

Web Accessibility Analytics and Open Source Tools for Inspecting and Auditing Web Resources for Accessibility

> The Session begins at 1:00 pm CST We will be testing audio quality periodically

The content and materials of this training cannot be used or distributed without permission. This training is funded under award #H133A060097 from the U.S. Department of Education through the auspices of the National Institute on Disability and Rehabilitation Research (NIDRR, For permission to use training content or obtain copies of materials used out of this program please contact us by email at adata@adapartales.org or toll free (8000 %) 1322 (V/ITY) in IL, IN, MI, MN, OH, and WI. For other all other states call (312) 413-1407

Listening to the Webinar

- The audio for today's webinar is being broadcast through your computer. Please make sure your speakers are turned on or your headphones are plugged in.
- You can control the audio broadcast via the Audio & Video panel. You can adjust the sound by "sliding" the sound bar left or right.
- If you are having sound quality problems check your audio controls by going through the Audio Wizard which is accessed by selecting the microphone icon on the Audio & Video panel

2

Listening to the Webinar, continued

If you do not have sound capabilities on your computer or prefer to listen by phone, dial:

1-712-432-3066
Pass Code: 148937
This is not a Toll Free number

Listening to the Webinar,

continued

MOBILE Devices supported include iPhone, iPad, Android Devices, Kindle Fire HD)** Individuals can download the free Blackboard Collaborate App from the Apple Store, Google Play or Amazon

**Closed Captioning is not visible via the Mobile App and there is limited access to the

4

Captioning

- Real-time captioning is provided during this webinar.
- The caption screen can be accessed by choosing the ■ icon in the Audio & Video panel.
- Once selected you will have the option to resize the captioning window, change the font size and save the transcript.

5

Submitting Questions

- You may type and submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area
- If you are connected via a mobile device you may submit questions in the chat area within the App
- If you are listening by phone and not logged in the webinar, you may ask questions by emailin them to webinars@ada-audio.org

Please note: This webinar is being recorded and can be accessed on the website at www.ada-audio.org within 24 hours after the conclusion of the session.

			N /		/ "
(11	らさい	miz	א פ	ıır \	/IEW

Resize the Whiteboard where the Presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard. The default is "fit page"

Customize Your View continued

Resize/Reposition the Chat, Participant and Audio & Video panels by "detaching" and using your mouse to reposition or "stretch/shrink". Each panel may be detached icon in the upper right corner of using the each pane

Setting Preferences

- Depending on your system settings you may receive visual and audible notifications when individuals enter/leave the webinar room or when other actions are taken by participants. This can be distracting.
- To turn off notifications (audible/visual)

 Select "Edit" from the tool bar at the top of your screen

 - Select Edit From the door and select "Preferences"

 Scroll down to "General"

 select "Audible Notifications" Uncheck anything you don't want to receive and "apply"

 Select "Visual Notifications" Uncheck anything you don't want to receive and "apply"
 - For Screen Reader User Set preferences through the setting options within the Activity Window (Ctrl+slash opens the activity window)

Technical Assistance

- If you experience any technical difficulties during the webinar:
 - Submit a message regarding your issue via the chat area and the Moderator will address your concern via a private chat with you and/or refer it to one of the Great Lakes ADA Center IT Staff to contact you off line; or
 - 2. Email webinars@ada-audio.org; or
 - 3. Call 877-232-1990 (V/TTY)

10

Web Accessibility Analytics and Open Source Tools for Inspecting and Auditing Web Resources for Accessibility

By Jon Gunderson University of Illinois

11

Slides Available for Download

Slides at:

http://presentations.cita.illinois.edu/2014-04-29-webcon/

Overview

- W3C Standards for Web Accessibility
- OAA Rulesets
- Getting Started
- Alnspector Sidebar
- FAE 2.0 Testing Server
- Next Steps

13

Web Content Accessibility Guidelines 2.0

Accessible Rich Internet Applications (ARIA) 1.0

HTML 5: main element 4.4.14 The main element Catopories: Catopories: Palpable content. Contexts in which this element can be used: Where flow content is expected, but with no article, aside, footer, header or nav element ancestors. Context model: Flow content is expected, but with no article, aside, footer, header or nav element ancestors. Content attributes: Tag omission in text/thml: Neither tag is omissible Allowed ARIA role attribute values: main role (default – do not set) or presentation. Allowed ARIA state and property attributes: Cibobal arta-" attributes. Cibobal arta-" attributes. Cibobal arta-" attributes. Obl interface: Uses HTMLElement The main glement represents the main content of the body of a document or application. The main content area conclosely of an application.

Rulesets			
	OAA Ruleset: WCAG + HTMLS + ARIA by	Rule Category	
Ruleset: WCAG + HTML5 + ARIA by Rule	Category		
Ruleset View Options			
Rule Categories			
WCAG 2.0 Guidelines			
About Options			
Overview			
Rulesets			
Usage Statistics			
Concepts and Terms			
Disclaimer			
Version History			
Contact			
Ruleset Title			
NCAG 2.0 Level A and AA requirements	using semantics and accessibility features HTMLS an	d ARIA 1.0	
/ersion			
1.9.4 Beta			
Author			
DpenAjax Accessibility Working Group			
rescription			

Getting Started: Conceptual Foundation Basic Concepts Rule A low-level accessibility compliance requirement with numerous components, the most basic of which are a definition, an evaluation function, and result messages. When a rule is evaluated, it is assigned a rule result value. Target resources The set of IrffM. elements to which a particular rule applies. These include familiar elements such as div. ling and rule is evaluated, each of its target resources is assigned an element result value. He document element. When a rule is evaluated, each of its target resources is assigned an element result value. He document element. When a cutter required or recommended, according to its relationship to the compliance goals of the ruleset. Valuation To according to the rule of the resources of the ruleset is designated as element result of a web page, and the subsequent collection of all evaluation resources in a web page, and the subsequent collection of all evaluation resources. But result and messages, at both the rule and element levels, into a dataset. Rule result The aggregate result of a rule evaluation with respect to its target resources (all of its target elements and/or the illument result.)

Demonstration: Alnspector Sidebar for Firefox

Get latest version of Alnspector Sidebar from IT Access Website

- Update your version of Firefox to the latest version to ensure compatibility
- Analyzing current web page DOM for accessibility features
- Organizes rules by Rule Categories and WCAG Guidelines
- Map rules to WCAG 2.0 Single A and AA requirements
- Highlighting element information

22

Accessible Web Coding Practices

Accessible Web Coding Practices

	Accessible Web Coding Practices (Prototype) A project of the Open Accessibility Alliance and OpenApia Accessibility State Force						
	Home Rules Examples Markup Tools About						
	Home						
Home	Welcome to the Accessible Coding Practice						
Rules Examples Markup Tools About	Resources The accessible coding practices resources provides stock, nales, becharities and a varieties to help web The accessible coding practices resources provides more accessible to people with disabilities. The resources of the whebite are developed through the work of the Open Accessibility Alliance and the Open Ajax Accessibility Task Force.						
	Rulesets - A collection of rules that support accessibility and the implementation of W3C WCAG 2.0 requirement						
	Rulesets contain both required and recommended rules						
	 Ruleset differ in the rules and rules that are required based on the accessibility goals and skills of the developers 						

ARIA Resources

- ARIA Specifications
- ARIA 1.0 Authoring Practices
- Landmark Example: DRES Website
- Widget Examples
- Dojo Toolkit Accessibility Support
- JQuery UI widgets that are accessible using ARIA
- JQuery UI Accessible demos

Next Steps

- Finish rules for WCAG 2.0 evaluation (10-12 more rules)
- Testing validity of rules
- Improving the rule messaging and references
- User testing
- Coding Practices: Design principles, resources and examples for each rule
- FAE Auditor (new tool): Campus wide evaluation of web resources

Feature Prioritization

AInspector Sidebar Features

- HTML Reports of evaluation results
- Delayed, timed or event triggered re-evaluations of
- Provide Manual Checking views
- Additional accessibility information in highlighted elements

FAE 2.0 Features

- Shibboleth authentication support
- Rule rating and commenting within FAE 2.0
 Analyzing password protected websites
 Report annotation

Acknowledgements

Sponsors

- University of Illinois
- CIOs of the Committee on Institutional Cooperation (CIC)
- IBM Corporation (OAA Evaluation Library and Alnspector for Firebug)

Acknowledgements - Page 2

Primary Developers

- Jon Gunderson, Illinois Project coordinator OAA evaluation library software development Software developer for FAE 2.0
- Nicholas Hoyt, Illinois Conceptual model for accessibility evaluation Interaction designer for Alnspector and FAE 2.0 software developer for Alnspector Sidebar
- Garrett Smith, Wisconsin Software development for FAE 2.0

28

Acknowledgements - Page 3

Major Contributing Developers

- Prasanna Bale, CITES Software developer for Alnspector Firebug
- Pramod Joshi, AITS Software developer for fae-util
- > Jeff Heckel, AITS Software developer for fae-

29

You Can Help

Open source and community development to meet the accessibility needs of developers and designers

- Providing feedback on rules
- Editing rule messaging
- Identifying useful support resources that you use
- Developing supporting documentation and tutorials
- Developing coding practice examples
- Contributing to coding of tools

Questions and Comments

Jon Gunderson
Division of Disability Resources and
Educational Services
University of Illinois
jongund@illinois.edu

31

Thank you for participating!

NEXT SESSION IS JULY 24, 2014

High Quality Apps for Accessibility

The session today was recorded and will be archived at http://ADA-AUDIO.ORG/ARCHIVES/ACCESSIBLETECH/