Mari Kasanen

Software development for people with intellectual or developmental disabilities in 2010–2019: a systematic mapping study

Master's Thesis in Information Technology

January 31, 2020

University of Jyväskylä

Faculty of Information Technology

Author: Mari Kasanen

Contact information: remasoka@student.jyu.fi

Supervisor: Ville Isomöttönen

Title: Software development for people with intellectual or developmental disabilities in

2010–2019: a systematic mapping study

Työn nimi: Ohjelmistokehitys kehitysvammaisille henkilöille vuosina 2010–2019: sys-

temaattinen kirjallisuuskartoitus

Project: Master's Thesis

Study line: Software engineering

Page count: 46+14

Abstract: People with intellectual or developmental disabilities (IDD) may need software

applications that are specifically developed to answer the requirements their disabilities pose.

Article 9 of the 2006 Convention on the Rights of Persons with Disabilities of the United Na-

tions, which concerns accessibility, summarizes the motivation of this study. This thesis con-

ducted a systematic mapping study of applications for people with IDD that were published

as journal articles or conference papers in 2010-2019. There were 98 accepted articles. Key

findings include a rising, yet small, amount of literature through the decade. The intended

users most popularly are children and have either Autism spectrum disorder or an intellectual

disability. Nearly half of the applications had a connection to mobile technology.

Keywords: intellectual disability, developmental disability, Autism spectrum disorders, soft-

ware design, software development, mapping study

Suomenkielinen tiivistelmä: Kehitysvammaiset henkilöt voivat tarvita ohjelmistoja, jotka

on kehitetty ottamaan heidän vammansa huomioon. Vuoden 2006 Yhdistyneiden Kansakun-

tien vammaisten henkilöiden oikeuksia koskevan yleissopimuksen yhdeksäs artikla, joka

koskee esteettömyyttä, tiivistää tämän tutkimuksen taustasyyt. Tämä pro gradu -tutkielma

suoritti systemaattisen kirjallisuuskatsauksen ohjelmistoista kehitysvammaisille henkilöille,

i

jotka julkaistiin tieteellisinä artikkeleina tai konferenssipapereina vuosina 2010–2019. Hyväksyttyjä artikkeleja oli 98 kappaletta. Tärkeimmät löydökset ovat kirjallisuuden vähäinen määrä ja lisääntyminen vuosikymmenen aikana. Ohjelmistojen tarkoitetut käyttäjät ovat yleisimmin lapsia, joilla on autismikirjon häiriö tai älyllinen kehitysvamma. Lähes puolet ohjelmistoista liittyivät mobiiliteknologiaan.

Avainsanat: kehitysvamma, autismikirjo, ohjelmistokehitys, kirjallisuuskartoitus

List of Figures

Figure 1. Frequent words from the titles of accepted articles	19
Figure 2. Number of articles by year	20
Figure 3. Bubble plot for article distribution between forums and years (1 of 2)	22
Figure 4. Bubble plot for article distribution between forums and years (2 of 2)	23
Figure 5. Number of articles by type of study	
Figure 6. Number of articles by disability of intended users	
Figure 7. Number of articles by broad age groups of intended users	27
Figure 8. Number of articles by software platform	
Figure 9. Number of articles by purpose of the software application	
List of Tables	
Table 1. Systematic mapping process by Petersen et al. (2008)	9
Table 2. Classification system by Wieringa et al. (2006)	
Table 3. Search terms	
Table 4. Literature searches and their results	
Table 5. Extracted age groups of intended users	28
Table 6. Tangible and intangible tools to be used with the applications	30

Contents

1	INT	RODUCTION	1
2	INT 2.1 2.2	ELLECTUAL OR DEVELOPMENTAL DISABILITIES AND SOFTWARE Disability descriptions and prevalence	3
3	CVC	STEMATIC MAPPING STUDY	
3	3.1		
		Categorizing the papers	
	3.2	Mapping studies and literature reviews	12
4	RES	SEARCH METHOD	13
	4.1	Research questions	
	4.2	Inclusion criteria	14
	4.3	Literature searches	15
	4.4	Data extraction	18
5	RES	SULTS	19
	5.1	Years and publication forums of studies	20
	5.2	Types of studies	24
	5.3	Disabilities of intended users	25
	5.4	Ages of intended users	27
	5.5	Platforms of applications	
	5.6	Purposes of applications	
6	COI	NCLUSION	34
BIE	BLIOG	RAPHY	37
AP	PEND:	ICES	42
	A	Accepted articles	
	В	Excluded potential articles	
	C	Skills the applications aim to improve	
	D	Similar secondary studies	
		<i>y</i>	

1 Introduction

Intellectual or developmental disabilities (IDD) cover a range of disabilities, such as Autism spectrum disorders and varying intellectual disabilities, that usually manifest in childhood and continue throughout life (e.g. APA 2015). People with IDD have varying limitations that affect their daily lives in several ways. They may have restricted cognitive abilities or difficulty with fine motor skills. As a result, the software applications they use must take their needs into consideration. Often this means that there must have been significant thought put into the accessibility of the application during its development process, as well as efforts in understanding and sometimes overcoming the limitations of the disability.

According to the Convention on the Rights of Persons with Disabilities (CRPD) from 2006, States Parties shall take appropriate measures "to promote access for persons with disabilities to new information and communications technologies and systems, including the Internet", and "to promote the design, development, production and distribution of accessible information and communications technologies and systems at an early stage, so that these technologies and systems become accessible at minimum cost" (UN General Assembly 2006, Article 9). The Finnish Association on Intellectual and Developmental Disabilities (FAIDD) aims at enacting the articles of CRPD in Finland by giving people with IDD a voice in society.

"Everyone has the right to develop and learn new things through proper support."

—FAIDD (n.d.[b])

The above quote and Article 9 of the CRPD summarize the societal motivation for this study. Part of the mentioned proper support for people with IDD can be software applications made specifically to answer their unique requirements, and to aid them in learning and living.

This thesis is conducted as a systematic mapping study, aiming to describe the spectrum of software applications made for people with IDD. The applications of interest are published as either journal articles or conference papers within the decade of 2010–2019. Providing an overview of the published scientific literature regarding these software applications may

result in finding research gaps or topic areas suitable for more focused literature reviews, or providing people involved in the life of a disabled person with ideas of how they may utilize information technology.

The six research questions of this thesis (see Chapter 4.1) examine when and where the applications were published as articles, and what type of research the articles represent. They also examine the disabilities and age groups the applications target, as well as the platforms the applications are developed for. The final research question regards the purposes of the software applications, aiming to categorize the purposes and thus share a more detailed awareness of the subject area.

A limited search for similar secondary studies in January 2020 yielded 22 studies, only one of which was a mapping study (Ascari, Pereira, and Silva 2018). None of the studies shared the scope of this thesis, all of them having a more narrow scope in terms of the disabilities or the technologies they study. Literature reviews with more narrow focus areas seem to be the most common form of secondary study on the subject of using information technology for the benefit of people with IDD, which suggests that more mapping studies could be made of the area.

The rest of this thesis is structured as follows. Simplified descriptions of the most relevant disabilities, and an overview of types of software applications made for people with those disabilities are provided in Chapter two. Chapter three includes a description of mapping studies as a research method as well as decisions made regarding this thesis based on the guidelines of Petersen et al. (2008) and Petersen, Vakkalanka, and Kuzniarz (2015). The research method of this study is described in detail in Chapter four. Chapter five presents the systematic map as the result of this mapping study, illustrating answers to the research questions. Chapter six concludes this thesis with a discussion.

2 Intellectual or developmental disabilities and software

Intellectual or developmental disabilities affect the development of a person, manifest themselves before adulthood, and persist throughout the person's life (e.g. APA 2015). IDD cover a range of disabilities that have the aforementioned things in common, but may show varying symptoms and have different needs and limitations. This thesis complies with the categorization that developmental disabilities include, among others, intellectual disabilities, cerebral palsy, as well as pervasive developmental disorders, of which the most notable within the thesis are Autism spectrum disorders.

The focus of the thesis resides in software development, but simplified descriptions of disabilities are given to enhance and ensure the understanding of the reader. The rest of this chapter first gives descriptions and estimates of prevalence of the most relevant disabilities for this thesis. Then examples of software applications made for people with IDD and the opportunities the applications provide are reviewed.

2.1 Disability descriptions and prevalence

The most commonly mentioned disabilities within the investigated articles of this mapping study are Autism spectrum disorders (ASD) and intellectual disabilities. This chapter gives descriptions of the two disabilities using diagnostic criteria provided by DSM-5 (APA 2015), the fifth edition of the Diagnostic and Statistical Manual of Mental Disorders, and giving estimates of the number of people affected. The end of this chapter introduces a related term, complex communication needs, which applies to a portion of people with IDD who have communicative deficiencies.

According to APA (2015), the currently used diagnostic criteria for ASD entail persistent deficiencies in social communication and social interaction, e.g. deficits in social-emotional reciprocity, nonverbal communicative behaviors, and developing, maintaining, and understanding relationships. The criteria also include exhibiting restricted and repetitive patterns of behavior, interests, or activities, such as movements, speech, inflexible attachment to routines, fixated interests with exceptional intensity, and hyper- or hyporeactivity to sensory

input. Important areas of functioning are significantly impaired by these symptoms, which must be present in the early developmental period (APA 2015). ASD is not considered a degenerative disorder, and people with ASD typically continue to learn throughout their lives, but an individual with severe symptoms might never live and work independently (APA 2015).

Reported frequencies for ASD have approached 1% of the population (APA 2015), and based on this estimate, Finland would have an estimated 55 000 people with ASD (Autism Finland, n.d.). Baio et al. (2018) reported on the Autism and Developmental Disabilities Monitoring Network, including 11 sites across the United States that monitor 8-year-old children for ASD, and in 2014 the prevalence of ASD was 1.68% (1.31–2.93% among the 11 sites). They noted that the estimate prevalence of 2014 is higher than the network's previous estimates, and that the estimate has continuously increased from the estimate in 2000, which was 0.67% (Baio et al. 2018). The rising prevalence rates might reflect an actual increase in the frequency of ASD, but a combination of reflecting usage of the previous diagnostic criteria of DSM-4, increased awareness, and differences in study methodologies (APA 2015) may account for the rise as well.

Possible causes for intellectual disability include genetic factors, problems or alcohol use during pregnancy, lack of oxygen at birth, childhood injury, and childhood illnesses (FAIDD, n.d.[b]). According to APA (2015), intellectual disability onsets during the developmental period, and affected individuals exhibit deficits in intellectual and adaptive functioning. The deficits in intellectual functions affect for example problem solving, abstract thinking, and learning, while deficits in adaptive functioning result in "failure to meet developmental and sociocultural standards for personal independence and social responsibility" (APA 2015). The FAIDD (n.d.[b]) estimates that around 40 000 people have an intellectual disability in Finland, while a global estimate of prevalence in the general population is approximately 1% (APA 2015). Intellectual disability is generally nonprogressive, not including specific genetic disorders with periods of worsening or progressive worsening of intellectual function (APA 2015). People with profound intellectual disabilities or multiple disabilities need continuous support, but in mild cases the person might cope relatively independently (FAIDD, n.d.[b]).

While intellectual disability and ASD are separate disorders, they can manifest comorbidly. A study in the state of South Carolina examined the prevalence of ASD among children with intellectual disability. They found that the prevalence was 18.04%, while ASD rates for the general South Carolina population were reportedly 0.60–1.11% (Tonnsen et al. 2016).

Another term that applies to many people with IDD is *complex communication needs* (CCN). While not a diagnosis, CCN refers to people who have difficulty producing or understanding speech, making them unable to cope in everyday communication situations by speech alone (FAIDD, n.d.[a]). People with CCN may benefit from augmentative and alternative communication (see Chapter 2.2). The FAIDD (n.d.[a]) estimates that of the 65 000 people with communicative impairments in Finland, 30 000 need augmentative and alternative communication.

2.2 Software development for people with IDD

Depending on their disability, their symptoms and severity, a person with IDD needs support that varies in type and intensity. The specific needs and requirements of people with IDD may also be hard to attain, due to difficulties in communication. For example, people with severe Autism can be unable or unwilling to participate in assessments (Holt and Yuill 2014), and therefore even with the help of a disabled user a software developer with no previous knowledge of the disability could be unable to develop an application that sufficiently answered the needs of the user. While society shifts towards using an increasing amount of information technology, users with disabilities face possible exclusion (Dekelver et al. 2015). Therefore those developing the applications must consider users with disabilities.

Assistive technologies have been shown to have advantages, such as lasting benefit of memory exercises, easier adoption of technology through electronic means and a feeling of being more independent (Dekelver et al. 2015). Specifically the use of mobile devices by people with IDD or complex communication needs has been studied. A review of studies with developmentally disabled people using touchscreen mobile devices found that touchscreen use had reportedly positive effects (Stephenson and Limbrick 2015). Increased adoption as well as increased awareness and social acceptance were benefits that McNaughton and Light

(2013) highlighted for the field of augmentative and alternative communication (AAC) using mobile technology.

Line, Loureiro, and Prates (2018) give recommendations regarding game design when the user has deficits in mental abilities, communication, coordination, learning, attention, or social interaction. The primary focus of their study is hypersensitivity to sounds in neurodevelopmental disorders, and they propose strategies such as gradual sound exposure to counteract the sensitivity. Dekelver et al. (2015) also list design recommendations, but for mobile user interfaces for people with IDD. They include pieces of advice such as "The size of 'clickable' areas should be increased" and "Warnings and feedback should stay on the screen as long as the user does not respond to them", while also encouraging using high contrast between text and background and avoiding cognitive overload by limiting the number of functions (Dekelver et al. 2015, p. 829).

Some of the areas that software applications for people with IDD confront are communication, therapy, and training of various skills. The rest of this chapter gives examples of applications within those categories, in the order they were mentioned. Skill training is further divided into the training of cognitive skills, life skills, and emotional or social skills.

Many people with IDD have communicative deficits, as reflected by the diagnostic criteria for ASD and intellectual disability (APA 2015). AAC aims to enable all people to communicate (Ascari, Pereira, and Silva 2018), and as such it may benefit people with IDD. Ranging from physical photo cards to electronic communication boards and voice synthesizers (Ascari, Pereira, and Silva 2018), AAC devices offer many digital and analogue alternatives. PECS (Picture Exchange Communication System), an analogue AAC system, was developed for children with ASD, and its roots combine AAC guidelines and applied behaviour analysis (ABA) principles (De Leo et al. 2011). With the analogue PECS, a set of laminated picture cards is used which are kept in a binder, but managing and maintaining images in an analogue communication system may grow difficult as the child's vocabulary grows (De Leo et al. 2011). Digital communication boards have emerged, and two examples include Araboard by Baldassarri et al. (2014) and PixTalk by De Leo et al. (2011). Both of these applications may be used with a mobile device for easy inclusion into daily activities, and they both provide a separate software tool for creating or editing the communication boards. This

means a guardian or teacher of a disabled person may create personalized communication boards tailored for the disabled individual and the situations they encounter.

The following examples of therapy applications all offer a digital alternative to an analogue form of therapy that has been shown to be effective. Artoni et al. (2018) present an application for ABA intervention, aimed at children with Autism. The application is used on a tablet device, with no real objects which reduces set up time, and the application records the child's performance and helps with analyzing it (Artoni et al. 2018). Baratè et al. (2018) present a music therapy application using the Leap Motion controller, which interprets hand motions in the air and converts them into presses on the application. The user interface on this software application is vertically divided into (two or more) rectangular areas that produce sounds with different pitches when pressed. The application is aimed at people with intellectual or motor disabilities, providing them with a way of participating in creating music despite motor challenges. Virtual reality (VR) therapy applications may make some forms of therapy, such as dolphin-assisted therapy, more accessible. Dolphin-assisted therapy has reported benefits in attention, motor skills, and nonverbal communication, but a VR version may increase its availability and affordability (Cai et al. 2013). Another VR therapy application by Poyade et al. (2019) delivers exposure therapy. The application involves a scenario in an airport environment, designed to increase the user's tolerance of heightened noises and crowded situations.

Training cognitive skills such as attention, memory, or task switching can be done with software applications. The following examples are all developed as games for intellectually disabled users to attain or improve cognitive skills. Bargagna et al. (2014) present a learning game to provide telerehabilitation of cognitive skills for adults with Down syndrome, who may be at a great risk of dementia due to showing a susceptibility to Alzheimer's disease. In their game the user is faced with increasing difficulty levels according to their previous activity. Telerehabilitation may improve access to care for some patients (Bargagna et al. 2014). Robb, Waller, and Woodcock (2019) present a training game for the skill of task switching for children with Prader-Willi syndrome. An educational memory game by Segatto, Melo, and Da Silva (2017) for intellectually disabled people has three difficulty levels, of which the appropriate level must be chosen according to the player's cognitive level. They propose

the cognitive level to first be evaluated by a therapist.

The application examples that teach life skills to users with IDD involve self-care through eating and hygiene, and independence through public transport and work skills. Hatzigian-nakoglou (2015) presents a cartoon-style serious game for teaching healthy eating for adolescents with Down syndrome, using simple-layout stages for minimizing cognitive load. A motion-controlled game by Kang and Chang (2019) for intellectually disabled children aims to teach hand hygiene. Rezae et al. (2019) present a tool for planning public transport routes for users with ASD, as safety and spatial awareness are prevalent concerns among Autistic individuals and their families. The users may also need help with managing anxiety or sensory sensitivity while using public transport. Tsiopela and Jimoyiannis (2017) present a learning environment for students with ASD for improving pre-vocational skills such as attention to details, preparedness, self-evaluation, and familiarization with objects and working routines. The environment offers opportunities to practice, but practice in a realistic context should be incorporated (Tsiopela and Jimoyiannis 2017).

The following examples of training emotional or social skills are all aimed at people with ASD, as they often have difficulty with these particular skills. A role-playing game for recognizing basic emotions by Almeida et al. (2019) applies attractive illustrations and multisensory feedback to help maintain the user's attention. Ip et al. (2018) present a VR application with learning scenarios for emotion control and relaxation strategies and simulations for social situations. Their application enables repeated practice in scenarios that in a real environment would not be easily organized for repetition. A collaborative game for facilitating other-awareness is presented by Holt and Yuill (2014). Their "separate control of shared space" game enables low-functioning children with Autism to present other-awareness in specific situations.

Broadly summarizing these example applications, many AAC and therapy applications aim to digitize previously used analogue methods, while skills are often taught using games. Accommodating the cognitive skills of a person with IDD by for example considering how information is delivered, and obtaining and maintaining the attention of the user are key problems to solve during development of these applications.

3 Systematic mapping study

A mapping study can identify research gaps or indicate a lack of a certain type of research within a topic area (Petersen et al. 2008). This chapter offers an overview of the method of a systematic mapping study, as provided by Petersen et al. (2008) and the updated guidelines of Petersen, Vakkalanka, and Kuzniarz (2015). Brief comparisons of the general method to conducting this thesis are made, while Chapter 4 depicts these matters with more detail. The subchapters examine more closely the categorization of the accepted articles, and the similarities and differences between mapping studies and literature reviews.

Table 1 shows the systematic mapping process as Petersen et al. (2008) presented. The process consists of five steps, each having its own outcome. In this thesis the steps were adhered to as follows. After defining research questions and conducting searches, 2978 papers were found. These papers were then screened in two phases (details in Chapter 4.3). The first phase found 159 potential papers, of which the second phase eliminated a further 61 papers, leaving the total of accepted papers at 98. Appendix A lists the accepted papers, and appendix B lists the potential papers that were excluded during the second phase.

Process steps	Outcomes
Definition of research questions	Review scope
Conduct search	All papers
Screening of papers	Relevant papers
Keywording using abstracts	Classification scheme
Data extraction and mapping process	Systematic map

Table 1. Systematic mapping process by Petersen et al. (2008)

The fourth step of the mapping process is keywording. This began during the third step of paper screening, with writing down potential answers to research questions as well as other important pieces of information. The fourth and fifth steps were alternated between several times, as the keywording was conducted separately for each research question before the final data extraction. Petersen, Vakkalanka, and Kuzniarz (2015) note that the mapping process is iterative, and the process may require revisions during the mapping. The final outcome of

the process, the systematic map, is presented in Chapter 5.

Even though the fourth step is called "keywording using abstracts," Petersen et al. (2008) state that "abstracts are often misleading and lack important information," instead advocating for allowing more detailed study of papers when the abstract does not provide all needed information. Considering more parts of a paper requires more effort, but also increases the validity of results (Petersen et al. 2008, p. 9). This thesis examined all accepted articles at least once for each research question, studying also introductions, conclusions and other parts of papers, as necessary.

The reporting of this study follows quite closely the structure that Petersen, Vakkalanka, and Kuzniarz (2015) suggest while also satisfying the conditions of a Master's thesis. The second chapter of this thesis is not called "related work" as suggested, but nevertheless aims to provide a scientific theoretical base for this study. This thesis also divides into two parts the suggested "research method" chapter, focusing in this chapter on mapping studies in general, while Chapter 4 presents details on how this study was conducted, specifically.

Kitchenham, Budgen, and Brereton (2011) note potential problems with mapping studies, such as insufficient rigor, as well as time and effort restrictions especially when a mapping study is conducted by a Master's student, like in the case of this thesis. Conducting a mapping study by oneself imposes obvious risks to the validity of the study, but Chapter 4 describes the method and Chapter 5 the results in an effort to convince the reader of the rigor and relevancy of this thesis.

3.1 Categorizing the papers

The papers are divided into topic-independent categories based on types of research. Consistent use of similar classification schemes enables comparisons between different mapping studies (Petersen, Vakkalanka, and Kuzniarz 2015). As proposed by Petersen et al. (2008), this thesis uses a classification system by Wieringa et al. (2006). The six categories are explained in Table 2. Due to this thesis' focus on papers that present or evaluate a software application, categories such as *philosophical papers*, *opinion papers* or *personal experience papers* should not have prevalence, although they are not explicitly excluded.

Category	Summary				
Evaluation research	Investigates a problem or an implementation of a				
	technique in practice.				
Proposal of solution	Proposes a solution while arguing for its relevance				
	without complete validation. The technique must				
	be novel or a significant improvement of an existing				
	technique.				
Validation research	Investigates properties of a solution proposal that has				
	not previously been implemented in practice. The so-				
	lution may have been proposed elsewhere. Uses a				
	thorough, methodologically sound research setup.				
Philosophical papers	Introduces a new way of looking at things, e.g. a new				
	conceptual framework.				
Opinion papers	Offers the author's opinion about what is wrong/good				
	about something, how something should be done, etc.				
Personal experience	Emphasizes what has happened, instead of why. Lists				
papers	lessons learned by the author from their experience.				
	Experience is reported without a discussion of re-				
	search methods, and evidence can be anecdotal.				

Table 2. Classification system by Wieringa et al. (2006)

Papers can belong to more than one category (Wieringa et al. 2006). In this thesis, each paper was nevertheless assorted into a single category. While Petersen et al. (2008) found these categories easy to interpret and use, Petersen, Vakkalanka, and Kuzniarz (2015) mentioned that researchers were not always consistent in their classification when using them. The distinction between evaluation and validation research that Petersen, Vakkalanka, and Kuzniarz (2015) use is that validation is done in a laboratory environment, while evaluation takes place in a real world context. This distinction was also adopted for use in this thesis. When a study did not report where their experiment was held, the place was assumed to have been a laboratory environment. In the case that laboratory tests and real world tests were both reportedly conducted, the study was assorted as evaluation research.

3.2 Mapping studies and literature reviews

Systematic mapping studies and systematic literature reviews (SLR) have many similarities, but also key differences. Both methods are forms of secondary research, aggregating prior primary research. In software engineering, the systematic mapping study process, as described by Petersen et al. (2008), and the systematic literature review process, as described by Kitchenham et al. (2009), are similar in the beginning, starting with posing research questions, formulating the criteria for inclusion and exclusion, and conducting the search for literature. The methods differ in their goals, breadth and depth, and should be used complementarily (Petersen et al. 2008).

While both methods define research questions, Kitchenham, Budgen, and Brereton (2011) describe the research questions for a mapping study as "high level" and those for an SLR as "very specific", and state that mapping studies also often have more research questions than SLRs. The methods also clearly diverge toward the ends of the processes, as primary studies are treated differently. SLRs review a smaller amount of studies in-depth, requiring considerable effort, and mapping studies review a larger amount of studies with less detail (Petersen et al. 2008). Mapping studies generally do not aggregate the outcomes of primary studies (Kitchenham, Budgen, and Brereton 2011).

Mapping studies aim to provide an overview of a topic area, and the knowledge gained can be used to find a suitable topic to conduct an SLR (Petersen et al. 2008; Kitchenham, Budgen, and Brereton 2011). Even though their goals are different, there can be an overlap between the methods (Kitchenham, Budgen, and Brereton 2011). Petersen et al. (2008) offer a viewpoint of considering the methods as different points in a continuum: a mapping study may gain SLR traits by delving deeper into the papers, and an SLR may benefit of a more quantitative approach or visualization techniques characteristic to a mapping study.

This thesis has multiple research questions which are answered graphically. It also has a broad topic. Research questions 3–6 (see Chapter 4.1) are more specific than the first two, and answering them requires more detailed study of the accepted papers. Thus this thesis is a mapping study with some deeper study of papers.

4 Research method

A search for similar secondary studies was conducted in September 2019, and an updated search in January 2020. The digital repository of the University of Jyväskylä, JYX, contained no mapping studies or literature reviews on the subject. Searches with Scopus and Google Scholar found 22 similar or related studies, and they are listed in Appendix D. Only one of the found secondary studies (Ascari, Pereira, and Silva 2018) is a mapping study, and it focuses on mobile interaction for augmentative and alternative communication. The scopes of all found studies are more narrow than the scope of this thesis either in terms of the disability or the technologies they study. Therefore it was concluded that no mapping study of this scope had been published before.

This chapter gives detailed information on how this thesis was conducted as a systematic mapping study. The results form a systematic map of scientific literature that showcases and/or evaluates software applications made specifically for intellectually or developmentally disabled users. The systematic map can be found in Chapter 5. The subchapters introduce the research questions and inclusion criteria, describe the literature searches, show the amount of found literature, and present how information was extracted from the papers.

4.1 Research questions

In the center of this thesis are software applications for intellectually or developmentally disabled users. This thesis aimed to study scientific literature published about these applications and then provide an overview of them, with the help of the following questions:

- 1. When and where has the subject been studied?
- 2. What kinds of studies were they?
- 3. Which disabilities do intended users of the applications have?
- 4. What age are intended users of the applications?
- 5. What platforms are the applications developed for?
- 6. What are the purposes of the applications?

The first two questions give topic-independent insight into the research area as a whole. The first question is answered by sharing publication years and forums of the articles, and the second by classifying the articles by type of research, with a classification system (see Chapter 3.1) by Wieringa et al. (2006).

Questions three and four focus on intended users of the applications. As answers, the distribution of articles by the relevant categories are shown. The fifth question divides the applications into five platforms listed in Chapter 4.2. The answer to the sixth and last question lists what the software applications aim to achieve or what their primary purposes are.

4.2 Inclusion criteria

Any piece of accepted literature in this thesis should be:

- presenting and/or evaluating a software application developed for intellectually or developmentally disabled users, developed for the platform of augmented reality, mobile, personal computer, virtual reality, or web,
- available either for free or as a member of the University of Jyväskylä,
- available as a whole in a digital form,
- published in 2010–2019,
- written in English, and
- a peer-reviewed journal article or conference paper.

In order to regard a software application as developed for intellectually or developmentally disabled users, people with a disability that is relevant to this thesis must be mentioned either as the intended users or testers. The intended users may include groups other than people with these disabilities. The application must be intended to be operated by a disabled user. It must be apparent in the study that developing the application requires programming.

A piece of literature is excluded if it is a book, a thesis, a duplicate, or only partially available digitally. Also studies that clearly use a ready-made robotic device or present more than one software application are excluded. In case of finding multiple studies reporting on the same application, only one of those studies is included.

4.3 Literature searches

This chapter introduces the search terms and search engines that were used, as well as how all found literature was processed to arrive at the accepted articles of this study.

The used search terms comprised two parts: the relevant disabilities, and a connection to producing software. Two different search terms were used, and they can be found in Table 3. The first search term is more restrictive with producing software, and it was used with search engines that aggregate results from multiple places (ProQuest, Google Scholar). The second search term is less restrictive, only requiring a mention of the word "software", and it was used with non-aggregating search engines (IEEE Xplore, ACM), as well as Scopus. With Scopus, several additional limitations were added to the search (see Table 4), and thus using a less restrictive search term yielded a reasonable number of search results.

Table 3. Search terms

#	Logical search term
1	("intellectual disability" OR "intellectual disabilities"
	OR "developmental disability" OR "developmental disabilities")
	AND ("software design" OR "software engineering"
	OR "software development")
2	("intellectual disability" OR "intellectual disabilities"
	OR "developmental disability" OR "developmental disabilities")
	AND ("software")

Preliminary searches were performed on several search engines selected from a list provided by the library of the University of Jyväskylä. The used search engines are ones that entailed relevant content during preliminary searches and the engines are listed as part of Table 4. The table also indicates which search term was used, when the search was conducted, and what engine-specific limitations were applied. The searches were conducted between September 24th and November 4th of 2019. In addition, Table 4 portrays the total number of search results from each search engine, the numbers of potential and accepted articles, as well as percentages of accepted articles versus total results. The highest percentage of accepted articles from a search engine is 51.85% (IEEE Xplore), and lowest 2.15% (Google Scholar).

Search engine	Search	Date	Additional limitations Additional limitations	Total	Potential	Accepted	Accepted
	term*			results	results	results	results (%)
ProQuest	1	Sept. 24 - 25	Limit to: full-text, peer-reviewed.	245	28	16	6.53%
			Source type: conference papers &				
			proceedings, scholarly journals.				
IEEE Xplore	2	Sept. 25	1	27	19	14	51.85%
ACM	2	Sept. 30	ACM Full-Text Collection	10	2	1	10.00%
Scopus	2	Oct. 1	Search from: title, abstract, and	<i>L</i> 9	18	6	13.43%
			keywords. Subject area: Com-				
			puter Science. Document type:				
			article or conference paper. Lan-				
			guage: English.				
Google Scholar	1	Oct. 4 - Nov. 4	No patents, no citations.	**6797	92	85	2.15%
All		Sept Nov. 2019		8267	159	86	3.29%
* = complete search terms in Table 3	ch terms in	Table 3					

* = complete search terms in Table 3

** = number of results that were shown and inspected

The search for literature was conducted in two distinct phases. The first phase processed 2978 results from five different search engines. The results were inspected and graded *yes*, *maybe*, or *no* based on how the article met the inclusion criteria. In Table 4, "potential results" refers to articles graded either yes or maybe during this phase.

With Google Scholar the searches were carried out one year at a time, starting from 2019 and ending at 2010. This was done to circumvent the search engine's feature to only show up to 1000 results at once. The same search term and additional limitations were used each time, only the start and end year of the search were altered. In hindsight, a more fitting search term should have been formulated for Google Scholar to reduce the number of search results and to prevent redundant work.

It should be noted that on Google Scholar the number of results that was presented at the beginning of a search frequently did not match the number of results that were shown. At most, the number of shown and therefore inspected results was 11 fewer or 26 more than the presented number. Contemplating the features of a search engine is not in the scope of this thesis. A decision was made to only express the number of results that were inspected (see Google Scholar in Table 4).

In the second phase of the literature searches, the 159 potential articles were re-reviewed. At this time, a list of thirteen potential papers was given to the supervisor of this thesis, who reviewed them and provided opinions. The inclusion criteria were sharpened as a result. Literature searches on ProQuest, IEEE Xplore, ACM and Scopus were all conducted with no time limits, which led to a total of six potential articles being excluded in the second phase for being published before 2010.

For a potential article to become accepted, it needed to fulfill all the inclusion criteria. Publication Forum¹ was used for checking the publications for their peer-review process or lack-thereof. Publication Forum grades publications from levels 0 to 3, higher being more prestigious, and reaching level 1 requires the publication to be peer-reviewed. Publications that were graded as 0 or were not found on Publication Forum, were manually investigated on the web. If a forum did not have a mention about peer-reviewing their content or give indication

^{1.} https://www.tsv.fi/julkaisufoorumi/haku.php

of a review or selection process, its articles were excluded.

Also during the second phase, some papers were excluded for reporting on the same software as other articles. Eight software were found to identifiably have multiple papers about them, and the extra papers were excluded. The included article was decided based on how well the result showcased the software, and how far along the development process was at the time of writing. In many cases this meant including the latest article. In one case there were multiple papers of the same project, which spanned many years. Two different articles were included from the project, because even though the purpose of the applications was the same, the first application was clearly a mobile application for Android (Artoni et al. 2013), and the latter a web application (Artoni et al. 2018). After the second phase, a total of 98 articles were accepted.

4.4 Data extraction

Information of all search results was gathered into a spreadsheet file, which was stored in a private version control repository. Each result comprised a single row of the file, with columns for used search engine, grade of meeting inclusion criteria, bibliographical information and answers to research questions. Potential articles were downloaded as pdf files, and subsequent examination of the articles took place via the pdf files and the spreadsheet file.

Initial answers to the research questions were documented during both phases of the literature searches for potential articles. After the second phase, final answers to the research questions were extracted. The final extractions were attained one question at a time by examining all of the accepted articles within the context of the research question. Answers were written down in the spreadsheet file, and then compared with each other, leading to categorizations when the question demanded it. Extracting answers to research questions 3–6 warranted more detailed study of the papers. All parts of papers were considered when necessary.

5 Results

Figure 1 presents a wordcloud² of the titles of included results, aiming to give the reader an initial understanding of their contents. The word "children" was the most frequent one, mentioned in roughly half of the titles. The focus of this study is on *intellectual disability* and *developmental disability*, and they are also the phrases used as search terms during literature searches. Despite this, three specific disabilities arise in the cloud: Autism, cerebral palsy, and Down syndrome. Of the three, Autism clearly dominates with several different phrases (Autism, Autistic, Autism spectrum disorders, ASD). The wordcloud entails a myriad of technical terms (e.g. system, software) as well as words that describe the objectives of the studies (e.g. supporting, improving, training, learning). There are some techniques mentioned, like serious games, augmentative and alternative communication, and therapy.

Figure 1. Frequent words from the titles of accepted articles

^{2.} Made with www.wordclouds.com. The titles were unified beforehand in terms of capital/lowercase letters and spelling of specific disabilities. Phrases that were mentioned less than three times and generic verbs (e.g. "use") were eliminated.

This chapter presents the systematic map of this mapping study, made from 98 accepted results, which are henceforth referred to as the articles. The research questions of this study are posed in Chapter 4.1, and all of them are answered, in order, in the following subchapters. Answers to the research questions were extracted adhering to information explicitly mentioned in the articles, while also simplifying data for the sake of brevity. All parts of papers were considered, when necessary. This chapter aims to provide an overview of a decade's worth of scientific literature published about software applications for the intellectually or developmentally disabled.

5.1 Years and publication forums of studies

Figure 2 shows how the 98 articles are distributed between the years 2010 and 2019. Please note that the literature searches were conducted during the fall of 2019 (see Table 4 for dates). Articles that would otherwise match the inclusion criteria but were published after the searches are not included in this thesis. It is possible that the full year of 2019 would have had a higher number of articles than what is depicted here.

Figure 2. Number of articles by year

The lowest number of articles in any year is two in 2010, and the highest is 15 in both 2018 and 2019. Therefore the amount of literature published about the subject is quite small, but

has ascended through the decade, with a notable spike in 2013, and a slightly smaller spike in 2015. Baio et al. (2018) state that the estimates of Autism spectrum disorder prevalence in the U.S. have severely increased during the period of 2000–2012, which might partly explain an increased demand for the research of this type of software.

Figures 3 and 4 depict all of the different forums where articles were published, and show how many articles were published in a specific forum each year. All forums are either journals or conferences, and conferences are denoted with the pattern *conference abbreviation*: *conference name* (e.g. "T4E: IEEE International Conference on Technology for Education").

The 98 articles are dispersed across 80 different forums. Most forums have only one article, while eleven forums have two. Of the forums that have two articles, seven have them from different years, and four have two articles from the same year. Two journals have three articles: *Computers & Education*, and *Universal Access in the Information Society*. The first has articles from 2011, 2013, and 2018, demonstrating that some educational applications for people with IDD have been published throughout the decade. The latter has articles from 2016, 2017, and 2018, showing that the journal has in recent years published articles specifically about software for people with IDD. *The International Conference on Universal Access in Human-Computer Interaction* (UAHCI) is the only forum with four articles. It has two articles from 2013, and one from both 2014 and 2019. The distribution of UAHCI's four articles leads one to believe that the conference and its attendants have throughout the decade paid most attention to people with IDD. Four articles in a decade is nevertheless a small number, and it highlights the small amount of literature on the subject.

The forums, in many cases, relate to human-computer interaction, accessibility, or educational technology. The disability-specific forums ("Advances in Autism", "Advances in Neurodevelopmental Disorders", "Journal of Applied Research in Intellectual Disabilities", "Journal of Autism and Developmental Disorders", and "Research in Autism Spectrum Disorders") all have at most two articles, perhaps due to information technology not being their primary focus. Having such a high number of publication forums for the articles may mean that there is no devoted forum for publishing these studies, or that scientists feel broader forums are more desirable to publish in. Intellectual and developmental disabilities are, after all, a very specific focus area in the sea of all disabilities and all human-computer interaction.

Figure 3. Bubble plot for article distribution between forums and years (1 of 2)

Figure 4. Bubble plot for article distribution between forums and years (2 of 2)

5.2 Types of studies

Figure 5 shows how the 98 articles have been categorized by type of research. The categories are from Wieringa et al. (2006), and their summaries can be found in Table 2. Chapter 3.1 presents all additional decisions this study has made regarding the categories.

Figure 5. Number of articles by type of study

The most common category of research is evaluation research (41 out of 98, 41.84%). Evaluation research papers present studies where the software application was tested in a realistic environment. Studies with tests in a laboratory environment are validation research papers, and there are 27 such papers (27.55%) within the articles. Proposal of solution papers with little reported evidence are also frequent with 29 results (29.59%). There is one personal experience paper (1.02%), Xu et al. (2014), which focuses on depicting the lessons learned during the process of software development rather than the software application or testing it.

The first inclusion criterion of this thesis demands the included literature to present or evaluate a singular software that was developed or will be developed for intellectually or developmentally disabled users. This criterion alone excludes a large number of studies that consider software for these users. Studies that present multiple software applications, or only demonstrate good software development practices within this context, would undeniably be connected to the subject and informative, but narrowly out of scope for this thesis. The first criterion excludes philosophical papers, opinion papers, and most personal experience papers, but this thesis cannot and will not claim their contents trivial nor negligible.

5.3 Disabilities of intended users

Figure 6 depicts all of the disabilities extracted from the articles. The disabilities are divided into two groups: nonspecific and specific disabilities. Nonspecific disabilities refer to disabilities that serve as umbrella terms for specific disabilities (e.g. intellectual disability is an umbrella term that includes Down syndrome), and they are shown in blue. Specific disabilities are shown in yellow. Seven articles mentioned two different disabilities, and thus the total number of mentioned disabilities in Figure 6 is 105. The acronym CCN refers to *complex communication needs*, IDD to *intellectual and developmental disabilities*, and ASD to *Autism spectrum disorders*. The figure shows that two disabilities are mentioned significantly more than the rest: ASD with 44 mentions, and intellectual disability with 32 mentions.

Figure 6. Number of articles by disability of intended users

The nonspecific disabilities (intellectual disability, learning disability, CCN, IDD, and other disabilities) have 47 mentions (44.76%), and specific disabilities (ASD, Down syndrome, cerebral palsy, Asperger syndrome, fragile X syndrome, Prader-Willi syndrome) have 58 mentions (55.24%). Despite only searching for the broader terms *intellectual disability* and *developmental disability* in the literature searches, these terms have 35 mentions (32 for

intellectual disability, one for developmental disability, and two for IDD), which is 33.33% of all 105 mentions. The reasons for this seem two-fold: features of the used search engines affect the articles that are shown, and the broader term may have been mentioned in the article (as a keyword or otherwise) without it being the intended disability of users that was extracted as an answer to this research question. Especially Google Scholar might include articles in the search results that do not strictly match the search terms, instead prioritizing search results that other users have expressed interest towards.

Autism spectrum disorders have the most mentions though they were not included in the search terms. Please note that here ASD includes all mentions of Autism and Autism spectrum disorders, but not Asperger syndrome. For the purposes of this thesis, ASD is considered a specific disability (under the umbrella term developmental disability), although ASD could be considered an umbrella term itself. Redefining ASD or merging all existing definitions is outside the scope of this thesis.

The disabilities in Figure 6 are the exact terms used in the articles, with the exception of one article which speaks of *cerebral paralysis* and four articles which speak of *intellectually challenged people* (one article), *mental disability* (one article) and *mental retardation* (two articles). These are categorized as *cerebral palsy* and *intellectual disability*, respectively.

The "other disabilities" in Figure 6 cover eight nonspecific disabilities, with one mention each. These disabilities are: cognitive impairments, developmental disability, hidden disabilities, motor disabilities, neurodevelopmental disorders, physical disability, special educational needs, and verbal communication disorders. *Cognitive impairments* include for example traumatic brain injury, intellectual disability, schizophrenia and Down syndrome (Chang, Chen, and Chou 2012). Poyade et al. (2019) use the term *hidden disabilities* for ASD, Asperger syndrome, acute sensory hypersensitivity, post-traumatic stress disorder, bipolar disorder, anxiety disorders and other general mental health conditions considered to be within the spectrum of neurodevelopmental disorders. *Special educational needs* is used by Kraleva (2017) in relation to children with speech, musculoskeletal system, or cognitive development disorders, such as children with ASD and/or intellectual disabilities. Adhering to explicitly stated information, the above terms could not be grouped with other named disabilities, even though they have direct connections with each other.

5.4 Ages of intended users

Figure 7 presents the intended users of the software, divided into broad categories based on the terms used in the 98 articles. Children are the most popular age group with 57 articles (58.16%). Most studies (77 out of 98) specify some age group that their software targets, while the rest (21 articles) do not. This group of unspecified ages consists of studies where the focus is on aiding people regardless of age, or where the test participants or intended users are a certain age but the software application is stated to suit others as well.

Figure 7. Number of articles by broad age groups of intended users

"Students" is a group of its own because of two articles where the software applications are proclaimed as targeting students, but the test participants are 8–68, or 19–41 years old, respectively. For the remaining six studies in the student category, ages are either unmentioned or within the range of 8–17 years.

A more detailed list of age groups can be found in Table 5, which includes the 77 articles that specify an age range they target. The "age group" column represents the terms that were extracted from the articles, while the "broad age group" column indicates how the age groups were simplified for Figure 7. Values for the last column, "age range", are either age ranges that were specified as being targeted, if the information was available, or the ages of test participants. Not all articles specify an age range for their targeted age group or even their test participants. For example, the age group "children" only has five articles of 53 where an age range is presented. When there are multiple results specifying age ranges in the same

Broad age group	Age group	Results	Age range
	Young children	2	0–6 years
Children	Preschoolers	1	2–6 years
Cilidren	Children	53	0–12 years
	School children	1	K12 students
	Children and adolescents	1	11–15 years
Adolescents	Young people	1	14–18 years
	Adolescents	elescents 2 13–15	
	Teenagers and young adults	1	16–18 years
Teenagers and adults	Young adults	3	17–35 years
	Adults	4	18+ years
Students	Students	8	8–68 years
Total		77	

Table 5. Extracted age groups of intended users

age group, the ranges are combined with a logical "or" operation. There is some overlap of age ranges between different broad age groups, most notably the student group spanning all the way from children to adults, but also the "adolescents" group sharing 16–18-year-olds with the "teenagers and adults" group.

While children are the most targeted age group, users aged 18 or above have little attention. Adults have nine mentions (combining age groups "young adults" with three articles, "adults" with four, and the two articles from "students" where the age range was notably large), comprising only 9.18% of articles, excluding the software applications that are aimed at all ages.

5.5 Platforms of applications

Figure 8 shows the platform distribution of the software applications, and different colors show how many applications are meant to be used with an additional tool or device. According to the first inclusion criterion of this thesis, only applications developed for the five platforms shown in the figure are considered. Only applications to be used by a disabled user

are included, although some of the articles also present an another application for a guardian, teacher or tutor, either for managing the application of a disabled user or gaining information about their progress.

Of the 98 articles, 94 are included in the figure. There are four results where the platform information could not be extracted. They either do not mention the platform, or no prototype has been made. Please note that even articles where no prototype has yet been made are included in this figure if they clearly indicate that the application will be only made available on a specific platform. In two articles the software is presented as having both a mobile and a PC version. These articles count towards both platforms' totals, making the total of all mentions 96. The platforms in descending order of popularity are: mobile (36 mentions), PC (27 mentions), web (16 mentions), VR (13 mentions), and AR (4 mentions).

Figure 8. Number of articles by software platform

The "mobile" category encompasses a variety of devices, including at least smart devices (phones, tablets, and watches), PDAs (personal digital assistant), and so called "pocket PCs". Articles are categorized as VR if they clearly speak of virtual environments even when they do not specify the equipment used with the software application.

As is evident from Figure 8, a total of 31 software applications from multiple platforms are meant to be used with an additional tool or a specific device. Table 6 gives an overview of the tools and devices, divided into three groups:

- 1. The software application is recommended to be used with a specific device.
- 2. The software application is used with a physical tool.
- 3. The software application is used with a software tool.

	Device or tool	AR	PC	VR	Web	Total
Group 1	laptop	1	-	-	-	1
	mobile	2	-	2	7	11
	custom tool	-	3	-	-	3
Group 2	driving controller	_	_	1	-	1
	EEG device	_	1	_	-	1
	eye tracker	-	1	_	-	1
	Kinect	-	4	4	-	8
	Leap Motion	-	-	2	1	3
	RFID reader	-	1	_	-	1
Group 3	GlovePIE	-	1	_	-	1
	Total	3	11	9	8	31

Table 6. Tangible and intangible tools to be used with the applications

The most popular physical tool is the Kinect sensor, having eight mentions out of 18 physical tools. Other mentions are more evenly dispersed, most tools having only one mention. The second most popular physical tools are custom tools and the Leap Motion sensor, both with three mentions. There are three different custom-made physical tools mentioned in the results: a device with coloured buttons, a pressure pad mat, and a pressure sensing keypad. They are all meant to be used with a PC software. The software tool and majority of the physical tools (16 out of 18, excluding the EEG device, and eye tracker) affect how input of the user is obtained, as motor difficulties may prevent a user with IDD from effectively utilizing traditional mouse interactions. Motion controls (Kinect, Leap Motion) are a popular user input style with physical tools, and many of the other tools (custom tools, driving controller, RFID reader) either are or resemble real life objects.

In addition to the 36 applications developed for the mobile platform, another 11 software applications from other platforms are meant to be used on or with a mobile device, meaning 47

software from 98 articles (47.96%) have a direct connection to the mobile platform. Multiple studies have found benefits to using mobile technology with intellectually or developmentally disabled users. Artoni et al. (2013) characterized the mobile platform as being cheap, flexible, simple to use, and easily transportable. McNaughton and Light (2013) found that mobile technologies present many potential benefits to the use and development of augmentative and alternative communication technologies, such as increased awareness and social acceptance, increased adoption of the technologies, and greater diffusion of research and development. Additionally, a review of 34 studies of people with developmental disabilities using touchscreen mobile devices found that interventions using small-n designs were effective (25 studies), while group designs (five studies) and case studies (four studies) both found positive effects for touch device use (Stephenson and Limbrick 2015).

5.6 Purposes of applications

Figure 9 lists all of the different purposes the software applications from the 98 articles are made for. The most popular three purposes are games (26 articles, 26.53%), learning applications (23 articles, 23.47%), and AAC (augmentative and alternative communication) applications (12 articles, 12.24%). The purposes encompass, for example, teaching the user various things, and helping the user communicate, travel, work, and otherwise live their life.

The purpose categories emerge from the articles, and especially the "games" category has overlap with the others. Of the 26 game applications, seven are *learning games*, six are *serious games*, five are *educational games*, and two are *therapeutic games*. A further three games are, with one mention each, a *cognitive training game*, a *collaborative game*, and a *training game*. Only three software applications in the games category have no other objective attached to them.

The eight therapy applications encompass seven different therapy forms. Two applications are made to assist in ABA intervention (Artoni et al. 2013; Artoni et al. 2018). Speech, music, physical, and exposure therapy all have their own application within the articles. A VR application virtualizes dolphin therapy to increase the non-verbal communication of the user (Cai et al. 2013). The last therapy application is a multisensory environment (Snoezelen

Figure 9. Number of articles by purpose of the software application

environment) application.

The other purposes in Figure 9 refer to 11 software applications with purposes that cannot be included in the other categories. Those applications are:

- Aid for pretend play,
- Alternative text entry with brain-computer interface,
- Decision support tool for clinical trial consent,
- Driving VR environment,
- Gesture recognition system,
- Instructional tool for individualized teaching,
- Job interest assessment system,
- Multimedia platform,
- Planning aid for setting goals,
- Social story comprehension checking application, and
- User's needs, abilities and preferences identifying application for participatory design.

Appendix C lists all skills that the software applications from the articles claim to improve. A total of 61 articles out of 98 (62.2%) assert that their application improves, trains or teaches

one or multiple skills. These 61 articles come from several purpose categories (see Figure 9). The trained skills are extracted from the articles like answers to research questions: adhering to information that is explicitly mentioned. For the sake of brevity, some skills are combined, provided they appear to have the same content or they can be united under a common term.

The skills listed in Appendix C are divided into six categories that emerge from the extracted skills: cognitive, communicative, language, life, mathematical, and social skills. Cognitive skills include skills regarding executive functions such as learning, memory, and attention. Communicative skills include communication and speech fluency, while language skills involve reading, writing, and vocabulary. Life skills encompass a wide range of skills, including self-care, independence, and more specific matters such as history, piano playing, or pre-vocational skills. Mathematical skills involve numeracy and calculation. Social skills is again more broad, concerning matters such as collaboration, recognition of emotions or facial expressions, empathy, and other-awareness.

Of all the different skills that the applications in accepted articles exercise, life skills are the most popularly improved skills with 22 mentions, and cognitive skills come second with 17 mentions. Social skills have 15, language skills 13, and communicative skills 11 mentions. Mathematical skills have eight mentions. Please note that these categories do not all share the same scope, as for example mathematical skills have a very narrow scope while life skills encompass a wide range of skills.

6 Conclusion

This mapping study examined 98 articles that presented software applications developed for people with intellectual or developmental disabilities, published as journal articles or conference papers in 2010–2019. The amount of literature was small, but showed signs of growth through the decade rising from two accepted articles in 2010 to 15 accepted articles in 2019. Types of research present in the articles were evaluation research (41.84%), proposal of solution (29.59%), validation research (27.55%), and personal experience paper (1.02%), using the classification system by Wieringa et al. (2006). The remaining categories, philosophical papers and opinion papers, were not present in the accepted articles due to the inclusion criteria of this study.

The 98 articles were dispersed through 80 different publication forums. The largest number of articles to arise from a single forum was four. The number of forums being very high, it seems there was no devoted forum for publishing studies specifically about software applications for people with IDD. The studies were instead published in disability-specific forums, or forums regarding human-computer interaction, accessibility, or educational technology.

Most common disabilities of the intended users of these applications were Autism spectrum disorders (44 out of 105) and intellectual disability (32 out of 105), and both of these disabilities had an estimated prevalence of around 1% of general population (APA 2015). Of all mentioned disabilities, 44.76% were nonspecific (e.g. intellectual disability), and 55.24% were specific (e.g. Down syndrome), when Autism/ASD was considered a specific disability under the umbrella term developmental disability. ASD could also be considered nonspecific, which would render 86.67% of the mentioned disabilities nonspecific.

Children with IDD were clearly the most popular age group, intended users of these applications being children in 58.16% of the articles. Early intervention is often cited as more effective and an important part of rehabilitation (e.g. Almeida et al. 2019; Artoni et al. 2018), which may partly explain the frequency of publications about children. There were only eight applications aimed at teenagers and adults within the 98 articles of this study. The software needs and desires of teenagers and adults with IDD may differ from those of a child, and

therefore those age groups warrant further study.

The mobile platform was the most popular platform, encompassing 47.96% of the articles (36 mobile applications and 11 applications from other platforms meant to be used with a mobile device). The dominance of mobile device use is unsurprising, considering that many studies have reported positive effects of touchscreen mobile device use by people with developmental disabilities (Stephenson and Limbrick 2015). This thesis also found that 18 of 98 applications were meant to be used with a physical tool. The Kinect sensor was the most popular physical tool, with the Leap Motion sensor and custom tools as second. One application was meant to be used with a software tool, GlovePIE. GlovePIE and 16 out of 18 physical tools concerned user input, helping to overcome the motor difficulties some people with IDD present.

The most popular three purposes of the software applications in a classification that emerged from the articles were games (26.53%), learning (23.47%), and augmentative and alternative communication (12.24%). The games category had some overlap with other categories, including learning, therapy, and training, implying that gaming could be used as a tool in aiding people with IDD. A significant portion (62.2%) of the articles claimed that their software application improved one or multiple skills of the user. Life skills were the most popularly improved skills. Appendix C lists all improved skills with numbers of mentions.

This mapping study assessed 2978 search results from five search engines. After re-reviewing 159 potential articles, the accepted 98 articles were found. The overall acception rate of articles was 3.29%, varying from Google Scholar's 2.15% to IEEE Xplore's 51.85%. Having such a low rate of accepted articles may indicate that the used search terms were either unsuitable for the search engines or inadequately refined. Assessing an excessive number of search results enabled refining the scope of this thesis during literature searches, but with sufficient planning some unnecessary work could have been avoided.

Kitchenham, Budgen, and Brereton (2011) presented potential problems in conducting a mapping study as a Master's student, including time and effort restrictions and insufficient rigor. With these potential problems in mind, this thesis has the following limitations: the articles were assessed for inclusion by a single author, the data extracted by a single author,

and time restrictions hastened the mapping process. In an effort to convince the reader of sufficient rigor, Chapter 4 described in detail the mapping process as it was conducted within this thesis. Most notably this thesis considered multiple additional parts of papers somewhat uncharacteristically to a mapping study, which according to Petersen et al. (2008) increases the validity of results.

This thesis aimed to fill a gap in the scientific literature of software developed for people with intellectual or developmental disabilities. As a limited search conducted for similar secondary studies found only one other mapping study but multiple literature reviews (findings listed in Appendix D), it was concluded that the research area would benefit from a systematic mapping study. However, two mapping studies with different scopes hardly render the area fully saturated, and therefore more mapping studies can and should be made of the area.

The primary motivation behind this thesis was the thought that everyone should have the right to learn. As Finland is one of the many countries to sign and ratify the Convention on the Rights of Persons with Disabilities (UN General Assembly 2006), this thesis may be considered an attempt to better the access to suitable software applications that persons with disabilities should have as part of their human rights. Chapter 2.2 displayed multiple examples of applications developed for intellectually or developmentally disabled people that could help them learn, gain access to therapy, or lead more independent lives by training necessary skills. The examples will hopefully serve as inspiration to caretakers and teachers of people with IDD.

Bibliography

Almeida, Leandro M, Diego P da Silva, Daieny P Theodório, Wolley W Silva, Silvia Cristina M Rodrigues, Terigi A Scardovelli, Alessandro P da Silva, and Marcia Aparecida S Bissaco. 2019. "ALTRIRAS: A Computer Game for Training Children with Autism Spectrum Disorder in the Recognition of Basic Emotions". *International Journal of Computer Games Technology* 2019. doi:https://doi.org/10.1155/2019/4384896.

American Psychiatric Association. 2015. *Neurodevelopmental Disorders : DSM-5*® *Selections*. American Psychiatric Association Publishing. ISBN: 9781615370139.

Artoni, Silvia, Luca Bastiani, Maria Claudia Buzzi, Marina Buzzi, Olivia Curzio, Susanna Pelagatti, and Caterina Senette. 2018. "Technology-enhanced ABA intervention in children with autism: a pilot study". *Universal Access in the Information Society* 17 (1): 191–210.

Artoni, Silvia, Maria Claudia Buzzi, Marina Buzzi, Claudia Fenili, Barbara Leporini, Simona Mencarini, and Caterina Senette. 2013. "A portable application for supporting ABA intervention". *Journal of Assistive Technologies* 7 (2): 78–92.

Ascari, Rúbia Eliza de Oliveira Schultz, Roberto Pereira, and Luciano Silva. 2018. "Mobile Interaction for Augmentative and Alternative Communication: a Systematic Mapping". *SBC Journal on Interactive Systems* 9 (2): 105–118.

Autism Finland. n.d. "Autism spectrum". Visited on January 12, 2020. https://www.autismiliitto.fi/in_english/autism_spectrum.

Baio, Jon, Lisa Wiggins, Deborah L Christensen, Matthew J Maenner, Julie Daniels, Zachary Warren, Margaret Kurzius-Spencer, Walter Zahorodny, Cordelia Robinson Rosenberg, Tiffany White, et al. 2018. "Prevalence of Autism Spectrum Disorder Among Children Aged 8 Years – Autism and Developmental Disabilities Monitoring Network, 11 Sites, United States, 2014". *MMWR Surveillance Summaries* 67 (6): 1–23.

Baldassarri, Sandra, Javier Marco Rubio, Marta García Azpiroz, and Eva Cerezo. 2014. "Araboard: A multiplatform alternative and augmentative communication tool". *Procedia Computer Science* 27:197–206.

Baratè, Adriano, Antonio Elia, Luca A Ludovico, and Eleonora Oriolo. 2018. "The Leap Motion Controller in Clinical Music Therapy: A Computer-Based Approach to Intellectual and Motor Disabilities". In *International Conference on Computer Supported Education*, 461–469. SCITEPRESS.

Bargagna, Stefania, Margherita Bozza, Maria Claudia Buzzi, Marina Buzzi, Elena Doccini, and Erico Perrone. 2014. "Computer-based cognitive training in adults with Down's syndrome". In 8th International Conference on Universal Access in Human-Computer Interaction, UAHCI 2014-Held as Part of 16th International Conference on Human-Computer Interaction, HCI International 2014, 197–208. Springer Verlag.

Cai, Yiyu, Noel KH Chia, Daniel Thalmann, Norman KN Kee, Jianmin Zheng, and Nadia M Thalmann. 2013. "Design and development of a virtual dolphinarium for children with autism". *IEEE transactions on neural systems and rehabilitation engineering* 21 (2): 208–217.

Chang, Yao-Jen, Shu-Fang Chen, and Li-Der Chou. 2012. "A feasibility study of enhancing independent task performance for people with cognitive impairments through the use of a handheld location-based prompting system". *IEEE Transactions on Information Technology in Biomedicine* 16 (6): 1157–1163.

De Leo, Gianluca, Carol H Gonzales, Padmaja Battagiri, and Gondy Leroy. 2011. "A smart-phone application and a companion website for the improvement of the communication skills of children with autism: clinical rationale, technical development and preliminary results". *Journal of medical systems* 35 (4): 703–711.

Dekelver, Jan, Marina Kultsova, Olga Shabalina, Julia Borblik, Alexander Pidoprigora, and Roman Romanenko. 2015. "Design of mobile applications for people with intellectual disabilities". *Communications in Computer and Information Science* 535:823–836.

Finnish Association on Intellectual and Developmental Disabilities. n.d.(a). "Complex communication needs". Visited on January 6, 2020. https://www.kehitysvammaliitto.fi/in-english/complex-communication-needs/.

Hatzigiannakoglou, Paul. 2015. "Junk-Food Destroyer: Helping adolescents with Down syndrome to understand healthy eating through serious game". In 2015 7th International Conference on Games and Virtual Worlds for Serious Applications (VS-Games), 1–5. IEEE.

Holt, Samantha, and Nicola Yuill. 2014. "Facilitating other-awareness in low-functioning children with autism and typically-developing preschoolers using dual-control technology". *Journal of autism and developmental disorders* 44 (1): 236–248.

Ip, Horace HS, Simpson WL Wong, Dorothy FY Chan, Julia Byrne, Chen Li, Vanessa SN Yuan, Kate SY Lau, and Joe YW Wong. 2018. "Enhance emotional and social adaptation skills for children with autism spectrum disorder: A virtual reality enabled approach". *Computers & Education* 117:1–15.

Kang, Ya-Shu, and Yao-Jen Chang. 2019. "Using a motion-controlled game to teach four elementary school children with intellectual disabilities to improve hand hygiene". *Journal of Applied Research in Intellectual Disabilities* 32 (4): 942–951.

Kitchenham, Barbara A., David Budgen, and O. Pearl Brereton. 2011. "Using mapping studies as the basis for further research – A participant-observer case study". Special Section: Best papers from the APSEC, *Information and Software Technology* 53 (6): 638–651. ISSN: 0950-5849. doi:https://doi.org/10.1016/j.infsof.2010.12.011.

Kitchenham, Barbara, O. Pearl Brereton, David Budgen, Mark Turner, John Bailey, and Stephen Linkman. 2009. "Systematic literature reviews in software engineering – A systematic literature review". Special Section - Most Cited Articles in 2002 and Regular Research Papers, *Information and Software Technology* 51 (1): 7–15. ISSN: 0950-5849. doi:https://doi.org/10.1016/j.infsof.2008.09.009.

Kraleva, Radoslava Stankova. 2017. "ChilDiBu–A mobile application for Bulgarian children with special educational needs". *International Journal on Advanced Science Engineering Information Technology* 7 (6): 2085–2091. ISSN: 2088-5334.

Line, Débora, Cybelle Loureiro, and Raquel Oliveira Prates. 2018. "Musical App in Hypersensitivity to Sounds and Neurodevelopmental Disorders: Applicable Strategies". In *Proceedings of the 11th International Conference of Students of Systematic Musicology*, 58–65.

McNaughton, David, and Janice Light. 2013. "The iPad and Mobile Technology Revolution: Benefits and Challenges for Individuals who require Augmentative and Alternative Communication". *Augmentative and Alternative Communication* 29 (2): 107–116.

Petersen, Kai, Robert Feldt, Shahid Mujtaba, and Michael Mattsson. 2008. "Systematic Mapping Studies in Software Engineering". In *Proceedings of the 12th International Conference on Evaluation and Assessment in Software Engineering*, 68–77. EASE'08. Italy: BCS Learning & Development Ltd.

Petersen, Kai, Sairam Vakkalanka, and Ludwik Kuzniarz. 2015. "Guidelines for conducting systematic mapping studies in software engineering: An update". *Information and Software Technology* 64:1–18.

Poyade, Matthieu, Glyn Morris, Ian C. Taylor, and Victor Portela. 2019. "iSenseVR: bringing VR exposure therapy outside the laboratory". *Journal of Enabling Technologies* 13 (2): 123–134. ISSN: 2398-6263. doi:https://doi.org/10.1108/JET-12-2018-0063.

Rezae, Mortaza, David McMeekin, Tele Tan, Aneesh Krishna, Hoe Lee, and Torbjorn Falkmer. 2019. "Public transport planning tool for users on the autism spectrum: from concept to prototype". *Disability and Rehabilitation: Assistive Technology:* 1–11.

Robb, Nigel, Annalu Waller, and Kate A Woodcock. 2019. "Developing a task switching training game for children with a rare genetic syndrome linked to intellectual disability". *Simulation & Gaming* 50 (2): 160–179.

Segatto, LG, MC Melo, and GM Da Silva. 2017. "Proposal of an educational game for improvement of cognitive performance of intellectually disabled people". In 2017 IEEE Canada International Humanitarian Technology Conference (IHTC), 109–112. IEEE.

Stephenson, Jennifer, and Lisa Limbrick. 2015. "A Review of the Use of Touch-Screen Mobile Devices by People with Developmental Disabilities". *Journal of Autism and Developmental Disorders* 45 (12): 3777–3791. doi:https://doi.org/10.1007/s10803-013-1878-8.

Tonnsen, Bridgette L, Andrea D Boan, Catherine C Bradley, Jane Charles, Amy Cohen, and Laura A Carpenter. 2016. "Prevalence of Autism Spectrum Disorders Among Children With Intellectual Disability". *American journal on intellectual and developmental disabilities* 121 (6): 487–500.

Tsiopela, Dimitra, and Athanassios Jimoyiannis. 2017. "Pre-vocational skills laboratory: designing interventions to improve employment skills for students with autism spectrum disorders". *Universal Access in the Information Society* 16 (3): 609–627.

UN General Assembly. 2006. "Convention on the Rights of Persons with Disabilities". 13 December 2006, A/RES/61/106, Annex I. Entry into force: 3 May 2008. Visited on January 17, 2020. https://www.refworld.org/docid/4680cd212.html.

Wieringa, Roel, Neil Maiden, Nancy Mead, and Colette Rolland. 2006. "Requirements engineering paper classification and evaluation criteria: a proposal and a discussion". *Requirements engineering* 11 (1): 102–107.

Xu, Yuanying, Jinglan Zhang, Roman Yagovkin, Simone Maniero, Phurpa Wangchunk, and Stewart Koplick. 2014. "Rove n RaveTM development: a partnership between the university and the disability service provider to build a social website for people with an intellectual disability". In *Proceedings of the 26th Australian Computer-Human Interaction Conference on Designing Futures: the Future of Design*, 531–534. ACM.

Appendices

A Accepted articles

The following table lists the 98 accepted articles of this mapping study. The articles are sorted first by ascending year, then alphabetically by author name.

Year	Authors	Title	Type of research	
2010	Colomo-Palacios, Paniagua-Martín, García- Crespo, Ruiz-Mezcua	Technology enhanced learning for people with intellectual disabilities and cerebral paralysis: The MAS platform		
2010	Kuan, Jiar, Supriyanto	Language assessment and training support system (LATSS) for down syndrome children under 6 years old		
2011	Alja'am, Jaoua, Alhazbi, Hassan et al.	An assistive computerized system for children with moderate intellectual and learning disabilities	Proposal of solution	
2011	Anwar, Rahman, Ferdous, Anik et al.	A Computer Game Based Approach for Increasing Fluency in the Speech of the Autistic Children	Validation research	
2011	Brown, McHugh, Standen, Evett et al.	Designing location-based learning experiences for people with intellectual disabilities and additional sensory impairments	Validation research	
2011	De Leo, Gonzales, Battagiri, Leroy	A Smart-Phone Application and a Companion Website for the Improve- ment of the Communication Skills of Children with Autism: Clinical Rationale, Technical Development and Preliminary Results	Evaluation research	
2011	Idwan, Aldajeha, Matar, Mutlaq	Building hand activities application for cerebral palsy children	Proposal of solution	
2011	Sahin, Cimen	An Interactive Attention Board: Improving the Attention of Individuals with Autism and Mental Retardation	Evaluation research	
2012	Chang, Chen, Chou	A feasibility study of enhancing independent task performance for peo- ple with cognitive impairments through the use of a handheld location- based prompting system	Evaluation research	
2012	Da Silva, Gonçalves, Guerreiro, Silva	A Web-based Application to Address Individual Interests of Children with Autism Spectrum Disorders	Proposal of solution	
2012	Keskinen, Heimonen, Turunen, Rajaniemi et al.	SymbolChat: A flexible picture-based communication platform for users with intellectual disabilities	Evaluation research	
2012	Muñoz, Barcelos, Noël, Kreisel	Development of Software that Supports the Improvement of the Empathy in Children with Autism Spectrum Disorder	Evaluation research	

2013	Aliee, Jomhari, Rezaei,	The Effectiveness of Managing Split Attention Among Autistic Children Using Computer Based Intervention	Validation research	
2013			Validation research	
2013			Proposal of solution	
2013	Brown, Standen, Saridaki, Shopland et al.	Engaging students with intellectual disabilities through games based learning and related technologies	Evaluation research	
2013	Burke, Allen, Howard, Downey et al.	Tablet-based video modeling and prompting in the workplace for individuals with autism	Evaluation research	
2013	Cai, Chia, Thalmann, Kee et al.	Design and development of a virtual dolphinarium for children with autism	Validation research	
2013	Farias, Cunha, Souza- Júnior, Jacinto	Designing of a TEACCH-based software prototype for assisting in literacy of children with autism spectrum disorders	Proposal of solution	
2013	Husni	Mobile applications BIUTIS: Let's study vocabulary learning as a media for children with autism	Proposal of solution	
2013	Li, Ip	AIMtechKinect: A Kinect Based Interaction-Oriented Gesture Recognition System Designed for Students with Severe Intellectual Disabilities	Evaluation research	
2013	Lorenzo, Pomares, Lledó	Inclusion of immersive virtual learning environments and visual control systems to support the learning of students with Asperger syndrome	l Validation research	
2013	Puspitasari, Ummah, Pam- budy	KIDEA: An innovative computer technology to improve skills in children with intelectual disability using Kinect sensor	Proposal of solution	
2013	Saleh, Aljaam, El Saddik	An integrated e-learning system for MID and MLD children in Qatar	Proposal of solution	
2013	Saleh, Aljaam, Karime, El Saddik	An edutainment system for assisting qatari children with moderate in- tellectual and learning disability through exerting physical activities	Evaluation research	
2013	Vullamparthi, Nelaturu, Mallaya, Chandrasekhar	Assistive learning for children with autism using augmented reality	Proposal of solution	
2014	Baldassarri, Rubio, Azpiroz, Cerezo	AraBoard: A multiplatform alternative and augmentative communication tool	Evaluation research	
2014	Bargagna, Bozza, Buzzi, Buzzi et al.	Computer-Based Cognitive Training in Adults with Down's Syndrome	Validation research	
2014	Christinaki, Vidakis, Tri- antafyllidis	A novel educational game for teaching emotion identification skills to preschoolers with autism diagnosis	Validation research	

2014	Holt, Yuill	Facilitating Other-Awareness in Low-Functioning Children with Autism and Typically-Developing Preschoolers Using Dual-Control Technology	Evaluation research	
2014	Ribeiro, de Araujo, Raposo	ComFiM: a cooperative serious game to encourage the development of communicative skills between children with autism		
2014	Xu, Zhang, Yagovkin, Maniero et al.	Rove n Rave TM development: a partnership between the university and the disability service provider to build a social website for people with an intellectual disability	_	
2015	Babic, Slivar, Car, Podob- nik	Prototype-driven software development process for augmentative and alternative communication applications	Proposal of solution	
2015	Banire, Jomhari, Ahmad	Visual Hybrid Development Learning System (VHDLS) Framework for Children with Autism	Evaluation research	
2015	Benda, Šmejkalová	Web Interface for Education of Mentally Disabled Persons for Work in Horticulture	Evaluation research	
2015	Benda, Ulman, Šme- jkalová	Augmented Reality As a Working Aid for Intellectually Disabled Persons For Work in Horticulture	Evaluation research	
2015	Borblik, Shabalina, Kultsova, Pidoprigora et al.	Assistive technology software for people with intellectual or development disabilities: Design of user interfaces for mobile applications	Proposal of solution	
2015	Castelhano, Roque	The "Malha" project: A game design proposal for multisensory stimulation environments	Proposal of solution	
2015	Colpani, Homem	An innovative augmented reality educational framework with gamification to assist the learning process of children with intellectual disabilities		
2015	El-Seoud, Karkar, Al Ja'am, Karam	A Pictorial Mobile Application for Improving Communication Skills in Non-Verbal Autism	Proposal of solution	
2015	Freina, Bottino, Ott, Costa	Social Empowerment of Intellectually Impaired through a Cloud Mobile System	Evaluation research	
2015	Hatzigiannakoglou	Junk-Food Destroyer: Helping adolescents with Down syndrome to un- derstand healthy eating through serious game	Proposal of solution	
2015	Kaneyama, Goto, Nishino	Methodology for developing ICT based course material for children with a developmental disability based on EPISODE	Proposal of solution	
2015	Perhakaran, Yusof, Rusli, Yusoff et al.	SnoezelenCAVE: Virtual reality CAVE Snoezelen framework for Autism spectrum disorders	Proposal of solution	
2015	Saturno, Ramirez, Conte, Farhat et al.	An augmentative and alternative communication tool for children and adolescents with cerebral palsy	Evaluation research	

2016	de Oliveira, Fernandes, Pinto, Pinheiro et al.	Novel Virtual Environment for Alternative Treatment of Children with Cerebral Palsy	Proposal of solution	
2016	Eliçin, Tunalı	Effectiveness of Tablet Computer Use in Achievement of Schedule-Following Skills by Children with Autism Using Graduated Guidance		
2016	Kamaruzaman, Rani, Nor, Azahari	Developing User Interface Design Application for Children with Autism	Proposal of solution	
2016	Kultsova, Romanenko, Zhukova, Usov et al.	Assistive mobile application for support of mobility and communication of people with IDD	Proposal of solution	
2016	Paulino, Amaral, Amaral, Reis et al.	Professor Piano: a music application for people with intellectual disabilities	Validation research	
2016	Piki, Markou, Vasiliou	Learning Through Play: The Role of Learning and Engagement Theory in the Development of Educational Games for Intellectually Challenged Children	Proposal of solution	
2016	Santos, Breda, Almeida	Learning Environment for Autism Spectrum Disorders: a universal approach to the promotion of mathematical reasoning	sal ap- Validation research	
2016	Sulaiman, Ghazali	Learning through Playing for Children with Cerebral Palsy	Evaluation research	
2016	Wade, Zhang, Bian, Fan et al.	Bian, Fan et A Gaze-Contingent Adaptive Virtual Reality Driving Environment for Intervention in Individuals with Autism Spectrum Disorders		
2016	Welton, Brown, Evett, Sherkat	A brain-computer interface for the Dasher alternative text entry system	n Validation research	
2016	Wilson, Sitbon, Brereton, Johnson et al.	Put yourself in the picture': designing for futures with young adults with intellectual disability	Evaluation research	
2017	Bourazeri, Bellamy- Wood, Arnab	EnCity: A serious game for empowering young people with Down's syndrome	Proposal of solution	
2017	Felix, Mena, Ostos, Maestre	A pilot study of the use of emerging computer technologies to improve the effectiveness of reading and writing therapies in children with Down syndrome		
2017	Hara, Bigham	Introducing people with ASD to crowd work	Evaluation research	
2017	Javadi, Ghazvini, Dianat	Mobile Speech Therapy Application Using Speech Processing for Intellectually Disabled Children	Evaluation research	
2017	Kraleva	ChilDiBu - A mobile application for Bulgarian Children with special educational needs	special Proposal of solution	
2017	Pradi, Bellon, Silva, Dória et al.	Visual computing tool for training recognition and production of facial expressions by children with autism	Evaluation research	

2017	Rodríguez-Sedano, Conde-González, Fernández-Llamas, Esteban-Costales	The Use of a New Visual Language as a Supporting Resource for People with Intellectual Disabilities Evaluation 1		
2017	Segatto, Melo,da Silva	Proposal of an educational game for improvement of cognitive performance of intellectually disabled people	Evaluation research	
2017	Tashnim, Nowshin, Akter, Das	Interactive interface design for learning numeracy and calculation for children with autism	Proposal of solution	
2017	Tsiopela, Jimoyiannis	Pre-vocational skills laboratory: designing interventions to improve employment skills for students with autism spectrum disorders		
2017	Wojciechowski, Al- Musawi	Assisstive technology application for enhancing social and language skills of young children with autism	Evaluation research	
2017	Zaki, Islam, Uddin, Tumpa et al.	Towards developing a learning tool for children with autism	Validation research	
2018	Alexopoulou, Kastampolidou, Bobori	Educational Multi-Sensory Game for Students with Mental Retardation	Proposal of solution	
2018	Artoni, Bastiani, Buzzi, Buzzi et al.	Technology-enhanced ABA intervention in children with autism: a pilot study	Evaluation research	
2018	Baratè, Elia, Ludovico, Oriolo	The Leap Motion Controller in Clinical Music Therapy: A Computer- Based Approach to Intellectual and Motor Disabilities	Evaluation research	
2018	Davies, Stock, Davies, Wehmeyer	A cloud-supported app for providing self-directed, localized job interest assessment and analysis for people with intellectual disability	erest Evaluation research	
2018	Davies, Stock, Herold, Wehmeyer	GeoTalk: a GPS-Enabled Portable Speech Output Device for People with Intellectual Disability	Evaluation research	
2018	Dragomir, Manches, Fletcher-Watson, Pain	Facilitating Pretend Play in Autistic Children: Results from an Augmented Reality App Evaluation	Evaluation research	
2018	Ekin, Çağiltay, Karasu	Usability study of a smart toy on students with intellectual disabilities	Validation research	
2018	Furberg, Ortiz, Moultrie, Raspa et al.	A digital decision support tool to enhance decisional capacity for clinical trial consent: design and development	y for clini- Validation research	
2018	Ip, Wong, Chan, Byrne et al.	yrne et Enhance emotional and social adaptation skills for children with autism spectrum disorder: A virtual reality enabled approach		
2018	Khowaja, Al-Thani, Salim	Vocabulary Learning of Children With Autism Spectrum Disorder (ASD): From the Development to an Evaluation of Serious Game Prototype	Validation research	

persensitivity to Sounds and Neurodevelopmental	Proposal of solution	
•	1 Toposar of Solution	
	Evaluation research	
ser Interface with People with Verbal Communica-	Proposal of solution	
·	Validation research	
•	Validation research	
	Validation research	
**	Validation research	
· ·	Evaluation research	
Carniel, Berkenbrock, Supporting the Dialog of People With Intellectual Disabilities Through Berkenbrock, da Costa et al.		
	Evaluation research	
•	Evaluation research	
** ** **	Validation research	
	Evaluation research	
·	Evaluation research	
	Validation research	

Accepted results - Continued from previous page

2019	Poyade, Morris, Taylor, Portela	iSenseVR: bringing VR exposure therapy outside the laboratory	Evaluation research
2019	Rezae, McMeekin, Tan, Krishna et al.	Public transport planning tool for users on the autism spectrum: from concept to prototype	Proposal of solution
2019	Robb, Waller, Woodcock	Developing a task switching training game for children with a rare genetic syndrome linked to intellectual disability	Evaluation research
2019	Sullivan, Wilson, Saldaña	Development of a gaze contingent method for auditory threshold evaluation in non-verbal ASD children	Validation research

B Excluded potential articles

The following table lists the 61 potential articles that were excluded during the second phase of the literature search. The articles are sorted first by ascending year, then alphabetically by author name.

Year	Authors	Title
1994	Greenwood, Carta, Kamps, Terry et al.	Development and validation of standard classroom observation systems for school practitioners: Ecobehavioral Assessment Systems Software (EBASS)
1999	Hagiwara, Smith Myles	A multimedia social story intervention: Teaching skill to children with autism
2004	Stock, Davies, Wehmeyer	Internet-Based Multimedia Tests and Surveys for Individuals with Intellectual Disabilities
2005	Riffel, Wehmeyer, Turnbull, Lattimore et al.	Promoting Independent Performance of Transition-Related Tasks Using a Palmtop PC-based Self-Directed Visual and Auditory Prompting System
2009	Bauchet, Pigot, Giroux, Lussier-Desrochers et al.	Designing judicious interactions for cognitive assistance: the acts of assistance approach
2009	Francis, Balbo, Firth	Towards co-design with users who have autism spectrum disorders
2010	Ferreras, Belda, Barberà, Poveda et al.	PDA Software Aimed at Improving Workplace Adaptation for People with Cognitive Disabilities
2010	Hofmann, Hoppe, Jantke	The Need for Special Games for Gamers with Special Needs
2010	Paniagua-Martin, Colomo-Palacios, Garcia- Crespo, Ruiz-Mezcua	MAS: building an educational platform for people with intellectual disabilities and cerebral paralysis
2011	Aljaam, Jaoua, AlHazbi, Hasnah et al.	An Assistive Computerized System with Tangible User Interfaces for Children with Moderate Intellectual and Learning Disabilities

Excluded results - Continued from previous page

2011	Artoni, Buzzi, Buzzi, Fenili et al.	Accessible Education for Autistic Children: ABA-Based Didactic Software	
2011	Da Silva, Simões, Da Silva, Guerreiro et al.	Rapid application development using web technologies. An application to communicative competence promotion of children with ASD	
2011	Saleh, Aljaam, Jaoua, Elsaddik	An Arabic-Based Tutorial System for Children with Special Needs	
2011	Travers, Higgins, Pierce, Boone et al.	Emergent Literacy Skills of Preschool Students with Autism: A Comparison of Teacher-led and Computer-Assisted Instruction	
2011	Valeria, Lau	Learn with Me: Collaborative Virtual Learning for the Special Children	
2012	Aljaam, Mwinyi, Elzeiny, Dandashi et al.	An ontology-based system to dynamically extract multimedia elements for children's tutorials	
2012	Hailpern, Harris, Botz, Birman et al.	Designing visualizations to facilitate multisyllabic speech with children with autism and speech delays	
2012	Hernández, Zorrilla, Zapirain	Management Platform to Support Intellectually Disabled People Daily Tasks Using Android Smartphones	
2012	Keay-bright, Howarth	Is simplicity the key to engagement for children on the autism spectrum?	
2012	Silva, Andrade, Santana	Performance of disabled students in mathematical activities in the adapted gcompris software system	
2012	Zamfir, Tedesco, Reichow	Handheld "app" offering visual support to students with autism spectrum disorders (ASDs)	
2013	Buzzi, Buzzi, Rapisarda, Senette et al.	Teaching low-functioning autistic children: ABCD SW	
2013	Vismara, Mccormick, Young, Nadhan et al.	Preliminary Findings of a Telehealth Approach to Parent Training in Autism	
2014	Chatzara, Karagiannidis, Mavropoulou, Stamatis	Digital Storytelling for Children with Autism: Software Development and Pilot Application	
2014	El-Seoud, Karkar, Al Ja'am, Karam	A pictorial mobile-based communication application for non-verbal people with autism	
2014	Gómez-Martínez, Gonzalez-Cabero, Merseguer	Performance assessment of an architecture with adaptative interfaces for people with special needs	
2014	Lee, Choi, Song, Shin	Dreamware: Edutainment system for children with developmental disability	
2014	Picardo, Metson, Hoda, Amor et al.	Towards designing assistive software applications for discrete trial training	

Excluded results - Continued from previous page

2014	Silva, Raposo, Suplino	PAR: A Collaborative Game for Multitouch Tabletop to Support Social Interaction of Users with Autism	
2014	Tsiopela, Jimoyiannis	Pre-vocational Skills Laboratory: Development and Investigation of a Web-based Environment for Students with Autism	
2014	Wade, Bian, Zhang, Swanson et al.	Design of a Virtual Reality Driving Environment to Assess Performance of Teenagers with ASD	
2015	Dekelver, Daems, Solberg, Bosch et al.	Viamigo: A digital travel assistant for people with intellectual disabilities: Modeling and design using contemporary intelligent technologies as a support for independent traveling of people with intellectual disabilities	
2015	Dekelver, Kultsova, Shabalina, Borblik et al.	Design of mobile applications for people with intellectual disabilities	
2015	Groba, Pereira, Nieto, Pousada et al.	ASD Module: a software to support the personal autonomy in the daily life of children with autism spectrum disorder	
2015	Hani, Abu-Wandi	DISSERO Mobile Application for AUTISTIC Children's	
2015	Ito, Nozawa, Miyairi, Takaishi	Educational Support for Children with Special Needs: K-12 SNE Kids Touch	
2015	Santos, Breda, Almeida	Brief Report: Preliminary Proposal of a Conceptual Model of a Digital Environment for Developing Mathematical Reasoning in Students with Autism Spectrum Disorders	
2015	Wainer, Ingersoll	Increasing Access to an ASD Imitation Intervention Via a Telehealth Parent Training Program	
2016	Cano, Fernández-Manjón, García-Tejedor	Downtown, a Subway Adventure: Using Learning Analytics to Improve the Development of a Learning Game for People with Intellectual Disabilities	
2016	Daems, Bosch, Solberg, Dekelver et al.	AbleChat: Development of a chat app with pictograms for People with Intellectual Disabilities	
2016	Hamidy, Fathoni, Pu, Il- ham	Android Maze Game for Children as an Autism Therapy	
2016	Reardon, Wright, Cihak, Parker	Intelligent context-aware augmented reality to teach students with intellectual and developmental disabilities	
2016	Ribu, Patel	Developing a User-Centred Planning Tool for Young Adults with Development Disorders: A Research-Based Teaching Project.	
2016	Tsikinas, Xinogalos, Satratzemi	Review on serious games for people with intellectual disabilities and autism	
2017	Chuchra, Sharma	PROPOSING MMABOAR: MIND MAP APPLICATION BASED ON AUGMENTED REALITY	

Excluded results - Continued from previous page

2017	Esposito, Sloan, Tancredi, Gerardi et al.	Using Tablet Applications for Children With Autism to Increase Their Cognitive and Social Skills
2017	Karanfiller, Göksu, Yurtkan	A Mobile Application Design for Students Who Need Special Education
2017	Rocha, Carvalho, Bessa, Reis et al.	Usability evaluation of navigation tasks by people with intellectual disabilities: a Google and SAPO comparative study regarding different interaction modalities
2017	Sadry, Ismail	AutiShapes: Learning shapes game for autistic children on mobile application
2017	Shin, Min, Rayz, Matson	Semantic Knowledge-Based Language Education Device for Children with Developmental Disabilities
2018	Afra, Bruggers, Sweney, Fagatele et al.	Mobile Software as a Medical Device (SaMD) for the Treatment of Epilepsy: Development of Digital Therapeutics Comprising Behavioral and Music-Based Interventions for Neurological Disorders
2018	Larco, Montenegro, Diaz, Luján-Mora	Underlying Quality Factors in Spanish Language Apps for People with Disabilities
2018	Larco, Montenegro, Luján-Mora	Quality improvement criteria of apps in Spanish for people with disabilities
2018	Lazar, Woglom, Chung, Schwartz et al.	Co-design process of a smart phone app to help people with down syndrome manage their nutritional habits
2018	Pashapoor, Kashani- Vahid, Hakimirad	Effectiveness of Cognitive Computer games on Attention Span of Students with Intellectual Disability
2018	Stancheva- Popkostadinova, Andreeva	PILOTING INTERACTIVE KINECT-BASED GAME IN CHILDREN WITH DISABILITIES.
2018	Zubair, Brown, Hughes- Roberts, Bates	Evaluating the Accessibility of Scratch for Children with Cognitive Impairments
2019	Akin, Gokturk	Comparison of the Theory of Mind Tests on the Paper, 2D Touch Screen and Augmented Reality Environments on the Students With Neurodevelopmental Disorders
2019	Crowell, Mora-Guiard, Pares	Structuring collaboration: Multi-user full-body interaction environments for children with Autism Spectrum Disorder
2019	Kadam, Ghodke, Sadhukhan	Hand Gesture Recognition Software Based on Indian Sign Language
2019	Khullar, Singh, Bala	IoT based Assistive Companion for Hypersensitive Individuals (ACHI) with Autism Spectrum Disorder

C Skills the applications aim to improve

The following tables contain skills that 61 out of 98 accepted articles explicitly mentioned to improve with their software applications. The skills are divided into six categories that emerged from the skills: cognitive, communicative, language, life, mathematical, and social skills. The numbers on the right reflect the number of mentions a particular skill had.

The skills were extracted adhering to information explicitly mentioned in the articles. For the sake of brevity, some skills were combined, provided the skills appeared the same or could be united under a common term. In many cases, one article claimed to improve multiple skills.

Cognitive skills

Attention	1
Cognitive performance	1
Cognitive skills	2
Executive functions	1
Learning capabilities	4
Memorization skills	2
Memory	1
Task switching	1
Thinking skills	2
Understanding	2
Total	17

Communicative skills

Communication	3
Communication capabilities	1
Communication skills	4
Communicative competences	1
Nonverbal communication	1
Speech fluency	1
Total	11

Language skills

English alphabet	1
Hiragana	1
Language skills	2
Letters	1
Literacy	1
One-word concepts	1
Quran	2
Reading	1
Vocabulary	2
Writing	1
Total	13

Life skills

Colors	1
Daily life concepts	1
General knowledge	1
Hand hygiene	1
Hand-eye coordination	1
Healthy eating	2
History	1
Independence	4
Independent travel	5
Life skills	1
Motor skills	2
Music (piano)	1
Pre-vocational skills	1
Total	22

Mathematical skills

Total	8
Numeracy	2
Numbers	1
Mathematics	3
Mathematical reasoning	1
Calculation	1

Social skills

Collaborative behaviors	1
Emotional skills	1
Empathy	1
Other-awareness	1
Recognition and production of	1
facial expressions	
Recognition of emotions	3
Social adaptation skills	1
Social competences	1
Social skills	4
Theory of Mind	1
Total	15

D Similar secondary studies

Scopus, January 11th 2020. Search term TITLE-ABS-KEY (("mapping study" OR "literature review") AND ("autism" OR "developmental disability" OR "intellectual disability")) AND (LIMIT-TO (LANGUAGE , "English")) AND (LIMIT-TO (SUBJAREA , "COMP") OR LIMIT-TO (SUBJAREA , "ENGI")) yielded 53 search results. The following 13 relevant literature reviews were found:

- 1. Abdo, M., Al Osman, H. (2019) Technology Impact on Reading and writing skills of children with autism: a systematic literature review. Health and Technology, 9 (5), pp. 725-735.
- 2. Adnan, N.H., Ahmad, I., Abdullasim, N. (2018) Systematic review on augmented reality application for autism children. Journal of Advanced Research in Dynamical and Control Systems, 10 (11), pp. 26-32.
- Börjesson, P., Barendregt, W., Eriksson, E., Torgersson, O. (2015) Designing technology for and with developmentally diverse children - A systematic literature review. Proceedings of IDC 2015: The 14th International Conference on Interaction Design and Children, art. no. 2771848, pp. 79-88.
- 4. Cano, A.R., García-Tejedor, Á.J., Fernández-Manjón, B. (2015) A literature Review of Serious games for intellectual Disabilities. Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics), 9307, pp. 560-563.
- 5. Constain, G., Collazos, C., Moreira, F. (2018) Use of HCI for the development of emotional skills in the treatment of Autism Spectrum Disorder: A systematic review. Iberian Conference on Information Systems and Technologies, CISTI, 2018-June, pp. 1-6.
- 6. Den Brok, W.L.J.E., Sterkenburg, P.S. (2015) Self-controlled technologies to support skill attainment in persons with an autism spectrum disorder and/or an intellectual disability: A systematic literature review. Disability and Rehabilitation: Assistive Technology, 10 (1), pp. 1-10.
- 7. Goosen, L. (2019) Information systems and technologies opening new worlds for learning to children with autism spectrum disorders. Smart Innovation, Systems and Technologies, 111, pp. 134-143.
- 8. Hong, T.S., Mohamaddan, S., Shazali, S.T.S., Mohtadzar, N.A.A., Bakar, R.A. (2016) A review on assistive tools for autistic patients. IECBES 2016 IEEE-EMBS Conference on Biomedical Engineering and Sciences, art. no. 7843413, pp. 51-56.
- 9. Jingga, F., Meyliana, Hidayanto, A.N., Prabowo, H. (2019) Computer human interaction research for children with autism spectrum disorder (ASD): A systematic literature review. International Journal of Mechanical Engineering and Technology, 10 (2), pp. 1610-1619.
- 10. Park, J., Bouck, E., Duenas, A. (2019) The Effect of Video Modeling and Video Prompting Interventions on Individuals With Intellectual Disability: A Systematic Literature Review. Journal of Special Education Technology, 34 (1), pp. 3-16.
- 11. Shoaib, M., Hussain, I., Mirza, H.T., Tayyab, M. (2017) The role of information and innovative technology for rehabilitation of children with Autism: A Systematic Literature Review. Proceedings of the 2017 17th International Conference on Computational Science and Its Applications, ICCSA 2017, art. no. 7999647.

- 12. Tsikinas, S., Xinogalos, S. (2019) Studying the effects of computer serious games on people with intellectual disabilities or autism spectrum disorder: A systematic literature review. Journal of Computer Assisted Learning, 35 (1), pp. 61-73.
- 13. Valencia, K., Rusu, C., Quiñones, D., Jamet, E. (2019) The impact of technology on people with autism spectrum disorder: A systematic literature review. Sensors (Switzerland), 19 (20), art. no. 4485.

Google Scholar, January 11th 2020. Several search terms found the following nine secondary studies (eight literature reviews and one mapping study) that were relevant:

- 1. Ascari, R. E. D. O. S., Pereira, R., Silva, L. (2018) Mobile Interaction for Augmentative and Alternative Communication: a Systematic Mapping. SBC Journal on Interactive Systems, 9(2), 105-118.
- 2. Baxter, S., Enderby, P., Evans, P. and Judge, S. (2012) Barriers and facilitators to the use of high-technology augmentative and alternative communication devices: a systematic review and qualitative synthesis. International Journal of Language & Communication Disorders, 47: 115-129.
- 3. Gilson, C. B., Carter, E. W., Biggs, E. E. (2017) Systematic review of instructional methods to teach employment skills to secondary students with intellectual and developmental disabilities. Research and Practice for Persons with Severe Disabilities, 42(2), 89-107.
- Koumpouros, Y., Kafazis, T. (2019) Wearables and mobile technologies in Autism Spectrum Disorder interventions: A systematic literature review. Research in Autism Spectrum Disorders, 66, art. no. 101405.
- 5. Lorah, E. R., Parnell, A., Whitby, P. S., Hantula, D. (2015) A systematic review of tablet computers and portable media players as speech generating devices for individuals with autism spectrum disorder. Journal of Autism and Developmental Disorders, 45(12), 3792-3804.
- 6. Martins, F. R., Fernandes, F. G., Naves, E. L. M. (2019) Serious Games in Neurorehabilitation for People with Intellectual and Cognitive Impairments: A Systematic Study. In XXVI Brazilian Congress on Biomedical Engineering (pp. 359-364). Springer, Singapore.
- Morash-Macneil, V., Johnson, F., Ryan, J. B. (2018) A systematic review of assistive technology for individuals with intellectual disability in the workplace. Journal of Special Education Technology, 33(1), 15-26.
- 8. Ramdoss, S., Lang, R., Fragale, C., Britt, C., O'Reilly, M., Sigafoos, J., ... Lancioni, G. E. (2012) Use of computer-based interventions to promote daily living skills in individuals with intellectual disabilities: A systematic review. Journal of Developmental and Physical Disabilities, 24(2), 197-215.
- 9. Ramdoss, S., Lang, R., Mulloy, A., Franco, J., O'Reilly, M., Didden, R., Lancioni, G. (2011) Use of computer-based interventions to teach communication skills to children with autism spectrum disorders: A systematic review. Journal of Behavioral Education, 20(1), 55-76.