

User-Centered Website Development: A HumanComputer Interaction Approach


Daniel D. McCracken
City College of New York

Rosalee J. Wolfe

DePaul University

With a foreword by:

Jared M. Spool, Founding Principal, User Interface Engineering

PowerPoint slides by Dan McCracken, with thanks to Rosalee Wolfe, S. Jane Fritz of St. Joseph's College, and Rhonda Schauer


- Slides 12, 14, and 15: Courtesy of ALVA, Inc.
- Slides 19-24 produced with software from Vischeck Inc., and used by permission.
- Slide 30: Courtesy LC Technologies, Inc.
- Slide 34: Courtesy of Lori Smallwood.
- Slide 36: Courtesy of the DePaul American Sign Language Project.


12. Accessibility

After studying this chapter you will

- Be aware of the major barriers to accessing the Web
- Become familiar with assistive technologies for improving computer access
- Know the guidelines and high-priority checkpoints from the W3C Web Accessibility Initiative
- Have been introduced to two recent assistive technologies
- Become familiar with several ways to evaluate the accessibility of a Web site


- "The power of the Web is in its universality.
 Access by everyone regardless of disability is an essential aspect."
 - Tim Berners-Lee, W3C Director and inventor of the World Wide Web


12.2 The Scope of the Challenge

- In the United States, over 8 million people are blind or visually impaired
- There were over 20 million deaf and hard of hearing people in the United States in 1994; of these about a million cannot understand any speech
- Over a quarter of a million Americans have spinal cord injuries
- About half a million Americans have cerebral palsy
- A third of a million Americans have multiple sclerosis


The effect of age

- Physical impairments, minor and major, become more common with the passing years
- More than half of the population in the United States over the age of 65 has some kind of impairment
- This is a rapidly growing group; in the year 2000, there were 34.8 million people over 65, a number projected to be 53.7 million by 2020


Where we stand

- Tim Berners-Lee's "everyone" is a big challenge
- People take the issue seriously, and progress is being made
- The Web can be used by people who:
 - Cannot move their hands—or who have no hands
 - Cannot speak
 - Are blind
 - Are deaf
- Not always simple, and often expensive so far, but it's an attainable goal—and the right thing to do


12.3 Issues Involving Vision

Range

- Total blindness
- Impaired vision
- Color blindness
- Photosensitive epilepsy

Technologies:

- Screen readers
- Braille
- Descriptive audio
- Don't use tables in HTML to control layout; use tags to identify table cells and headers


Screen reader

- Narrates (reads aloud) the text on the screen
- Important considerations:
 - + HTML must note change in language, e.g., English to Spanish, using the "lang" attribute
 - + HTML tables must *not* be used to control layout: doing so makes the narration difficult to understand
 - HTML tables used to display tabular material need additional markup to make the meaning clear


One form of Braille, with contractions

"It was a dark and stormy night."


Refreshable Braille display


Copyright © 2004 by Prentice Hall

Chapter 12: Accessibility


Descriptive audio can make dialog more meaningful to a blind person

Straight dialog:

Susy: "Run."

John: "What?"

Susy: "Go!"

John: "Argh!"

 Dialog with descriptive audio inserted:

> Descriptive Audio: A large bear enters the campground. Susy sees the bear.

Susy: "Run."

John: "What?"


Susy: "Go!"

 Descriptive Audio: John turns and sees the bear.

John: "Argh!"


Note "Skip Navigation" at top left


The result of clicking on "Skip Navigation"


A screen magnifier: the right portion here


Color blindness

- 8% of the male population
- There are three kinds, one of which is extremely rare
- The most common type is deuteranopia, commonly called red/green confusion
- The following slides show how some colored materials would look to a color blind person, simulated by software from Vischeck, Inc.


Vischeck

- Thanks to Vischeck, Inc., for permission to use the examples in the next six slides
- They show what the color images look like to a person with deuteranopia, the most common form of color blindness
- See vischeck.com for lots of information and for free download of software


Do you prefer red peppers or green peppers? *How would you pick?*


What is a green salad?


How do traffic lights look to a color blind driver?


So: learn that red is always on top

Always? Are you sure?


Is red on the right or left?


Did you get it right? Are you sure *we* got it right, or is the red sometimes on the other side?


The worst

Red text on a green background is a really bad idea. It is almost painful for people with unimpaired color vision, and, depending on brightness and saturation, meaningless to the colorblind.

Red text on a green background is a really bad idea. It is almost painful for people with unimpaired color vision, and, depending on brightness and saturation, meaningless to the colorblind.


Photosensitive epilepsy

- Also called photo convulsions
- Not everyone is affected, but a serious issue for those who are susceptible
- Can be triggered by flashing lights in the range of 4-59 times per second
- Worst at about 20 times a second
- Never use flashing text
 - At least annoying to everybody
 - Many people completely tune out the content
 - A serious health hazard to some


12.4 Issues Involving Mobility Impairment

- As applies here: any conditions that affects a person's ability to use keyboard and mouse
- Can be caused by:
 - Diseases: arthritis, muscular dystrophy, multiple sclerosis
 - Stroke
 - Injury
 - Loss of limb
 - Repetitive strain injury
 - Natural aging processes


Assistive technologies available in Windows

- StickyKeys permits one-finger typing
 - Press Shift, Ctrl, or Alt followed by another key, rather than pressing two keys at same time
- FilterKeys helpful for people with hand tremors or problems with fine-motor control
 - Ignores brief or repeated keystrokes
- MouseKeys permits moving pointer with the numeric keypad
- SerialKey permits access, via serial port or USB port, to alternatives for mouse and keyboard functions
 - Foot mouse
 - Sip-and-puff mouse


Predictive typing


Copyright © 2004 by Prentice Hall


"It was the best of times, it was the worst of times." –Dickens


The EyegazeTM system


- A video camera tracks eye movement as the user looks at an on-screen keyboard
- Customizable as to how long a key must be looked at to be recorded
- When system has identified the key looked at, the symbol appears and the user looks at next key


Sample text and timing

- "There is a tide in the affairs of men, which, taken at the flood, leads on to fortune."
 - -- Shakespeare, Julius Caesar
- 18 words, "typed" by looking the screen, in a little over three minutes, after very little practice
- That's five words per minute
- Experienced users do ten words per minute
- Young children can go faster . . . but if I were a quadriplegic kept alive by a breathing tube, ten words a minutes would be a blessing from heaven.


12.5 Issues Involving Hearing Impairment

- Deafness
- Hard of hearing; can be helped by hearing aids
- Can be caused by prolonged exposure to noisy environments
- Hearing often degrades with age


Closed captioning


Copyright © 2004 by Prentice Hall


The American Sign Language (ASL) Project at DePaul University

- "Our goal is to translate English to American Sign Language, the language of the Deaf in North America."
- ASL is the fourth most-used language in the United States
- Certain signs represent complete words or phrases
- A manual alphabet is used to "finger-spell" words before signs for them have been created


An avatar signs from English text


See asl.cs.depaul.edu for more information and a demo. The project is led by Dr. Rosalee Wolfe.


12.5 The Web Accessibility Initiative

- The World Wide Web Consortium (W3C) is committed to promoting usability for people with disabilities
- The goal: Universal access. Everyone.
- Must take into account user agents other than browsers: mobile phones, PDAs, screen readers and magnifiers, etc.
- Not easy; not free
- It's simply the right thing to do


W3C Web Content Accessibility Guidelines


- Provide equivalent alternatives to auditory and visual content
- Don't rely on color alone
- Use markup and style sheets and do so properly
- Clarify natural language usage
- Create tables that transform gracefully
- Ensure that pages featuring new technologies transform gracefully
- Ensure user control of time-sensitive content changes


Accessibility Guidelines, Continued

- Ensure direct accessibility of embedded user interfaces
- Design for device-independence
- Use interim solutions
- Use W3C technologies and guidelines
- Provide context and orientation information
- Provide clear navigation mechanisms
- Ensure that documents are clear and simple


Evaluating for accessibility

- Manual checking: how does site work with:
 - Images and Java turned off
 - Sound turned off
 - Larger than normal font sizes
 - Small screen size
 - Black and white display
 - Without a mouse
- Look at pages with a text browser such as Lynx or a voice browser such as IBM's Home Page Reader


Evaluating for accessibility, continued

- Check with a semi-automatic accessibility checker:
 - Wave
 - Bobby
 - A-prompt
 - (See text for URLs)
- "Semi"-automatic because some things are matters of judgment
- Syntax check HTML through W3C validators
- Do user testing


Some closing thoughts

- If you live with any of the issues discussed in this chapter, consider . . .
 - Sharing with your classmates what the experience is like, from your standpoint
 - Explain anything that other people do, unthinkingly, that you find irritating
 - Explain the differences, as you experience them, between the words impaired, handicapped, disabled, challenged, differently-abled, and any others that you encounter
 - Are any of them offensive to you? If so, explain why, and what you prefer


A few experiments, to try to understand what others experience

With StickyKeys:

- Put tape on the fingers of one hand, so that you can use only one finger. Sit on your other hand. Type a term paper.
- Put a coffee-stirrer stick, or the like, between your teeth. Sit on both hands. Type a paper.

With a screen magnifier:

Get some cheap dark glasses, smear something greasy on them so that you can't read small type. Browse the Web, looking for a book.

With a screen narrator:

Turn off the monitor. Now you are in a blind person's seat. Buy a book at Amazon.com.


In this chapter you learned:

- That the Web should be accessible to all
- The scope of the need
- The challenges and the technology for:
 - Vision issues
 - Mobility issues
 - Hearing issues
- Two assistive technologies impossible without computers
 - The DePaul American Sign Language Project
 - The Eyegaze system
- Checking for accessibility