ACCESSIBLE CODE PATTERNS

francesco bedussi

inspired by

Inclusive design pattern by Heydon Pickering

unfortunately, we have a habit of overengineering and overcomplicating things

targeting a so-called average user is a disastrus interface design strategy, because average users do not exist

Heydon Pickering

ACCESSIBILITY, WHY?

- It involves a lot of people: Though estimates vary, most studies find that about one fifth (20%) of the population has some kind of disability
- Search engine spiders are severely "impaired", so an accessible site is also a search engine friendly site
- We have to. Governments (especially USA) are enforcing accessibility by legislation

ACCESSIBILITY, FOR WHOM?

- Vision impairments
- Limited fine motor control
- Cognitive disabilities (rings a bell? :-P)
- Hearing impairments
- Older people (ourselves tomorrow)

CHECKLIST

- People who don't use a mouse should be able to use a site
- People who don't look at a screen should be able to use a site
- A site's content should be visually legible
- People should have control over automatic changes to the page

PATTERNS VS PRINCIPLES

INDEX

- document
- navigation
- (menu) button
- page
- paragraph
- list of products
- filter widget
- registration form

DOCUMENT

DOCUMENT

THE LANG ATTRIBUTE

- on html element, on any inner element
- :lang(en) pseudo-class

ALLOW PINCH-TO-ZOOM

DON'T

```
<meta name="viewport" content="width=device-width,
initial-scale=1.0, minimum-scale=1.0,
maximum-scale=1.0, user-scalable=no">
```

DO

```
<meta name="viewport" content="width=device-width,
 initial-scale=1.0">
```

FONT SIZES

do

```
html {
 font-size: 100%;
}
```

don't

```
html {
 font-size: 16px;
}
```

responsive font-size

```
html { font-size: calc(1em + 1vw); }
```

Font loading

- prefer FOUT over FOIT
- load web fonts asynchronously

- use proper title element
- use the main element

BONUS: PRINT ONLY THE MAIN ELEMENT

```
@media print {
 body > *:not(main) {
 display: none;
 }
}
```

SKIP TO MAIN CONTENT

for sighted keyboard users


```
[href="#main"] {
 position: absolute;
 top: 0;
 right: 100%; /* moves off screen*/
}

[href="#main"]:focus {
 right: auto;
}
```

NAVIGATION

NAVIGATION

a menu should look like a menu

- a menu is a nav containing an ul
- identify the current page link...
- ...but not with color alone

A NAVIGATION EXAMPLE

TABLE OF CONTENTS

if you hijack the link to implement smooth scroll don't forget to manage the focus

(MENU) BUTTON

(MENU) BUTTON

- (hamburger) icon + label + button appearance
- min touch target size: 48x48px

critical JS (vanilla, to be included at the end of the page)

```
(function() {
 var button = document.querySelector('[aria-label="site"] b
 var menu = button.nextElementSibling;
 button.setAttribute('aria-expanded', 'false');
 button.hidden = false;
 menu.hidden = true;
 button.addEventListener('click', function() {
 var expanded = this.getAtrtribute('aria-expanded') ===
 this.setAttribute('aria-expanded', String(!expanded));
 menu.hidden = expanded;
 });
```

PAGE

PAGE

HEADINGS

- describe nested sections
- one h1 per page
- never skip a level
- never use a heading for a subtitle

VIDEO

- use captions: non-native speakers, for people watching video with audio turned off (e.g. public places), for deaf and hard of hearing
- use keyboard and screen reader accessible players (e.g. YouTube, it provides captions too)
- provide a transcript (linearized version of captions)

VERTICAL FLOW

Use paragraph line-height as basis for vertical spacing: e.g if the line-height is 1.5, then one unit of vertical whitespace should be 1.5rem:

```
main * + * {
 margin-top: 1.5rem;
}
```

note the use of the owl selector

.VISUALLYHIDDEN

```
.visuallyHidden {
 position: absolute;
 width: 1px;
 height: 1px;
 overflow: hidden;
 clip: rect(1px, 1px, 1px, 1px);
}
```

TRICKS DEFENSIVE CODING

```
main :empty {
 display: none;
}
```

FORCEFEED.JS

allows you to feed the layout with random content of different length

PARAGRAPH

PARAGRAPH

- the ideal length of a line is around 60 characters
 main {max-width: 60rem;}
- no justification
- line height ~1.5

```
p { line-height: 1.5; /*unitless!*/}
```

- avoid extremely high or extremely low contrast
- keep the standard link style (blue, underlined) whenever possible, eventually improve it
- never ever just remove focus style, eventually replace it

LIST OF PRODUCTS

LIST OF PRODUCTS

- code products list as
- use self-governing grid

```
.grid {display: flex; flex-wrap: wrap;}
.grid li {flex-grow: 1; flex-shrink: 1; flex-basis: 10em}
```

KEY INFORMATION

group key pieces of information in a definition list:

IMAGES

- provide alt text only if it adds meaning
- optimize & lazy load images

CTA

- if the cta is a link do not style it as a button...
- ...but use some visual clue (e.g. color) common to links, buttons, ctas to indicate their interactivity
- if cta is a link style it using tag + class selector, e.g.
 a.call-to-action
- buttons do not have an hand cursor
- include the product name, eventually visually hidden, in the cta label

AVOID LINK WRAPPING PRODUCT BLOCK

- it doesn't have a dedicated label
- produces unexpected behavior in some screen readers
- on touch device it can be pressed accidentally

USE MICRODATA TO ENHANCE SERP

```
<main id="main" itemscope itemtype="http://schema.org/Product"
 <h1>
 <span itemprop="name">Naked man in garage forecourt</s</pre>
 <a href="/artist/kenny-mulbarton">by Kenny Mulbarton</
 </h1>
 <img itemprop="image" src="images/naked-forecourt-man.jpg"</pre>
 <d1>
 <dt>Size: </dt>
 <dd>90cm &times; 30cm</dd>
 <dt>Price: </dt>
 <4d>
 <span itemprop="offers" itemscope itemtype="http:/</pre>
 <meta itemprop="priceCurrency" content="EUR"</pre>
 €<span itemprop="price">35.95</span>
 </span>
```

LOADING MORE RESULTS

- avoid infinite scroll
- prefer a "load more" button
- remember to manage focus
- and to communicate that the loading is in progress

- 1. click on "load more"
- 2. the button is disabled and its label changed in "loading"
- 3. a hidden live region announces "loading more products"
- 4. the request is handled
- 5. on success the content is rendered
- 6. the live region announces "products loaded"
- 7. focus is moved to the first of the new products
- 8. the "load more" button reverts to its original status

A FILTER WIDGET

A FILTER WIDGET

- leverage HTML behavior
- visually hide radio buttons and style labels based on radio buttons status
- use live regions to communicate that the content is being fetched
- do not remove the submit button

A REGISTRATION FORM

A REGISTRATION FORM

LOGIN/REGISTER TOOLBAR

```
<h1>Welcome</h1>
 <div role="toolbar" aria-label="login or register">
 <button aria-pressed="true">Login</button>
 <button aria-pressed="false">Register</button>
 </div>
 <div id="forms">
 <div id="login">
 <form>
 </form>
 </div>
 <div id="register">
 <form>
```

- USE LABELS!!!
- placeholders are not labels, they are hints on how to fill in the field

- <fieldset> are pointless without <legend>
- use aria-required="true" and prefer it over required html attribute
- give the possibility to show password
- mark error message containers as arialive="assertive"
- use aria-invalid="true" on field that do not pass the validation (it can be used as a CSS selector as well)
- provide a hint on why the field is invalid