Accessibility for iOS

Raising the bar

Session 210

Chris Fleizach

iOS Accessibility

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

Using technology to overcome challenges

Computer-controlled wheelchairs


- Computer-controlled wheelchairs
- Assistive communication


- Computer-controlled wheelchairs
- Assistive communication
- Screen readers


- Computer-controlled wheelchairs
- Assistive communication
- Screen readers
- Many others


iOS Accessibility Features

VoiceOver


iOS Accessibility Features Zoom


iOS Accessibility Features Zoom


iOS Accessibility Features

AssistiveTouch


New in iOS 6 Guided Access


New in iOS 6 Guided Access

Lock into a single App


New in iOS 6 Guided Access

- Lock into a single App
- Control access to hardware features


New in iOS 6 Made for iPhone hearing aids

High quality wireless audio


New in iOS 6 Made for iPhone hearing aids

- High quality wireless audio
- Low power consumption


- Made for iPhone hearing aids
- High quality wireless audio
- Low power consumption
- Adjust hearing aid directly from iPhone


Made for iPhone hearing aids

- High quality wireless audio
- Low power consumption
- Adjust hearing aid directly from iPhone
- Partnering with top hearing aid manufacturers


Discover roads and points of interest


- Discover roads and points of interest
- Determine intersections


- Discover roads and points of interest
- Determine intersections
- Integration with turn-by-turn directions


Enhancements

 Custom vibrations for all notifications


Enhancements

- Custom vibrations for all notifications
- VoiceOver and Zoom


Enhancements

- Custom vibrations for all notifications
- VoiceOver and Zoom
- Speak Selection improvements


Demo Speak Selection

What You'll Learn

App accessibility

- UIAccessibility API
 - Basic
 - New
- In-depth UIAccessibility
 - Make anything accessible
 - Things you might not know


VoiceOver


UIAccessibility


UIKit


Adding Accessibility to Your App

- Simple
- A lot comes for free
- "Just add labels"

UIAccessibility API: Attributes

- Attributes convey information
- VoiceOver transforms that information

```
UIImageView *view = [[UIImageView alloc] initWithImage:image];
```


"apple_logo512x512, image"

UIAccessibility API: Attributes

- Attributes convey information
- VoiceOver transforms that information

```
UIImageView *view = [[UIImageView alloc] initWithImage:image];
```


"apple_logo512x512, image"


UIAccessibility API: Attributes

- Attributes convey information
- VoiceOver transforms that information

```
UIImageView *view = [[UIImageView alloc] initWithImage:image];
view.accessibilityLabel = @"Apple Logo";
```


"Apple logo, image"

UIAccessibility API: Attributes

- Attributes convey information
- VoiceOver transforms that information

```
UIImageView *view = [[UIImageView alloc] initWithImage:image];
view.accessibilityLabel = @"Apple Logo";
```


"Apple logo, image"


Common Accessibility Attributes


#import <UIKit/UIAccessibility.h>

@property BOOL isAccessibilityElement

- Return YES to make VoiceOver see this element
- Default is YES for UIKit controls

@property(copy) NSString *accessibilityLabel

A textual representation of the element

Common Accessibility Attributes


@property(copy) NSString *accessibilityHint

- Optional
- Provides more information to aid VoiceOver users


@property UIAccessibilityTraits accessibilityTraits

- Defines behavior
- Bitmask of integers


Accessibility in Interface Builder Change static accessibility values


If accessibility values do not change, use setters

If accessibility values do not change, use setters

```
- (void)awakeFromNib {
 MyControl *control = [[MyControl alloc] initWithFrame:frame];
 control.isAccessibilityElement = YES;
 control.accessibilityLabel = @"Play";
 [window addSubview:control];
}
```

If accessibility attributes change, override methods

If accessibility attributes change, override methods

@implementation ProductView

@end

If accessibility attributes change, override methods

```
@implementation ProductView
```

```
- (B00L)isAccessibilityElement {
 return YES;
}
```

@end

If accessibility attributes change, override methods

```
@implementation ProductView
- (B00L)isAccessibilityElement {
 return YES;
- (NSString *)accessibilityLabel {
 if (isMac())
 return @"Mac";
 else if (iPhone())
 return @"iPhone";
@end
```

Tell VoiceOver something happened


Tell VoiceOver something happened

• When a few items change, VoiceOver should "update"


Tell VoiceOver something happened

• When a few items change, VoiceOver should "update"


Tell VoiceOver something happened

• When a few items change, VoiceOver should "update"


Tell VoiceOver something happened

When a few items change, VoiceOver should "update"
 UIAccessibilityPostNotification(

UIAccessibilityLayoutChangedNotification,
nil);


Tell VoiceOver something happened

UIAccessibilityLayoutChangedNotification,
nil);

• When the screen changes, VoiceOver should "reset"


Tell VoiceOver something happened

• When the screen changes, VoiceOver should "reset"


Tell VoiceOver something happened

- When the screen changes, VoiceOver should "reset"
 UIAccessibilityPostNotification(
 UIAccessibilityScreenChangedNotification,
 nil);


Demo Introduction to VoiceOver and UIAccessibility


• Apps can become very accessible with basic attributes


- Apps can become very accessible with basic attributes
- But, we want more!


- Apps can become very accessible with basic attributes
- But, we want more!
- New API in iOS 6 allows


- Apps can become very accessible with basic attributes
- But, we want more!
- New API in iOS 6 allows
 - New ways to interact with VoiceOver


- Apps can become very accessible with basic attributes
- But, we want more!
- New API in iOS 6 allows
 - New ways to interact with VoiceOver
 - New attributes and traits


- Apps can become very accessible with basic attributes
- But, we want more!
- New API in iOS 6 allows
 - New ways to interact with VoiceOver
 - New attributes and traits
 - Custom text views based on UITextInput


- (B00L)accessibilityPerformMagicTap
- Control what happens when user does two-finger double-tap


- (B00L)accessibilityPerformMagicTap
- Control what happens when user does two-finger double-tap


- Move VoiceOver focus
 - Use the element as the argument when posting UIAccessibilityLayoutChangedNotification or UIAccesibilityScreenChangeNotification


- Move VoiceOver focus
 - Use the element as the argument when posting UIAccessibilityLayoutChangedNotification or UIAccesibilityScreenChangeNotification

```
UIButton *moveToButton = ...

UIAccessibilityPostNotification(
 UIAccessibilityScreenChangedNotification,
 moveToButton);
```

Callbacks from UIAccessibilityAnnouncement


- Be notified when an announcement finishes
- Listen on the <u>NSNotificationCenter</u> for
 - UIAccessibilityAnnouncementDidFinishNotification
- Then look at the userInfo to gather
 - UIAccessibilityAnnouncementKeyStringValue
 - UIAccessibilityAnnouncementKeyWasSuccessful


@property BOOL shouldGroupAccessibilityChildren

Group items together to control the order VoiceOver visits elements


@property BOOL shouldGroupAccessibilityChildren

Group items together to control the order VoiceOver visits elements


UIAccessibilityTraits UIAccessibilityTraitHeader

• New trait in order to mark elements as a header


UIAccessibilityTraits UIAccessibilityTraitHeader

New trait in order to mark elements as a header


*Demo*Using new API

- If drawing happens with a UIView
 - drawAtPoint:
 - drawRect:
 - OpenGL


- If drawing happens with a UIView
 - drawAtPoint:
 - drawRect:
 - OpenGL


- If drawing happens with a UIView
 - drawAtPoint:
 - drawRect:
 - OpenGL
- Make an array of UIAccessibilityElement's
- One for each distinct user interface object


```
- (NSArray *)roads {
  if (roads != nil) {
 return roads;
  }
  roads = [[NSMutableArray alloc] init];
  return roads;
}
```

```
- (NSArray *)roads {
 if (roads != nil) {
 return roads;
 }

 roads = [[NSMutableArray alloc] init];

UIAccessibilityElement *road =
 [[UIAccessibilityElement alloc] initWithAccessibilityContainer:self];

 return roads;
}
```

```
- (NSArray *)roads {
  if (roads != nil) {
 return roads;
  }
  roads = [[NSMutableArray alloc] init];
  UIAccessibilityElement *road =
 [[UIAccessibilityElement alloc] initWithAccessibilityContainer:self];
  road.accessibilityLabel = @"Infinite Loop";
  return roads;
}
```

```
- (NSArray *)roads {
  if (roads != nil) {
 return roads;
  }
  roads = [[NSMutableArray alloc] init];

UIAccessibilityElement *road =
 [[UIAccessibilityElement alloc] initWithAccessibilityContainer:self];
  road.accessibilityLabel = @"Infinite Loop";
  [roads addObject:road];
  return roads;
}
```

What do you do if there is no view?

• Implement UIAccessibilityContainer protocol

What do you do if there is no view?

• Implement UIAccessibilityContainer protocol

```
- (NSInteger)accessibilityElementCount {
 return self.roads.count;
}
```

What do you do if there is no view?

• Implement UIAccessibilityContainer protocol

```
- (NSInteger)accessibilityElementCount {
 return self.roads.count;
}
- (NSInteger)indexOfAccessibilityElement:(id)element {
 return [self.roads indexOfObject:element];
}
```

What do you do if there is no view?

Implement UIAccessibilityContainer protocol

```
- (NSInteger)accessibilityElementCount {
 return self.roads.count;
}
- (NSInteger)indexOfAccessibilityElement:(id)element {
 return [self.roads indexOfObject:element];
}
- (id)accessibilityElementAtIndex:(NSInteger)index {
 return [self.roads objectAtIndex:index];
}
```

- By default, UIAccessibilityElement's do not have a "frame"
- You must set the frame in "screen" coordinates

- By default, UIAccessibilityElement's do not have a "frame"
- You must set the frame in "screen" coordinates

```
UIAccessibilityElement *road =
 [[UIAccessibilityElement alloc] initWithAccessibilityContainer:self];
```

- By default, UIAccessibilityElement's do not have a "frame"
- You must set the frame in "screen" coordinates

```
UIAccessibilityElement *road =
 [[UIAccessibilityElement alloc] initWithAccessibilityContainer:self];
// Get the frame in "view" coordinates.
CGRect viewFrame = CGRectMake(0, 100, 50, 100);
```

- By default, UIAccessibilityElement's do not have a "frame"
- You must set the frame in "screen" coordinates

```
UIAccessibilityElement *road =
 [[UIAccessibilityElement alloc] initWithAccessibilityContainer:self];

// Get the frame in "view" coordinates.
CGRect viewFrame = CGRectMake(0, 100, 50, 100);

// Convert frame to "window" coordinates.
viewFrame = [self convertRect:viewFrame toView:[self window]];
```

- By default, UIAccessibilityElement's do not have a "frame"
- You must set the frame in "screen" coordinates

```
UIAccessibilityElement *road =
 [[UIAccessibilityElement alloc] initWithAccessibilityContainer:self];

// Get the frame in "view" coordinates.
CGRect viewFrame = CGRectMake(0, 100, 50, 100);

// Convert frame to "window" coordinates.
viewFrame = [self convertRect:viewFrame toView:[self window]];

// Convert frame to "screen" coordinates.
viewFrame = [[self window] convertRect:viewFrame toWindow:nil];
```

- By default, UIAccessibilityElement's do not have a "frame"
- You must set the frame in "screen" coordinates

```
UIAccessibilityElement *road =
 [[UIAccessibilityElement alloc] initWithAccessibilityContainer:self];

// Get the frame in "view" coordinates.
CGRect viewFrame = CGRectMake(0, 100, 50, 100);

// Convert frame to "window" coordinates.
viewFrame = [self convertRect:viewFrame toView:[self window]];

// Convert frame to "screen" coordinates.
viewFrame = [[self window] convertRect:viewFrame toWindow:nil];

road.accessibilityFrame = viewFrame;
```

- Announcements allow for immediate feedback
- Example: Moving things


- Announcements allow for immediate feedback
- Example: Moving things


- Announcements allow for immediate feedback
- Example: Moving things


#define Post UIAccessibilityPostNotification

- (void)continueTracking:(id)touch {


Using announcements

```
#define Post UIAccessibilityPostNotification
- (void)continueTracking:(id)touch {
if (isNearEdge(touch))
 Post(UIAccessibilityAnnouncementNotification,
 @"Nearing %@ border", borderLabel(touch));
```


Using announcements

```
#define Post UIAccessibilityPostNotification
- (void)continueTracking:(id)touch {

if (isNearEdge(touch))
 Post(UIAccessibilityAnnouncementNotification,
 @"Nearing %@ border", borderLabel(touch));

if (isOnEmptySpace(touch))
 Post(UIAccessibilityAnnouncementNotification,
 @"On empty space. Lift finger to cancel");
```


Using announcements

```
#define Post UIAccessibilityPostNotification
- (void)continueTracking:(id)touch {

if (isNearEdge(touch))
 Post(UIAccessibilityAnnouncementNotification,
 @"Nearing %@ border", borderLabel(touch));

if (isOnEmptySpace(touch))
 Post(UIAccessibilityAnnouncementNotification,
 @"On empty space. Lift finger to cancel");

if (isOnDifferentIcon(touch))
 Post(UIAccessibilityAnnouncementNotification,
 @"On top of Artists. Lift finger to replace");
}
```


- Example
 - Musical instruments


- Example
 - Musical instruments
 - Explore elements within direct touch area


```
@implementation PianoView
- (id)initWithFrame:(CGRect)frame {
 ...
}
- (UIAccessibilityTraits)accessibilityTraits {
 return UIAccessibilityTraitAllowsDirectInteraction;
}
- (BOOL)isAccessibilityElement {
 return YES;
}
```

Demo Into the deep end

Language selection

Language selection

Control the language used for the entire App

Language selection

• Control the language used for the entire App [[UIApplication sharedApplication] setAccessibilityLanguage:@"fr-FR"]

Language selection

• Control the language used for the entire App [[UIApplication sharedApplication] setAccessibilityLanguage:@"fr-FR"]

Language selection

• Control the language used for the entire App [[UIApplication sharedApplication] setAccessibilityLanguage:@"fr-FR"]

```
NSAttributedString *attr = [[NSAttributedString alloc] initWithString:@"こんにちは, My Friends"];
```

Language selection

• Control the language used for the entire App [[UIApplication sharedApplication] setAccessibilityLanguage:@"fr-FR"]

```
NSAttributedString *attr =
[[NSAttributedString alloc] initWithString:@"こんにちは, My Friends"];
[attr addAttribute:@"accessibilityLanguage" value:@"ja-JP"
range:NSMakeRange(0, 5)];
```

Language selection

• Control the language used for the entire App [[UIApplication sharedApplication] setAccessibilityLanguage:@"fr-FR"]

```
NSAttributedString *attr =
[[NSAttributedString alloc] initWithString:@"こんにちは, My Friends"];
[attr addAttribute:@"accessibilityLanguage" value:@"ja-JP"
 range:NSMakeRange(0, 5)];
[element setAccessibilityLabel:(id)attr];
```

Controls without views

Controls without views


Controls without views


Controls without views

```
NSString *title = @"\formal";
title.accessibilityLabel = @"Integral";
```


Controls without views

```
NSString *title = @"∫";
title.accessibilityLabel = @"Integral";

UIImage *image = [UIImage imageNamed:@"GearImage.png"];
image.accessibilityLabel = @"Settings";
```


Controls without views

```
NSString *title = @"∫";
title.accessibilityLabel = @"Integral";

UIImage *image = [UIImage imageNamed:@"GearImage.png"];
image.accessibilityLabel = @"Settings";

[segmentedControl insertedSegmentedWithTitle:title];
[segmentedControl insertedSegmentWithImage:image];
```


Controls without views

UITableView index titles

Controls without views

UITableView index titles

```
- (NSArray *)sectionIndexTitlesForTableView:(id)tableView {
 NSString *a = @"A";
 NSString *b = @"B";

 return @[a, b];
}
```

Controls without views

UITableView index titles

```
- (NSArray *)sectionIndexTitlesForTableView:(id)tableView {
 NSString *a = @"A";
 NSString *b = @"B";

 a.accessibilityLabel = @"Alpha";
 b.accessibilityLabel = @"Beta";

 return @[a, b];
}
```


Add accessibility


- Add accessibility
- Increases user base


- Add accessibility
- Increases user base
- Great feedback from users


- Add accessibility
- Increases user base
- Great feedback from users
- Apple takes accessibility seriously


- Add accessibility
- Increases user base
- Great feedback from users
- Apple takes accessibility seriously
- You should too


Related Sessions

Keyboard Input in iOS	Russian Hill Wednesday 2:00PM
Improving Accessibility in iBooks	Russian Hill Thursday 9:00AM

Labs

Accessibility and Speech Lab

App Services Lab B Wednesday 11:30AM

More Information

Jake Behrens

User Experience Evangelist behrens@apple.com

Documentation

Accessibility Programming Guide for iOS Search on http://developer.apple.com/ for Accessibility

UIAccessibility Protocol Reference Search on http://developer.apple.com/ for UIAccessibility

VoiceOver User Manual http://support.apple.com/manuals/iphone

Apple Developer Forums

http://devforums.apple.com

WWDC2012


