

Accessibility Testing in the Enterprise

The Accessible Technology Webinar Series is sponsored by the Great Lakes ADA Center and the Pacific ADA Center, both members of the ADA National Network.

The Session is Scheduled to begin at 1:00 pm CT
We will be testing sound quality periodically

The content and materials of this training cannot be used or distributed without permission. This training is funded under award #H133A000097 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 as part of this program please contact us by email at adata@greatlakes.org or toll free (800) 949-4232 (V/TTY) in IL, IN, MI, MN, OH, and WI. For other all other states call (312) 413-1407

1

Webinar Features

- **Closed captioning** – click CC icon (located in the Audio/Video Panel) or control-F8 (command-F8) and adjust your screen.
- **Questions** - Highlight "Great Lakes" in the participant list and "right click" on your mouse to send a private message. Type your message into the chat area that appears. The question will be viewed by all moderators. (Keyboard - F6, Arrow up or down to locate "Great Lakes" and select to send a message)
- **Customize your view** – You can change the size and location of any of the panels (Chat, etc.) by hovering your mouse over the ☰ icon at the right of each panel and select "Detach Panel". Each panel can be repositioned and resized.
- Please do not use emoticons or hand-raising features during this session

2

Accessibility Testing in the Enterprise

Automated and Manual Testing Tools for today's businesses.

Barry Johnson
 Senior Accessibility Consultant
 Deque Systems, Inc
www.deque.com

Accessibility Overview

- Section 508
 - Part of the Rehabilitation Act of 1973
 - Amended in 1998
 - Required Federal IT to be accessible starting June 2001
 - There is a refresh coming (we hope)

Accessibility Overview

- Web Content Accessibility Guidelines (WCAG) 2.0
 - Internationally accepted guidelines
 - Just accepted by International Organization for Standardization as a standard

WCAG 2.0

- Four Basic Principles of Accessibility
 - Perceivable - Information and user interface components must be presentable to users in ways they can perceive.
 - Operable - User interface components and navigation must be operable.
 - Understandable - Information and the operation of user interface must be understandable.
 - Robust - Content must be robust enough that it can be interpreted reliably by a wide variety of user agents, including assistive technologies.
- 12 Guidelines
- 61 Success Criteria

deque

What is Disability?

People with disabilities
are first
PEOPLE

deque

What is Disability?
...but is a disability strictly
a personal characteristic
of the body?

deque

What is Disability?
...or do we create
disabling environments?

deque

Disabling Environments

- **Buildings** without elevators (disabling for wheelchair users)
- **Desks and water fountains** with no room underneath (disabling for wheelchair users)
- **Microwaves and other appliances** with only touch screens (disabling for blind people)
- **Theaters, concerts, speeches, sports, and other live events** without interpretation or captions (disabling for deaf people)

deque

Digital Technology can be an accessibility barrier...

**But it is also one of the best
solutions ever invented.**

deque

How can a Blind Person Read a Newspaper?

deque

How can a Person with Very Little Mobility Go Shopping?

deque

Our Responsibility

As Digital Content Providers is to ensure that our content is available to EVERYONE

deque

Our Responsibility

Jennison	Lauren	Gene
Screenreader	Needs Captions	Keyboard Only

deque

Testing for Accessibility

With 61 Success Criteria, how on Earth do we test for accessibility?

- System Wide "Enterprise" Testing and Monitoring
- Local browser based page by page testing

deque

Accessibility is like a Cookie Recipe

17

deque

WEB ACCESSIBILITY TESTING RECIPE

deque
Web development process

A circular diagram with four colored arrows forming a clockwise cycle. The top-left arrow is blue and labeled 'DESIGN'. The top-right arrow is green and labeled 'CODE'. The bottom-right arrow is yellow and labeled 'TEST'. The bottom-left arrow is red and labeled 'LAUNCH'. The arrows are 3D-style with shadows.

19

deque
Accessible web development

A circular diagram with four colored arrows forming a clockwise cycle. The top-left arrow is blue and labeled 'PLAN'. The top-right arrow is green and labeled 'Equip & Empower'. The bottom-right arrow is yellow and labeled 'TEST & REMEDIATE'. The bottom-left arrow is red and labeled 'SUSTAIN'. In the center of the cycle, there is a smaller circular diagram with three arrows labeled 'Design', 'Code', and 'Test'.

20

deque

Accessibility Testing is NOT Icing

A photograph showing a silver spoon tilted, pouring a stream of white powder (likely icing or sugar) onto a larger pile of the same powder. The background is dark red.

deque
Practical Accessibility Testing

The Right Mix
High Tech
High Touch

deque

Enterprise Accessibility Testing Tools

deque

Automatic Testing

- Use of a desktop or web-based application, IDE plugin or browser plugin to look for potential accessibility problems
- May or may not involve the use of spiders to crawl multiple pages
- May or may not involve the ability to schedule repeat tests and/or automate reports

deque

Benefits of Automated Tools

- Ability to scan large volumes of code – on a single page, site wide and anything in between
- Ability to automatically generate reports
- Ability to catch errors which do not need humans to review
- Configurable to include / exclude specific guidelines and checking methods

deque

Issues with automated tools

- Passing items which should fail
- Failing items which should pass
- Difficulties with content dependent on user interaction with forms

deque

Issues with automated tools (con't)

- Difficulties with pages that utilize JavaScript to render content
- Questionable checking rules "failing" a document for items which have no real-world impact on access.
- The tools test markup, but not non-text formats
- Tools often test only the markup itself without assessing DOM structure

deque

Issues with automated tools (con't)

- Security restrictions may not allow the automated tool to access the site
- Security restrictions may disallow installation of the automated tool on the client system
- Many accessibility compliance requirements are things which cannot definitively be tested for via automatic means

Manual testing techniques:

- Code-level review of the generated HTML/CSS markup
- Browser / Hardware Manipulation
- Assistive Technology Testing

Benefits of Manual Testing

- High level of accuracy
- Errors are not just flagged but repairs can be suggested

deque

Issues with manual testing

- Outcome reliant on skillset and experience of reviewer
- Very time intensive
- Increased code complexity = increased likelihood of mistakes

deque

Issues with manual testing (con't)

- Code inspection limited mostly to markup
- Some issues should be tested by machine
- Some issues cannot be found by automatic no manual means

deque

High TechTouch Testing

www.verybestbaking.com

- Wave**
 - wave.webaim.org
- Jim Thatcher's Favelet's**
 - jimthatcher.com/favelets
- Web Developer (Firefox Extension)**
 - addons.mozilla.org/en-US/firefox/addon/60
- Accessibility Evaluator**
 - addons.mozilla.org/en-US/firefox/addon/accessibility-evaluation-tool/
- Juicy Studio Accessibility Toolbar**
 - addons.mozilla.org/en-US/firefox/addon/juicy-studio-accessibility-too
- Headings Map**
 - addons.mozilla.org/en-us/firefox/addon/headingsmap/
- FireEyes**
 - www.deque.com/deque-fireeyes

36

deque

Shoestring Testing Plan

1. Home Page
 - Smoke Test
2. Representative Pages
 - Page by Page Testing Tool(s)
 - Expert Functionality Testing
 - No Eyes - Screenreader
 - No Ears - No Sound
 - No Hands - Keyboard Only

deque

Practical Testing

1. Comprehensive Testing
 - High Tech
 - Enterprise Accessibility Scans
2. Representative Pages
 - High TouchTech
 - Page by Page Testing Tools
 - High Touch
 - Expert Functionality Testing
 - Screenreader
 - No Sound
 - Keyboard Only
3. Key User Paths
 - High Touch
 - Hands-on Accessibility Testing

deque

No Sight
No Sound
No Mouse

No Problem

Equal Access for All

Resources

Enterprise:

- Compliance Sheriff from HiSoftware - <http://www.hisoftware.com/products/hisoftware-compliance-sheriff.aspx>
- AMP (Accessibility Management Platform) from SSB Bart - <https://www.ssbartgroup.com/amp/index.php>
- Accenture Digital Diagnostics Engine (ADDE) - <http://www.accenture.com/us-en>
- Worldspace from Deque Systems – <http://worldspace.deque.com>

Resources

Local to your computer

Wave

- wave.webaim.org

Jim Thatcher's Favelet's

- jimthatcher.com/favelets

Web Developer (Firefox Extension)

- addons.mozilla.org/en-US/firefox/addon/60

Accessibility Evaluator

- addons.mozilla.org/en-US/firefox/addon/accessibility-evaluation-toolb/

Juicy Studio Accessibility Toolbar

- addons.mozilla.org/en-US/firefox/addon/juicy-studio-accessibility-too

Headings Map

- addons.mozilla.org/en-us/firefox/addon/headingsmap/

FireEyes

- www.deque.com/deque-fireeyes

Questions?

- Thank you for coming today
- Are there any questions?

Connecting with Deque

Twitter
@deque

LinkedIn
Deque Systems

Web
deque.com

Email
info@deque.com

Thank you for participating!

NEXT SESSION IS MAY 23, 2013
ACCESSIBILITY WITH WORDPRESS

This session was recorded and will be archived in two days at
<http://www.ada-audio.org/Webinar/AccessibleTechnology/>

www.ada-audio.org 877-232-1990 (V/TTY)
