

IBM Emerging Technologies

JavaScript and AJAX Accessibility

Becky Gibson Web Accessibility Architect

Agenda

- What is AJAX and why do I care?
- What are the Issues with AJAX?
- How do I make my AJAX applications Accessible?
 - Using HTML Techniques
 - Using DHTML Accessibility Techniques
- Demonstration of techniques
- Summary

What is AJAX?

- AJAX = Asynchronous JavaScript and XML
- Allows incremental update of Web pages.
- Built using standard web technologies HTTP, (X)HTML, CSS, JavaScript, Document Object Model (DOM), XML
- Used by many popular internet companies.
- Examples:
 - Google Suggests, Google & Yahoo! Maps
 - Amazon A9 Search
 - Flickr, BaseCamp, Kayak
 - Yahoo! AJAX Library

Traditional Web Interaction

How AJAX works

Why Do I Care About AJAX?

- Enables building Rich Internet Applications (RIA)
- Allows dynamic interaction on the Web
- Improves performance
- Real-time updates
- No plug-ins required

What are the Issues with AJAX?

- User does not know updates will occur.
- User does not notice an update.
- User can not find the updated information.
- Unexpected changes in focus.
- Loss of Back button functionality*.
- URIs can not be bookmarked*.

^{*}These issues will not be discussed as they are not specific to accessibility.

Specific Accessibility Issues

Assistive Technology users are not aware of updates

- Updates occur on a different section of the page than the user is currently interacting with.
- Clicking a link updates a different section of the page.
- Auto-complete fields or generated options not available to assistive technology.
- User has no idea how to find new or updated content
- Changes in focus prohibit complete review of the page
- Changes in focus cause disorientation and additional navigation.

Informing the User

- Explain the interaction to the user
 - Before accessing the AJAX enabled page
 - Within the AJAX enabled page
- Where possible, provide a manual update option
 - Necessary for WCAG 2.0 Guideline 2.2
- Save the user's update preference

Make updates Noticeable

Change the background color of updated data

- Use a subtle color
- Change only for a few seconds
- Best for small areas of the page

Briefly blink the updated data

- Blink for 3 seconds or less (WCAG 2.0 Guideline 2.2)
- Avoid the flash threshold (WCAG 2.0 Guideline 2.3)

Help Users Find Updated Information

- Provide option for updates via an Alert
- Provide option to set focus to new data.
- Use HTML header tags to mark sections with updated content.
- Use DHTML Accessibility Alert role in conjunction with a floating pop-up box.
- Use DHTML Accessibility Description role to describe new content.

DHTML Accessibility Techniques and AJAX

- DTHML Accessibility allows the creation of desktop style widgets on the web
- Full keyboard navigation without excessive use of the tab key
- Allows easy navigation from component to component and to updated content.
- Allows non-intrusive notification of updated content via Alert

DHTML Accessibility Overview

- Add keyboard event handling
- Add role and state information
- Make items focusable via tabindex attribute
- Update state information dynamically

DHTML Accessibility Overview (continued)

Works in HTML or XHTML

- XHTML
 - Uses XHTML 1.x role attribute
 - Uses namespaces to add state attributes
- HTML
 - Embeds role and state information into class attribute
 - Accessibility Script library sets the role and state using DOM apis

Example using XHTML

```
<a href="http://www.w3.org/TR/xhtml2">httml lang="en" xml:lang="en" xmlns="http://www.w3.org/TR/xhtml2"</a>
xmlns:wairole="http://www.w3.org/2005/01/wai-rdf/GUIRoleTaxonomy#"
xmlns:waistate="http://www.w3.org/2005/07/aaa">
<span id="slider" class="myslider myselector2"</pre>
role="wairole:slider"
waistate:valuemin="0"
waistate:valuemax="50"
waistate:valuenow="33">
</span>
```


Example Using HTML

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</p>
"http://www.w3.org/TR/html4/loose.dtd" >
<html lang="en">
<head>
<script type="text/javascript" src="enable.js"></script>
</head>
<span id="slider" tabindex="0"</pre>
class="myslider myselector2
axs slider valuemin-0 valuemax-50 valuenow-33" >
</span>
```

Technique described at:

http://www.w3.org/WAI/PF/adaptable/HTML4/embedding-20060318.html

Summary

- AJAX is a powerful technology for making dynamic web applications.
- AJAX applications can present Accessibility barriers.
- Simple changes to application design can make AJAX usable for all.
- DHTML Accessibility Techniques fit well with AJAX

Questions?