

***Barrierefreie, Java-Script
gestützte Webapplikationen
im praxisnahen Umfeld***

Felix Nagel

IKT Forum 2012, Linz

Zur Person

- Dipl. Ing. (FH) Felix Nagel
- Webentwickler in Hamburg & Dresden, bei Paints Multimedia GmbH
- Aktiv in der TYPO3 Community & bei jQuery UI

Thema und Aufbau

Thema und Aufbau

Einführung

Thema und Aufbau

Grundlagen und Problemfelder

Thema und Aufbau

Theorie und Praxis

Thema und Aufbau

***Ausflug in die Praxis:
Vorstellung Diplomarbeit***

Einführung

Einführung

Technische Entwicklung

Technische Entwicklung

- Geräte und Plattformen

Technische Entwicklung

- Geräte und Plattformen
- Browserentwicklung

Technische Entwicklung

- Geräte und Plattformen
- Browserentwicklung
- Frameworks & Bibliotheken

Einführung

Beispiele

Bahn

Sparpreis-
Finder

Hotel

Vergleich

Auskunft, Preise, Buchung

Von Bahnhof/Haltestelle oder Ort, Straße ...

... nach Bahnhof/Haltestelle oder Ort, Straße

Einfache Fahrt Hin- und Rückfahrt

Fr, 08.06.12

14:49 Abfahrt Ankunft

Schnelle Verbindung Nur Nahverkehr

Die Sparpreise der Bahn.
Ab **29,- Euro**
durch ganz Deutschland.
→ [Zum Sparpreis-Finder](#)

Tabs

Auch Reiternavigation

<http://bahn.de>, Startseite

Bahn

Sparpreis-
Finder

Hotel

Vergleich

Sparpreis-Angebote im Fernverkehr

Von Bahnhof (Inland) ...

... nach Bahnhof (Inland)

→ Start oder Ziel außerhalb Deutschlands

Einfache Fahrt Hin- und Rückfahrt

Hinfahrt

Mo, 11.06.12

Die Sparpreise der Bahn.
Ab **29,- Euro**
durch ganz Deutschland.
→ Zum Sparpreis-Finder

Tabs

Auch Reiternavigation

<http://bahn.de>, Startseite

Bahn

Sparpreis-
Finder

Hotel

Vergleich

Hotels weltweit mit Bestpreis-Garantie

Anreise

Abreise

Einzelzimmer ▾

Doppelzimmer ▾

Erwachsene

Die Sparpreise der Bahn.
Ab **29,- Euro**
durch ganz Deutschland.
→ [Zum Sparpreis-Finder](#)

Tabs

Auch Reiternavigation

<http://bahn.de>, Startseite

Modalbox

Modalbox oder auch Lightbox

<http://facebook.com>, hier: Einstellung der Privatsphäre eines Status

Modalbox

Modalbox oder auch Lightbox

[http:// twitter.com](http://twitter.com) , hier: Vorschau auf ein Profil

Einen Termin finden

1. Allgemein ▶ 2. **Terminvorschläge** ▶ 3. Einstellungen ▶ 4. Einladen

Tage

[↗ Kalender-Ansicht](#) | [Freitext](#)

Klicken Sie auf die Daten, die Sie auswählen möchten.

JULI 2012						
Mo	Di	Mi	Do	Fr	Sa	So
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Ausgewählte Daten:

- ☒ Montag, 9. Juli 2012
- ☒ Dienstag, 10. Juli 2012

Zurück

Weiter

Interaktiver Kalender

Intelligentes Formular zur kollaborativen Terminfindung

<http://www.doodle.com/6gzsvhvxzk3c69e>

IKT Vortrag Beispiel

Eine Umfrage von Felix Nagel | 👤 5 | 💬 0 | ⌚ vor weniger als einer Minute

Wo: [Linz](#)

IKT Forum

Tabellen-Ansicht

Kalender-Ansicht

5 Teilnehmende

	JULI 2012			
	Mo 9		Di 10	
	09:30	10:30	11:30	-
Nutzer 1	☑		☑	
Nutzer 2	☑		☑	✓
Nutzer 3	✓	✓	✓	
Nutzer 4	✓	☑		☑
Nutzer 5			☑	
Ihr Name	Ja (Ja) ? Nein	Ja (Ja) Nein	Ja (Ja) Nein	Ja (Ja) Nein
Ja	2	1	1	1
Wahrscheinlichkeit	2	1	3	1
Nein	1	3	1	3

Speichern

Interaktive Tabelle

Intelligentes Formular zur kollaborativen Terminfindung

<http://www.doodle.com/6gzsvhvxzk3c69e>

Startseite | Angebotsberatung | Fahrplan & Buchung | Services | BahnCard | Urlaub

Bahn

Sparpreis-
Finder

Hotel

Vergleich

Sparpreis-Angebote im Fernverkehr

Linz

Linz(Rhein)
Linz(Rhein) KD
Lindau Hbf
Lindern
Lingen(Ems)
Linden-Großen Linden
Lindau-Aeschach
Lindheim(Altstadt)
Lingenfeld
Linnich Bhf
Linnich-Tetz
Lindenberg(Mark)

0:00 Uhr bis 24:00 Uhr

Rückfahrt

Mi, 27.06.12

Probe BahnCard

→ Deutschland-Pass

→ Erlebnisticket

Aktuelle Angebote & Tipps für Sie

Autocomplete

Auch Autovervollständigung

<http://bahn.de>, Startseite

Log In | Sign Up

App Gallery | Get help | Try Premium | What's new?

Home

The Tour

Sign Up

Upload & Share

Search SoundCloud

Dream Theater

4 tracks, 31.14 Roadrunner USA 9 months ago

Other

Share

Metal

3:35 / 8:42

- 1. **On The Backs Of Angels** 8.42 29102 plays
- 2. **A Rite Of Passage** 8.36 12612 plays
- 3. **Build Me Up, Break Me Down** 6.59 9491 plays
- 4. **Constant Motion** 6.55 7754 plays

Audio Player

„Social“ Audio Playe
[http:// soundcloud.com](http://soundcloud.com)

Grundlagen

Techniken

- AJAX
- DOM Manipulation
- CSS (Animation)

Grundlagen

AJAX

AJAX

- **Asynchronous JavaScript and XML**
- Sammelbegriff „Inhalte im Hintergrund laden“
- Ergebnis der Anfrage: z.B. XML, HTML, JSON

AJAX

Grundlagen

DOM Manipulation

DOM Manipulation

- › Hinzufügen von HTML
- › Entfernen von HTML
- › Änderung von bestehendem HTML

DOM Manipulation

Grundlagen

CSS (Animation)

CSS (Animation)

- › Änderungen zur Laufzeit
- › Zeitbasierte Animation
 - › Java-Script gestützt oder nativ (CSS3)
 - › z. B. von Transparenz, Sichtbarkeit, Position, Form, Farbe, ...

Problemfelder

Problemfelder

Sichtbarkeit und Fokus

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd".
<html lang="en-US" xml:lang="en-US" xmlns="http://www.w3.org/1999/xhtml">
  <head>
  <body>
 <p align="center">
 <div class="head">
 <hr>
 <div>
 <div>
 <div class="toc">
 <hr>
 <div class="front">
 <div class="body">
 <div class="div1">
 <h2>
 <p>
 This section is
 <a class="termref" href="#normativedef" title="definition: normative">normative</a>
 </p>
 <div class="div2">
 <div class="div2">
 <div class="div2">
 <div class="div2">
 </div>
 <div class="div1">
 </div>
 <div class="back">
 <div id="lightbox">...</div>
  </body>
</html>
```

Auslösendes Element

Hinzugefügtes Element

Beispiel Lightbox

Beispielhafte Darstellung einer HTML Struktur in Firebug
<http://www.w3.org/TR/WCAG/>)

Sichtbarkeit und Fokus

- Sichtbarkeit im DOM
- Reihenfolge im DOM
- Fokus und Tabreihenfolge
- Visuell Sichtbarkeit (CSS)

Problemfelder

Semantik

Native Semantik

- Standard Elemente wie z.B.
 - Überschriften, Absätze, Zitate
 - Links, Listen, Tabellen
 - Textfelder, Checkboxes, Selectboxen

User Interfaces

- „nachgebaute“ Bedienelemente wie z.B.
 - Tabs (Reiternavigation)
 - Progress Bar (Fortschrittsbalken)
 - Slider (Schieberegler)

Price range: **\$75 - \$300**

Set the `range` option to true to capture a range of values with two drag handles. The space between the handles is filled with a different background color to indicate those values are selected.

Beispiel Slider

jQuery UI Slider Widget

Range Slider Demo

```
<!DOCTYPE html>
<html lang="en">
  <head>
  <body>
 <div class="demo">
 <p>
 <div id="slider-range" class="ui-slider ui-slider-horizontal ui-widget ui-widget-content
 ui-corner-all">
 <div class="ui-slider-range ui-widget-header" style="left: 15%; width: 45%;"></div>
 <a class="ui-slider-handle ui-state-default ui-corner-all" href="#" style="left: 15%;"></a>
 <a class="ui-slider-handle ui-state-default ui-corner-all" href="#" style="left: 60%;"></a>
 </div>
 </div>
 <div class="demo-description">
 <p>
 </div>
  </body>
</html>
```

Beispiel Slider

jQuery UI Slider Widget, DOM im Firebug
Keine programmatisch auslesbare Information

Problemfelder

Vom Browser zur AT

Vom Browser zur AT

Vom Browser zur AT

Vom Browser zur AT

Vom Browser zur AT

Vom Browser zur AT

Vom Browser zur AT

“A brief history of browser accessibility support”

Quelle: Steve Faulkner (The Paciello Group), Lizenz: CC-BY-SA,
<http://www.html5accessibility.com/browser-acc.html>

Richtlinien und Standards

Richtlinien und Standards

- Umsetzung durch die Entwickler
- Fördert Implementation in Software
- Kontrollmöglichkeit für Käufer
- Arbeiten und Verkaufen im Ausland

Richtlinien, Standards und Gesetze

BGStG &
E-GovG
(AT)

Swedish
National
Guidelines for
Public Sector
Websites

JIS (JP)

Section
508 (USA)

WAI ARIA

BITV (DE)

PAS-78 +
BS8878
(UK)

BehiG
(CH)

WCAG

ISO

Web
Guidelines
(NL)

Common Look
and Feel
Standards for
the Internet
(CA)

Relevanz

Grenzen der Anwendbarkeit

- Entwurfsmuster / Techniken oft unzureichend
- Adaption für bestimmte UIs
- Unterstützung der Implementation

Theorie und Praxis

Anforderung

- Komplexe Umgebung
- Anspruchsvolle Implementierung
- Umfangreiche Fachkenntnis
- Intensives Testing

Agenturalltag

- Knappe Fristen und Finanzen
- Zeitaufwendiger Know-How Aufbau
- Fokus nicht auf a11y

Diplomarbeit

Diplomarbeit

- „Barrierefreie, Java-Script gestützte Webapplikationen im praxisnahen Umfeld“
 - Namics Deutschland GmbH
 - Technische Hochschule Mittelhessen
 - Veröffentlichung Sommer 2009

Aufbau Diplomarbeit

Applikationen

- Basierend auf
 - XHTML & CSS
 - jQuery 1.7.2 & jQuery UI 1.8.19
- WAI WCAG 2.0 und WAI ARIA konform
- Kompatibel mit IE, FF, Chrome, Safari

Applikationen

- Programmiert nach und mit Hilfe
 - [jQuery UI API Developer Guide](#)
 - [jQuery UI CSS Framework](#)
- Standard jQuery UI Verhalten und Methoden
- jQuery UI Theme Switcher kompatibel

Applikationen

Form Validator

Form Validator

- Für alle Standard Formular Elemente
- Live-Validierung
- AJAX
- Eigene Validierungen möglich
- Captcha möglich

Form Validator

- Fehlermeldung WCAG konform
- Bedienbar per Tastatur
- ARIA:
 - required, invalid, relevant, live, labelledby

Form Validator

Hands on code

Applikationen

Lightbox

Lightbox

- Bildergalerie oder Einzelbild Funktionalität
- Gewohnter Funktionsumfang
- [jQuery Address](#) (browser history and title support)

Lightbox

- Bedienbar per Tastatur
- Skalierbar (Text)
- Deaktiviert bei zu kleinem Screen
- Fokus Wiederherstellung
- ARIA
 - role, live, relevant, busy, describedby, labelledby

Lightbox

Hands on code

Applikationen

Sortable Table

Sortable Table

- Sortiert Tabellen nach: Zahl, Datum, Text
- Ausblenden von Reihen und Spalten
- Pager-Funktionalität
- Performance – auch für große Tabellen geeignet
- [jQuery Address](#) (browser history and title support)

Sortable Table

- Barrierefreiheit
 - Bedienbar per Tastatur
 - ARIA
 - live, role, labelledby, live, relevant, selected, controls, value...
 - HTML Tabellen Relationen

Sortable Table

Hands on code

Applikationen

Tabs

Tabs

- jQuery UI Tabs Widget Addon
- Unterstützt alle Optionen, Methoden und Funktionen
- [jQuery Address](#) (browser history and title support)

Tabs

- Bedienbar per Tastatur
- Fokus Steuerung
- ARIA
 - role, live-regions, controls, labeled-by, selected, hidden, expanded, busy, live, relevant

Tabs

Hands on code

jQuery UI Tabs

- Addon Version: jQuery 1.4.4 / UI 1.8.7
 - [https://github.com/fnagel/jquery-Accessible-RIA/zipball/jquery1.4.4 ui1.8.7](https://github.com/fnagel/jquery-Accessible-RIA/zipball/jquery1.4.4_ui1.8.7)
- Standalone Version: jQuery 1.4.4 / UI 1.8.11
 - <https://github.com/fnagel/jquery-ui/tree/tabs-accessibility>

a11y @ jQuery UI

- jQuery UI 1.9
 - Selectmenu Widget
 - Tabs Widget
- Hans Hillen jQuery UI fork
 - <https://github.com/hanshillen/jqtest>

Fragen? Kommentare? Anregungen?

***Vielen Dank für Ihre
Aufmerksamkeit***

Links

- <https://github.com/fnagel/jQuery-Accessible-RIA/>
 - [Projekt Wiki](#)
 - [Letzte Version als zip](#)
 - [Bugtracker](#)
 - [Diplomarbeit als PDF](#)
- <http://www.felixnagel.com>
- <http://www.paints.de>
- <http://namics.com>

Dieses Werk bzw. Inhalt steht unter einer

[Creative Commons Namensnennung-Weitergabe unter gleichen Bedingungen 3.0 Deutschland Lizenz.](#)

Namensnennung in folgender Form:

Felix Nagel, <http://www.felixnagel.com>

Credits

- > Font: Androgyne, <http://www.thebend.be>
- > “History” Grafik: Steve Faulkner (TPG), <http://www.html5accessibility.com/browser-acc.html>