

The Inclusive Web

**Hands on with
HTML5 and jQuery**

Justin Obara & Colin Clark

Inclusive Design Research Centre

fluidproject.org

A bit about us, quickly

inclusive design research centre
OCAD University

fluid*

((opencast)))

fluid*engage

floe

The Decapod logo features a stylized orange sunburst or star shape composed of multiple lines radiating from a central point. Below it, the word "Decapod" is written in a dark gray sans-serif font.

collectionspace

What is accessibility?

Rethinking Disability

Rethinking Disability

Rethinking Disability

A mismatch between the
user
and the
user interface

Disability is a usability issue

```
C:\>DIR A:
```

```
Not ready reading drive A
Abort, Retry, Fail?_
```


Disability is contextual

Designing for Context

The image shows a desktop browser window on the left and a smartphone screen on the right, both displaying the Amazon.com homepage.

Desktop View (Left):

- Header:** "Hello, Colin Clark. We have recommendations for you. (Not Colin?)", "Amazon Prime Now Includes Instant Videos", "Learn More", "Your Account | Help".
- Search Bar:** "Search All Departments", "Search", "All Departments", "GO", "Cart", "Wish List".
- Left Sidebar:** "Shop All Departments" button, followed by a list of categories: Unlimited Instant Videos, Books, Movies, Music & Games, Digital Downloads, Kindle, Computers & Office, Electronics, Home, Garden & Pets, Grocery, Health & Beauty, Toys, Kids & Baby, Clothing, Shoes & Jewelry, Sports & Outdoors, Tools & Home Improvement, Automotive & Industrial.
- Main Content Area:** A large "Kindle" advertisement featuring a Kindle device, with the text "The #1 Bestseller on Amazon". Below it, a "New Cameras from Canon" advertisement shows two cameras. Further down, there's an "endless" advertisement for "style for miles" featuring a woman in a red dress. Other sections include "Instant Savings from Brother" (printers, all-in-ones, labelers, fax machines) and a "TurboTax" advertisement.
- Footer:** "Shop Fossil Gifts for Men" section with links to Watches, Sunglasses, and Wallets, and a "See more from Fossil" link.

Mobile View (Right):

- Header:** "Carrier", "9:41 PM", "amazon.com".
- Top Bar:** "Deals", "Cart | Wish List".
- Search Bar:** "Search Amazon.com", "GO".
- Advertisement:** "Get the Amazon App for iPhone".
- Product Feature:** A Kindle device with the text "#1 Bestselling Product on Amazon" and a "Learn More" link.
- Call-to-Action:** "Shop All Departments".
- Category Links:** "Books" and "Movies, Music & Games".
- Bottom Navigation:** Back, Forward, Plus, Book, and Refresh icons.

Disability is environmental

Accessibility is...

the ability of the system
to accommodate the needs of the user

the web today

jQuery Hits the Spot

jQuery Hits the Spot

- Browser inconsistencies and bugs

jQuery Hits the Spot

- Browser inconsistencies and bugs
- Complexity of the DOM

jQuery Hits the Spot

- Browser inconsistencies and bugs
- Complexity of the DOM
- Handling events and asynchrony

jQuery Hits the Spot

- Browser inconsistencies and bugs
- Complexity of the DOM
- Handling events and asynchrony
- Communicating with the server

Toolkits can help!

- **Browser Abstraction**
- **Complexity of the DOM**
- **Handling events and asynchrony**
- **Communicating with the server**

Toolkits can help!

- Browser abstraction
- A simple, unified API for the DOM
- Handling events and asynchrony
- Communicating with the server

Toolkits can help!

- Browser abstraction
- A simple, unified API for the DOM
- Easy, functional events system
- Communicating with the server

Toolkits can help!

- Browser abstraction
- A simple, unified API for the DOM
- Easy, functional events system
- Built-in AJAX, XML, and JSON

Without jQuery

```
function stripeListElements() {  
 // get the items from the list  
 var myItems = document.getElementsByTagName("li");  
 // skip line 0 as it's the header row  
 for(var i = 0; i < myItems.length; i++) {  
 if ((i % 2) === 0) {  
 myItems[i].className = "striped";  
 }  
 }  
}
```

With jQuery

```
jQuery("li");
```

With jQuery

```
jQuery("li:even");
```

With jQuery

```
jQuery("li:even").addClass("striped");
```

Accessible systems are...

- Flexible
- Separable
- Modifiable

Graceful Degradation

Markup

```
<!-- Only shown if browser doesn't support JavaScript -->  
<label for="..." class="fl-progEnhance-basic">Add File:</label>
```

```
<!-- Only shown if JavaScript is turned on -->  
<div class="fl-progEnhance-enhanced">
```

It's just a couple of classes!

Styles

```
.fl-progEnhance-enhanced {display:none}  
.fl-progEnhance-basic {}
```

Hide the fancy stuff, show the basics by default.

The Code

```
// Use JavaScript to hide basic markup.  
$("head").append("<style type='text/css'>  
 .fl-progEnhance-basic{ display: none; }  
 .fl-progEnhance-enhanced { display: block; }  
</style>");
```

Use JavaScript to flip the styles around!

how assistive technology
works

keyboard navigation & aria

Opaque Markup

```
<!-- This is a Tabs widget. -->
<!-- How would you know, looking only at the markup? -->

<ol>
 <li id="ch1Tab">
 <a href="#ch1Panel">Chapter 1</a>
 </li>
 <li id="ch2Tab">
 <a href="#ch2Panel">Chapter 2</a>
 </li>
 <li id="quizTab">
 <a href="#quizPanel">Quiz</a>
 </li>
</ol>
<div>
 <div id="ch1Panel">Chapter 1 Stuff</div>
 <div id="ch2Panel">Chapter 2 Stuff</div>
 <div id="quizPanel">Quiz Stuff</div>
</div>
```

Opaque Markup: Tabs

CHAPTER 1

CHAPTER 2

QUIZ

Chapter 1 Prolegomena

What is logic?

Logic is the study of the consistency of beliefs. For beliefs to be consistent it must be possible for them to obtain at the same time. For example, it is illogical to believe that the sky is completely blue and that the sky is completely red because the sky being entirely blue is inconsistent with its being entirely red, i.e. it is not possible for the sky to be entirely red at the same time as its being entirely blue.

Logic is also a study of "logical consequence", i.e. what follows by necessity from something else. By studying inconsistency of beliefs, philosophers are able to study the validity of arguments, as will be shown later. Methods of finding whether certain arguments are valid is described later.

The symbolisation of these sentences, known as formalisation, simplifies and quickens this process. It also enables the philosopher to clarify ideas using an unambiguous language in which to represent thoughts. The sophistication of the language used enables greater insights into the significance of these thoughts (and a cursory analysis of more logical languages is described in Other Logics).

ARIA fills the gap

Roles, States, Properties

- Roles describe widgets not present in HTML 4
 - slider, menubar, tab, dialog
- Properties describe characteristics:
 - draggable, hasPopup, required
- States describe what's happening:
 - busy, disabled, selected, hidden

Using ARIA

```
<!-- Now *these* are Tabs! -->
<ol role="tablist">
  <li id="ch1Tab" role="tab">
 <a href="#ch1Panel">Chapter 1</a>
  </li>
  <li id="ch2Tab" role="tab">
 <a href="#ch2Panel">Chapter 2</a>
  </li>
  <li id="quizTab" role="tab">
 <a href="#quizPanel">Quiz</a>
  </li>
</ol>
<div>
  <div id="ch1Panel" role="tabpanel"
 aria-labelledby="ch1Tab">Chapter 1 Stuff</div>
  <div id="ch2Panel" role="tabpanel"
 aria-labelledby="ch2Tab">Chapter 2 Stuff</div>
  <div id="quizPanel" role="tabpanel"
 aria-labelledby="quizTab">Quiz Stuff</div>
</div>
```

Adding ARIA in code

```
// Identify the container as a list of tabs.  
tabContainer.attr("role", "tablist");  
  
// Give each tab the "tab" role.  
tabs.attr("role", "tab");  
  
// Give each panel the appropriate role,  
panels.attr("role", "tabpanel");  
panels.each(function (idx, panel) {  
 var tabForPanel = that.tabs.eq(idx);  
 // Relate the panel to the tab that labels it.  
 $(panel).attr("aria-labelledby", tabForPanel[0].id);  
});
```

Keyboard Navigation

- Everything that works with the mouse should work with the keyboard
- ... but not always in the same way
- Support familiar conventions

http://dev.aol.com/dhtml_style_guide

Keyboard Conventions

- **Tab key** focuses the control or widget
- **Arrow keys** select an item
- **Enter or Spacebar** activate an item

Tab is handled by the browser. For the rest, you need to write code. A lot of code.

Keyboard navigation: Tabs

CHAPTER 1

CHAPTER 2

QUIZ

Chapter 1 Prolegomena

What is logic?

Logic is the study of the consistency of beliefs. For beliefs to be consistent it must be possible for them to obtain at the same time. For example, it is illogical to believe that the sky is completely blue and that the sky is completely red because the sky being entirely blue is inconsistent with its being entirely red, i.e. it is not possible for the sky to be entirely red at the same time as its being entirely blue.

Logic is also a study of "logical consequence", i.e. what follows by necessity from something else. By studying inconsistency of beliefs, philosophers are able to study the validity of arguments, as will be shown later. Methods of finding whether certain arguments are valid is described later.

The symbolisation of these sentences, known as formalisation, simplifies and quickens this process. It also enables the philosopher to clarify ideas using an unambiguous language in which to represent thoughts. The sophistication of the language used enables greater insights into the significance of these thoughts (and a cursory analysis of more logical languages is described in Other Logics).

Tabindex examples

```
<!-- Tab container should be focusable -->
<ol id="animalTabs" tabindex="0">
  <!-- Individual Tabs shouldn't be focusable -->
  <!-- We'll focus them with JavaScript instead -->
  <li id="tab1">
 <a href="#cats" tabindex="-1">Cats</a>
  </li>
  <li id="tab2">
 <a href="#cats" tabindex="-1">Dogs</a>
  </li>
  <li id="tab3">
 <a href="#cats" tabindex="-1">Alligators</a>
  </li>
</ol>
```

Making Things Tabbable

- Tabindex varies subtly across browsers
- jquery.attr() normalizes it as of 1.3
- For all the gory details:

[http://fluidproject.org/blog/2008/01/09/
getting-setting-and-removing-tabindex-values-with-javascript/](http://fluidproject.org/blog/2008/01/09/getting-setting-and-removing-tabindex-values-with-javascript/)

```
// Make the tablist accessible with the Tab key.  
tabContainer.attr("tabindex", "0");  
// And take the anchors out of the Tab order.  
$("a", tabs).attr("tabindex", "-1");
```

Adding the Arrow Keys

```
// Make each tab accessible with the left and right arrow keys.  
tabContainer.fluid("selectable", {  
  selectableSelector: that.options.selectors.tabs,  
  direction: fluid.a11y.orientation.HORIZONTAL,  
  onSelect: function (tab) {  
 $(tab).addClass(that.options.styles.highlighted);  
  },  
  
  onUnselect: function (tab) {  
 $(tab).removeClass(that.options.styles.highlighted);  
  }  
});
```

Making Them Activatable

```
// Make each tab activatable with Spacebar and Enter.  
tabs.fluid("activatable", function (evt) {  
 // Your handler code here. Maybe the same as .click()?  
});
```

Documentation

- Tutorial:

<http://wiki.fluidproject.org/display/fluid/Keyboard+Accessibility+Tutorial>

- API Reference:

<http://wiki.fluidproject.org/display/fluid/Keyboard+Accessibility+Plugin+API>

the web tomorrow

“you have to use flash for that”

“the web can’t do that!”

“you need an app for that!”

An interactive film by Chris Milk
Featuring "We Used To Wait"
Built in HTML5

Enter the address of the home where you grew up

SEARCH ➔

[?]

music and video

Points: 7820

Record: 54175

The Music is On
[Toggle Editor](#)

Music: Mauri Heikkinen (a.k.a. Drowsy)

games

SPOOK

BIRD

LOTUS

DRAW A PICTURE

PLAY BALL

PRESS PLAY

PICK SOMETHING FROM THE SIDEbars TO PLACE INTO THE VIDEO, THEN USE THE BUTTON BELOW TO

Turn augmented reality off

augmented reality

mobile

Beyond the buzzword...

- Media, drawing, animation, and interactivity
`<audio>`, `<video>`, `<canvas>`
- New widgets—you don't have to roll your own
`<progress>`, `<menu>`
- Richer semantics for forms and documents
`<article>`, `<nav>`, `<input type="date">`

Other cool stuff...

- CSS3
 - transition, transform, gradient*
- Working with files
 - File API, FormData, XHR Level 2*
- Coming soon
 - Device, Text to Speech!*

What about accessibility?

Making use of semantics

What's coming

- Headings
 - Based on nesting within sections
- Continued enhancements from semantics
 - e.g. improved AT awareness for navigation <nav>
- Native widgets

Canvas Accessibility

Canvas Accessibility

The screenshot shows a Mozilla Firefox browser window with the title "example.txt – editing with Bespin". The address bar shows "mozilla.com https://bespin.mozilla.com/editor.html#project=joewalker+pubproj". The main content area displays a block of JavaScript code with line numbers from 1287 to 1315. The code is part of a class definition, likely for a canvas rendering engine. The right side of the screen features a "Collaboration" panel titled "Users editing this file:" which lists ten users: joewalker (4 entries), dion, bgalbs (You), kevin, ascarida, bgalbs (You), avibryant (2 entries), and bgalbs (You) at the bottom labeled "This window".

```
1287 }
1288 }
1289
1290 // if highlight line is on, paint the highlight color
1291 if ((settings && settings.isSettingOn('highlightline')) &&
1292 (currentLine == ed.cursorManager.getCursorPosition().row)) {
1293 ctx.fillStyle = theme.highlightCurrentLineColor;
1294 ctx.fillRect(x + (Math.abs(this.xoffset)), y, cwidth, this.lineHeight);
1295 // if not on highlight, see if we need to paint the zebra
1296 } else if ((currentLine % 2) == 0) {
1297 ctx.fillStyle = theme.zebraStripeColor;
1298 ctx.fillRect(x + (Math.abs(this.xoffset)), y, cwidth, this.lineHeight);
1299 }
1300
1301 x += this.LINE_INSETS.left;
1302 cy = y + (this.lineHeight - this.LINE_INSETS.bottom);
1303
1304 // paint the selection bar if the line has selections
1305 var selections = this.selectionHelper.getRowSelectionPositions(currentLine);
1306 if (selections) {
1307 tx = x + (selections.startCol * this.charWidth);
1308 tw = (selections.endCol == -1) ? (lastColumn - firstColumn) * this.charWidth : (sele
1309 ctx.fillStyle = theme.editorSelectedTextBackground;
1310 ctx.fillRect(tx, y, tw, this.lineHeight);
1311 }
1312
1313 var lineMetadata = this.model.getRowMetadata(currentLine);
1314 var lineText = lineMetadata.lineText;
1315 var searchIndices = lineMetadata.searchIndices;
```

Canvas Accessibility

- 1. Shadow DOM
- 2. Focus indicators

... not quite yet.

In the meantime...

- 1. Build alternatives
- 2. Degrade gracefully

The Bottom Line

- HTML5 is coming—experiment with it now
- Lots of great potential for improving access
- Assistive technologies are slow on the uptake
- Some features are going to be a challenge (Canvas)

building cool stuff

an HTML5 uploader

Upload some files...

 sagittarius_aug_5_2005_full.jpg

 scutum_aquila_2005_full.jpg

 starfest_cygnus_aug_6_2005_full.jpg

Upload **Add files**

Upload some files...

Add File: **Browse...**

Features

- Degrades gracefully
- Uploads multiple files at once
- Keyboard navigable
- Uses hot new HTML5 features:

FormData XMLHttpRequest Level 2 <progress> (almost!)

Dive right in: markup

```
<input type="file" multiple=""  
id="d-uploader-filesControl"  
class="d-uploader-filesControl fl-progEnhance-basic" />
```

Getting the files

```
filesControl.change(function () {  
 that.events.onAdd.fire(filesControl[0].files);  
});
```

```
demo.uploader.sendRequest = function (file, url, events) {
 var formData = new FormData();
 formData.append("file", file);

 // Create a new XHR.
 var xhr = new XMLHttpRequest();
 xhr.open("POST", url, true);

 // Register success and error listeners.
 xhr.onreadystatechange = function () {
 if (status === 200) {
 events.onSuccess.fire(file);
 } else {
 events.onError.fire(file);
 }
 };

 // Listen for progress events as the file is uploading.
 xhr.upload.onprogress = function (progressEvent) {
 events.onProgress.fire(file, progressEvent.loaded, progressEvent.total);
 };

 // Send off the request to the server.
 xhr.send(formData);
};
```

Fluid Travel Finder

fluid*

Trip Details

Departure:

City

Toronto

Departure Date

2011-06-01

Arrival:

City

Montreal

Return Date

2011-06-02

Number of Travellers

1

<http://fluidproject.org>

Contact Information

Name

My name is ...

Phone #

555-555-5555

E-Mail

my@email.com

Book My Trip

HTML5 Inputs

```
<input type="tel"> <!-- phone number -->
<input type="email"> <!-- e-mail address -->
<input type="date"> <!-- date -->
<input type="search"> <!-- search field -->

<!-- number field -->
<input type="number" min="0" max="10" step="1" value="1">

<!-- Like an autocomplete widget -->
<input list="dlist">
<datalist id="dlist"><option value="HTML5"></datalist>
```

HTML5 Inputs: attributes/properties

```
<label for="name">Name</label>
<input type="text" id="name" placeholder="My name is . . ." required autofocus />
```

Geolocation

```
// test if geolocation api is supported
if (!!navigator.geolocation) {
 // success callback is passed a location object
 // coords property holds coordinate information
 // Firefox also has an address property
 navigator.geolocation.getCurrentPosition(success, error);
}
```

Geolocation: Location Object

```
// test if geolocation api is supported  
if (!!navigator.geolocation) {  
 // success callback is passed a location object  
 navigator.geolocation.getCurrentPosition(success, error);  
}
```


infusion

What's Infusion?

- Application framework built on top of jQuery
- UI components you can reuse and adapt
- Lightweight CSS framework for styling
- Accessibility tools and plugins for jQuery
- Open architecture: everything is configurable

Great UX is hard work

- Your code gets unruly as it grows
- UIs are hard to reuse or repurpose
- Design change requires big code change
- Accessibility is confusing
- Combining different code/libraries doesn't always work

Open Architecture:

Unlock your markup

Let developers *and users* in

A widget isn't just one thing

Question the rules

No Black Boxes

Transparent Apps

- M is where it's at
- Events inside and out
- Assistive technology
inside the Web, not bolted on

UI Options & FSS

My Dashboard

User Interface Options

▼ Easier to see

Font style: **Serif**

Minimum text size:

Text Spacing: **Regular**

Line Spacing:

Contrast:

Medium Contrast

Background Images: Yes No

Simplified Layout: Yes No

▶ Easier to find

Preview window (updates automatically)

Tools Add Tools

Home Profile Membership Schedule Resources Worksite Setup Preferences Account

Add Widgets Edit Appearance

Sakai © 2004-2008 The Sakai Foundation
Portions of Sakai are copyrighted by other parties as described in the [Acknowledgments screen](#)

UI Options & FSS

My Dashboard

User Interface Options

▪ Easier to see

Font style:

Minimum text size: pt

Text Spacing:

Line Spacing:

Contrast:

High Contrast

Background Images: Yes No

Simplified Layout: Yes No

▪ Easier to find

Preview window (updates automatically)

More Tools

Add Tools

Home	[remove]
Profile	[remove]
Membership	[remove]
Schedule	[remove]
Resources	[remove]
Worksite Setup	[remove]
Preferences	[remove]
Account	[remove]

[Add Widgets](#) [Edit Appearance](#)

© 2004-2008 The Sakai Foundation
Portions of Sakai are copyrighted by other parties as described in the Acknowledgments screen

CSS Frameworks

“If you’re going to use a framework, it should be yours; one that you’ve created. You can look at existing frameworks for ideas and hack at it. But the professionals in this room are not well served by picking up a framework and using it as-is.”

- Eric Meyer

Fluid Skinning System

- FSS is built to be hacked on
- Provides a core set of building blocks
- Reset, text, layouts, themes
- Namespaced: no conflicts with your stuff
- Themes for better legibility & readability

<http://wiki.fluidproject.org/x/96M7>

<https://github.com/jobara/workshops>

Questions?

Justin Obara

e: jobara@ocad.ca

Colin Clark

e: cclark@ocad.ca

t: [@colinbdclark](https://twitter.com/@colinbdclark)

fluidproject.org

github.com/fluid-project

Photo Credits

Bird with speech bubble, Topsy at Waygood, <http://www.flickr.com/photos/wygd/265888499/>

Curb cut, Great PA-NJ, <http://www.flickr.com/photos/50393252@N02/4822063888/>

Stethoscope, Han-Oh Chung, <http://www.flickr.com/photos/chickenlump/2038512161/>

Texting while walking, Mobile Monday Amsterdam, <http://www.flickr.com/photos/momoams/2926622070/>

MOMA WiFi, <http://www.flickr.com/photos/89554035@N00/2445178036>

Plasticine iPhone, Paula Ortiz López, <http://www.flickr.com/photos/paulaortizlopez/5342740603/>

Skateboarder, Amin Samsudin, <http://www.flickr.com/photos/aminchoc/4108543387/>

Plasticine Animal, panshipansi, <http://www.flickr.com/photos/panshipansi/2123208719/>