Interface Features of E-Content Module / CBT/Computer-Based Training Module/ Tutor

Slider	Slider Option should be user-friendly to the user, where the user can drag the slider forward/backwards of the screen animation & audio.
Tree Menu structure at Index	The Index should be enabled to extend to more than one/further level for subtopics in a user-friendly manner
Audio Volume	The Audio Volume button controls the level of volume for the user to increase or decrease according to the user's choice
Navigation Buttons	Navigation buttons like Next, Previous and Pause, Screen Number/Total Number of Screens should be available in a user-friendly manner.
Handouts	PDFs or other documents related to the topic should be downloadable.
Glossary	Glossary terms related to the topic can be seen.

Delivery of **CBT** :

CBT is usually delivered on DVDs or a USB drive. CBT has password protection to access the contents.

Till 2016, CBTs used to be delivered in Exe format. Windows can play EXE very well. Due to the advancement of technology and the availability of mobile devices, CBTs were also needed to play on Mobile devices .EXE files cannot be played on mobile; hence, the HTML5 format was introduced.

This has become Web-Based Tutor or E-Learning, E-Content Development, etc.

Corporates and other industries call this E-Learning, but the Defence calls this Computer-Based Tutor only.

The reason may be, mobile devices aren't allowed to be used, hence no mobile learning is expected. It's all Computers.

Still, in a few places, Training and training material is used through Mobiles, Tablets etc.. hence, it's always advisable to develop CBT in HTML5 only.

HTML5 makes sure that the course fits any type and size of screen, device. It is called responsive courses.

Responsive design is a course development strategy that enables a CBT to adapt to various screen sizes and devices, providing a consistent and optimal user experience across all platforms.

This approach utilises flexible grids, layouts, images, and CSS media queries to modify the CBT/course appearance and functionality based on the user's device, whether it's a desktop, tablet, or smartphone.

Other Key features of CBT include:

1. **Interactivity:** Many CBT programs incorporate interactive elements, such as quizzes and simulations, to engage learners actively.
2. **Flexibility:** Learners can access materials anytime and anywhere, making it easier to fit training into busy schedules.
3. **Consistency:** CBT ensures uniformity in training delivery, meaning all learners receive the same quality of instruction.
4. **Tracking and Assessment:** Many CBT solutions include tracking systems that monitor progress and assess comprehension through tests and quizzes.

CBT is commonly used in various settings, including corporate training, educational institutions, and skills development programs, making it an effective tool for both individual and organisational learning.

Overall, CBT provides a flexible, self-directed, and often more accessible alternative to traditional training methods, making it suitable for a wide range of learning environments and audiences.

What is Training?

The organised approach to teaching or learning skills, knowledge, abilities, and even attitudes for a specific purpose or activity is often goal-oriented. Its primary aim is to enhance an individual's capability, capacity, productivity, and performance.

If this training is given using a Computer, it's called **Computer-Based Training**.

After mobile resolution and the availability of the internet, the term e-learning has emerged.

What is E-Learning

E-learning means learning something using an electronic device. The word E-content means any content in the form of electronic. It means any digital content.

It is also called Multimedia Tutor. Multimedia means, combination of various media like text, images, graphics, animations, Voice, etc.

Using all these media, if something is delivered for training, that is called Multimedia Training, Computer-Based Training, E-learning or e-content development.

All words can be used interchangeably.

A computer-based tutor can serve as a supplement to traditional teaching methods or stand alone as the primary mode of instruction. It is often used in various fields, including language learning, technical skills training, and professional development.

Overall, a computer-based tutor aims to create an effective and engaging learning environment that adapts to the learner's needs.

CBT for Defence

Computer-Based Training (CBT) plays a crucial role in defense by enhancing training effectiveness, improving operational readiness, and facilitating continuous learning among military personnel.

The **ARMY, Navy and Air Force** use a lot of machinery, systems, hence personnel constantly need training. Training will be physical or hands-on.

Physical and hands-on training is an effective way of training, but it is costly and requires the physical presence of subject matter experts.

The Army, Navy and Air Force have multiple training centers to train the personnel, hence an expert subject matter expert of OEM cannot be available at all the places.

Hence, Subject matter experts from OEM and CBT experts jointly develop a training package, which is called the Computer-based Tutor. This training package is distributed to all the training centres.

CBT has a vital role in modernising military training by making it more efficient, effective, and adaptable. By harnessing the power of technology, defence organisations can ensure that their personnel are well-prepared for the complexities of contemporary warfare and rapidly changing operational environments. This ultimately contributes to enhanced national security and mission success.

CODE AND PIXELS: An expert in developing Defence and Railway CBTs

Code and Pixels is the best among the **Top CBT development companies in India.**

Code and Pixels Interactive Technologies Private Limited (CNP) is an IT service provider based in Hyderabad (India). We provide end-to-end **IETM solutions** and **E-learning/CBTs, specialized in the innovative use of technology.**

We confidently manage large and complex projects without slipping on delivery deadlines while maintaining the highest standards of quality and efficiency.

"**Code and Pixels**" is a well-known vendor that provides tools for Computer-Based Tutoring and Learning Solutions.

Code and Pixels Interactive Technologies Private Limited

IETM and CBT – Customer Service Department

98495 27706, ietm@codeandpixels.net