
i

Financial Studio: Android Based Application for Computing Tax, Pension, Zakat and Loan

A Thesis

 Submitted by

 Ulfat Batool

 Farheen Bibi

 &

 Kishwar Fakhra

In partial fulfillment for the award of the degree

Of

MASTER OF COMPUTER SCIENCE (MCS)

(Session: 2013-2015)

INSTITUTE OF COMPUTING AND INFORMATION TECHNOLOGY
GOMAL UNIVERSITY

DERA ISMAIL KHAN, KHYBER PAKHTUNKHWA, PAKISTAN
DECEMBER, 2015

ii

iii

ACKNOWLEDGEMENT

First of all, we express our special thanks and heartfelt gratitude to Almighty Allah, the creator

of the whole universe, for His countless blessings to make us capable of completing the MCS

project work.

We extend our special thanks to our supervisor, Dr. Muhammad Zubair Asghar, Assistant

Professor of this institute for his for his full-time cooperation, help and timely guidance. We

will always remember his guidance and support.

We also pay thanks to our Director, Dr. Abdur Rashid Khan, for his attention and support. He

helped us a lot during this work.

We would like to express our great thanks to Sir Jamal Abdul Nasir, Assistant Professor of this

institute, who helped us a lot during this work. We are also thankful to our fellows in the

android cluster, namely: Anam Habib, Amara Habib, and Iqra Sana, for their support and

guidance during group discussion.

Finally, we express our heartfelt thanks to our beloved parents for their love and prayers.

Ulfat Batool, Farheen Bibi and Kishwar Fakhra

iv

ABSTRACT

This work deals with the development of android-based financial studio, an integrated

application for calculating tax, pension, zakat, and loan. Financial studio can facilitate

employers of any department and other individuals. It will assist to assess, how much, we

should invest every month to get a desired amount at the end of an investment. It can quickly

calculate taxes, retirement plans, pension, loans, financial investments, and zakat. It has four

modules namely, (i) tax calculation module, (ii) pension calculation module, (iii) Zakat

calculation module, and (iv) loan calculation module.

The tax calculation module is used to perform tax related calculations required by a salaried

person in government and non-organization the tax rules and rates are based on government

of Pakistan (2014-15) regulations. This module calculates income tax to be paid on their

income.

The pension calculation module is used to perform calculations pertaining to pension related

issues of a retired person of some organization. The application assists in computing

computing total gratuity, net pension, increases on pension, medical allowances, and total

monthly pension.

The third module is related to zakat calculations payable on gold, silver, cash, business, and

property. The loan calculation module is used to perform loan related calculations on the

basis of input provided by the user and assists the users for know about the payments to be

made on monthly and yearly basis. The application is user friendly, interactive and provides

easy to use options for the aforementioned financial computations.

vi

3.3 Tax calculation module .. 16

3.3.1 How it is works .. 17

3.4 Pension calculation module .. 19

3.4.1 How it is works .. 20

3.5 Zakat calculation module ... 21

3.5.1 How it is works .. 21

3.6 Loan calculation module .. 25

3.6.1 How it is works .. 25

Chapter.4Results .. 27

4.1 Tax calculation module .. 27

4.2Pension calculation module ... 27

4.3 Zakat calculation module ... 28

4.4 Loan calculation module .. 29

Chapter.5Tools and Technologies ... 30

5.1 App Inventor .. 30

5.2 What kind of apps can we build? ... 30

5.2.1 Games .. 30

5.2.2 Educational software ... 30

5.2.3 Location-aware apps .. 30

5.2.4 High-tech apps ... 31

5.2.5 SMS apps ... 31

5.2.6 Apps that control robots .. 31

5.2.7 Complex apps .. 31

5.2.8 Web-enabled apps .. 31

5.3 The App inventor environment .. 31

5.4 Tools and technologies ... 31

5.4.1 Special features .. 32

5.4.2 Step by step procedure to get started, go to App inventor 32

5.5 Major Tools .. 34

5.5.1 Component Designer ... 35

5.5.2 Block Editor ... 35

5.5.3 Emulator .. 40

Chapter.6 Conclusion and future work ... 42

vii

References ... 43-45

Appendices .. 46-53

Page 1 of 53

 Chapter.1

Introduction

A financial studio is an android-based suit of applications to perform different financial

computations, such as income tax, loan, zakat, and pension, which are commonly needed. The

financial studio can facilitates employers of any department and other individuals. It will assist

to assess, how much, we should invest every month to get a desired amount at the end of an

investment. Financial studio application can quickly calculate taxes, retirement plans, pension,

loans, financial investments, and zakat.

1.1Background /Context

Numerical problems that were once very difficult, almost impossible are now solved in seconds

with a little calculators.

A web based expert system for income tax calculation is proposed by [1].This web-based tax

calculator applies income tax rates in Pakistan on taxable income of salaried persons and

salaried class. A salaried person class is applicable, where the salary income exceeds more than

50% of the total taxable income.

A web based Pension calculator is developed for Government of Khyber Pakhtunkhwa Finance

Department [3]. It is very simple calculator and requires some inputs to calculate pension. We

can also develop a simple and easy pension calculator that calculates the pension of pensioner

of any department.

The web based zakat calculator [5] is used for calculation of zakat based on 2.5% of the total

net worth that is available at the end of one lunar year.

The loan calculator [7] helps in calculating the monthly payments on a loan. Users have to

simply enter the loan amount, term and interest rate in the fields to calculate. This system can

be used for mortgage, auto, or any other fixed loan types. We can also create an application of

loan calculator that calculate both monthly and yearly loan amount.

An Android based application for income tax calculation is developed by [9]. This application

is very useful for Pakistani people to calculate Income Tax for the year 2013-2014. It is simple

Page 4 of 53

Chapter.2

Existing system

In this chapter, we present the detail about the already developed web based and android based
applications with focus on solving financial calculations.

2.1 Tax-related applications

Following are the different systems for tax calculations.

2.1.1 Web based income tax calculator for Pakistan

This web based tax calculator applies income tax rates in Pakistan on taxable income of salaried

persons with respect to salaried class [1]. A salaried person class slabs are applicable when the

salary income exceeds than 50% of the total taxable income (Fig.2.1).

Fig.2.1Tax calculator for 2014/15

2.2.2 Web-based application for Pakistan salary/income tax calculation (2012-13)

This application calculates tax calculator, available on the FBR new income Tax calculation

website [2], as shown Fig.2.2.

Page 5 of 53

Fig.2.2 FBR new income tax calculations

2.2.3 Android based application for Pakistan income tax calculator

This application is very useful for Pakistani peoples to calculate Income Tax for year 2013 -

2014.It provides a simple and user friendly interface and gives complete details of the monthly

income tax amount, annual income tax amount, and the tax slab (Fig.2.9).

Fig. 2.9Pakistan income tax calculator

Page 6 of 53

2.2.4 Android based application for Pakistan tax calculation

It is anothersimple and easy to useapplication for salaried people to compute their annual

income tax. It is very. The tax slab can be customized by the user easily. The default tax slab

is set to financial year 2013-14 (Fig.2.10).

Fig.2.10Incometax calculator

2.2.5 Android based application for tax calculator Pakistan

This application calculates tax liability on the basis of data provided by the user [11]. Presently,

it supports the tax years for 2014-15 and 2015-16 (Fig. 2.11).Further years will be added in the

forthcoming versions.

Fig.2.11 Tax calculator for Pakistan

Page 8 of 53

2.2 Pension-related applications

Following are the different systems for pension calculations.

2.2.1 Web based application for Pension calculator

This application is developed for online pension calculation for finance department of

government of Khyber Pakhtunkhwa [3] to calculate the pension, increases on pension and

medical allowances, as shown in Fig. 2.13

Fig.2.3Pension calculator

2.2.2 Android based application for Pension calculator

This application is developed for pension calculation of central govt. employees of India [13].

This application assists in computing gratuity, basic pension and total pension amount, as

shown in Fig.2.13.

Page 9 of 53

Fig.2.13Pension calculator

2.2.3 Android based application for The Pension Calculator

The pension calculator application allows public sector workers to calculate their pension

entitlements to be received from their superannuation scheme at the time of retirement. This

application facilitates to calculate the potential extra retirement fund, shown in Fig.2.14. [14]

Fig.2.14 Pension calculator by larish

Page 10 of 53

2.3 Zakat-related applications

Following are the different systems for zakat calculations.

2.3.1 Web based application for zakat calculator by Islamic Research Foundation

This zakat calculator is developed through IRF Islamic research foundation [4].This calculator

calculates total zakat payable by the user. The screen shot of the application is shown in Fig

2.4.

Fig.2.4IRF zakat calculator

2.3.2 Web based application#2 for zakat calculator

This web based application is used for the zakat calculations based on 2.5% of the total worth

of the assets on the savings at the end of one lunar year [5], as shown in Fig.2.5.

Fig.2.5 Zakat calculator application#2

Page 11 of 53

2.3.3 Web based application#3 for zakat calculator in Urdu/Hindi

This zakat calculator, as shown in Fig.2.6, is used to calculate zakat in Urdu/Hindi in India,

Pakistan, and UAE [6].

Fig.2.6Urdu/Hindi zakat calculator

2.3.4 Android based application#1 for zakat calculator

This application helps theuser in computing zakat payable at their part. The system is

available at[15], as shown in Fig. 2.15.

Fig.2.15 Zakat calculator application#1

Page 12 of 53

2.3.5 Android based application#2 for zakat calculator

An android based zakat calculator is developed by [16], to facilitate the users for computing

zakat on hand held devices a screen shot of this is shown in Fig. 2.16

Fig.2.16 Zakat calculator application#2

2.4 Loan-related applications

Following are the different systems for Loan calculations.

2.4.1 Web based application#1 for loan calculator

This web based application assist the users for performing computation related to loan, such

as loan amount, term, interest rate. The system is available at [7], and its screen shot is shown

in Fig. 2.7.

Fig.2.7 Loan calculator

Page 13 of 53

2.4.2 Web based application for loan payment amount calculator

This application [8], assist the users for performing different loan related computation. Its

screen shot represented Fig. 2.8.

Fig.2.8Loan payment amount calculator

2.4.3 Android based application for simple loan calculator

An android based application for loan related computation is developed by [17], its screen

shot is presented in Fig. 2.17.

Fig.2.17 Simple loan calculator

Page 14 of 53

2.4.3 Android based application#2 for loan calculator

A simple loan calculator to help based on android platform is developed by [18], and shown

in Fig. 2.18.

Fig.2.18 Loan calculator application#2

The system presented above here several limitations, such as non-availability of all financial

calculators in a single system. More over most of the systems are either offline or web based,

where as in today society android based applications are preferred. Therefore, there is a need

to develop an android based financial system calculation which assists the user to perform

different operations including tax calculation module, Pension calculation module, zakat

calculation module, and loan calculation module as a single system.

Page 15 of 53

Chapter.3

Proposed system

The proposed system aims are developing a suit of financial application namely, tax, pension,

zakat, and loan using android based platform. It assists different users including employees and

others to perform the required financial calculations on their hand held device easily as

mentioned in the existing system chapter, currently no such application exists in android based

environment to perform calculations pertaining tax, pension, zakat, and loan in a single and

integrated application. The conceptual design of proposed system is shown in Fig. 3.1

Fig. 3.1 Frame work

The proposed framework is shown in above Fig. 3.1 is based on multi screens.

3.1 Layout design

The proposed system is comprised of four modules namely, (i) tax calculation module, (ii)

pension calculation module, (iii) zakat calculation module, (iv) loan calculation module.

Start Program
Financial Studio

Title page
(Screen 1)

Tax Calculation
Module

(Screen 2)

Pension Calculation
Module

(Screen 3)

Zakat Calculation
Module

(Screen 4)

Loan Calculation
Module

(Screen 5)

Page 16 of 53

Fig.3.2 Financial Studio

3.2 Main screen

The main screen of the proposed system is presented in Fig. 3.2, which provides four choices

for users to select any of the desired calculation.

3.3 Tax calculation module

This module can be used by the employees of any government department for calculating

income tax to be paid on their income. The screen shots of this module are shown in Fig.3.3

(a) to Fig. 3.3 (b).

Page 17 of 53

Fig. 3.3 (a)Screen shot#1 of tax calculation Fig. 3.3 (b) Screen shot#2 of pension
calculation

3.3.1 How it is works

�‡ When user click on screen1 button tax calculation module then screen2 (Tax

Calculation module) is appear.

�‡ This is income tax calculation for salaried persons. The given labels (Employees Name,

Employees CNIC, Employees NTN, Designation, posting city ,Employer NTN, Tax

year, Date, Monthly Income) and tax boxes are used for required data of employees for

Calculations of Tax.

�‡ There are 5 buttons on it.

�‡ 1st one is already paid tax button. If users have already paid any tax then click on

already paid tax button a drop down list of textboxes is appears user fill these boxes for

calculating tax. The screen shot is shown in Fig. 3.4.

Page 18 of 53

Fig. 3.4 Already paid tax

�‡ 2nd one is teacher exemption button. If user is a teacher then click on teacher exemption

button a checkbox is appear check this for 40% exemption of tax. The screen shot is

shown in Fig. 3.5.

Fig. 3.5 Teacher exemption

�‡ 3rd one is Calculate tax button when user click on it result is appear. The screen shot is

shown in Fig. 3.6

Page 19 of 53

Fig. 3.6 Calculate tax

�‡ 4th one is Back button when user click on it user back to the screen 1 or title page.

�‡ 5th button is Exit when user click on it application close.

3.4 Pension calculation module

This module is used to calculate the pension amount, gratuity and increases to be received by

a retired government sector employee. The screen shots of this module are shown in Fig. 3.7

(a) to Fig. 3.7 (b)

Fig. 3.7 (a) Screen shot#1of pension Fig. 3.7 (a) Screen shot#1of pension

Page 20 of 53

3.4.1 How it is works

�‡ When user click on screen1 button pension calculation module then screen3 (Pension

calculation module) is appear.

�‡ This is screen2 & pension calculator. This is pension calculator for retiring attaining

the age of superannuation (60 years alive).The given labels (Name of pensioner, Date

of Birth, Date of Appointment, Date of Retirement, BPS, Last Basic Pay, Qualifying

service) and text boxes are used for required data of pensioner for calculations of

pension.

�‡ There are 3 buttons on it.

�‡ 1st one is Calculate button when user click on it result is appear. The screen shots are

shown in Fig. 3.8 (a) to Fig. 3.8.

Fig. 3.8 (a) Calculate Pension Fig. 3.8 (b)Calculate pension

�‡ 2nd one is Back button when user click on it user back to the screen 1 or title page.

�‡ 3rd one is Exit button when user click on it application close.

Page 21 of 53

3.5 Zakat calculation module

This module facilitates in calculating the zakat to be paid on the basis of gold, silver, cash,

business, and property. The screen shots of this module are shown in Fig. 3.9.

Fig. 3.9 Zakat calculation module

3.5.1 How it is works

�‡ When user click on screen1 button Zakat Calculation module then screen4 (Zakat

Calculation module) is appear.

�‡ There are 7 Buttons on it.

�‡ 1st one is gold button if user calculates a zakat on gold then clicks on Gold button a

drop down tax boxes appear fill these boxes. The screen shots are shown in Fig. 3.10.

Page 22 of 53

Fig. 3.10 Zakat on gold

�‡ 2nd one is Silver button if user calculates a zakat on silver then clicks on silver button

a drop down tax boxes appear fill these boxes. The screen shot is shown Fig. 3.11.

Fig. 3.11 Zakat on silver

�‡ 2nd one is Silver button if user calculates a zakat on silver then clicks on silver button a

drop down tax boxes appear fill these boxes.. The screen shot is shown in Fig 3.12.

Page 23 of 53

Fig. 3.12Zakat on cash

�‡ 4th one is Business button if user calculates a zakat on business then clicks on business

button a drop down tax boxes appear fill these boxes. The screen shot is shown in Fig.

3.13.

Fig. 3.13 Zakat on bussiness

�‡ 4th one is Business button if user calculates a zakat on business then clicks on business

button a drop down tax boxes appear fill these boxes. The screen shot is shown in Fig.

3.14.

Page 24 of 53

Fig. 3.14 Zakat on property

�‡ 6th one is Calculate Zakat button when user clicks on calculate zakat button Results

appears on it. The screen shot is shown in Fig. 3.15.

Fig. 3.15 Calculate zakat

�‡ 7th one is Back Button when user click on it user back to the screen 1 or title page.

�‡ 8th one is Exit Button when user click on it application close.

Page 25 of 53

3.6 Loan calculation module

This module is used to perform calculations related to loan and assists the users for know

about the payments to be made on monthly and yearly basis the layout is shown in Fig.3.16.

Fig. 3.16 Loan calculation module

3.6.1 How it is works

�‡ When user click on screen1 button Loan Calculation module then screen5 (Loan

Calculation module) is appear.

�‡ This is Screen5 and Loan calculation module. The given labels (Loan Amount, Rate of

Interest (Annually) in %,Number of Months/Years) and text boxes are used for required

data for Calculations of loan.

�‡ There are 3 Buttons on it.

�‡ 1st one is Calculate button when user clicks on it result is appear on screen.

Page 26 of 53

Fig. 3.17 Calculate Loan

�‡ 2nd one isBack button when user click on it user back to the screen 1 or title page.

�‡ 3rd one is Exit button when user click on it application close.

Page 27 of 53

Chapter.4

Results

This chapter deals with the description of results obtained by executing our application
through different screen shots.

4.1 Tax calculation module

The purpose of this screen is to provide calculations for tax calculation module, as shown in

Fig. 4.1. For example, when user enters a value in the tax boxes and click the calculate button

then results appears on the screen.

Fig. 4.1 Tax result

4.2Pension calculation module

 The purpose of this screen is to provide pension-related calculations, as shown in Fig.

4.2 (a) to Fig. 4.2 (b). For example, when user enters value in the tax boxes and clicks the

calculate button then the results appears on the screen.

Page 28 of 53

Fig. 4.2 (a) Pension result Fig. 4.2 (b) Pension result

4.3 Zakat calculation module

The purpose of this screen is to provide calculations for zakat calculation module, as

shown in Fig. 4.3. For example, when user enters value in the tax boxes and click the

calculate button then results appears on the screen.

Fig. 4.3 Zakat result

Page 29 of 53

4.4 Loan calculation module

The purpose of this screen is to provide loan-related calculations, as shown in Fig. 4.4.

For example, when user enters value in the tax boxes and click the calculate loan button

then results appears on the screen.

Fig. 4.4 Loan result

Page 34 of 53

Fig. 5.4 Set the name of the project (underscore are allowed. Space are not) and Click Ok.
The screen shot is shown in Fig. 5.5.

Fig. 5.5 Project name

5.5 Major Tools
Following are the major tools.

1) Component Designer

2) Block Editor

3) Emulator

Page 36 of 53

Fig. 5.8 Block screen

Fig. 5.9 Block of coding

We have three option for setting up live testing while we build apps

Option one: Builds apps with an android device and Wi-Fi connection(preferred).if we
have a computer, an android device, and a Wi-Fi connection , this is easiest way to test our
apps.

Page 37 of 53

Fig.5.10 Real time testing through WiFi

App Inventor connect to our phone for live testing. If we have an Android phone, tablet, we

connect app inventor to our phone for live testing.

Fig.5.11 Connect with AI companion

We easily get the MIT AI2 companion from the play store and install it on our phone.

http://appinventor.mit.edu/explore/ai2/setup-device-wifi.html

http://appinventor.mit.edu/explore/ai2/setup-emulator.html

Page 41 of 53

Fig.5.15 Emulator testing

The emulator work like as a phone with some limitation. After unlock the emulator, click the

"Connect the Device..." button and then click the emulator. When the phone icon turns to

green, its mean emulator is connected.

Option Three: If Wi -Fi is not available builds app with an android device and USB cable

some firewalls within school and organization disallow the type of Wi-Fi connection

required. If Wi-Fi does not work for you, try USB.

Fig.5.16 Real time testing with other device

http://appinventor.mit.edu/explore/ai2/setup-device-usb.html

Page 42 of 53

Chapter.6

Conclusion and future work

This work deals with the development of android based financial studio, an integrated

application for calculating tax, pension, zakat, and loan. It has four modules namely, (i) tax

calculation module, (ii) pension calculation module, (iii) Zakat calculation module, and (iv)

loan calculation module.

The tax calculation module is used to perform tax related calculations required by a salaried

person in government and non organization the tax rules and rates are based on government of

Pakistan (2014-15) regulations.

The pension calculation module is used to perform calculations pertaining to pension related

issues of a retired person of some organization. The application assists in computing computing

total gratuity, net pension, increases on pension, medical allowances, and total monthly

pension.

The third module is related to zakat calculations payable on gold, silver, cash, business, and

property. Finally the loan calculation module is used to perform loan related calculations on

the basis of input provided by the user.

The proposed system has shown an efficient performance with respect to user friendly and

interactive design by using app inventor technology.

Future directions:Following are the possible future directions:(i)To incorporate currency

convertor module, (ii) to extend the current pension calculation module by incorporating

pension calculation related to death cases, (iii) to enhance the existing tax calculation module

to incorporate tax calculations for business and property.

Page 43 of 53

References

[1]HISAAB.PK availableat:http://hisaab.pk/income-tax-calculator-pakistan-2014-2015/ last

accessed 1-12-2015.

[2] FBR available at:http://www.taxcalculator.com.pk/ last accessed 2-11-2015.

[3] Government of Khyber Pakhtunkhwa Finance Department available at:

http://www.agkhyberpakhtunkhwa.gov.pk/pencalc.html last accessed 10-12-2015.

[4] Islamic Research Foundation available at:http://www.irf.net/zakaat_caculator/ last

accessed 12-12-2015.

[5] Hidaya Foundation, available at: http://www.hidaya.org/zakat-calculator, lastaccessed

16-12-2015.

[6]PAKstatus available at: http://www.pakstatus.com/2014/07/zakat-calculator-2014-in-

urduhindi-for-gold-india-pakistan-uae/ last accessed 13-12-15.

[7]Bankrate available at: http://www.bankrate.com/calculators/mortgages/loan-

calculator.aspx last accessed 14-12-2015.

[8] EasyCalculation.com available at: https://www.easycalculation.com/mortgage/loan-

payment-amount.php last accessed 18-12-2015.

[9] Google Play available

at:https://play.google.com/store/apps/details?id=com.thebeyondit.taxcalculator last

accessed13-12-2015.

[10] Google Play available at:

https://play.google.com/store/apps/details?id=com.tappalm.salarytaxcalculator last accessed

22-12-2015.

[11] Google Play available at:

https://play.google.com/store/apps/details?id=com.ams.studios.paktaxcalc.lite last accessed

16-12-2015.

Page 44 of 53

[12] Google play available at:

https://play.google.com/store/apps/details?id=com.quintetsolutions last accessed 13-12-2015.

[13] FILEDIR available at: https://filedir.com/android/finance/pension-calculator-

10947540.html last accessed 23-12-2015.

[14]Apkpureavailable at: http://apkpure.science/64-the-pension-calculator/com.ipf.ipfapp last

accessed 1-11-2015.

[15] Google play available

at:https://play.google.com/store/apps/details?id=com.subroto.zakatcal last accessed 15-12-

2015.

[16] Google play available at:

https://play.google.com/store/apps/details?id=com.avistechltd.zakatcalculator last accessed

10-12-2015.

[17] Google play available at:

https://play.google.com/store/apps/details?id=ee.smkv.calc.loan last accessed 27-12-2015.

[18] Google play available at:

https://play.google.com/store/apps/details?id=net.androgames.widget.loan last accessed 26-

12-2015.

[19] MIT app inventor available at: http://appinventor.googlelabs.com/learn/setup/ last

accessed 29-12-2015.

[20] Asghar D, Zubair M, Kundi FM, Khan AR. Inheritance Evaluation System using Islamic
law. Journal of Higher Education Institutions. 2004; 9(6):163-71.

[21] Saqib SM, Asghar MZ, Ahmad S, Ahmad B, Jan MA. Framework for Customized-SOA
Projects, International Journal of Computer Science and Information Security. 2011 May 1;
9(5):240.

[22] Ahmad B, Saqib SM, Asghar MZ, Jan MA, Ahmad S. Concentration on Business
Values for SOAServices: A Strategy for Service's Business Values and Scope. International
Journal of Computer Science and Information Security. 2011 May 1; 9(5):205.

Page 46 of 53

Appendices

Appendix-I(Block-level coding of financial studio)

Page 47 of 53

Appendix-II (Block -level coding of tax calculation module)

Page 48 of 53

Appendix-II (Block -level coding of tax calculation module) Continue

Appendix-III(Block -level coding of pension calculation module)

Page 49 of 53

Appendix-III (Block -level coding of pension calculation module) Continue

Page 50 of 53

Appendix-IV(Block -level coding of Zakat calculation module)

Page 51 of 53

Appendix-IV (Block -level coding of Zakat calculation module) Continue

Page 52 of 53

Appendix-IV (Block -level coding of Zakat calculation module) Continue

Appendix-V (Block-level coding of loan calculation module)

Page 53 of 53

Appendix-V (Block-level coding of loan calculation module) Continue

plag-report-ulfat-thesis-17-
feb- 2016

by Dr. Zubair

FILE ULFAT_THESIS_NEW- 17 - FEB- 2016.DOCX (20.72M)

TIME SUBMITTED 17 - FEB- 2016 04 :32PM

SUBMISSION ID 633074183

WORD COUNT 5879

CHARACTER COUNT 385

plag-report-ulfat-thesis-17-feb-2016

ORIGINALITY REPORT

 12%
SIMILARIT Y INDEX

11%
INT ERNET SOURCES

2%
PUBLICAT IONS

%
ST UDENT PAPERS

PRIMARY SOURCES

www.behsoroosh.ir
Int ernet Source

"New No-Cost Social Networking App
"Zangoo Chat" by Zangoo Inc. is the Best
Way to Talk, Text, Video ", Financial Services
Monitor Worldwide, Sept 5 2015 Issue
Publication

lizarum.com
Int ernet Source

ethesis.nitrkl.ac.in
Int ernet Source

dev-explore.appinventor.mit.edu
Int ernet Source

apps-games.net
Int ernet Source

www.mdqacademy.org
Int ernet Source

www.fairbanks-group.com

3%

1%

<1%

<1%

<1%

<1%

<1%

1

2

3

4

5

6

7

8

http://www.behsoroosh.ir/

Int ernet Source

www.hidaya.org
Int ernet Source

financekpp.gov.pk
Int ernet Source

www.androidopensourceapplications.com
Int ernet Source

raovatsinhvien.vn
Int ernet Source

hydrology.nws.noaa.gov
Int ernet Source

cadcam.yonsei.ac.kr
Int ernet Source

arxiv.org
Int ernet Source

Annals of Information Systems, 2010.
Publication

www.gu.edu.pk
Int ernet Source

nifcon.anglicancommunion.org
Int ernet Source

Zia, Z., A. Rashid, and K. uz Zaman.
"Software cost estimation for component-
based fourth-generation-language software

 <1%

<1%

<1%

<1%

<1%

<1%

<1%

<1%

<1%

<1%

<1%

<1%

9

10

11

12

13

14

15

16

17

18

19

http://www.hidaya.org/
http://www.androidopensourceapplications.com/
http://www.gu.edu.pk/

applications", IET Software, 2011.
Publication

EXCLUDE QUOTES ON EXCLUDE MATCHES < 5 WORDS

EXCLUDE ON
BIBLIOGRAPHY

