

BORANG PENGESAHAN STATUS TESIS*

MOBILE APPLICATION FOR CHILDREN WITH AUTISM:

JUDUL : MARI MEMBASUH TANGAN

SESI PENGAJIAN : 2013 / 2014

Saya NUR'AIN BINTI FADZIL

mengaku membenarkan tesis Projek Sarjana Muda ini disimpan di Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dengan syarat-syarat kegunaan seperti berikut:

1. Tesis dan projek adalah hakmilik Universiti Teknikal Malaysia Melaka.
2. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. ** Sila tandakan (/)

 SULIT (Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

 TERHAD (Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)

 / TIDAK TERHAD

(TANDATANGAN PENULIS)

Lorong Hj Wahab,
Alamat tetap: _____
Kg.Pt Jarum Darat, Bukit Gambir

84800 Ledang, Johor

Tarikh: _____

(TANDATANGAN PENYELIA)

PM DR FAAIZAH BINTI
SHAHBODIN

Nama Penyelia

Tarikh: _____

CATATAN: * Tesis dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM).
** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa

MOBILE APPLICATION FOR CHILDREN WITH AUTISM:
MARI MEMBASUH TANGAN

NUR'AIN BINTI FADZIL

This report is submitted in partial fulfilment of the requirements for the
Bachelor of Computer Science (Media Interactive)

FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY
UNIVERSITI TEKNIKAL MALAYSIA MELAKA
2013

DECLARATION

I hereby declare that this project report entitled
**MOBILE APPLICATION FOR CHILDREN WITH AUTISM:
MARI MEMBASUH TANGAN**

is written by me and is my own effort and that no part has been plagiarized
Without citations.

STUDENT : _____ Date: _____
(NUR `AIN BINTI FADZIL)

SUPERVISOR : _____ Date: _____
(PM DR FAAIZAH BINTI SHAHBODIN)

DEDICATION

Specially dedicated:

To my beloved parents and family member

For my supervisor, PM Dr. Faaizah Bt. Shahbodin

For my evaluators, Miss Syariffanor Bt Hisham

To my friends and who have encouraged, guided and inspired me throughout my journey in education

ACKNOWLEDGEMENTS

I would like to thank to ALLAH SWT because give me a chance to live in this world to fulfil my project. I also would like to thank to all people who give me the great idea during learning session at Universiti Teknikal Malaysia Melaka majoring in Media Interactive.

Besides, I would like to thank to those who give me a complete support during my project research and development. Thank you also to all the lectures for their kindness to give me knowledge to understand the process development of my project especially to my best supervisor PM Dr. Faaizah Bt. Shahbodin and my best evaluator, Miss Syariffanor Bt Hisham who give me an enough support to fulfil this project. All the kindness and support will be appreciated.

Also, to my beloved parents and siblings to give me a full support to accomplish this project. Last but not least, I would like to thank to all my beloved friends who help me to complete this project. All the memorable will be remains.

ABSTRACT

This project is a mobile education game entitles **MOBILE APPLICATION FOR CHILDREN WITH AUTISM: MARI MEMBASUH TANGAN** and developed using Adobe Flash CS6 Professional and Adobe AIR3.2 for Android. This mobile application can be used by teachers of children with autism to teach basic steps of personal hygiene care at the Autism Centre. The objective of this project is to develop an application which is easy to use by children with autism. The application developed through this project also aims to attract children with autism to learn on mobile platform. This project is to establish the conditions in mind that children learn personal hygiene care is fun and enjoy. This project target user is children with autism at Autism Learning Laboratory aged from 5 to 9 years old. This application was developed based on Multimedia Production Process. This project will be run on smartphone and tablet which easier to bring anywhere.

ABSTRAK

Projek ini ialah satu pendidikan bergerak permainan bertajuk **MOBILE APPLICATION FOR CHILDREN WITH AUTISM: MARI MEMBASUH TANGAN** dan dimaju menggunakan Adobe Flash CS6 Professional and Adobe AIR3.2 untuk Android. Aplikasi telefon bimbit ini boleh digunakan oleh guru kepada anak-anak autisme untuk mengajar langkah asas kebersihan diri di Pusat Autisme. Objektif projek ini adalah untuk membangunkan satu permohonan yang mana mudah diguna oleh anak dengan autisme. Aplikasi dibangunkan melalui projek ini juga bertujuan untuk menarik anak dengan autisme untuk belajar di platform bergerak. Projek ini adalah untuk mewujudkan keadaan belajar penjagaan kebersihan diri yang menyeronokkan dan menarik. Pengguna sasaran projek ini ialah anak dengan autisme di Makmal Pembelajaran Autisme yang berumur dari 5 hingga 9 tahun. Aplikasi ini dibangunkan berasaskan Proses Produksi Multimedia. Projek ini akan dikendalikan di telefon pintar dan tablet yang lebih mudah dibawa ke mana saja

TABLE OF CONTENTS

CHAPTER	SUBJECT	PAGE
	DECLARATION	II
	DEDICATION	III
	ACKNOWLEDGEMENTS	IV
	ABSTRACT	V
	ABSTRAK	VI
	LIST OF TABLES	XI
	LIST OF FIGURES	XIII
	LIST OF ABBREVIATIONS	XV
 CHAPTER I	 INTRODUCTION	
	1.1 Project Background	1
	1.2 Problem Statement	2
	1.3 Objective	3
	1.4 Research Questions	4
	1.5 Project Scope	4
	1.5.1 Target User	4
	1.5.2 Content of the Project	5
	1.5.3 Deliverable	5
	1.6 Project Framework	5
	1.7 Project Significance	6

CHAPTER II	LITERATURE REVIEW	
2.1	Area of Study	8
2.1.1	Autism and Technology	9
2.1.2	Learning through mobile application	11
2.1.3	Game for Autism Learning	12
2.2	Existing System	13
2.3	Comparison of Existing System	16
CHAPTER III	METHODOLOGY	
3.1	Research Activities	18
3.1.1	Data Gathering/ Collection	18
3.1.2	Analysis of the data	19
3.2	Product Development Methodology	20
3.2.1	ADDIE Model	21
3.2.2	Multimedia Production Process	22
3.3	Project Requirement	24
3.3.1	Hardware requirement	24
3.3.2	Software requirement	25
3.4	Gantt Chart/ Milestone	26
3.4.1	Gantt Chart	26
3.4.2	Milestone	26
CHAPTER IV	ANALYSIS	
4.1	Project/ Product Analysis	29
4.1.1	User requirement	30
4.1.2	System Requirement	32

CHAPTER V	DESIGN AND IMPLEMENTATION	
5.1	Design/ Product Process	36
5.1.1	System Architecture	37
5.1.2	Product Development Process	38
5.1.2.1	Preliminary Design	38
5.1.2.1.1	Character Profile	38
5.1.2.1.2	Storyboard Design	40
5.1.2.2	User Interface Design	43
5.1.2.2.1	Output Design	43
5.2	Design/ Product Implementation	45
5.2.1	Design/ Product Integration Process	45
5.2.1.1	Process of Integration	45
5.2.1.2	Multimedia Creation	46
5.2.1.3	Media Integration	51
CHAPTER VI	TESTING AND EVALUTION	
6.1	Test Plan	54
6.1.1	Test User	54
6.1.2	Test Environment	55
6.1.3	Test Schedule	56
6.1.4	Test Strategy	57
6.1.4.1	Classes of Test	58
6.2	The Implementation Process	60
6.2.1	Test Description	60
6.2.2	Test Data	62
6.3	Testing Result and Analysis	66

CHAPTER VII	CONCLUSION	
7.1	Observation on Weaknesses and Strengths	70
7.1.1	Product strengths	71
7.1.2	Product Weaknesses	71
7.2	Propositions for Improvement	72
7.3	Contribution	73
7.4	Future Work	73
	REFERENCES	74
	BIBLIOGRAPHY	76
	APPENDIX A	
	APPENDIX B	

LIST OF TABLES

TABLE	TITLE	PAGE
Table 2.1	Comparison of existing application	16
Table 3.1	Milestone of the project	26
Table 4.1	Analysis of hardware requirement for user needs	33
Table 4.2	Analysis of hardware requirement	34
Table 5.1	Description of Text	47
Table 6.1	Location of Testing	56
Table 6.2	Hardware and Software Requirement for Testing	56
Table 6.3	Testing Schedule	57
Table 6.4	Questionnaire Scale	59
Table 6.5	Interface Questionnaire	61
Table 6.6	Content Questionnaire	61
Table 6.7	Function Questionnaire	61
Table 6.8	Testing Classes for children with autism	62
Table 6.9	Test Data	63

Table 6.10	Output test data from observation on children with	
	autism	64

LIST OF FIGURES

FIGURE	TITLE	PAGE
Figure 1.6	Developmental Framework	6
Figure 2.1	Robbie the Robot	14
Figure 2.2	Shotscreen in Bo's Jigsaw Puzzle	14
Figure 2.3	Screen shot of Pepi Bath	15
Figure 3.1	ADDIE Model project methodology	21
Figure 3.2	Multimedia production process method	22
Figure 3.3	Project Framework	23
Figure 4.1	Navigation Structure	32
Figure 5.1	Design Architecture Model	37
Figure 5.2	Eli Profile	39
Figure 5.3	Emi Profile	39
Figure 5.4	The storyboard for each scene	40
Figure 5.5	Example of enter page design	43
Figure 5.6	Example of main page design	44
Figure 5.7	Example of lesson page design	44

Figure 5.8	Example of game exercise design	44
Figure 5.9	Example of puzzle game design	45
Figure 5.10	Integration Process	46
Figure 5.11	Text Production Process	48
Figure 5.12	Screenshot for props animation in Adobe Flash	49
Figure 5.13	Production of Background Music and Sound Effect Flow Chart	50
Figure 6.1	Result for interface questionnaire	66
Figure 6.2	Result for content questionnaire	67
Figure 6.3	Result for function questionnaire	68

LIST OF ABBREVIATIONS

PSM	-	Projek Sarjana Muda
OS	-	Operating System
ID	-	Intellectual Disabilities
RAM	-	Random-Access Memory
SWF	-	Shockwave Flash
Wav	-	Waveform Audio File Format
GIF	-	Graphics Interchange Format
JPEG	-	Joint Photographic Experts Group
APK	-	Android Application Package
PC	-	Personal computer

CHAPTER I

INTRODUCTION

This chapter gives an overview about this project which comprises the problem statement and objectives of this project. The project developed through this project is a mobile application specifically for children with autism. The content focuses on personal hygiene care.

1.1 Project Background

Autism can be defined as a group of complex disorders of brain development that are characterized in varying types, by communication problems, difficulties in social interaction and stereotyped styles of behaviour. Most of the children with autism are visual thinkers and learners, therefore, any visual aids during learning is helpful and effective. Although they learn using pictures and any visual aids that related, it is not sufficient to help them because no technology element is used during learning in manual techniques. Children with autism usually respond better to

visual especially in high quality image which has interaction cues than verbal or written instructions.

This mobile learning application project will teach and guide them on how to learn personal hygiene care properly especially washing hands as shown in handheld devices like smartphone or tablet. This learning application can be installed on the smartphone or tablet. This way will enable children with autism to learn and attract their attention longer than usual. In this application, they will be taught steps for washing hands based on the simple animations and instructions to guide them. Then, they need to solve game activities that will be given as their assessment. Motivation rewards will be given after they have finished the activity correctly. These special children should be given the opportunity to learn using latest gadget that are more interesting to increase their performance of brain development.

Games-based learning will be applied as a way to develop this learning application. Game-based learning is used to assess their knowledge about washing hands steps and help them to remember what they learn from lesson provided. They need to memorise the visual showed and then they will be assessed activities in the application. The idea is to help them understand and remember what they need to do on simple personal hygiene care. Through the appropriate strategies, children with autism will easily remember, understand and learn something from the lesson. The responses from these children using the application in their learning can be a fixation of this project whether it is effective or not. The responses received will help developer to develop this application project later.

1.2 Problem Statement

Most of the autism centres in Malaysia are using teaching style through the use of visual cards and strip module books. Their teachers will show pictures one by one or step by step and explain details of the pictures. As an example, a teacher teach

them about kitchen,so students needs to identify pictures provided with correct pronouncation in order to facilitate their understanding and acceptance of the topic.Students will repeat what their teacher says and does by matching picture in their strip module book. So, a few of them might bored and lack of focus. In addition,they are quite good in visual aids so they need something that is more attractive and creative with full of colours, clear and has good sound and voice.

In addtion,this traditional method was lack of technology and interactivity. Thus, it needs to be renewed in order to facilitate learning and teaching session in the limited periods. They have opportunity to utilize self-use gadget that brings more enjoyment.Based on personal developer observation, they have high interactivity and focus on long period when given a tablet. They feel comfortable using the gadget and show a positive feedback.

Every children with autism,they are different with each other. So, their acceptance is also different depending on their type of learning. Some of them are fast and vice versa and it is depends on how he or she accepts their learning with their surrounding. It is not an effective way to grab their attention because they will have no interest to learn more.

1.3 Objective

Each project must have objectives to achieve the goals. The objectives play an important role for developer. The objectives of this project are:

- To develop a mobile learning application for children with autism.
- To study the suitability of game based learning in developing mobile application for children with autism.
- To investigate the acceptance of mobile application among children with autism.

1.4 Research Questions

For research question part, basically is about what the developer want to research for this project. The developer has a goal to achieve whether the project is success or vice versa. The main question for this project that around in developer minded is:

- How children with autism can accept learn through a mobile application for this module?

So, it can be identified whether mobile game based learning will help autism children to improve their understanding on personal hygiene care.

1.5 Project Scope

The scope of this project will include target user, content of project and what type of deliverables will be used. The terms are described as following:

1.5.1 Target User

This project is developed especially for autism children within the age range 5 until 9 years old. It is better for them to learn in the early ages so they can independently manage their own basic daily care. Children at this age are fast learners in early ages.

1.5.2 Content of the Project

The contents to be developed cover the following:

- I. Developing a mobile learning application about washing hand steps.
- II. Developing two games activity as the understanding and memorizing assessment.
- III. The lesson and activities should contain the voice and sound to guide them.
- IV. Provide voice in Malay Language to facilitate learning.

1.5.3 Deliverable

The output will be delivered using mobile devices such as smartphone or tablet which are compatible with AIR3.2 for Android.

1.6 Project Framework

Figure 1.6 shows the development framework for this project. For whole project methodology is ADDIE model which are Analysis, Design, Development, Implementation and Evaluation. In Development phase, Multimedia Production

Process is used for developing the product methodology. It is suitable method in developing multimedia product.

Figure 1.6: Developmental Framework

1.7 Project Significance

The significance of this project is on long term periods that can be used by user. It also helps upgrading the learning and teaching system at autism centre to be more efficient and effective.

The significance of the application that will be developed is to give them opportunity toward current technology. Many mobile learning applications currently in the market is positive and attract them in learning process. It is used English as a main language so developer will develop a new application using Bahasa Melayu as a language.

Learning something that involves step by step instructions is quite difficult for children with autism to understand and memorize. They may be confused and gave up to learn more. Therefore, using interactive application, it will help them to pay attention longer in the class.

Summary

This chapter contains the learning content through mobile technology that will be developed. All descriptions in each topic will give clear overview what the project is about.

Next chapter will discuss previous studies associated with mobile application in autism learning.

CHAPTER II

LITERATURE REVIEW

This chapter will discuss details about autism children in application lesson, comparison between existing system in market and techniques that will be used to develop this learning application. In this chapter, several journals and articles related with topics are taken. The main purpose is to gain more knowledge and exposure about this project from past studies.

2.1 Area of Study

Mobile technology is a worldwide trend that continues to develop rapidly. The use of mobile devices such as smartphone, pc tablet, IPad in learning process is increase the level attention for intellectual disabilities children. Mobile learning application became a trend in the market but there is less learning applications that focus on autism in local context. In Malaysia, few developers created learning applications which focused on autism learning development. Mobile learning generally can be defined as the competence to get or provide educational content in digital learning assets on personal pocket devices such as smartphones, mini tablet,