

Making Rich Internet Applications Accessible Through jQuery

Chris Blouch, AOL
Hans Hillen, TPG

March 18, 2011

Who is doing the work

AOL and TPG teamed up to advance accessibility of dynamic web applications. This project is also supported by AEGIS.

jQuery

jQuery is a JavaScript library which makes it easier for developers to implement rich internet applications. Smooths browser differences and minimizes code required to build functionality.

Changing:

```
<div id="slider-range"></div>
```


jQuery

Into this:

```
<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 href="#" class="ui-slider-handle ui-state-default
  ui-corner-all" style="left: 15%; "></a>
  <a href="#" class="ui-slider-handle ui-state-default
  ui-corner-all" style="left: 60%; "></a>
</div>
```

Rendering as:

Price range:

Usage widespread

A who's who of sites are implementing rich interactions on their pages. Here are a few:

aol.com

amazon.com

bankofamerica.com

bbc.co.uk

bestbuy.com

businessweek.com

cbs.com

espn.com

facebook.com

google.com

ibm.com

mlb.com

microsoft.com

mozilla.org

netflix.com

nbc.com

twitter.com

yahoo.com

Root issue

AT on top of DOM insufficient to parse piles of DIVs and SPANs into usable widgets

Four core fixes

ARIA

Keyboard control

Focus management

High contrast support

Solutions

ARIA

Obvious

Add and maintain proper roles, states to add semantics and metadata

Solutions

ARIA

```
<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 href="#" class="ui-slider-handle ui-state-default ui-corner-all"  
aria-valuenow="75" aria-valuetext="75 $" title="price  
range min" role="slider" aria-valuemin="0" aria-  
valuemax="300" style="left: 15%; "></a>
```

```
  <a href="#" class="ui-slider-handle ui-state-default ui-corner-all"  
aria-valuenow="300" aria-valuetext="300 $" title="price  
range max" role="slider" aria-valuemin="75" aria-  
valuemax="500" style="left: 60%; "></a>
```

```
</div>
```


Solutions

Keyboard Control

DHTML Style Guide

dev.aol.com/dhtml_style_guide

Basis for W3C's ARIA best practices

www.w3c.org/WAI/PF/aria-practices#aria_ex

Solutions

High Contrast Support

Windows allows a user to enable a high contrast color palette and also removes decorative elements. Some widget implementations use these disposable decorative elements to convey important information, breaking their UI in high contrast mode.

Solutions

High Contrast Support - High contrast detection

Progress Bar Before

Progress Bar After

Next layer problem

All technically possible but requires awareness and somewhat specialized skills/testing to implement

Means – most developers will not do it

Solution: Roll accessibility development effort into common JS widget libraries

Which library?

There are many libraries out there such as MooTools, Dojo, jQuery, Prototype, YUI etc.

Developers use these libraries to avoid reinventing the wheel over and over

Want to focus effort on a library which has the largest use and mindshare

Job queries - March 2010

www.indeed.com/jobtrends?q=dojo%2C+jQuery%2C+YUI&l=

Job queries - March 2011

www.indeed.com/jobtrends?q=dojo%2C+jQuery%2C+YUI&l=

Search trends - March 2010

google.com/trends?q=jquery+javascript%2C+prototype+javascript%2C+dojo+javascript%2C+mootools+javascript%2C+yui+ javascript

Search trends - March 2011

google.com/trends?q=jquery+javascript%2C+prototype+javascript%2C+dojo+javascript%2C+mootools+javascript%2C+yui+ javascript

Which library?

jQuery seemed to be the obvious leader

Internal AOL research led to the same conclusion and standardization on jQuery for all future site development

- Smaller libraries

- Faster execution

- Less code to write

Which widgets?

jQuery has a large ecosphere with about 3000 plugins

jQueryUI is migrating high quality widgets from the ecosphere to the core code library

Focus on making jQueryUI accessible.

Roles

TPG - Implementing fixes to jQueryUI 1.9
codebase branch

AOL - Rolling accessible jQueryUI into consumer
facing products

AEGIS - Providing resources and guidance to
advance this effort

Work completed

Initial evaluation of jQueryUI widgets found issues with high contrast mode, ARIA attributes and keyboard controls.

Hans Hillen has been making changes to these widgets and checking in code to the 1.9 branch of jQueryUI.

1.8 branch released during CSUN 2010 so we were hoping 1.9 would be out by now. Not a schedule we control.

Work completed

In particular, we've addressed 12 widgets:

Accordion

Autocomplete

Buttons

Checkbox

Date Picker

Dialog

Menu Bar

Panel

Progress Bar

Slider

Tabs

Tooltip

Work completed

Also addressed Treeview and Carousel plugins

- Not beholden to jQueryUI release schedule
- Often found and implemented inaccessibly in the wild
- Chose shining examples which are candidates to be design patterns for jQueryUI core widgets

Work Continuing

Complete date picker widget

Begin work on Select Menu

Address any bugs discovered along the way

Demo Page

JQuery Components Sample

http://access.aol.com/csun2011/ Google

JQuery Widget Samples

Slider **Progress bar** Menubar Buttons Dialog Checkbox Accordion

Tree Carousel Tabs Tooltip Autocomplete Panel Datepicker

Progressbar

Trigger Progressbar

Accessibility Changes Made to the [Original Progressbar](#):

- Added support for high contrast mode
- Added ARIA markup for role & state information

Source

Last updated: **17 March 2011**

[Download the source code for this demo as zip file](#)

Acknowledgements

Accessibility work on these widgets was implemented by [The Paciello Group \(TPG\)](#) and funded by [AOL](#) and [AEGIS](#).

CSUN March 18 2011

Page 25

Add AEGIS Demo Page

DEMOS

Resources

Demo Page <http://access.aol.com/csun2011>

Slides

<http://access.aol.com/csun2011/csunpdf.zip>

jQuery Home: <http://jquery.com/>

Project Source: <http://github.com/jquery/jquery-ui>

jQuery UI and & Planning Wiki:

<http://wiki.jqueryui.com/>

jQuery UI Tickets: <http://dev.jqueryui.com/report>

jQuery UI Accessibility Discussion Group:

<http://groups.google.com/group/jquery-a11y>

