

P.S. I LOVE YOU

A story about web accessibility

EMANUEL BLAGONIĆ / @eblagonic

DRUPAL HEART CAMP

**But, what a blind person
sees in the morning?**

A close-up photograph of two hands clasped together in a supportive grip. The hands are positioned centrally, with fingers interlaced. The person on the right is wearing a silver ring on their ring finger and a brown leather watch on their wrist. Both individuals are wearing a vibrant green, textured knit sweater. The background is a solid, dark black, which makes the hands and the green sweater stand out prominently.

**And, what a deaf person
hears in the morning?**

Nothing.

**People are emphatic
in their nature.**

It is **our obligation** to think of every person in the world.

Think functional.

Not visual.

And what about the **web**?

Web users ultimately want to get at data quickly and easily. They don't care as much about **attractive sites and pretty design.**

Sir Tim Berners-Lee, inventor of World Wide Web

Meet the **bad guy**.

We are all **bad guys**.

Web should be
open to everyone.

Let's ask ourselves a question
– are we doing **all we can?**

If you're blind you don't see
that **beautiful parallax effect.**

Information is important.

Visuals are not.

Let's think of information and
information architecture,
rather than about visual
effects.

REMEMBER THIS

You don't want to
compromise on **accessibility**.

THE BASICS

WCAG
ARIA roles

THE BASICS

There are **3 levels of WCAG**.
We usually aim for the AA.

All content should be **perceivable,**
operable, understandable and **robust.**

PERCEIVABLE

Provide **text alternatives and captions**, and make it accessible by **assistive technologies**.

OPERABLE

Make everything **accessible**
with a keyboard and easier to
navigate.

UNDERSTANDABLE

Make text readable and let it behave in predictable ways.

Avoid using dark UX patterns.

ROBUST

Maximize compatibility with
future versions.

A road to accessible web **starts with us,**
caring about our users.

STEP 1

Semantics

Before you think of any accessibility you should think of **semantics.**

What can be used and **how**, think of **function** of every web page **element** and use appropriate code (lists for navigation, proper heading structure, etc.)

Support for accessibility leads to well-crafted HTML.

Lyza Gardner, co-author of Head First Mobile Web

ELEMENTS OF A WEB PAGE

```
<div id="header">...</div>
```

```
<div id="main">...</div>
```

```
<div id="footer">...</div>
```

ELEMENTS OF A WEB PAGE

```
<div id="page-header">  
  <ul id="header-navigation">...</ul>  
</div>
```

```
<div id="main">...</div>
```

```
<div id="page-footer">  
  <ul id="footer-navigation">...</ul>  
</div>
```

LET'S USE HTML5 TAGS

```
<header id="page-header">  
  <nav id="header-navigation">...</nav>  
</header>
```

```
<div id="main">...</div>
```

```
<footer id="page-footer">  
  <nav id="footer-navigation">...</nav>  
</footer>
```

SEMANTICS

But, something is missing.
ARIA roles to the rescue!

LET'S USE HTML5 TAGS

```
<header role="banner">  
  <nav id="header-navigation">...</nav>  
</header>
```

```
<div id="main" role="main">...</div>
```

```
<footer role="contentinfo">  
  <nav id="footer-navigation">...</nav>  
</footer>
```

THINGS TO NOTE, THOUGH

```
<!-- Add aria-label if there is more than one navigation -->  
<nav id="header-nav" aria-label="Primary navigation">...</nav>  
<nav id="footer-nav" aria-label="Secondary navigation">...</nav>
```

```
<!-- No need to use role="main" if you use <main> and are not  
 supporting older browsers like IE7 -->
```

```
<main>...</main>
```

WHAT ABOUT FORMS?

```
<form>
```

```
  <!-- wait, no role? -->
```

```
</form>
```

CREATING A SEARCH FORM

```
<div role="search">  
  <form>  
 <!-- copy & paste your form here :) -->  
  </form>  
</div>
```


**ARIA isn't for making HTML
accessible. It's for making
inaccessible HTML accessible.**

Heydon Pickering, freelance web accessibility consultant, interface designer and writer

ARIA ROLES TO USE

- `role="banner"` for header
- `role="main"` for main content
- `role="complementary"` for sidebars
- `role="contentinfo"` for footer
- `role="search"` for search form
- `role="navigation"` for navigation menus

STEP 2

Headings

HEADINGS

- Don't use H1's only

BAD PRACTICE

```
<section><h1>...</h1>  
  <section><h1>...</h1>  
 <section><h1>...</h1>  
  </section>  
</section>  
</section>
```

GOOD PRACTICE

```
<section><h1>...</h1>  
  <section><h2>...</h2>  
 <section><h3>...</h3>  
  </section>  
</section>  
</section>
```

HEADINGS

Don't use H1's only

- Use proper heading structure (H1 > H2 > H3...)

A UNICORN DIED ON WORDPRESS.ORG

<h1>WordPress.org</h1>

<h4>WordPres Swag</h4>

<h4>News From Our Blog</h4>

<h5>WordPress 4.6.1 Security and Maintenance Release</h5>

<h4>It's Easy As...</h4>

<h4>WordPress Users</h4>

<h6>Code is Poetry</h6>

HOW TO USE H1

```
<!-- Use H1 for showing Site Title on homepage only -->  
<div class="site-branding">  
  <h1>Site Title</h1>  
  <p>Site tagline</p>  
</div>
```

SITE BRANDING ON SUBPAGES

```
<!-- On subpages you should use H1 for a Page Title -->  
<div class="site-branding">  
  <p>Site Title</p>  
  <p>Site tagline</p>  
</div>
```

HEADING STRUCTURE

```
<h1>Page Title</h1>  
  <h2>Primary Navigation</h2>  
  <h2>Language Switcher</h2>  
  <h2>Secondary Content</h2>  
 <h3>Search</h3>
```

HEADINGS

Don't use H1's only

Use proper heading structure (H1 > H2 > H3...)

– Make headings descriptive

DESCRIPTIVE HEADINGS

```
<h1>How to get to Zagreb?</h1>  
  <h2>Arriving by airplane</h2>  
  <h2>Arriving by car</h2>  
  <h2>Arriving by train</h2>
```

<https://yoast.com/headings-use/>

STEP 3

Labels, links and text
alternatives

LABELS, LINKS, AND TEXT ALTERNATIVES

- Provide meaningful alternate text

MEANINGFUL ALT TEXT

```

```

LABELS, LINKS, AND TEXT ALTERNATIVES

Provide meaningful alternate text

- Make links descriptive

DESCRIPTIVE LINKS

<!-- Bad -->

Click here to learn more about our company

<!-- Good -->

Learn more about our company on our About us page

LABELS, LINKS, AND TEXT ALTERNATIVES

Provide meaningful alternate text

Make links descriptive

- Use ARIA labels to name objects

LABELS FOR OBJECTS

```
<header>
```

```
  <nav aria-label="Primary Navigation">
```

```
  <nav aria-label="Secondary Navigation">
```

```
  <nav aria-label="Language Switcher">
```

```
</header>
```


LABELS FOR OBJECTS

```
<nav class="pagination">
  <ul>
 <li class="prev"><a href="#">Previous</a></li>
 <li class="active" aria-label="Current Page">
 <a href="#">
 <span class="screen-reader-text">Page </span>2
 </a>
 </li>
 <li class="prev"><a href="#">Next</a></li>
  </ul>
</nav>
```

LABELS, LINKS, AND TEXT ALTERNATIVES

Provide meaningful alternate text

Make links descriptive

Use ARIA labels to name objects

— Provide text alternative for non-text content

TEXT ALTERNATIVE FOR NON-TEXT CONTENT

```
<div role="img" aria-labelledby="star_id">  
 
 
 
 
 
</div>  
<div id="star_id">4 of 5</div>
```

STEP 4

Menu switchers

MENU SWITCHERS

- Use buttons instead of a `<div>` to create switchers

MENU SWITCHERS

- Use buttons instead of a `<div>` to create switchers
- Use “aria-expanded” property to show if menu is open or closed

DESCRIPTIVE LINKS

```
<!-- When menu is not visible -->
```

```
<button aria-expanded="false" aria-controls="menu">Menu</button>
```

```
<nav id="menu" aria-expanded="false">...</nav>
```

```
<!-- When menu is visible -->
```

```
<button aria-expanded="true" aria-controls="menu">Menu</button>
```

```
<nav id="menu" aria-expanded="true">...</nav>
```

STEP 5

Screen reader text and
keyboard access.

SCREEN READER ONLY CSS

```
.screen-reader-text {  
  position: absolute;  
  width: 1px;  
  height: 1px;  
  padding: 0;  
  margin: -1px;  
  overflow: hidden;  
  clip: rect(0,0,0,0);  
  border: 0;  
}
```

SCREEN READER FRIENDLY HEADING

```
<aside role="complementary">  
  <h2 class="screen-reader-text">Additional Information</h2>  
</aside>
```

STEP 6

:focus

:FOCUS

- Make “skip links” first focusable element on your page

SKIP LINKS

```
<a href="#content" class="skip-link screen-reader-only">  
  Skip to content  
</a>
```

```
<a href="#footer" class="skip-link screen-reader-only">  
  Skip to footer  
</a>
```

:FOCUS

Make “skip links” first focusable element on your page

- Don't remove :focus styles, rather improve them

:FOCUS

Make “skip links” first focusable element on your page

Don't remove :focus styles, rather improve them

- Add an indication that something is focused (subtle background color, border or text decoration)

STEP 7

Forms

FORMS

```
<form>
  <ol>
 <li>
 <label for="firstname">First Name</label>
 <input type="text" name="firstname" id="firstname">
 </li>
  </ol>
</form>
```

HIDING LABELS IN FORMS

```
<form>
  <ol>
 <li>
 <label for="firstname" class="screen-reader-only">
 First Name</label>
 <input type="text" name="firstname" id="firstname"
 placeholder="First Name">
 </li>
  </ol>
</form>
```

STEP 8

Text sizes and contrast

TEXT SIZES AND CONTRAST

- Make text readable

TEXT SIZES AND CONTRAST

Make text readable

- Allow users to change text size

TEXT SIZES AND CONTRAST

Make text readable

Allow users to change text size

– Use fonts of appropriate weights

TEXT SIZES AND CONTRAST

Make text readable

Allow users to change text size

Use fonts of appropriate weights

- Contrast ratio should be 4,5:1 for AA and 7:1 for AAA

Foreground: #333
Background: #fff

Ratio 12,63:1 / AAA

Foreground: #666
Background: #fff

Ratio 5,74:1 / AA

Foreground: #999
Background: #fff

Ratio 2,85:1 / Fail

Foreground: #fff
Background: #000

Ratio 21:1 / AAA

A large, billowing white cumulus cloud dominates the lower two-thirds of the frame, set against a clear, vibrant blue sky. The cloud's texture is highly detailed, showing individual puffs and shadows. The text 'Bad Visibility' is centered horizontally and partially overlaid on the upper part of the cloud.

Bad Visibility

A large, fluffy white cumulus cloud dominates the lower two-thirds of the frame, set against a clear, vibrant blue sky. The cloud's texture is soft and billowy, with various shades of white and light blue. The text 'Better Visibility' is centered horizontally and partially overlaid on the top edge of the cloud.

Better Visibility

A large, fluffy white cumulus cloud dominates the lower half of the frame, set against a clear, vibrant blue sky. The cloud's texture is soft and billowy, with various shades of white and light blue. The text 'Best Visibility' is centered over the cloud.

Best Visibility

So, what is the current
status of **web accessibility**?

We should always **focus on the content** and think about semantics while doing that. Everything should be **keyboard accessible** and ready for the future.

**Better accessibility =
Better Google rankings.**

**Better accessibility =
Better user experience.**

**Better accessibility =
Truly open web.**

**One teacher, one book, and one pen can
change the world.**

Malala Yousafzai – Nobel peace prize winner 2014.

If we want to have a truly
open web – **every person
matters.**

Because the person we're
missing out, could one day
become a person who will
change the world.

Thank you.

Have a question? Ask me on Twitter — [@eblagonic](#)

Practical ARIA examples

http://heydonworks.com/practical_aria_examples/

Color Contrast Checker

<http://webaim.org/resources/contrastchecker/>

WordPress Theme Review Accessibility guidelines

<https://make.wordpress.org/themes/handbook/review/accessibility/required/>

AInspector Sidebar (Accessibility Evaluator)

<http://firefox.cita.illinois.edu/>

Web Accessibility Checker

<http://achecker.ca/checker/index.php>

Inclusive Design Patterns (Book)

<https://www.smashingmagazine.com/2016/06/inclusive-design-patterns/>