

Guia per garantir l'accessibilitat als webs de l'Ajuntament de Barcelona

Direcció de Comunicació
Departament d'Internet
20/10/2015

Introducció.....	5
Objectius	6
Accessibilitat i accés universal	7
Importància de l'accessibilitat	7
Conceptes	7
L'accessibilitat web	7
Disseny universal	7
Ús equiparable.....	7
Ús flexible	7
Simple i intuïtiu	7
Informació perceptible	7
Amb tolerància a l'error	8
Que exigeixi poc esforç físic.....	8
Mida i espai per a l'accés i l'ús.....	8
Tipus d'usuaris.....	8
Persones cegues i deficients visuals	9
Persones sordes o amb deficiència auditiva.....	9
Persones amb discapacitat física	9
Persones amb discapacitat cognitiva i neurosensorial.....	9
Altres situacions.....	9
Pautes d'accessibilitat al contingut web (WCAG)	9
Pautes WCAG 2.0.....	11
Procés per a la creació de cada projecte web	12
Deu regles d'or en disseny accessible.....	13
Proporcionar una alternativa textual:elements no textuais (IMG).....	13
Per què és millor utilitzar text per transmetre la informació principal?	13
Atribut "alt" com a alternativa per a les imatges simples	14
Tipus d'imatges i alternatives:	14
Alternatives textuais per als vídeos.....	18
Organització i estructuració del contingut	19
Encapçalaments	20
Llistes	23
Taules de dades	24
No s'ha de dependre d'un únic sentit.....	25

Contrast entre el text i el fons.....	26
El color semàntic i les seves alternatives	27
Altres característiques sensorials	28
Modes d'alt contrast.....	29
Cal assegurar l'accés des de teclat.....	29
Accés amb teclat i altres perifèrics d'entrada	30
Les trampes del teclat.....	32
L'ordre del focus	32
Visibilitat del focus.....	33
Donar a l'usuari prou temps.....	34
Bànners i animacions amb informació i velocitat de lectura	35
Contingut en moviment i problemes de mobilitat	35
Processos amb límit de temps	35
Cal evitar les interferències	36
Centellejos i epilèpsia fotosensible.....	36
Àudio que s'inicia de manera automàtica.....	36
Parpellejos i contingut variable en paral·lel al contingut principal	37
Comportaments inesperats.....	37
Cal identificar el contingut i els hipervincles.....	38
Cal assegurar la consistència en la navegació i l'estil	40
Navegació coherent	41
Identificació coherent.....	41
Diverses vies per localitzar pàgines	42
Cal ajudar l'usuari a evitar errors.....	42
L'etiquetatge dels camps de formulari	42
Identificació d'errors.....	44
Suggeriments de format en cometre errors	45
Prevenició d'errors en introduir dades amb conseqüències legals, econòmiques o de privacitat	45
Cal assegurar la compatibilitat	46
Els estàndards web i la validació del codi	46
Característiques compatibles amb l'accessibilitat.....	47
Característiques amb bon suport d'accessibilitat.....	48
Característiques amb suport incomplet o que pot ser problemàtic	48
Cal oferir la informació de diverses maneres.....	49

Cal evitar les últimes versions dels formats	50
Barreres comunes als webs de l'Ajuntament	50
L'accessibilitat amb JavaScript, AJAX i WAI ARIA.....	53
JavaScript i l'accessibilitat	53
Introducció a JavaScript.....	53
Com cal incloure codi JavaScript en una pàgina web	54
Què passa si JavaScript no està disponible?	56
JavaScript i els criteris d'accessibilitat	57
Principis generals per crear <i>scripts</i> accessibles.....	59
Independència del dispositiu	59
Gestors d'esdeveniments lògics	62
Comportaments inesperats.....	64
Salts de pàgina i recàrregues no desitjades	64
Finestres emergents	65
Actualització dinàmica del contingut de la pàgina.....	66
Ús del focus del teclat per mantenir els usuaris informats	67
AJAX i l'accessibilitat	71
Aplicacions web interactives amb WAI ARIA.....	72
Introducció. Què és WAI ARIA?.....	73
Nom, funció, valor	73
ARIA <i>landmarks</i> (<i>regions</i>).....	83
ARIA Live Regions i les seves aplicacions.....	85
Exemples pràctics de l'ús d'ARIA	89
Accessibilitat en el disseny adaptable o <i>responsive design</i>	99
Flash i HTML5 per a reproductors de vídeo i àudio	100
Enllaços d'interès sobre com inserir reproductors d'àudio i de vídeo accessibles	102
Pàgina d'accessibilitat	102
Bibliografia, referències d'interès i recursos	104

Introducció

Aquesta guia per desenvolupar i mantenir webs accessibles pretén servir com a referència per a totes aquelles empreses i departaments que tinguin la intenció d'integrar els requisits d'accessibilitat als desenvolupaments web.

A més del desenvolupament, la guia també exposa la necessitat important del manteniment de l'accessibilitat web a través de les tasques de gestió de continguts i, per això, aquest document es divideix en blocs dirigits als diversos perfils que intervenen en un projecte web, si bé els blocs d'informació esmentats no són excloents i es recomana la lectura de tota la informació per poder tenir una visió àmplia del problema general i les solucions.

Es recomana que totes les persones encarregades de desenvolupar, dissenyar i gestionar continguts web llegeixin tots els apartats referents al disseny universal, les deu regles d'accessibilitat web, les barreres més comunes als webs de l'Ajuntament i l'apartat referent a la pàgina d'accessibilitat.

Es tracta d'un document formatiu i de consulta vàlid per a la creació, el manteniment i la gestió d'un lloc web construït els requisits de l'accessibilitat.

S'exposen, **en primer lloc, termes generals** relatius a l'accessibilitat per establir un marc conceptual que permeti una millor comprensió i assimilació de la importància que comporta desenvolupar productes que permetin un accés universal per a tots els usuaris. **En segon lloc**, i organitzades en **deu regles d'or**, es donen les indicacions necessàries per al desenvolupament i el manteniment de llocs web accessibles tot aportant una sèrie de continguts pràctics que permetin optimitzar aquest procés i que derivin en una interiorització d'un sistema de treball efectiu per a la creació de continguts accessibles.

A continuació **s'esmenten les barreres més comunes** als webs de l'Ajuntament perquè es puguin superar.

Posteriorment, i dirigit sobretot a **desenvolupadors**, s'ha considerat oportú, atesa l'evolució constant de la tecnologia, aprofundir en aspectes tècnics especialitzats, exposats als blocs següents:

L'accessibilitat amb JavaScript, AJAX i WAI ARIA

L'accessibilitat en el disseny responsiu o *responsive design*

Flash i HTML5 per a reproductors de vídeo i àudio

Aquests elements poden provocar barreres o resoldre-les en molts casos tenint en compte la situació actual del web dinàmic i molt més interactiu.

També **s'ha redactat un apartat sobre el disseny web responsiu (*responsive web design*)** per l'auge que té avui dia i un altre de referit als reproductors de vídeo i àudio.

Objectius

Els objectius d'aquesta guia són els següents:

- Exposar la importància de l'accessibilitat i de l'accés universal.
- Establir les claus i bones pràctiques per evitar les barreres d'accessibilitat derivades d'una mala gestió dels continguts.
- Proporcionar una documentació de referència en matèria d'accessibilitat per al manteniment de tots aquells projectes web duts a terme per l'Ajuntament de Barcelona.

Accessibilitat i accés universal

Importància de l'accessibilitat

Com enuncia el W3C (<http://www.w3.org>) *és essencial que el web sigui accessible amb la intenció de proporcionar igualtat d'oportunitats a persones amb diferents habilitats.*

De fet, la Convenció dels Drets de les Persones amb Discapacitat de les Nacions Unides reconeix l'accés a la informació i a les noves tecnologies de la comunicació incloent el web com un dret humà bàsic.

Tim Berners-Lee, director del W3C

"El poder del web rau en la seva universalitat. Que tothom hi pugui accedir, sense que importi si es té una discapacitat o no, és un aspecte essencial".

William Loughborough

"L'accessibilitat és un dret, no un privilegi".

Conceptes

L'accessibilitat web

L'accessibilitat és el concepte que tracta la capacitat d'accés al web de tots els usuaris independentment de la seva discapacitat (física, sensorial o tècnica) o encara que vingui derivada del context en què es trobi.

Disseny universal

Un dels principis bàsics de l'accessibilitat és el **disseny per a tothom o disseny universal**. Aquest principi té per objectiu el disseny de productes i entorns o aplicacions per al nombre més gran possible de persones, sense la necessitat que hagin de ser adaptats o redissenyats per als diferents tipus d'usuaris.

A continuació, s'enumeren els principis del disseny universal.

Ús equiparable

El disseny és útil i vendible a persones amb diverses capacitats.

Ús flexible

El disseny s'acomoda a un ampli rang de preferències i habilitats individuals.

Simple i intuïtiu

L'ús del disseny és fàcil d'entendre, tenint en compte l'experiència, els coneixements, les habilitats lingüístiques o el grau de concentració actual de l'usuari.

Informació perceptible

El disseny comunica la informació necessària eficaçment, tenint en compte les condicions ambientals o les capacitats sensorials dels usuaris.

Amb tolerància a l'error

El disseny minimitza els riscos i les conseqüències adverses d'accions involuntàries o accidentals.

Que exigeixi poc esforç físic

El disseny pot ser utilitzat eficaçment i confortablement i amb un mínim de fatiga.

Mida i espai per a l'accés i l'ús

Que proporcioni una mida i un espai adequats per a l'accés, l'abast, la manipulació i l'ús, d'acord amb la mida del cos, la postura o la mobilitat de l'usuari.

En definitiva s'intenta, a través d'aquests principis, transmetre la idea que és possible dissenyar entorns, interfícies i aplicacions de fàcil accés per a totes les persones i que aquest és el camí per aconseguir una millor experiència per a tots els tipus d'usuaris.

En aquest sentit, **l'accessibilitat i el disseny per a tothom estan íntimament relacionats amb la usabilitat**, disciplina que es preocupa de facilitar la comunicació entre la persona i l'ordinador i que en l'entorn web està desenvolupant solucions perquè l'usuari pugui completar de la manera més eficient les tasques que es proposi.

Tipus d'usuaris

Es pot dir que l'usuari model d'internet és una persona que sol utilitzar un navegador majoritari i que interactua mitjançant el ratolí i en alguns casos mitjançant el teclat. També es pressuposa que l'usuari pot tenir instal·lats i utilitzar els complements i connectors (*plug-ins*) més estesos del mercat. Aquest usuari model també utilitza un monitor d'una resolució mitjana de 1024x768, el seu equip té una capacitat suficient i la seva connexió a internet és ADSL.

Lògicament, aquesta situació no és la de tots els usuaris. De fet, hi **ha un grup heterogeni d'internautes que s'apropen a la xarxa, i les situacions i els contextos en els quals es produeix la interacció és també desigual**.

A continuació, s'enumeren diferents grups d'usuaris existents per a qui la supressió de les barreres d'accessibilitat és necessària:

- Persones grans.
- Persones amb discapacitat: físiques, sensorials, cognitives i del llenguatge o situacionals (soroll, mala il·luminació, etcètera).
- Persones en una situació temporal assimilable a una discapacitat: oïdes tapades, visió borrosa, un braç enguixat, etcètera.
- Persones amb dispositius lents o antics: baix poder adquisitiu, limitacions d'infraestructura (llocs que no tenen accés a la banda ampla, per exemple).
- Persones amb dispositius de pantalla reduïda (mòbils, PDA).

Del conjunt de persones amb algun tipus de discapacitat es poden separar grups que tenen diferents necessitats per a l'accés.

Persones cegues i deficients visuals

Les persones cegues solen utilitzar una ajuda tècnica concreta anomenada lector de pantalla (p. ex. Jaws de Freedom Scientific) per accedir al contingut que mostra el seu navegador; escolten el contingut textual de les pàgines web mitjançant una aplicació de síntesi de veu, o ho llegeixen en braille a través de dispositius especials com les línies en braille.

Els usuaris amb deficiència visual poden utilitzar un magnificador de pantalla per ampliar la imatge (p. ex. ZoomText) o activen la mida de font disponible més gran al navegador. Freqüentment, desactiven els colors definits a les pàgines o els modifiquen per aconseguir el màxim contrast possible entre el text i el fons o utilitzen esquemes de color invertit per evitar la fatiga i l'enlluernament provocats pel fons blanc.

Persones sordes o amb deficiència auditiva

Les persones sordes o amb deficiència auditiva greu no perceben avisos sonors ni poden accedir a la banda d'àudio dels elements multimèdia.

En els casos de sordesa prelocutiva (quan eren sords abans d'aprendre a parlar), és possible que gestionin un vocabulari relativament reduït i poden tenir dificultats per entendre textos en els quals abundin termes poc usuals, de sintaxi complexa o excessivament llargs.

Persones amb discapacitat física

Certes deficiències motrius poden impedir fer servir el ratolí, per la qual cosa aquestes persones controlen l'ordinador exclusivament des del teclat o des de dispositius especials com *licorns*, botons, etcètera, que empen els ajuts d'accessibilitat dels quals disposi el seu sistema operatiu. També poden interactuar amb l'ordinador mitjançant la veu, utilitzant un programa de reconeixement de veu (p. ex. Dragon Naturally Speaking).

Persones amb discapacitat cognitiva i neurosensorial

Les persones amb dificultats cognitives poden tenir problemes per interpretar adequadament el llenguatge simbòlic (per exemple, les icones) i poden desorientar-se si l'estructura de navegació del web és complexa. Un vocabulari senzill i una sintaxi simple són elements fonamentals perquè aquests usuaris comprenguin adequadament els textos.

Altres situacions

A més d'usuaris amb algun tipus de discapacitat, hi ha els que es troben en contextos especials, com els que disposen de connexions lentes a internet, utilitzen navegadors antics o no tenen instal·lats tots els connectors com Flash o d'altres o bé els tenen desactivats; altres usuaris accedeixen mitjançant dispositius mòbils amb pantalles gràfiques reduïdes, limitacions de memòria, poca amplada de banda o processadors menys potents, que també es beneficiaran d'un disseny accessible (vegeu l'apartat sobre disseny web responsiu).

Pautes d'accessibilitat al contingut web (WCAG)

Dins de la ràpida evolució d'internet i de les tecnologies emprades per al seu desenvolupament, ha estat necessari posar en comú esforços per fer de la xarxa un lloc

habitable per a tots, que faciliti la comunicació i l'intercanvi d'informació. El W3C (World Wide Consortium) és un organisme que va néixer amb aquesta intenció i amb la idea de donar recomanacions que serveixin com a referència per a tots els actors implicats.

En matèria d'accessibilitat, les recomanacions vénen de la WAI, iniciativa del W3C encarregada de la redacció i la publicació de les WCAG, les pautes d'accessibilitat al contingut del web. N'hi ha dues versions (1.0 i 2.0), però actualment cal aplicar les <http://www.w3.org/Translations/WCAG20-ca/2.0> per la seva actualització i per l'imperatiu legal per a les administracions públiques com l'Ajuntament.

La primera versió d'aquestes pautes es va publicar el 1999 i contenia 14 pautes bàsiques relacionades amb l'accessibilitat per a diferents tipus de continguts. Cada pauta contenia una sèrie de punts de revisió, que es podien emprar per comprovar l'accessibilitat de les pàgines web.

La [segona versió d'aquestes pautes \(WCAG 2.0\)](#) es van publicar l'11 de desembre de 2008 amb una nova organització i estructura de document dividit en quatre principis bàsics: perceptibilitat, operativitat, comprensió i robustesa. En aquesta versió, en lloc de punts de revisió (*checkpoints*) apareixen els criteris d'èxit (*success criteria*).

Les dues versions es basen en una sèrie de punts de revisió o criteris d'èxit tenint en compte diferents graus de compliment.

- . Prioritat 1: el compliment dels punts de verificació de prioritat 1 és un requeriment bàsic perquè alguns grups de persones puguin utilitzar els documents web.
- . Prioritat 2: el compliment dels punts de verificació de prioritat 2 és important per eliminar les barreres d'accés als documents web que troben alguns usuaris.
- . Prioritat 3: el compliment dels punts de verificació de prioritat 3 millora l'accessibilitat global dels documents web.

En funció d'aquestes tres prioritats, es defineixen tres nivells d'adequació a les pautes:

1. Adequació de nivell A (A): se satisfan tots els punts de verificació de prioritat 1
2. **Adequació de nivell doble A (AA): se satisfan tots els punts de verificació de prioritat 1 i 2. La normativa vigent exigeix el compliment d'aquest nivell d'accessibilitat a les administracions públiques per garantir l'accés en igualtat de condicions.**
3. Adequació de nivell triple A (AAA): se satisfan tots els punts de verificació de prioritat 1, 2 i 3.

Pautes WCAG 2.0

Hi ha quatre principis bàsics sobre els quals s'agrupen les diferents [pautes d'accessibilitat \(traducció catalana autoritzada\)](#):

Principi 1: Perceptibilitat

- Proporcionar alternatives textuals per a tot contingut no textual, de manera que es pugui modificar i ajustar a les necessitats de les persones, com la mida de lletra més gran, el braille, la veu, els símbols o amb un llenguatge més simple.
- Proporcionar alternatives sincronitzades per a continguts multimèdia sincronitzats dependents del temps. Crear continguts que es puguin presentar de diverses maneres (com, per exemple, una composició més simple) sense perdre la informació ni la seva estructura.
- Fer més fàcil per als usuaris veure i sentir el contingut, incloent la separació entre primer pla i fons.

Principi 2: Operabilitat

- Fer que tota funcionalitat estigui disponible a través del teclat.
- Proporcionar als usuaris el temps suficient per llegir i utilitzar un contingut.
- No dissenyar un contingut si se sap que pot causar atacs de tipus epilèptic.
- Proporcionar mitjans que serveixin d'ajuda als usuaris a l'hora de navegar, localitzar contingut i determinar on es troben.

Principi 3: Comprensibilitat

- Fer el contingut textual llegible i comprensible.
- Crear pàgines web l'aparença i l'operabilitat de les quals siguin predictibles.
- Ajudar els usuaris a evitar i corregir errors.

Principi 4: Robustesa

Maximitzar la compatibilitat amb agents d'usuari actuals i futurs, incloent-hi els ajuts tècnics.

En les [WCAG 2.0](#) apareixen els criteris d'èxit que es poden comprovar. En definitiva, hi ha mètodes per comprovar que es compleixen els requisits d'accessibilitat i el W3C ofereix informació per assolir la conformitat adequada tot aportant tècniques i exemples, encara que és necessari fer proves d'usuari i considerar, en la majoria dels casos, la necessitat d'una revisió per part d'experts.

Procés per a la creació de cada projecte web

Per als webs municipals cal tenir en compte el procés següent amb les seves etapes i considerar que, en totes aquestes, els professionals que les duen a terme hauran d'aplicar els criteris d'accessibilitat des del principi per no haver d'actuar a posteriori amb la complexitat que això implica. L'exemple més gràfic quant a l'arquitectura seria, per exemple, que és millor fer una rampa o un ascensor des de l'inici perquè implementar-lo després significa fer obres, descartar escales, etcètera. És el mateix concepte que amb la construcció d'un lloc web.

L'accessibilitat aplicada com a disseny universal des del primer moment no suposa un temps afegit ni més esforços.

Aquestes són les etapes de cada projecte web:

- Conceptualització del web (objectius de comunicació)
- Arbre de continguts
- Elaboració del funcional dinàmic
- Disseny gràfic
- Maquetació i programació
- Integració d'aplicacions i ginys (*widgets*)

Publicació i en paral·lel creació de continguts:

- Textuals
- Fotogràfics i audiovisuals
- Documentació annexa (PDF)

Finalment:

- Publicació del web
- Realització d'un informe d'accessibilitat per part de tècnics i usuaris

- Redacció de la pàgina d'accessibilitat (s'enllaça des del peu del web)

Per a més informació sobre la pàgina d'accessibilitat, consulteu l'apartat específic d'aquesta guia.

Deu regles d'or en disseny accessible

Proporcionar una alternativa textual: elements no textuais (IMG)

Qui són els responsables de la introducció d'alternatives textuais?

1. *Els dissenyadors del web als seus primers estadis.*
2. *Els desenvolupadors (programació) que hauran d'aplicar el marcatge correcte en funció del disseny i el contingut.*
3. *Els gestors de continguts, que les hauran d'introduir en les imatges noves, etcètera.*

Els **responsables de la creació de llocs web i del seu manteniment** han de tenir clar quins desavantatges té el fet de no transmetre la informació en text. En cas de no fer-ho, el contingut s'ha de presentar sempre per un mitjà alternatiu, per assegurar-se que tots els usuaris puguin accedir a la informació. En els punts següents, es veurà com tractar els elements que no són textuais, els seus pros i contres, manera de generar una alternativa i com cada una d'elles afecta les persones amb diversitat funcional.

Per què és millor utilitzar text per transmetre la informació principal?

En un context web, els continguts principals o essencials d'una pàgina s'han de mostrar en text. Aquest tractament, d'una manera global, permetrà a qualsevol usuari ajustar la informació a les seves capacitats, de manera que la informació arribarà a la totalitat del públic.

El text és un element flexible. Un usuari pot augmentar la mida dels textos del seu navegador, com a tècnica i pràctica comunes. Aquesta funcionalitat, per exemple, també s'estén als usuaris amb problemes de visió, en concret amb baixa visió, a les persones grans i fins i tot a persones que no tenen cap tipus de diversitat funcional (discapacitat) reconeguda però necessiten augmentar la mida dels textos per veure'n millor el contingut.

A més, el contingut textual s'adapta a qualsevol producte de suport que pot utilitzar una persona amb problemes de visió. Des dels lectors de pantalla o línies en braille dels usuaris invidents, fins als magnificadors o les lupes de les persones amb baixa visió. El text és adaptatiu.

Un altre **avantatge d'utilitzar text és que els motors de cerca podran indexar millor els continguts** de les pàgines, de manera que els proporcionaran un posicionament millor (Google treballa com un lector de pantalla).

Quan la informació no es transmet en text, i es fa per exemple per mitjà d'imatges, els usuaris amb problemes de visió no hi tindran accés, fins i tot els usuaris que per una altra

índole no puguin baixar les imatges de les pàgines o directament les desactivin no rebran la informació que s'hi exposi. Caldrà generar alternatives.

Atribut "alt" com a alternativa per a les imatges simples

Com s'ha comentat amb anterioritat, **les imatges, per la seva naturalesa, són elements inaccessibles**. Principalment per al col·lectiu d'usuaris amb problemes de visió, tant invidents com amb baixa visió. Aquests usuaris que naveguen per mitjà de productes de suport, com poden ser lectors de pantalla, línies braille, mode d'alt contrast o que insereixen els fulls d'estil propis, quan arriben a una imatge no poden saber-ne el contingut directament, és un element encapsulat.

I encara que sigui el col·lectiu que més problemes tingui amb aquest element, es poden utilitzar mecanismes per transmetre el contingut, la funcionalitat i la informació de les imatges a aquests usuaris. Una manera (però no l'única) és utilitzar les alternatives textuais.

Les alternatives textuais són els mecanismes que hauran d'utilitzar els responsables del lloc web perquè la informació que aparegui a les imatges també la rebin els usuaris amb problemes de visió.

En l'àmbit d'una pàgina web, escrita en HTML, hi ha elements de tipus imatge, coneguts per l'etiqueta IMG. Aquesta etiqueta conté una sèrie d'atributs, i un dels quals en particular serveix per inserir una alternativa textual curta (255 caràcters) per a les imatges, que és l'atribut "alt".

Quan un usuari amb problemes de visió navega per una pàgina i es troba una imatge, el seu producte de suport li dirà que és davant d'una imatge i li llegirà el contingut que s'hagi inserit en l'atribut "alt".

El contingut de l'atribut "alt" definirà la funcionalitat que té una imatge, ha de tenir sempre un contingut que la defineixi, mai no es pot quedar buit. Així mateix, també trobem el "<longdesc>" per afegir descripcions llargues (encara que no es recomana fer-ne ús).

Una bona manera per poder intuir quin tipus d'alternativa necessita una imatge és intentar transmetre la informació que apareix a la pàgina web a una altra persona que no l'està veient, per exemple, a un usuari que és a l'altre costat de la pantalla o del telèfon.

Tipus d'imatges i alternatives:

Imatges simples

És el tipus d'imatge més comuna. Són els elements que transmeten una informació de context, com per exemple un logotip, una icona o, en un cas més concís, la imatge que apareix en un dècim de loteria.

L'alternativa que s'ha d'introduir és el que reflecteix la imatge, per exemple: logotip de Microsoft, icona d'un telèfon mòbil, *Les Menines*.

Les que hauran de contenir sempre un text alternatiu clar i definit són les que formen part d'un enllaç.

De vegades trobem imatges amb funció d'enllaç, l'alternativa textual de les quals és buida i l'usuari cec desconeix la destinació del vincle:

Figura 9: Alternativa textual d'imatges amb funció d'enllaç.

Imatges decoratives

Són les imatges que no transmeten informació, serveixen per picar l'ullet a l'usuari vident, fan més atractiva una pàgina.

Per a aquest tipus d'imatge, els dissenyadors o desenvolupadors (programació) no hauran d'inserir cap contingut textual. L'alternativa decorativa haurà de quedar de la manera següent:

```

```

Aquest tractament provoca que els productes de suport de les persones amb problemes de visió no transmetin l'existència de la imatge.

Figura 1: Llista d'imatges decoratives.

De vegades, algunes imatges que a priori serien informatives es poden considerar decoratives, en el sentit que no serà necessari incloure un text al seu "alt", sinó que s'haurà de deixar buit.

Això provoca una reiteració per als usuaris de lectors de pantalla que llegeixen dues vegades la mateixa frase i se n'alenteix la navegació.

És per aquesta raó que, algunes vegades, segons el context i la informació que ja està impresa en pantalla, podem considerar una imatge decorativa.

Imatges amb contingut textual

Les imatges amb contingut textual són les que presenten text dins de la mateixa imatge. Aquest contingut és el que s'introduirà com a alternativa textual (atribut "alt").

Figura 2: Imatge amb contingut textual i alternativa idèntica al contingut.

Imatges amb funció d'enllaç

Són les imatges que s'utilitzen com a hipervincle. En aquest tipus d'imatge, s'ha d'introduir com a alternativa, principalment, la destinació de l'enllaç i després, si la imatge transmet informació, una descripció. Per exemple "Logotip de l'Ajuntament de Barcelona, vés a inici"

Descripció + adreça.

Figura 3: Imatge amb funció d'enllaç.

Problemes d'ús de les imatges amb contingut textual

En l'apartat anterior, s'ha descrit l'ús i la funcionalitat de l'atribut "alt" o alternativa textual. També s'ha matisat el tipus d'usuari que interactua amb aquesta alternativa, persones invidents que naveguen amb productes de suport del tipus línia en braille i lectors de pantalla.

En aquest apartat es mostrarà que les alternatives textuais no resolen totes les barreres que ofereixen les imatges a tots els usuaris amb problemes de visió. Més concretament a les persones amb baixa visió.

Les persones amb baixa visió són les usuàries que poden rebre informació visual però han d'adaptar-la a les seves capacitats, per exemple, augmentar la mida dels textos, inserir els seus propis fulls d'estil, navegar en mode d'alt contrast o, simplement, no reben tots els matisos de la informació, com les persones daltòniques, les que no aprecien el color, etcètera.

Aquests usuaris no poden adaptar les imatges, ja que, com vam dir, és un element encapsulat. Ells tampoc no interactuen per mitjà de l'atribut "alt".

Principals problemes d'ús:

- No es pot augmentar la mida de la imatge.
- No es pot modificar ni el contrast ni el color.
- No es pot aplicar un CSS sobre el text.
- Els cercadors no les indexen de la mateixa manera que si fos text.

A la figura següent, apareix nombrosa informació en format de text incrustat dins d'una imatge. L'esmentada informació és totalment inaccessible per als usuaris d'alt contrast.

Perquè aquests usuaris coneguin el contingut d'una imatge, especialment si aquesta té contingut textual, els responsables del lloc hauran de buscar una alternativa visual a la informació.

A les figures següents apareixen dos exemples. La primera mostra l'ús d'imatges amb contingut textual i funció d'enllaç. Encara que es posi una alternativa textual en l'atribut "alt" per als usuaris invidents, els usuaris amb baixa visió no apreciaran el contingut textual de la imatge. Es pot veure com en el mode de navegació d'alt contrast, les imatges no canvien el color del contingut textual i el seu fons, com ho fan la resta dels textos. A la segona figura es mostra una alternativa total, ja que el text que s'incorpora sota la imatge amb contingut textual és un enllaç al mateix lloc però en format text, que sí que poden veure tots els usuaris.

Figura 4: Pàgina vista en mode d'alt contrast on els textos de les imatges no canvien de color.

Figura 5: Pàgina vista en mode d'alta contrast on les imatges amb contingut textual tenen duplicat un text a sota.

Excepcions d'ús en les imatges amb contingut textual

Es poden utilitzar imatges amb contingut textual quan:

- Siguin logotips.
- Siguin tipografies propietàries.

Figura 6: Logotip d'Inredis.

Alternatives textuais per als vídeos

Els vídeos són elements que, com que incorporen imatges en moviment i so, requereixen una alternativa accessible per a determinats perfils d'usuari.

Hi ha diversos mètodes per fer accessibles els continguts audiovisuals:

Subtítols

La utilització de subtítols sincronitzats amb el vídeo pot facilitar la comprensió del contingut d'àudio per a persones sordes però també per a usuaris que estiguin navegant en entorns sorollosos, ciutadans que no entenguin correctament l'idioma oral, etcètera.

Hi ha diferents eines per dotar de subtítols i audiodescripcions els vídeos (vegeu l'apartat relatiu als reproductors d'àudio i vídeo per a més informació).

El canal de difusió audiovisual més utilitzat, YouTube, permet incorporar aquest recurs de manera ràpida i senzilla. Per implementar una pista de subtítols en un vídeo, cal seguir els passos següents:

1. Pujar el vídeo a la plataforma

2. Al menú desplegable "Editar", activar l'opció "Subtítols"

3. Adjuntar l'arxiu a l'aplicació

4. Una vegada acabat el procés, el reproductor de vídeo incorpora noves funcions per modificar l'aparença dels subtítols, com ara el color, el tipus de lletra, el fons, etcètera.

Llengua de signes

Una altra opció per fer accessibles els continguts a usuaris amb discapacitats auditives és fer un vídeo mitjançant llengua de signes.

Audiodescripció

Proporcionar una pista d'àudio amb una audiodescripció del contingut del vídeo és un dels mètodes utilitzats per fer un vídeo accessible a persones amb discapacitat visual d'algun tipus. S'han de descriure les accions que vagin tenint lloc en el vídeo i fins i tot les expressions dels actors. També és possible proporcionar un contingut alternatiu mitjançant un document de text. També serviria perquè certs audiovisuals siguin accessibles per a persones sordes, si bé aquesta adaptació no és el més adequat en cap dels dos casos.

Organització i estructuració del contingut

Qui són els responsables de l'estructuració del contingut?

- 1. Els dissenyadors del web als seus primers estadis.*
- 2. Els desenvolupadors (programació) que hauran d'aplicar el marcatge correcte en funció del disseny i el contingut.*
- 3. Els gestors de continguts, que n'hauran de mantenir l'ordre i l'estructura aplicant encapçalaments, llistes, etcètera. Aquestes estructures també s'hauran d'aplicar als documents PDF (consulteu la guia específica de creació de documents PDF accessibles per als webs de l'Ajuntament).*

El criteri d'èxit 1.3.1 de les WGAC 2.0 exposa que "La informació, l'estructura i les relacions transmeses a través de la presentació es poden determinar des d'un punt de vista de programació o es troben disponibles en text (Nivell A)".

Això significa que *tota estructura (encapçalaments, taules, llistes, etcètera) que es vulgui mostrar visualment en un web per transmetre continguts o organitzar seccions, etcètera, s'haurà de*

traslladar al codi font perquè tots els usuaris la puguin comprendre sense haver de veure el disseny del lloc.

Encapçalaments

Els encapçalaments de secció són possiblement un dels elements més importants en una pàgina web per a les persones que tenen diversitat funcional. Permeten visualment diferenciar les seccions en què es divideix una pàgina, ja que s'utilitzen textos amb una mida, color i disposició diferents de la resta dels continguts, semblants als títols de Word o a les seccions en què es divideix un diari.

Figura 7: Encapçalaments visuals d'una pàgina.

Aquestes seccions visuals han de tenir un reflex en el codi font perquè les persones amb diversitat funcional que utilitzen productes de suport i que interactuen amb el codi puguin comprendre també aquesta disposició. Un dels usuaris tipus que troben més dificultat de comprensió en una pàgina quan aquests elements no es disposen correctament són les persones amb problemes de visió, en concret les persones invidents.

Els encapçalaments de secció permeten agrupar els continguts a tots els usuaris, però en una pàgina web, visualment, no és com un document Word o un diari, on la disposició de les seccions és lineal. Un web té una disposició en caixes, on es van agrupant cadascuna de les seccions.

Figura 8: Exemple d'una distribució visual dels encapçalaments de secció en una pàgina web.

Aquesta disposició visual en codi font sí que és lineal. A continuació es mostra, de manera simple, una llista de com quedaria en codi la successió d'encapçalaments de la figura anterior, que al seu torn és com certs productes de suport mostraran la informació, per exemple, els lectors de pantalla.

- Encapçalament nivell 1
- Encapçalament nivell 2
- Encapçalament nivell 2
- Encapçalament nivell 3
- Encapçalament nivell 3
- Encapçalament nivell 2

A la llista anterior, de la mateixa manera que a la imatge, s'aprecia que aquestes seccions presenten una disposició jeràrquica seqüencial, semblant als capítols d'un llibre. Aquesta jerarquia s'ha de respectar sempre perquè la seqüència tingui sentit; altrament, es generaria una barrera d'accés com succeeix en l'exemple següent:

Title: Setmana de la Mobilitat Sostenible i Segura

<H3> Vés a barcelona.cat </H3>

<H3>lameva.barcelona.cat</H3>

<H3>meet.barcelona.cat</H3>

<H3>ajuntament.barcelona.cat</H3>

<H3> Vés a ajuntament.barcelona.cat</H3>

<H2> </H2>

<H3>Segueix-nos</H3>

<H1> Ajuntament de Barcelona </H1>

<H2> ajuntament.barcelona.cat</H2>

<H3> Vés a ajuntament.barcelona.cat

L'espai de trobada amb la gestió de la ciutat</H3>

<H2> </H2>

<H3>Segueix-nos</H3>

<H3> Vés a barcelona.cat

El web de la ciutat de Barcelona</H3>

<H3>lameva.barcelona.cat</H3>

<H3>meet.barcelona.cat</H3>

`<H2>Tria. Canvia. Combina</H2>`

Un altre àmbit que cal tenir en compte, dins dels encapçalaments de secció, és el seu contingut textual. El text més el seu nivell defineixen la seva naturalesa. Per la qual cosa el text ha de definir fidelment el contingut que encapçala.

També cal controlar que qualsevol element textual que presenti un canvi en la mida dels textos, disposició o color és un encapçalament i viceversa. No s'ha de tractar com a contingut el que és encapçalament per buscar un estil predefinit.

Figura 9: Contingut visual que transmet sensació d'enunciat.

Figura 10: Contingut anterior sense el full d'estils. Els encapçalaments són en realitat elements de llista.

Els professionals que s'encarreguen d'introduir els continguts en el gestor han de controlar aquests aspectes de la naturalesa dels encapçalaments de secció. Per això que es recomana que facin proves amb els encapçalaments de nivell superior que es trobin davant dels continguts que cal introduir. Les eines que permeten marcar els encapçalaments, habitualment, són dins de les pestanyes d'estil dels editors de contingut, amb textos com ara "Títol 1, 2, 3...".

En codi font es trobaran els encapçalaments de secció amb una etiqueta d'obertura i tancament que tindrà una lletra "H" més el número que li correspongui en la jerarquia.

`<h1>Ajuntament de Barcelona</h1>`

`<h2>Les nostres regidories </h2>`

Llistes

Una llista, per definició, és la consecució de N elements amb un nexa comú i en concret, en una pàgina web, pot tenir una disposició visual vertical o horitzontal.

Figura 11: Exemple d'elements de llista amb un nexa comú i una disposició horitzontal.

Aquest tipus d'elements permet:

- Organitzar la informació.
- Proporcionar semàntica.
- Interactuar perfectament amb els productes de suport. Per exemple, els lectors de pantalla, quan es posicionen davant d'una llista, enuncien el número d'element que té. També els permet identificar el bloc i saltar-lo.
- Permet mostrar continguts niats (llistes niades).

Figura 12: Icones dels gestors que permeten generar implantació en una llista.

Les llistes es divideixen en els tipus següents:

- **Desordenades** (que amb HTML es marcarien com a: ul - li).

Figura 13: Icona de llistes desordenades en les eines d'edició.

- **Ordenades** (HTML: ul - ol).

Figura 14: Icona de llistes ordenades en les eines d'edició.

- **De definició** (HTML: dl - dt - dd). Aquest tipus d'element de llista no sol estar controlat per les eines d'edició de continguts dels gestors. Tot i així, es pot aconseguir la mateixa funcionalitat per mitjà de llistes ordenades i desordenades o llistes niades dels dos tipus anteriors.

Els dissenyadors i desenvolupadors (programació) han de marcar qualsevol seqüència d'elements amb un nexa en comú com un element de llista. Cal recordar que aquests elements poden tenir una disposició visual horitzontal, encara que, en la majoria dels casos, els continguts que cal introduir en el gestor són horitzontals.

A continuació, es mostra un exemple de mala estructuració, on visualment hi ha una única llista posicionada a cinc columnes, però semànticament són cinc llistes.

Figura 15: Exemple de cinc llistes quan en realitat és una sola vista a cinc columnes.

Taules de dades

Les taules de dades són elements que permeten implementar dades tabulars en una pàgina web, descriure la relació entre dades i facilitar el disseny CSS.

Són elements simples, però de difícil maneig per a les persones que tenen alguna diversitat funcional, especialment per als usuaris amb problemes de visió. Per la qual cosa el seu ús s'aconsella que sigui al més concís i simple possible. Tot i així, aquests productes no troben problemes a relacionar les cel·les de dades i els seus encapçalaments si aquestes s'estructuren correctament.

Hi ha dos tipus de taules:

Taules de dades simples

Són les taules en què s'associa simplement l'encapçalament de columna i la seva dada. En codi font, es coneix com a encapçalament de columna la primera fila d'una taula, la primera columna o ambdues; la resta són cel·les de dades.

Aquesta disposició visual també la fan els productes de suport, però per a això hi ha d'haver una sintaxi correcta.

Els usuaris que introdueixen continguts al gestor, per regla general, disposen d'opcions en la generació de taules que permeten indicar quines cel·les són encapçalaments. En cas que no hi hagi aquesta opció, entre els textos dels encapçalaments, caldrà incorporar les etiquetes HTML corresponents o modificar l'existent de la manera següent:

```
<th> Encapçalament de columna</th>
```

```
NOM COGNOMS EDAT
```

```
Imanol Pérez 20
```

Disposició dels encapçalaments a les taules de dades simples:

Encapçalament de columna:

```
<TH>ENCAPÇALAMENT DE COLUMNA<TH> <TH>ENCAPÇALAMENT DE  
COLUMNA<TH>  <TH>ENCAPÇALAMENT DE COLUMNA<TH>  
<td>Dades</td>  <td>Dades</td>  <td>Dades</td>  
<td>Dades</td>  <td>Dades</td>  <td>Dades</td>
```

Encapçalament de fila:

```
<TH>ENCAPÇALAMENT DE FILA<TH> <td>Dades</td>  <td>Dades</td>  
<TH>ENCAPÇALAMENT DE FILA<TH> <td>Dades</td>  <td>Dades</td>
```


```
<TH>ENCAPÇALAMENT DE FILA<TH> <td>Dades</td> <td>Dades</td>
```

Encapçalament de fila i columna:

```
 <TH>ENCAPÇALAMENT DE FILA<TH> <TH>ENCAPÇALAMENT DE  
FILA<TH>
```

```
<TH>ENCAPÇALAMENT DE FILA<TH><td>Dades</td> <td>Dades</td>
```

```
<TH>ENCAPÇALAMENT DE FILA<TH> <td>Dades</td> <td>Dades</td>
```

Taules de dades complexes

Són les taules que contenen dades que estan associades a diversos encapçalaments. Aquest tipus de taula no es recomana perquè la navegació dels usuaris de lectors de pantalla hi troba dificultats.

També són taules de difícil associació per a la resta d'usuaris, ja que són més usables dues taules simples que una de complexa. Les taules complexes sempre es poden dividir.

Dades del CIUTADÀ

Nom	Cognoms	Edat
-----	---------	------

Imanol	Pérez	20
--------	-------	----

En aquest cas l'associació d'encapçalaments i dades es fa per mitjà de codi, utilitzant els atributs d'etiqueta. Les cel·les d'encapçalaments contenen l'atribut "id" i cal associar-lo a l'atribut encapçalat "headers" de les cel·les de dades.

```
<th id="a1">Dades del ciutadà</th>
```

```
<th id="b1" headers="a1">Nom</th>
```

```
<td headers="a1 b1">Imanol</td>
```

Dades del ciutadà de les Corts (id=a1))

Nom (id=b1 headers=a1)	Cognoms (id=b2 headers=a1)	Edat
------------------------	----------------------------	------

Imanol(headers=a1 b1)	Pérez (headers=a1 b2)	20
-----------------------	-----------------------	----

No s'ha de dependre d'un únic sentit

Qui són els responsables d'evitar barreres basades en la dependència d'un únic sentit (color, etcètera)?

- 1. Els dissenyadors del web als seus primers estadis (és important l'ús correcte del color).*
- 2. Els desenvolupadors (programació), que hauran d'estar atents a la necessitat d'implementar elements alternatius a gràfics, com ara taules de dades.*
- 3. Els gestors de continguts, que hauran d'explicar, mitjançant text, les dades que l'usuari no pugui distingir a través del color.*

Quan la informació es transmet mitjançant característiques que depenen d'un determinat sentit (vista, oïda, tacte...), pot ser que les persones que no disposen de l'esmentat sentit, o que el tenen deteriorat, no siguin capaces d'accedir-hi plenament i es perdin informació important. En aquest apartat es descriuen diversos criteris d'accessibilitat que s'han de tenir en compte per evitar dependre d'unes capacitats sensorials que podrien estar afectades a les persones amb discapacitat.

Contrast entre el text i el fons

Les persones que no disposen d'una visió perfecta poden tenir dificultats per llegir textos si aquests no presenten un contrast suficient amb el fons sobre el qual es presenten. Diversos estudis han comprovat que, fins i tot si es té una visió normal, una relació deficient de contrast entre el text i el fons pot dificultar la lectura. La relació de contrast ve donada per una fórmula matemàtica que relaciona les lluminositats dels colors de primer pla i de fons, encara que la manera més senzilla de mesurar-la és utilitzant una eina com Colour Contrast Analyser o una de similar (a la bibliografia se citen algunes eines amb aquesta finalitat).

D'acord amb les pautes d'accessibilitat, i concretament amb el criteri 1.4.3, "*per al text normal utilitzat al cos del contingut (mida aproximada de 12 pt), la relació de contrast ha de tenir un valor igual o superior a 4,5: 1*". Si el text supera una mida de 18 pt, o 14 pt en negreta, s'admet un valor una mica inferior, de 3,0: 1, que és considerat el mínim imprescindible per a qualsevol text, independentment de la mida o el gruix. També és convenient recordar que les tipografies fines o amb formes poc habituals poden requerir valors de contrast una mica més elevats, ja que la percepció del contrast i la llegibilitat depenen en gran mesura del gruix i de la forma de les lletres.

Els valors de contrast indicats més amunt afecten també els textos que es presenten en forma d'imatge.

Els enllaços de color blanc sobre el fons de pantalla blava en l'inici no compleixen la ràtio mínima de contrast recomanada als estàndards WCAG 2.0.

De la mateixa manera, també és important respectar uns nivells de contrast similars en qualsevol altre element que transmeti informació a l'usuari, com poden ser icones, gràfiques, diagrames, etcètera. També és molt recomanable que altres elements visuals auxiliars, com poden ser les vores de les taules, proporcionin un contrast suficient.

Els textos que formen part de logotips no tenen restriccions de contrast, de la mateixa manera que els textos que apareixen de manera incidental com a part d'una imatge, però sense transmetre informació per si mateixos (per exemple, un text que és part d'un cartell en una fotografia d'un carrer o textos difuminats que s'empren de manera decorativa en un muntatge visual, on l'important és la composició i no els textos per ells mateixos).

El color semàntic i les seves alternatives

S'entén per "color semàntic" l'ús del color per transmetre informació. Exemples d'aquest tipus d'informació poden ser els formularis en què es demana d'omplir els camps obligatoris, de manera que aquests es distingeixen de la resta perquè són de color vermell o els calendaris en què es mostren de diferent color els dies en què se celebra un acte, els dies festius, etcètera; un altre ús típic del color per donar informació és el de les llegendes en gràfics estadístics, on cada color representa una categoria o variable.

En aquest cas són gràfics, que transmeten informació per mitjà del color sense cap alternativa textual adequada.

Figura_ Gràfics que transmeten informació mitjançant color.

En aquests casos, el color s'utilitza per transmetre informació de manera visual, si bé es podria acompanyar aquesta informació d'algun altre mecanisme no visual. Si el color és l'única manera de transmetre la informació, els usuaris cecs o amb problemes de percepció del color no seran capaços d'accedir a la informació, ja que no podran distingir els camps obligatoris o els dies especials de la resta o diferenciar les diferents categories dels gràfics.

Per solucionar aquests problemes, i en relació amb el criteri 1.4.1 de les WCAG 2.0, s'ha de proporcionar una alternativa a la informació basada en el color, d'alguna altra manera que tots els usuaris sí que puguin comprendre. Per exemple, els camps obligatoris es poden marcar amb un asterisc o bé els dies marcats al calendari es poden ressaltar d'altres maneres, a més de contenir informació addicional per a usuaris de lectors de pantalla.

En el cas dels gràfics estadístics, la millor solució sol ser explicar les dades del gràfic en el mateix text del document o, si això no és possible, proporcionar una taula accessible que contingui les dades representades al gràfic.

Amb aquest tipus d'alternatives no només es proporciona accés als usuaris cecs o amb deficiència visual, sinó que també es facilita la comprensió a tots els usuaris, inclosos aquells amb algun tipus de discapacitat cognitiva.

Altres característiques sensorials

De la mateixa manera que en el cas del color, de vegades s'ofereix informació fent referència a característiques sensorials com la posició, la mida, la forma o el so; de manera similar al cas del color, el criteri 1.3.3 exigeix que la informació no es basi només en aquest tipus de característiques.

Un exemple en són les instruccions que informen l'usuari que ha de prémer "el botó de la dreta", "el botó petit", "la fletxa a l'esquerra", la "icona d'un engranatge" o "premi quan soni la campana". En aquests casos, si l'usuari té una discapacitat visual o auditiva pot ser incapaç de seguir les instruccions, en veure la posició, mida o forma, o sentir el so que indica quan ha d'actuar.

De la mateixa manera que amb el color, la solució més senzilla és oferir la mateixa informació d'alguna altra manera que no depengui d'un sentit concret, és a dir, acompanyar les indicacions visuals o auditives amb altres que no requereixin visió o oïda, o directament utilitzar una expressió que no faci referència a sentits concrets, com "premi el botó 'Continua'".

Modes d'alt contrast

Molts usuaris amb baixa visió utilitzen maneres especials de visualització que ofereixen els sistemes operatius Windows. En utilitzar aquestes maneres especials, l'usuari pot configurar els colors del text i del fons d'acord amb les seves necessitats, per exemple amb fons negre i lletra blanca, o fons blanc i lletra negra, independentment dels colors que el dissenyador hagi establert per al lloc web.

Tanmateix, **els modes d'alt contrast no alteren la visualització d'imatges**, i no afecten de la mateixa manera altres elements com ara icones, vores, etcètera. A més, en sobreescrivre els colors utilitzats pel disseny, és possible que alguns efectes no siguin distingibles en aquests modes. Per exemple, si s'utilitza un canvi de color de fons com l'única manera de senyalitzar el focus del teclat, un usuari d'alt contrast no serà capaç de distingir on es troba el focus, ja que el color de fons sempre serà el que fixa el mode d'alt contrast. Una solució senzilla és utilitzar, a més del canvi de color de fons, un contorn (*outline*) al voltant de l'element que pren el focus, de manera que continuï sent visible quan s'apliqui el mode d'alt contrast.

Un altre exemple típic és l'eliminació del subratllats als enllaços, substituint-los per un canvi en el color; en aquest cas, en aplicar-se el mode d'alt contrast, l'enllaç pot aparèixer indistingible del text normal sense enllaç. En aquest cas es pot emprar una vora inferior del mateix color que el fons original del disseny, de manera que aquesta vora només serà visible quan s'apliqui el mode d'alt contrast.

Cal assegurar l'accés des de teclat

Qui són els responsables d'assegurar l'accés amb el teclat?

- 1. Els desenvolupadors (programació) als primers estadis del web (hauran de programar menús i funcionalitats accessibles per a usuaris que no puguin utilitzar ratolí).*
- 2. Els dissenyadors, que hauran de garantir, per exemple, la visibilitat del focus per als usuaris de teclat.*
- 3. També els gestors de contingut i dissenyadors podran advertir aquest tipus de barreres i reportar-les perquè es corregeixin.*

(Nota per als desenvolupadors: vegeu l'apartat sobre *scripts* i ARIA per a més detalls tècnics.)

Moltes persones amb discapacitat, a causa de les seves característiques intrínseques, no poden navegar utilitzant un ratolí. Per exemple, les persones cegues naveguen utilitzant el teclat o, en alguns casos, un dispositiu tàctil; les persones amb discapacitat motriu poden

tenir dificultats per manipular un ratolí amb precisió, per la qual cosa moltes vegades també utilitzen un teclat o altres dispositius adaptats a les seves necessitats. D'altra banda, moltes altres persones sense cap tipus de discapacitat també naveguen sovint a través del teclat, per la qual cosa assegurar l'accessibilitat amb teclat beneficiarà grups d'usuaris molt diversos. En aquest apartat es recullen algunes de les recomanacions que s'han de tenir en compte per garantir l'accés multidispositiu.

Accés amb teclat i altres perifèrics d'entrada

Perquè els usuaris amb diferents tipus de discapacitat puguin manipular correctament les pàgines i aplicacions web, les WCAG 2.0 inclouen una pauta específica sobre l'accés amb teclat, tenint en compte que aquest dispositiu, d'una manera o altra, pot estar disponible a pràcticament qualsevol dispositiu. En aquest sentit, a més dels teclats físics també hi ha teclats virtuals que es poden utilitzar, en cas necessari, mitjançant un ratolí o un altre dispositiu apuntador. A molts dispositius mòbils també es pot connectar un teclat sense fil.

En tot cas, encara que el criteri principal relacionat amb l'accés amb teclat (criteri 2.1.1) només fa referència a aquest tipus de dispositiu, s'ha de tenir en compte que els usuaris poden estar utilitzant molts altres tipus d'entrada, especialment pantalles tàctils o fins i tot accés per veu. Per aquesta raó, és important utilitzar elements d'interfície estàndard i, només si és estrictament necessari programar una interacció especial, assegurant sempre que es pugui utilitzar la interfície mitjançant un teclat.

D'altra banda, **és molt important tenir en compte que els productes de suport sovint "capturen" els esdeveniments de teclat**, ja que utilitzen algunes tecles o combinacions de tecles per a les finalitats pròpies. Això pot fer que una interfície que funciona correctament sense el producte de suport actiu deixi de funcionar per complet si aquest està actiu, per la qual cosa els usuaris amb discapacitat no podran utilitzar-la. En conclusió, qualsevol interfície la interacció de la qual no sigui estàndard s'ha de posar a prova utilitzant un producte de suport real, de manera que es pugui assegurar que continua sent utilitzable.

Encara que no hi ha una regla general que permeti dir quan es produiran aquestes interferències, en general les tecles dels cursors o "fletxes", les tecles "intro" o "escape" o les tecles de funció les pot estar utilitzant un lector de pantalla, per la qual cosa convé verificar que el seu ús en una interacció personalitzada continua sent vàlid amb el lector de pantalla actiu.

També es pot utilitzar WAI ARIA per forçar els productes de suport a no interceptar les tecles, però cal recordar que, en aquest cas, el maneig que es faci del focus de teclat ha de mantenir informat l'usuari de lector de pantalla a tota hora del que passa. En l'apartat dedicat a WAI ARIA s'explica un exemple que mostra com aconseguir-ho.

Alguns exemples d'elements que poden ser problemàtics en utilitzar-los amb teclat si no es programen de manera adequada són:

- Menús desplegable: si els menús només es despleguen mitjançant el ratolí, els usuaris de teclat no podran navegar a les subopcions. Una manera de

solucionar-ho és fer menús que s'obrin i tanquin en prémer la tecla "intro", mentre s'informa l'usuari de l'estat obert/tancat mitjançant una Live Region. En l'apartat sobre WAI ARIA s'explica l'ús de les Live Regions per notificar l'usuari els canvis dinàmics en el contingut.

- Selectors amb recàrrega de pàgina: Sovint es troben selectors utilitzats per canviar d'idioma o alguna altra característica de la pàgina, que forcen la recàrrega de manera immediata en seleccionar la nova opció. Aquest comportament provoca un canvi de context que mou a més el focus al principi de la pàgina, sense que l'usuari hagi confirmat la seva elecció (l'únic que ha fet és modificar una opció en un selector). En lloc d'això, es pot disposar un botó de confirmació després del selector, de manera que si l'usuari realment vol recarregar la pàgina hagi de fer una acció explícita (prémer el botó). Si, per motius de disseny, no es vol mostrar el botó a tota hora, es pot fer aparèixer el botó tan sols quan ja s'ha modificat l'opció, és a dir, el botó només apareixerà si realment hi ha un canvi al selector.
- *Lightboxes*, subfinestres i quadres de diàleg superposats: quan s'obren subfinestres i altres quadres superposats al contingut principal, moltes vegades el seu codi se situa al final del cos de la pàgina perquè és més fàcil de programar, i simplement es fan aparèixer, però sense controlar que el focus realment es mogui al contingut esmentat; en fer-ho així, un usuari cec pot tenir la sensació que no ha passat res o ser incapaç de localitzar els continguts, ja que espera que se situïn a continuació del lloc en el qual es trobava en fer l'acció d'obertura. Més encara, sovint el botó o enllaç que activa l'obertura no indica el que succeirà, amb la qual cosa la confusió és encara pitjor. Perquè això no succeeixi, s'ha d'assegurar a tota hora que el focus del teclat estigui situat allà on s'està llegint el contingut en cada moment; també és important desactivar el focus en tots aquells continguts als quals no s'han d'accedir mentre un quadre o una subfinestra modal estigui obert, perquè altrament l'usuari es pot continuar movent per un contingut que l'únic que fa és generar confusió. En l'apartat sobre WAI ARIA s'explica la creació d'un *lightbox* accessible que exemplifica les tècniques que es proposen aquí. **cal incloure un enllaç**
- Arrossegat i deixar anar i interaccions amb gestos: hi ha alguns models d'interacció que, a priori, són difícils de resoldre per a un dispositiu com un teclat, per exemple l'"arrossegat i deixar anar", clarament dissenyat per a un dispositiu apuntador, i actualment algunes interaccions dissenyades per utilitzar-se mitjançant gestos en pantalles tàctils, com poden ser lliscaments o "pessics" sobre la pantalla amb un o diversos dits. En aquests casos, la millor solució és dissenyar un model d'interacció que, tot conservant la funcionalitat específica per a ratolí, permeti l'ús de la interfície també mitjançant el teclat. Per exemple, per a una interfície on s'ha d'arrossegat un element sobre un altre, es pot dissenyar una interacció encavalcada a l'anterior, on l'usuari prem en l'element "arrossegable" per seleccionar-lo i a continuació prem en l'element de destinació per completar l'acció de "deixar anar". Amb aquest model, els usuaris de ratolí podran seguir utilitzant l'arrossegat i deixar anar veritable, mentre que els usuaris de teclat utilitzaran un mètode alternatiu que, en definitiva, produeix el mateix resultat. El mateix es pot fer

per a accions dissenyades per a gestos: es tracta d'incloure també un model que funcioni amb teclat, sense prescindir de la interfície basada en gestos.

És interessant observar que molts dels exemples anteriors també seran problemàtics en dispositius tàctils, ja que els mateixos dispositius capturen els esdeveniments de ratolí a causa del seu propi model d'interacció. Per exemple, els menús que s'obren només en passar el ratolí sobre ells no funcionaran en un dispositiu tàctil, ja que no hi ha un "cursor" que es mogui sobre els elements sense tocar-los; tampoc no funciona correctament el model d'arrossegat i deixar anar, ja que els gestos corresponents s'utilitzen per desplaçar-se per la pantalla. Per tant, en dissenyar nous models d'interacció per a l'ús amb teclat també s'està garantint la usabilitat en dispositius tàctils.

Les trampes del teclat

(Per a més detalls vegeu l'apartat tècnic sobre *scripts* i ARIA.) Els usuaris de teclat naveguen principalment utilitzant certes tecles, com poden ser els cursors o "fletxes", el tabulador, la tecla de retrocedir o d'avançar pàgina, "inici" i "final", juntament amb algunes combinacions especials o dreceres de teclat.

Algunes d'aquestes tecles, i especialment el tabulador, mouen el focus del teclat a través de certs elements de la pàgina com ara enllaços, botons i altres controls de formulari. Si no es va amb compte, pot passar que un *script* "capturi" el focus del teclat en un determinat element, impedit l'usuari de continuar navegant per la resta de la pàgina.

Per exemple, un botó per imprimir la pàgina es pot haver programat utilitzant un gestor d'esdeveniments de tipus "onkeypress"; si no es discrimina la tecla que s'està prement, la tecla "tabulador" també llançarà el quadre d'impressió, impedit a sortir de l'esmentat botó, ja que qualsevol tecla que premi obrirà la impressió. En aquest cas, la solució és tan senzilla com utilitzar "onclick" en lloc d'"onkeypress", ja que aquest gestor d'esdeveniments només s'activarà si realment es prem el botó (amb les tecles "intro" o la barra espaiadora), a més de funcionar també amb el ratolí, una cosa que en el cas anterior caldria programar separatament.

Un altre exemple de trampes del teclat es produeix en emprar determinades tecnologies no estàndard, com Adobe Flash, encara que el problema sol passar tan sols a certs navegadors. En aquest cas, és el connector de Flash el que captura de manera indeguda el focus del teclat, de manera que es produeix en tot cas la mateixa situació, i impossibilitant per tant continuar amb la navegació.

A <http://www.w3.org/Translations/WCAG20-ca/WCAG> 2.0, és el criteri 2.1.2 el que fa referència a les trampes del teclat, i les considera un problema greu d'interferència amb la navegació i relacionat directament amb el requisit de conformitat núm. 5.

L'ordre del focus

Els usuaris de teclat, i entre ells els usuaris cecs que naveguen utilitzant un lector de pantalla, perceben normalment l'ordre del contingut tal com es troba en el codi de la pàgina, llevat que s'hagi programat expressament la modificació de l'ordre esmentat. D'aquesta manera, si l'ordre del codi no coincideix amb l'ordre lògic dels continguts, pot

passar que els usuaris es desorientin o no entenguin el contingut, tal com es recull al criteri 2.4.3 de les WCAG 2.0.

Un exemple típic en són alguns calendaris de selecció de data que s'obren en prémer un botó en una zona de la pàgina. Visualment se situen al costat del botó que els activa, però en el codi realment estan situats al final del cos de la pàgina, normalment per comoditat a l'hora de programar-los. D'aquesta manera, quan un usuari cec prem el botó per obrir el calendari, es pot trobar que, aparentment, no ha passat res, ja que si continua navegant no arriba al calendari, sinó que continua per la resta d'elements del formulari de la mateixa manera que abans de prémer el botó. Per resoldre aquest problema, una solució pot ser moure explícitament el focus al calendari en el moment d'obrir-lo, però s'ha de tenir en compte que cal tornar el focus al botó en tancar-lo (en seleccionar una data, per exemple). Una altra possibilitat més senzilla és situar el codi del calendari just a continuació del botó, de manera que l'usuari ho trobi sense dificultat.

Un altre cas on l'ordre del focus es pot veure alterat sense pretendre-ho és el dels formularis on s'insereixen o eliminen opcions depenent de les seleccions prèvies; per exemple, un botó d'opció ("radio button") per triar la forma de pagament pot mostrar o ocultar les caselles per al número de la targeta, la caducitat i el codi de verificació. Depenent d'on se situïn aquests camps i en quin moment apareixen, pot passar que l'usuari tabuli més enllà dels camps esmentats i no n'adverteixi la presència, per la qual cosa una solució simple pot ser situar el seu codi darrere de tot el grup d'opcions, i no intercalat entre elles.

Visibilitat del focus

No tots els usuaris de teclat són persones cegues. És més, hi ha molts usuaris de lector de pantalla que no tenen problemes de visió, sinó que l'utilitzen com a suport per un altre tipus de problema, com pot ser una baixa visió, dislèxia o la simple comoditat per llegir textos llargs, per no haver de mirar contínuament a la pantalla. Moltes persones també utilitzen el teclat de manera ocasional, per exemple per moure's pels camps d'un formulari, per les opcions d'un menú, etcètera.

Per aquesta raó, el criteri 2.4.7 recull la necessitat que el focus del teclat sigui visible a tota hora, és a dir, que l'usuari tingui una indicació visual per saber on es troba. Així, tots els navegadors mostren per defecte un indicador visual de seguiment del focus, normalment en forma de línia puntejada al voltant de l'element actiu, però mitjançant la propietat *outline* de CSS se'n pot modificar l'aparença, o fins i tot eliminar-lo per complet, fet que pot resultar molt problemàtic si no se substitueix per algun altre indicador visual.

En aquest sentit, es pot recordar que, per si mateix, pot ser que el canvi del color de fons no sigui suficient, ja que no tots els usuaris tenen la mateixa percepció del color, o poden estar utilitzant modes d'alt contrast o estils personalitzats. Algunes tècniques per assegurar-se que el focus sempre es veu en aquests modes inclouen l'ús de la propietat *outline* amb valors no nuls, l'ús de característiques que no depenguin del color, com ara el subratllat, o afegir icones que indiquin quin és l'element actiu.

En l'exemple següent, en prémer amb el tabulador, no és possible visualitzar el focus en tots i cadascun dels elements interactius. A la figura adjunta s'ha remarcat en vermell l'enllaç que apareix al navegador de Mozilla i del qual no és possible visualitzar el focus en el contingut de la pàgina web. Representa una barrera greu per a usuaris de teclat.

També s'ha de prestar una atenció especial a aquells enllaços que, en principi, estan ocults, en ocasions pensats per a usuaris de lector de pantalla (per exemple, el típic enllaç de "salta al contingut" al principi de la pàgina). En aquest cas, quan aquest tipus d'enllaços reben el focus és necessari mostrar-los en pantalla, ja que altrament els usuaris de teclat no cecs es poden desorientar, en no saber on és el focus. Una manera elegant de mostrar aquests enllaços és mitjançant una barra a la part superior de la pàgina, que apareixerà superposada sobre la resta del contingut només si aquests enllaços reben el focus del teclat.

Donar a l'usuari prou temps

No tots els usuaris tarden el mateix temps en accedir a la informació o en fer les accions requerides per navegar o utilitzar el contingut. En particular, els usuaris amb discapacitat poden tenir més dificultats per llegir els textos a causa de problemes de visió o de comprensió, o per omplir formularis o polsar botons perquè tenen problemes de mobilitat o destresa a les mans. En aquest apartat es descriuen alguns dels criteris d'accessibilitat relacionats amb el temps que fan servir els usuaris en utilitzar pàgines i aplicacions web.

Bàners i animacions amb informació i velocitat de lectura

Quan es proporciona informació rellevant en bàners de text, imatges en moviment o contingut animat, pot ser que els usuaris amb baixa velocitat de lectura, per exemple perquè tenen dificultats de visió, dislèxia o altres problemes de comprensió, siguin incapaços d'accedir a tota la informació, fins i tot encara que aquesta es repeteixi una vegada i una altra.

Per aquesta raó, cal evitar aquest tipus de continguts sempre que sigui possible, oferir mecanismes que permetin parar l'animació o el moviment o bé controlar-ne la velocitat, tal com es recull al criteri 2.2.1 de les WCAG 2.0. Per exemple, en el cas dels bàners, una possibilitat és utilitzar una animació que es repeteixi dues o tres vegades seguides i a continuació s'aturi en un fotograma que en transmeti tota la informació essencial. Una altra possibilitat és utilitzar un *script* que aturi tots els moviments en prémer la tecla "escape".

A les imatges en moviment o animacions s'han d'incorporar botons per parar el moviment, avançar i retrocedir en la seqüència d'informacions que es presenten. També es pot incorporar un mecanisme que detingui les imatges en moviment en rebre el focus o quan es passi el cursor del ratolí per sobre i que ho faci avançar o retrocedir mitjançant botons dissenyats a tal efecte, o amb el tabulador en el cas d'usuaris de teclat.

Contingut en moviment i problemes de mobilitat

A més dels problemes anteriors, les imatges en moviment i altres continguts en moviment que contenen elements interactius, com ara enllaços o botons, poden resultar difícils de manejar per a una persona que tingui problemes de mobilitat o de destresa, ja que no podrà apuntar amb prou precisió o velocitat a un botó o enllaç que es mou o desapareix de la pantalla.

De la mateixa manera que en el cas anterior, el criteri 2.2.1 indica que la solució passa per eliminar els moviments o proporcionar mecanismes que permetin controlar-lo o aturar-lo, tant amb el ratolí com amb el teclat.

Processos amb límit de temps

De vegades s'estableixen límits de temps en fer determinades accions en un lloc web, de manera que, si l'usuari no aconsegueix completar el procés en el temps establert, ha de començar de nou des del principi. Exemples d'aquest tipus poden ser: registrar-se a un lloc web o subscriure's a un servei, comprar una entrada de teatre, etcètera.

Així, els usuaris que tenen una baixa velocitat de lectura o dificultats per manejar la pàgina web, es poden trobar impossibilitats per completar el procés, sense que serveixi de res tornar a l'inici, ja que es trobaran les mateixes dificultats una i vegada una altra. Per evitar aquesta situació, una vegada més aplica el criteri 2.2.1, de manera que es poden proporcionar mecanismes que permetin a l'usuari desactivar el límit temporal, ajustar-lo a les seves característiques o allargar-lo puntualment quan estigui a punt de concloure.

Per exemple, es pot incloure un avís que indiqui a l'usuari el temps restant i que li permeti allargar el temps i continuar fins a completar el procés. En alguns dels casos anteriors, és possible fins i tot permetre a l'usuari que desactivi el límit temporal per complet, per

exemple, en consultar l'extracte del banc, encara que es pot advertir a l'usuari dels riscos de seguretat que podria comportar aquesta desactivació.

No obstant això, el criteri 2.2.1 recull possibles excepcions quan l'ús del límit de temps es considera "essencial" per al procés. Aquest pot ser el cas, per exemple, de la compra d'entrades, de bitllets d'avió o de reserves d'hotel, on és necessari bloquejar els seients o les habitacions durant el procés, i eliminar el límit temporal podria implicar pèrdues econòmiques per al propietari del lloc. En aquest cas, es recomana permetre a l'usuari que guardi part dels passos del procés, de manera que l'única part amb límit temporal sigui l'estrictament necessària en la qual s'han de bloquejar les places. Per exemple, les dades de l'usuari com el nom, els cognoms, el correu electrònic, el telèfon, etcètera, poden estar disponibles en tornar a buscar-los i tan sols faltaria seleccionar el seient o l'habitació i fer el pagament.

Cal evitar les interferències

Qui són els responsables d'evitar interferències al web?

1. *Bàsicament els desenvolupadors (programació) als primers estadis del web.*
2. *Els gestors de continguts, que hauran d'evitar la introducció d'elements d'àudio, de vídeo, amb centellejos, etcètera que provoquin interferències.*

Determinats elements del contingut d'una pàgina web poden resultar problemàtics per a determinats usuaris amb discapacitat, ja que poden interferir en la seva capacitat per accedir a altres parts de la pàgina. En aquest apartat es descriuen els criteris relacionats amb aquest tipus d'elements. Cal observar que, en la majoria dels casos inclosos en aquest apartat, els problemes es relacionen directament amb el requisit de conformitat núm. 5 de les WCAG 2.0 i, per tant, poden implicar la no-conformitat de manera directa.

Centellejos i epilèpsia fotosensible

Si la lluminositat d'una àrea extensa de la pantalla canvia a gran velocitat (més de tres vegades per segon), els centellejos poden provocar atacs epilèptics a les persones afectades d'epilèpsia fotosensible. Per aquest motiu, és important assegurar-se que els vídeos i les animacions no contenen escenes on es produeixin els canvis de lluminositat esmentats. La probabilitat que es produeixin aquest tipus d'atacs disminueix com més petita sigui l'àrea de la pantalla ocupada pel contingut que llampurneja.

A la pràctica, és estrany trobar elements que canviïn de brillantor a una velocitat tan alta, però pot passar si es pretenen efectes impactants que busquin cridar l'atenció de l'usuari o per exemple si es tracta d'escenes d'un concert on la il·luminació parpelleja al ritme de la música.

Àudio que s'inicia de manera automàtica

Els usuaris cecs que treballen escoltant la síntesi de veu del lector de pantalla poden tenir greus dificultats per entendre el contingut d'una pàgina web si, alhora, un altre so s'encavalca amb l'àudio del lector de pantalla.

Per aquesta raó, **els elements multimèdia que contenen àudio no s'han d'iniciar de manera automàtica**, llevat que l'àudio esmentat duri tan sols uns segons; així, segons el criteri 1.4.2, es considera acceptable que el so duri menys de 3 segons. També es considera vàlid incloure un mecanisme que permeti a l'usuari aturar l'àudio de manera senzilla, per exemple mitjançant la tecla "escape", o amb un enllaç o botó situat just al principi de la pàgina.

No obstant això, s'ha de tenir en compte que l'àudio continua interferint amb el so del lector de pantalla mentre l'usuari prova de buscar el botó d'aturada, per la qual cosa el més aconsellable és que els elements multimèdia només es reproduïxin sota demanda, és a dir, quan l'usuari prem explícitament el botó de reproducció; en fer-ho així, l'usuari ja haurà pogut explorar la interfície per saber com parar el so quan li interessi.

Parpellejos i contingut variable en paral·lel al contingut principal

Per a algunes persones amb dislèxia, dèficit d'atenció o altres problemes similars, els elements que parpellegen o es mouen poden dificultar fixar l'atenció en un altre contingut que es trobi en paral·lel, com pot ser el contingut principal d'un article si al seu s'hi presenten bàners, imatges en moviment, etcètera.

Per aquesta raó, el criteri 2.2.2 indica que cal evitar aquest tipus de continguts o, si això no és possible, **proporcionar mecanismes simples per interrompre o aturar l'animació o moviment, o almenys que es pugui ocultar el contingut que provoca el problema**.

Per exemple, si s'inclou publicitat a la pàgina que pot presentar aquest tipus de comportament, es pot incloure un botó que permeti tancar la capa de publicitat, amb la qual cosa aquests bàners deixaran d'interferir amb la lectura de la resta de contingut. Si es tracta d'imatges en moviment, el mateix mecanisme comentat en l'apartat sobre "límits de temps" pot servir per complir amb aquest criteri, perquè s'atura el moviment i s'anul·la així la distracció que provoca.

Comportaments inesperats

En general, qualsevol comportament de la pàgina que surti de l'habitual pot desorientar els usuaris. Alguns exemples en poden ser les recàrregues automàtiques de la pàgina, els salts a una altra pàgina, l'obertura de noves finestres sense la intervenció de l'usuari, etcètera.

Aquest tipus de comportaments poden provocar problemes d'usabilitat per a tots els usuaris, però en el cas de les persones amb discapacitat el seu impacte és molt més gran, ja que un usuari cec, per exemple, es troba de sobte en un nou context (la nova pàgina o finestra) sense saber on és ni què ha passat. A les WCAG 2.0 hi ha diversos criteris relacionats, incloent el 3.2.1 i el 3.2.2, que indiquen que no s'han de produir canvis de context de manera automàtica només perquè l'usuari mogui el focus per la pàgina o modifiqui un valor en un formulari.

En aquest sentit, l'**obertura de finestres noves en entrar en una pàgina es considera un incompliment**, així com la recàrrega de la pàgina en canviar un valor en un selector o en escriure en un quadre de text, per exemple.

També s'ha de ser caut a l'hora d'inserir contingut nou o modificar-ne un d'existent dins de la pàgina de manera dinàmica, ja que l'usuari de lector de pantalla pot perdre's si no està informat del que passa. Així, el criteri 4.1.2 de les WCAG 2.0 indica que s'ha de mantenir informat l'usuari del nom, del tipus i de l'estat de tots els elements de la interfície, la qual cosa inclou també els canvis d'estat en el contingut de les pàgines, així com la inserció, la modificació o l'eliminació de contingut.

Finalment, convé recordar que **aquells continguts que "atrapen" el focus del teclat també interfereixen amb la navegació de l'usuari**, ja que li impedeixen d'accedir a la resta del contingut, per la qual cosa s'ha d'evitar aquest comportament. Vegeu l'apartat sobre "les trampes del teclat", més amunt en aquesta mateixa guia.

Cal identificar el contingut i els hipervincles

Qui són els responsables de la identificació dels enllaços i dels continguts que calgui?

- 1. Els dissenyadors del web als seus primers estadis.*
- 2. Els desenvolupadors (programació) que hauran d'aplicar el marcatge correcte en funció del disseny i el contingut (considerant CSS, " <titles>", textos dels menús, etcètera).*
- 3. Els gestors de continguts, que hauran d'afegir enllaços sempre tenint en compte la necessitat d'inserir informació contextual.*

El criteri d'èxit 2.4.4 de les WCAG 2.0, propòsit d'un enllaç (en context), esmenta el següent: "El propòsit de cada vincle es pot determinar amb el text del vincle descontextualitzat o amb el text del vincle al costat del seu context determinable mitjançant la programació, excepte on el propòsit del vincle pugui ser ambigu per als usuaris en general (nivell A)".

Això significa que **és necessari descriure el propòsit de l'enllaç en el mateix text de l'enllaç**. Aquesta descripció permet als usuaris saber quin és el seu propòsit independentment de la manera en què accedeixin a la pàgina. Els usuaris de lector de pantalla poden fer llistes d'enllaços per navegar més ràpidament i no inclouran vincles com 1, 2, 3 (d'una paginació), diversos "Llegiu-ne més", "Més info", "Següent", etcètera.

Aquest seria un exemple d'enllaços poc descriptius.

Figura 8: Llista d'enllaços amb Jaws.

En relació amb els vincles que s'obren en una finestra nova, s'ha de complementar el text de l'enllaç amb l'atribut "title".

És important assenyalar que el suport d'aquest atribut per part dels agents d'usuari és limitat. A més, no és possible accedir a la seva informació si es navega amb el teclat. Per tant, és preferible que el text dels enllaços sigui descriptiu per ell mateix. En cas de voler escurçar els enllaços, es recomana utilitzar la tècnica per ocultar amb CSS part del text dels enllaços en comptes d'utilitzar l'atribut "title".

Es poden destacar exemples com el següent, en el qual s'han detectat imatges de text que no presenten un avís que s'obren en una finestra nova. Per exemple, a la figura següent, del projecte "Radars" presenta un *target blank* amb una informació en l'atribut "title" (enllaç al projecte "Radars") que no és llegida pels lectors de pantalla.


```
<div class="content">  
  <a id="radar-project" target="_blank" rel="nofollow" title="Enlace al proyecto  
  Radar" href="http://wl10.bcn.cat/portal/site/ServeisSocials  
  /menuitem.931633495bcd6167b4f7b4f7a2ef8a0c  
  /?vgnnextoid=7fa38ba038732410VgnVCM1000001947900aRCRD&  
  vgnnextchannel=7fa38ba038732410VgnVCM1000001947900aRCRD&lang=es_ES">  
 
  </a>  
</div>
```

Cal assegurar la consistència en la navegació i l'estil

Qui són els responsables de la navegació coherent i consistent en un web?

- 1. Els dissenyadors del web als seus primers estadis (on es col·loquen els menús, etcètera).*
- 2. Els desenvolupadors (programació) que hauran d'aplicar el marcatge correcte en funció del disseny i el contingut.*
- 3. Els gestors de continguts, que n'hauran de mantenir l'ordre i l'estructura aplicant encapçalaments, llistes, etcètera.*

Una part important de la usabilitat d'un lloc web depèn del fet que, a més de seguir certes convencions habituals (logotip en la part superior esquerra, el menú a dalt o a l'esquerra, etcètera), es mantingui certa coherència estructural i visual a totes les pàgines que pertanyen a un mateix lloc. En aquest apartat es tracten alguns dels criteris destinats a aconseguir aquest objectiu.

Navegació coherent

Quan els usuaris naveguen per diferents pàgines d'un mateix lloc, esperen trobar els elements que es repeteixen entre elles aproximadament als mateixos llocs i posicions relatives, ja que d'aquesta manera és més fàcil localitzar elements com ara menús, quadres de cerca, barres d'eines, etcètera.

En aquest sentit, el criteri 3.2.3 de les WCAG 2.0 estableix que els continguts que es repeteixen a diverses pàgines han de conservar el mateix ordre relatiu a totes elles. Això no significa que no es puguin presentar barres de navegació secundària o altres elements com la localització o les rutes de navegació (*breadcrumbs*), sinó que, en cas de presentar-los, cal conservar l'ordre relatiu en el qual apareixen. De la mateixa manera, no és bona idea modificar l'ordre dels enllaços en un menú (per exemple, per donar prioritat als més visitats), ja que l'usuari espera trobar-los sempre en el mateix ordre.

No obstant això, es permet donar la possibilitat a l'usuari que reordeni al seu gust les diferents parts de la interfície, la qual cosa podria facilitar la personalització del lloc i, en definitiva, l'experiència d'usuari adaptada a les necessitats de cada persona.

En general, amb la proliferació de l'ús de plantilles per generar les pàgines aquest criteri sol complir-se amb facilitat, però sempre convé parar atenció a l'homogeneïtat entre les plantilles de diferents seccions o de pàgines especials on l'aspecte o els continguts són molt diferents dels de la resta del lloc.

Identificació coherent

Quan els usuaris cecs naveguen i interactuen amb la interfície d'un lloc web, solen confiar que els enllaços, botons i altres funcionalitats que es repeteixen a les diferents pàgines tindran una identificació consistent, és a dir, el mateix nom o, almenys, molt similar. Per aquesta raó, el criteri 3.2.4 de les WCAG 2.0 recull la necessitat d'identificar de manera consistent les funcionalitats repetides esmentades, així com estendre la consistència esmentada als possibles textos alternatius de botons i altres elements.

A més, **la identificació consistent ajuda també les persones amb problemes cognitius**, ja que facilita l'aprenentatge i reforça la seguretat i l'autoconfiança en manejar el lloc web.

A la pràctica, s'ha de prestar especial atenció a com s'anomenen els enllaços en les seccions que es poden identificar de diverses maneres; per exemple, una secció com "Notícies", "Actualitat" o "Sala de premsa", la solució és optar per una d'aquestes formes i mantenir el nom esmentat a totes les pàgines. També s'hauria de revisar que aquells enllaços que se situen en diferents parts de la interfície mantinguin la consistència esmentada, per exemple, no s'hauria d'utilitzar un enllaç com ara "Contacte" a la part superior de la pàgina i un altre d'"Atenció al client" al peu si ambdós dirigeixen el mateix lloc.

D'altra banda, **convé assegurar-se que no hi hagi diversos enllaços o botons amb el mateix nom en una pàgina i que actuïn de manera diferent**. Per exemple, una pàgina de cerca de vols, hotels, etcètera, podria tenir diversos botons de "Cerca" que fan accions

diferents; en aquest cas, només caldria afegir la matisació al mateix botó: "Cerca vols", "Cerca hotels", etcètera. Això, a més, reforça la seguretat que es duu a terme l'acció desitjada per a tots els usuaris.

Diverses vies per localitzar pàgines

El criteri 2.4.5 de les WCAG 2.0 estableix la necessitat de proporcionar diversos mecanismes diferents per localitzar pàgines en un lloc web. Això permet als usuaris utilitzar aquell que millor s'adapti a les seves necessitats o a la seva comprensió.

A més dels típics menús, alguns dels mecanismes que permeten incloure's per aconseguir aquest objectiu poden ser un mapa del lloc, un cercador, una ruta de navegació, barres d'eines, articles relacionats, etcètera.

Cal ajudar l'usuari a evitar errors

Qui són els responsables de la possibilitat d'evitar errors?

- 1. Els dissenyadors del web als seus primers estadis (hauran de preveure espais perquè apareguin missatges de suggeriments).*
- 2. Els desenvolupadors (programació) que hauran d'aplicar el marcatge correcte en funció del disseny i el contingut i proporcionar mecanismes perquè l'usuari detecti els suggeriments de manera accessible.*
- 3. Els gestors de continguts quan introdueixin formularis.*

Quan un usuari introdueix informació en formularis web, ha de tenir clar en tot moment quines dades se li demanen, si s'exigeixen formats especials, o les possibles conseqüències que tindrà la tramesa de les dades (per exemple, comprar un producte o subscriure's a un servei). En aquest apartat es recullen els criteris d'accessibilitat que permeten a l'usuari saber si les dades s'han introduït de manera correcta i les conseqüències de la tramesa.

L'etiquetatge dels camps de formulari

En primer lloc, **tots els camps de formulari han de disposar d'una etiqueta identificativa que permeti a l'usuari saber quina dada correspon a cada quadre de text**, casella, selector, etcètera. Així, a les WCAG 2.0 hi ha diversos criteris que es refereixen a les etiquetes dels formularis, com el 1.1.1 (alternatives textuals), el 2.4.5 (encapçalaments i etiquetes) o el 3.3.2 (etiquetes o instruccions).

Combinant aquests tres criteris, cada camp de formulari ha de disposar d'una etiqueta que l'identifiqui sense ambigüitat o, si l'etiqueta no és suficient per ella mateixa, caldrà que hi hagi instruccions addicionals que permetin conèixer com s'ha d'omplir la dada.

En l'exemple següent hi ha camps de formularis amb etiquetes poc descriptives, com per exemple diversos botons amb noms com ara "No etiquetatge 10 botó".

Figura 3: Llista de camps de formulari detectats amb el lector de pantalla Jaws.

Amb l'HTML, la manera més adequada d'etiquetar els camps de formulari és utilitzant l'etiqueta "`<label>`" amb l'atribut "for", associant aquest atribut amb l'"id" del camp en qüestió, de la manera següent:

```
<label for="nombre">
```

Nombre:

```
<input id="nombre" type="text" name="nom">
```

```
</label>
```

En l'exemple anterior, l'etiqueta tanca també al camp, encara que això no és obligatori i podrien situar-se separatament el "`<label>`" i l'`<input>`, sempre que estiguin correctament enllaçats mitjançant els atributs "for / id". No obstant això, en introduir el camp dins de l'etiqueta és possible crear etiquetes que tinguin part del text davant del camp i una altra part al darrere (per exemple, per aclarir el format del camp).

D'altra banda, en alguns casos l'etiqueta no és suficient per saber el que s'ha d'introduir en el camp; per exemple, en formularis de tràmits administratius és comú trobar camps etiquetats mitjançant un "número de casella", de manera que l'etiqueta només indica un número. En aquests casos, s'han de proporcionar unes instruccions al principi del formulari (o darrere, però enllaçades al principi) que aclareixin el significat de cada casella i el contingut que s'ha d'introduir.

A més, hi ha camps on s'ha de seleccionar una opció entre algunes de possibles (botons d'opció o de "radio"). Aquests camps tenen etiquetes per identificar cada una de les

opcions disponibles, però també hi ha d'haver una etiqueta d'ordre superior que identifica el camp per ell mateix; per exemple, en indicar el nivell d'estudis podrien haver-hi opcions com ara "Batxillerat", "Grau", "Màster". Cada opció tindrà una etiqueta normal "<label>", i el conjunt d'opcions haurà d'incloure's en un "<fieldset>"(grup de camps) etiquetat mitjançant "<legend>", de la manera següent:

```
<fieldset>

  legend>Nivel de estudios:</legend>

  input id="bach" type="radio" name="estudios"
 checked="checked">
  label for="bach">Bachillerato</label>

  <input id="grad" type="radio" name="estudios">
  <label for="grad">Grado</label>

  <input id="mast" type="radio" name="estudios">
  <label for="mast">Máster</label>

</fieldset>
```

Identificació d'errors

Quan els usuaris introdueixen dades no vàlides o ometen dades obligatòries, es fa necessari informar-los perquè puguin corregir les entrades no vàlides. Aquesta informació s'ha de proporcionar d'una manera apropiada, i no només de manera visual, per tal que un usuari cec també sigui conscient que ha de corregir les dades. Així, el criteri 3.3.1 de les WCAG 2.0 estableix aquesta necessitat, si bé no concreta com s'ha de dur a terme l'avís.

D'una banda, és convenient modificar l'etiqueta o la descripció del camp per reflectir que conté errors, per exemple introduint text addicional a l'etiqueta " <label>". La informació d'error hauria de ser prou descriptiva per comprendre quin és el problema i com corregir-lo:

```
<label for="fecha">

Fecha:

<input id="fecha" type="text" name="fecha">

<span class="err">la fecha de empadronamiento no puede ser anterior a la fecha de nacimiento</span>

</label>
```

No obstant això, en principi aquest text addicional només serà llegit si l'usuari torna a col·locar el focus en el camp, és a dir, en el moment en què torni a llegir-se l'etiqueta. Una

manera més adequada d'informar "en temps real" és utilitzant ARIA Live Regions, la qual cosa s'explica més endavant en aquesta mateixa guia.

D'altra banda, a més de modificar l'etiqueta afegint la informació d'error, és convenient incloure una llista d'errors davant del formulari, de manera que quan s'envien les dades (o abans d'enviar-les) l'usuari conegui tots els errors que s'han de corregir.

Suggeriments de format en cometre errors

A molts formularis hi ha camps on es demanen les dades en un format determinat, per exemple en camps de la data, del DNI, dels telèfons, etcètera. Idealment, la validació hauria de ser prou intel·ligent per permetre a l'usuari introduir les dades amb diferents formats, convertint després la dada al format desitjat per al seu processament.

No obstant això, fins i tot amb una validació d'aquest tipus pot passar que l'usuari introdueixi una dada no vàlida; per aquest motiu, el criteri 3.3.3 de les WCAG 2.0 estableix que, si s'introdueix una dada no vàlida i la causa és una restricció de format o de tipus de dada, s'ha d'informar l'usuari de quina és la restricció i se li ha de suggerir algun exemple de dada vàlida.

Per exemple, en un camp de data l'etiqueta inicial podria ser simplement "Data de naixement". Si l'usuari introdueix una data incorrecta, es pot llançar un avís que informi de l'error i modificar l'etiqueta per indicar el format: "Data de naixement. Format: dd/mm/aaaa; exemple: 08/01/1999". La manera de presentar aquesta informació queda a criteri del dissenyador, però el seu contingut hauria d'estar disponible per a l'usuari de lector de pantalla, bé introduint aquesta informació a l'etiqueta "<label>" del camp o bé enllaçant-la d'alguna manera, per exemple utilitzant l'atribut ARIA "describedby" (un exemple d'aquest tipus es mostra en l'apartat sobre WAI ARIA **cal incloure un enllaç**).

Prevenició d'errors en introduir dades amb conseqüències legals, econòmiques o de privacitat

En alguns casos, els formularis s'utilitzen per a activitats comercials, contractació de serveis, recollida de dades de caràcter personal, etcètera. Per exemple, pot tenir conseqüències econòmiques un formulari en una botiga en línia on es demanen les dades de la targeta de crèdit o el que s'omple per dur a terme una transferència a la pàgina del banc. Exemples de conseqüències legals poden ser els formularis d'Hisenda o de la Seguretat Social. Quant a les dades personals, probablement els casos anteriors també inclouen dades privades, però també poden ser-ho la creació d'un compte en una xarxa social o en un fòrum.

Per a aquest tipus de formularis que gestionen informació "sensible", i les conseqüències dels quals van més enllà d'una simple consulta, el criteri 3.3.4 de les WCAG 2.0 estableix que s'han de proporcionar mecanismes que assegurin que l'usuari és conscient de les conseqüències esmentades. Així, es poden utilitzar qualsevol dels mecanismes següents, o fins i tot utilitzar-ne alguns combinant-los entre ells:

- **Verificat:** s'ofereix a l'usuari una casella, inicialment desmarcada, que haurà de marcar de manera explícita acceptant que ha llegit i entès les conseqüències. Es tracta de la típica casella que dirigeix a la informació de les polítiques de privacitat, a avisos legals, termes i condicions, etcètera.
- **Confirmat:** es tracta d'incloure un pas intermedi abans d'acabar el procés en què l'usuari pot accedir a tota la informació que s'enviarà i confirmar que les dades són correctes. Això es troba sovint en els processos de pagament de botigues en línia o a la banca en línia, mostrant les dades de la compra / transferència en una pàgina intermèdia on l'usuari ha de confirmar la seva intenció de completar el procés.
- **Reversible:** en aquest cas es tractaria de proporcionar un mecanisme que permeti a l'usuari cancel·lar l'acció que ha realitzat una vegada enviades les dades. Per exemple, algunes botigues en línia permeten cancel·lar una comanda si no s'ha enviat encara o podria ser també el cas d'una xarxa social que permeti esborrar per complet un compte i totes les dades que hi estan associades.

Sens dubte, els tres mètodes es poden combinar per millorar encara més la informació: la pàgina de compra inclou una casella d'"he llegit les condicions", a continuació es mostren les dades de la comanda i es demana confirmació abans d'emetre la comanda, i fins i tot es permet a l'usuari anul·lar-la si es fa abans no s'hagi expedit.

Cal assegurar la compatibilitat

Qui són els responsables d'assegurar la compatibilitat a les pàgines web?

1. *Els dissenyadors del web als seus primers estadis.*
2. *Els desenvolupadors (programació) que hauran de pensar, abans de començar a programar, en les diferents formes i plataformes de navegació existents.*
3. Els gestors de continguts, que podran detectar si, a posteriori, s'inseriran elements tipus Flash, etcètera.

Un dels aspectes més crítics de l'accessibilitat és la compatibilitat dels continguts web amb els diferents navegadors i productes de suport que utilitzen les persones amb discapacitat. La compatibilitat depèn moltes vegades de la manera diferent d'interpretar els continguts que poden tenir les aplicacions, especialment quan aquests continguts no estan creats de la manera adequada. En aquesta secció es recullen alguns dels criteris relacionats amb els problemes de compatibilitat que poden afectar els usuaris i en molts casos independentment de si tenen una discapacitat o no.

Els estàndards web i la validació del codi

Una de les millors maneres d'assegurar la compatibilitat amb el màxim nombre d'aplicacions és l'ús dels estàndards web, això són aquelles especificacions del W3C que han assolit un grau elevat de consens internacional i que per tant tindran un comportament més homogeni independentment de l'aplicació utilitzada. No obstant això, pot passar de vegades que els diferents navegadors o productes de suport hagin implementat els

estàndards de formes lleugerament diferents, especialment en aquells aspectes que estan subjectes a interpretació.

Tanmateix, encara que de vegades aquestes diferències són rellevants per a l'accessibilitat, en general la seva influència és escassa, per la qual cosa sempre es recomana utilitzar els estàndards d'acord amb la seva especificació, si bé en alguns casos es poden utilitzar algunes tècniques no estàndards per solucionar problemes específics d'una aplicació determinada.

En el cas concret de les pàgines web dissenyades en HTML o altres tecnologies de marcatge (per exemple, SVG o SMIL), el criteri 4.1.1 de les WCAG 2.0 estableix que s'han de complir una sèrie de regles de validació dels documents. Idealment, els documents HTML haurien de passar la validació automàtica d'acord amb els validadores existents (per exemple, <http://validator.w3.org/> per a documents HTML anteriors a HTML5 o <http://validator.w3.org/nu> per a aquests últims). No obstant això, si bé la validació completa seria el desitjable, el criteri 4.1.1 només exigeix que es compleixin les regles següents:

- No hi ha d'haver atributs "id" duplicats en una mateixa pàgina.
- No hi ha d'haver atributs duplicats en una mateixa etiqueta (per exemple, no hi pot haver dos "alt" en una mateixa "").
- Les etiquetes s'han d'obrir i tancar en l'ordre apropiat i sempre d'acord amb l'especificació (per exemple, si s'obre un " " i a continuació un "", primer s'ha de tancar l'"" i després l'"").

De la mateixa manera que amb els documents HTML, en altres tipus de documents també s'haurien d'utilitzar els estàndards que s'hi apliquen. Per exemple, en el cas dels documents PDF, s'hauria d'utilitzar l'estàndard PDF/UA, que inclou l'etiquetatge intern dels documents, així com altres característiques d'accessibilitat.

Característiques compatibles amb l'accessibilitat

L'ús dels estàndards, sempre que es faci respectant la semàntica dels elements i la sintaxi definida en les seves respectives especificacions, sol proporcionar un grau d'accessibilitat bastant elevat, sense necessitat d'haver d'aplicar tècniques complexes o solucions específiques per a l'accessibilitat.

No obstant això, pot passar que algunes característiques, sobretot en les seves últimes versions dels estàndards com ara HTML5 o CSS3, no estiguin encara implementades, o que aquesta implementació no sigui consistent entre els diferents navegadors o productes de suport.

Per aquesta raó, és important definir quin serà el context d'ús del lloc web, ja que pot passar que una característica estigui ben suportada en les últimes versions dels navegadors, però que no funcioni en absolut en versions anteriors o en un determinat sistema operatiu.

Per exemple, la major part de les característiques d'accessibilitat dels PDF (semàntica, etiquetatge estructural, descripcions d'imatges, formularis...) no tenen suport en plataformes MacOS, iOS i Android. Per això, si el context d'ús inclou les plataformes esmentades, serà necessari proporcionar la informació en un format que sí que tingui suport, com HTML, de manera que el PDF sigui més aviat un complement i no la informació principal.

Atesa l'actualització constant dels navegadors i dels productes de suport, la compatibilitat de les diferents característiques és un tema molt ampli i subjecte a importants canvis, raó per la qual no és possible detallar aquí quines característiques tenen bon suport i quines no. No obstant això, a continuació es descriuen dues llistes: una amb característiques ben suportades i una altra amb característiques que poden ser problemàtiques, sense que cap d'aquestes s'hagi d'interpretar com a exhaustiva ni completa. Aquesta llista s'ha fet el mes d'abril del 2015.

Característiques amb bon suport d'accessibilitat

Les característiques següents tenen un bon suport, consistent entre els diferents navegadors i productes de suport:

- Alternatives textuais que utilitzen l'atribut "alt" de l'element "".
- Etiquetes de formularis que utilitzen la combinació de "<label for>" juntament amb "<input id>".
- Encapçalaments mitjançant els elements "<h1>" a "<h6>", sempre que aquests no siguin dins d'elements de secció d'HTML5, en el cas del qual el suport pot ser inconsistent.
- Estructures de llistes que utilitzen , i <dl>", juntament amb les etiquetes d'elements de llista corresponents.
- Estructura de taules simples que utilitzen cel·les d'encapçalament "<th>" i cel·les de dades "<td>".
- Títols de pàgina mitjançant l'element "<title>".

Característiques amb suport incomplet o que pot ser problemàtic

Les característiques següents poden no tenir suport o tenir un suport incomplet o inconsistent, fet que pot resultar problemàtic per a determinats usuaris. S'ha de definir el context d'ús i fer proves amb usuaris reals per determinar si són vàlides en el context definit.

- Característiques d'accessibilitat de PDF en plataformes diferents de Windows amb Adobe Reader.
- Característiques d'accessibilitat d'Adobe Flash o MS SilverLight, a qualsevol plataforma.

- Atribut "longdesc", amb suport molt variable depenent del navegador i del lector de pantalla utilitzat.
- Textos alternatius o etiquetes de formulari que utilitzen atributs ARIA com ara "ARIA label", "ARIA labelledby" o "ARIA describedby": en general solen funcionar bé, però hi pot haver diferències d'implementació a l'hora d'assignar la descripció, per la qual cosa s'ha de comprovar en cada cas concret (vegeu l'apartat sobre ARIA per a informació més detallada).
- Encapçalaments inclosos dins d'elements de secció d'HTML5, en la major part dels casos sense suport i en altres amb una implementació incorrecta. En alguns casos és possible corregir el problema mitjançant JavaScript.
- Estructura de taules complexes (amb cel·les combinades): solen funcionar correctament si són cel·les d'encapçalament que combinen columnes, però no si la combinació inclou diverses files. Cal comprovar-ho utilitzant diferents navegadors i lectors de pantalla.
- En general, elements i atributs nous d'HTML5: el suport varia bastant depenent de cada element, per la qual cosa s'ha de comprovar en cada cas utilitzant els diferents navegadors i productes de suport que defineixen el context d'ús.
- ARIA Live Regions solen tenir un suport bastant consistent, però s'han de comprovar específicament en cada cas (vegeu l'apartat sobre això en aquesta mateixa guia).
- Ginys i elements d'interfície personalitzats mitjançant ARIA, el suport dels quals és inconsistent entre navegadors i productes de suport: s'han de comprovar individualment als diferents navegadors i productes de suport que es considerin en el context d'ús.

Cal oferir la informació de diverses maneres

Si és possible, una bona manera d'oferir més accessibilitat és proporcionar diferents versions de la mateixa informació en formats diferents, de manera que l'usuari pugui escollir el que s'adapti millor a les seves necessitats.

Per exemple, la versió principal es pot oferir en HTML (generalment el format més accessible) i des de la pàgina esmentada es pot enllaçar a una versió descarregable en PDF, una altra en MS Word, etcètera. Aquestes versions "alternatives" poden ser útils per permetre la consulta fora de línia o en determinats contextos, com la lectura al mòbil mitjançant aplicacions de text a veu, de manera que només es llegeixi el contingut principal i no els menús i altres navegacions existents a la pàgina web.

De la mateixa manera, si s'ofereixen continguts multimèdia incrustats en la pàgina web, es pot incloure també un enllaç de descàrrega a l'àudio o vídeo, de manera que l'usuari pugui reproduir aquest contingut en la seva aplicació preferida i més ben adaptada a les seves necessitats.

Cal evitar les últimes versions dels formats

De vegades es proporciona informació en formats com ara PDF, Word o Excel, de manera que els usuaris obriran aquests fitxers descarregats amb l'aplicació d'escriptori que tinguin instal·lada i que en molts casos pot ser que no en sigui l'última versió. Per exemple, si es proporciona un document en format Word 2013, pot passar que només es pugui visualitzar correctament en aquesta última versió, i no en les anteriors, o fins i tot que no es pugui obrir en absolut.

Per aquesta raó, sempre que sigui possible s'hauria d'utilitzar la versió més baixa del format que suporti les característiques utilitzades al document, o fins i tot oferir el fitxer en diverses versions perquè l'usuari esculli la més apropiada. Per exemple, si s'utilitzen taules dinàmiques o gràfics generats, que només estan suportats a partir de la versió de Word 2007, és possible exportar també un document estàtic amb format Word 2003, de manera que es cobreix un rang més ampli de possibilitats i també els usuaris d'Office 2003 podran obrir el document sense problemes.

Barreres comunes als webs de l'Ajuntament

El 2014 i 2015 l'Ajuntament de Barcelona ha implementat un gran nombre de webs nous i ha començat a fer-ho a través de gestors diferents dels anteriors, concretament a través de Drupal.

Això suposa que, en la majoria dels casos, es treballa amb plantilles molt establertes i que els gestors de continguts tenen més facilitats. Tanmateix, aquest fet pot fer que moltes de les barreres siguin reiteratives.

Per aquesta raó, s'ha considerat d'interès introduir en aquesta guia una taula amb les barreres més comunes detectades en aquesta nova etapa fins a l'octubre del 2015 (data de lliurament d'aquest document) perquè es puguin solucionar en els nous desenvolupaments tant per part del disseny, de la programació i de la gestió de continguts.

Barrera	Gravetat	Possible solució	Responsabilitat (en general)
Imatges en moviment sense mecanismes de parada	Greu	Afegir un botó per aturar-les	Programadors
Imatges en moviment inaccessibles	Moderada	Programar la tabulació i interacció per poder arribar-hi i interactuar amb el teclat.	Programadors

amb el teclat			
Elements interactius que no es detecten com a tal	Greu	Introduir components de pestanyes accessibles o deixar desplegat (encara que s'oculti visualment) el contingut que pertany a cada encapçalament de cada pestanya	Programadors
Botons i enllaços sense context	Greu	Contextualitzar-los mitjançant el text de l'enllaç, de manera visible o oculta. No és vàlida l'opció del "<title>".	Gestors de continguts
Ordre de lectura incorrecte	Moderada	Col·locar, en el codi, la data de les notícies sota l'encapçalament que li correspon. Visualment, amb CSS, es pot deixar com està.	Programadors
Estructura incorrecta dels encapçalaments	Moderada	Revisar el comportament del gestor de continguts quan s'afegeixen títols i formar el personal perquè inclogui els nivells correctes a les notícies, etcètera.	Gestors de continguts
Títols en negreta que no contenen marcatge d'encapçalament	Moderada	Els professionals que gestionin contingut poden fer que aquesta barrera disminueixi si se'ls donen instruccions adequades de marcar els títols.	Gestors de continguts
Giny de FB inaccessible amb el teclat	Moderada	Estudiar formes d'implementar ginyos accessibles. La majoria que mostren tuits, FB, etcètera no ho són o ho són parcialment.	Programadors
Cercador inaccessible (sense retroacció per a usuaris de lectors de pantalla)	Greu	Cal buscar solucions segurament basades en ARIA Live Regions.	Programadors
Ràdio botons inaccessibles des del teclat	Greu	Provar tots els elements interactius amb teclat. Si no es poden utilitzar d'aquesta manera cal buscar solucions	Programadors
Falta d'etiquetes o etiquetes incorrectes en formularis	Greu	Revisar els camps i elements de formulari. Afegir etiquetes relacionant-les amb el control de manera implícita i explícita.	Programadors
Botons que despleguen	Greu	Provar tots els elements interactius amb teclat. Si no es	Programadors

continguts, inaccessibles des del teclat		poden utilitzar d'aquesta manera cal buscar solucions	
Menús que no es poden desplegar amb el teclat	Greu	Igual que la barrera anterior.	Programadors
Vídeos inaccessibles amb el teclat	Greu	Implementar el reproductor accessible que té l'Ajuntament o retocar el que hi ha.	Programadors
Falta de marcatge de llistes	Moderada	Els elements que formin part d'un grup o llista cal agrupar-los amb o .	Gestors de continguts
Ordre de focus incorrecte	Greu	Replantejar l'ordre de tabulació programat.	Programadors
Taules de dades sense "<caption>"	Moderada	Afegir "<caption>" a les taules.	Programadors
Mida del text i contenidors, solapament de continguts	Greu	Aplicar disseny amb contenidors que tinguin mides relatives en EM, etcètera.	Dissenyadors
Focus no visible quan es navega amb el teclat	Greu	Fer visible el focus com fa Firefox per defecte.	Dissenyadors
Contrast de color insuficient	Greu o moderat segons la pàgina i els colors utilitzats	Passar-hi un analitzador de contrast	Dissenyadors
Desaparició d'icones importants en activar el mode d'alt contrast	Moderada	No afegir icones importants al CSS sinó a l'HTML.	Dissenyadors
Falta de textos alternatius correctes en imatges informatives	Greu	Repasar les imatges decoratives i informatives i incloure informació a les que sigui necessari. Per saber-ho es poden desactivar les imatges i veure si un usuari podria reconèixer per què serveix cada enllaç, etcètera.	Tots
Imatges decoratives sense "<alt>" buit o amb contingut innecessari	Moderada	Igual que la barrera anterior.	Tots

Documents PDF sense etiquetar	Greu	Etiquetar amb programes com a Adobe Professional o altres per permetre una lectura correcta per part d'usuaris de lectors de pantalla.	Gestors continguts de
Vídeos sense subtítols o descripcions	Moderada	De vegades no és necessària una audiodescripció, n'hi ha prou amb afegir un text que expliqui el vídeo o el més important. Subtitular els que es pugui o transcriure'ls.	Gestors continguts de

L'accessibilitat amb JavaScript, AJAX i WAI ARIA

Qui són els responsables de l'accessibilitat amb JavaScript, AJAX i WAI ARIA?

Bàsicament els desenvolupadors (programació), que hauran d'implementar, des del principi, funcionalitats comprovades perquè les puguin utilitzar el màxim nombre de persones, independentment de les seves capacitats o formes de navegació.

JavaScript i l'accessibilitat

Introducció a JavaScript

JavaScript és un llenguatge de programació basat en l'estàndard ECMAScript i creat per Netscape el 1995. Disposa de moltes característiques avançades i té una sintaxi similar a la del llenguatge C.

Actualment tots els navegadors tenen un bon suport de JavaScript, si bé hi ha lleugeres diferències quant a la manera d'implementar les seves característiques, per la qual cosa molts desenvolupadors recorren a llibreries com ara jQuery, Dojo, etcètera, que encapsulen aquestes diferències i ofereixen més consistència amb menys esforç de programació.

JavaScript interactua amb el navegador utilitzant l'arbre del document (DOM = Document Object Model), que consisteix en una col·lecció d'objectes que representen la pàgina web. JavaScript va ser dissenyat per dotar les pàgines web de més interactivitat, que es tradueix en una millor experiència d'usuari, ja que en millora la interfície d'usuari, els temps de càrrega percebuts per l'usuari i, en general, n'augmenta les possibilitats, que pot arribar a constituir la peça fonamental de les aplicacions web interactives o *webapps* modernes.

Alguns exemples senzills de possibles usos de JavaScript:

- Obrir una pàgina en una nova finestra del navegador, controlant-ne les dimensions, la posició i altres propietats de la nova finestra.

- Validar les dades introduïdes en un formulari sense haver-les d'enviar al servidor i esperar-ne la resposta.
- Mostrar i ocultar continguts de manera dinàmica, per exemple menús, subfinestra d'opcions o quadres de diàleg.
- Permetre accions avançades com arrossegar i deixar anar, la reordenació d'elements, etcètera.
- Mostrar informació dinàmica, com ara comptadors de caràcters, rellotges o missatges de xat.
- Gestionar elements multimèdia, permetent-ne la reproducció i la pausa, l'avenç i el retrocés pel contingut, el control de volum, mostrar o ocultar subtítols, etcètera.
- Crear controls personalitzats similars als de les aplicacions d'escriptori, com ara menús, subfinestres de pestanyes, arbres d'elements, lliscadors, barres de progrés, etcètera.

JavaScript es pot utilitzar també per crear interfícies avançades amb molta més complexitat que una pàgina web tradicional i, juntament amb l'ús d'altres tècniques, com AJAX (Asynchronous JavaScript And XML), que permet la comunicació amb el servidor sense recarregar la pàgina, és possible crear aplicacions completes molt similars a les d'escriptori. Alguns exemples d'aquesta mena d'aplicacions són Google Docs o Gmail, així com editors gràfics similars a Photoshop i altres serveis com Facebook, Twitter, Flickr, etcètera, on l'ús de JavaScript és fonamental per crear interfícies intuïtives amb una interacció elaborada.

Com que JavaScript s'executa directament al navegador sense recarregar la pàgina, la resposta a les accions de l'usuari és immediata, fet que suposa una navegació més intuïtiva i fluida. JavaScript també pot detectar accions de l'usuari, com pulsacions de tecles, canvis del focus entre elements, moviments o clics del ratolí o l'acabament de la càrrega de la pàgina, entre altres.

Aquesta interacció avançada i les funcionalitats afegides amb JavaScript poden millorar l'experiència d'usuari, però també poden generar barreres d'accessibilitat, ja que es podrien produir canvis no detectats pels productes de suport o interferències que impedeixin un maneig adequat de la pàgina. Utilitzar JavaScript pot crear molts problemes d'accessibilitat si no es fa de la manera adequada.

Com cal incloure codi JavaScript en una pàgina web

A diferència d'altres llenguatges de programació, on el codi es compila en un executable, JavaScript és un llenguatge "interpretat", la qual cosa significa que el codi és executat a mesura que es llegeix. Així, els programes JavaScript consisteixen en text i poden ser llegits i editats directament amb qualsevol editor de text pla.

Hi ha tres mètodes per incloure codi JavaScript en una pàgina HTML:

Enllaçar amb un fitxer extern

El codi JavaScript es pot guardar en un fitxer separat amb l'extensió ".js". Aquest fitxer pot enllaçar-se llavors des de la capçalera (<head>) d'un document HTML utilitzant l'etiqueta "<script> tag" juntament amb l'atribut "src", de manera similar a la inclusió de fulls d'estil externs.

Exemple. Crida a un fitxer JavaScript extern des d'un document HTML:

```
<!DOCTYPE HTML>

<html lang="es">

<head>

 <meta charset="utf-8">

 <title>Título de la página </title>

 <script src="/js/funciones.js"></script>

</head>
```

...

Utilitzant aquesta tècnica, tot el codi JavaScript es pot col·locar en un fitxer o més d'un i es pot compartir al llarg de totes les pàgines del lloc, amb els consegüents avantatges d'optimització de la càrrega i per al seu manteniment posterior. No obstant això, alguns d'aquests fitxers podrien tenir codi que el lloc web no utilitzarà mai, especialment quan es tracta de llibreries com jQuery, Dojo, etcètera, raó per la qual de vegades pot ser interessant "netejar" aquest tipus de llibreries per eliminar funcions que no s'utilitzen o utilitzar llibreries simplificades per millorar el rendiment.

Cal incloure el codi directament utilitzant l'element "<script>"

El codi JavaScript també es pot incloure directament en una pàgina web dins de l'element "<script>". Aquest element normalment anirà col·locat a la capçalera de la pàgina (dins de l'etiqueta "<head>"), encara que en ocasions pot anar situat en altres parts del document (per exemple, quan s'utilitza per a estadístiques d'accés sol anar col·locat al final). En utilitzar aquesta tècnica l'atribut "src" se suprimeix i el codi JavaScript s'escriu entre les etiquetes d'obertura i de tancament de l'element "<script> " corresponent. L'exemple següent mostra una alerta quan s'executa el codi JavaScript (fins i tot abans de carregar-se la pàgina per complet, ja que no és dins de l'esdeveniment "onload").

Exemple. Codi JavaScript inclòs dins de l'element "<script>":

```
<!DOCTYPE HTML>

<html lang="es">

<head>
```

```
<meta charset="utf-8">  
  
<title>Título de la página</title>  
  
<script>  
 alert("Mensaje de prueba");  
</script>  
  
</head>
```

...

Cal incloure el codi JavaScript directament dins dels elements HTML

Aquesta tècnica consisteix a inserir codi JavaScript directament dins de les etiquetes HTML, bé utilitzant gestors d'esdeveniments com "onclick", "onchange", "onmouseover", etcètera, o a través d'atributs com "href" als enllaços (element "<a>").

Exemple 1. Com es pot incloure JavaScript mitjançant el gestor d'esdeveniments "onclick":

```
<button type="button" onclick="alert('Mensaje de prueba')">
```

Mostrar mensaje

```
</button>
```

Exemple 2. Com es pot incloure JavaScript en l'atribut "href" d'un enllaç:

```
<a href="javascript:alert('Mensaje de prueba')">Mostrar mensaje</a>
```

Aquesta tècnica, encara que pot ser útil en algunes situacions, pot complicar enormement el manteniment del codi JavaScript i només s'ha d'utilitzar quan no és possible utilitzar altres solucions (per exemple, en alguns CMS no és possible modificar la capçalera del document). Com es veurà més endavant, el segon exemple és també una mala pràctica des del punt de vista de l'accessibilitat.

No obstant això, és important adonar-se que qualsevol de les tècniques anteriors pot ser vàlida per crear contingut accessible. L'accessibilitat no depèn d'on està situat el codi, sinó del comportament que aquest codi provoca. Per exemple, el codi d'un esdeveniment "onclick" pot generar un missatge totalment accessible, mentre que un fitxer extern pot contenir codi que generi interferències o anul·li la navegació amb el teclat.

Què passa si JavaScript no està disponible?

En la versió anterior de les pautes d'accessibilitat (WCAG 1.0) hi havia un criteri que indicava la necessitat de proporcionar contingut alternatiu per a aquells usuaris que no tinguessin suport de JavaScript o que el tinguessin desactivat. Això era a causa dels problemes de suport d'alguns dels primers navegadors i productes de suport, una cosa que ja no succeeix. Per aquest motiu, a les WCAG 2.0 no hi ha cap obligació de proporcionar contingut alternatiu, si bé continua sent

recomanable utilitzar tècniques de millora progressiva (*progressive enhancement*) per incloure el màxim nombre possible d'usuaris, així com per millorar el posicionament als cercadors.

La millora progressiva consisteix a dissenyar les pàgines web partint només de les característiques més bàsiques que sempre estaran suportades i anar millorant l'experiència d'usuari amb noves característiques, però sense dependre'n.

El cas més habitual és partir d'un contingut HTML, amb el marcatge semàntic corresponent i amb una interfície bàsica (per exemple, utilitzant enllaços agrupats amb llistes d'elements), i anar millorant l'experiència mitjançant altres tecnologies o característiques de les quals no es depèn a l'HTML original. Així, en enllaçar un full d'estils des de l'HTML es millora la presentació, però la pàgina continuarà funcionant encara que el CSS estigui desactivat o s'hagi descarregat només el fitxer HTML. A continuació es pot afegir codi JavaScript que afegixi interactivitat a la pàgina, incloent per exemple validació de client, menús dinàmics, *lightbox*s, etcètera. El JavaScript serà una millora addicional, però no es depèn de la seva disponibilitat per accedir a tots els continguts.

No obstant això, encara que la millora progressiva és sempre desitjable, hi ha alguns casos on aplicar aquest tipus de tècniques pot complicar molt la programació en la versió "bàsica" i pot ser que els beneficis que s'obtenen no compensin aquest esforç. Per tant, la millora progressiva s'ha de considerar una recomanació aliena a la possible accessibilitat del lloc. El que sí que s'ha de complir sempre és que el codi JavaScript que s'utilitzi segueixi els criteris d'accessibilitat i que les tècniques estiguin suportades pels navegadors i productes de suport.

JavaScript i els criteris d'accessibilitat

JavaScript permet més interacció i processament de la informació que HTML sol, però també pot crear problemes d'accessibilitat. A continuació es mostren alguns exemples de barreres d'accessibilitat que es poden provocar en utilitzar JavaScript de manera inadequada:

- Dificultats per navegar utilitzant el teclat o un producte de suport.
- Canvis dinàmics en el contingut que no són percebuts per l'usuari.
- Contingut inaccessible per canvis dinàmics que no són reconeguts pel producte de suport.
- Moviments no controlats del focus del teclat, salts de pàgina o un altre tipus de comportaments inesperats.
- Continguts i funcionalitats que depenen de l'ús d'un determinat dispositiu o navegador.

Com s'ha esmentat anteriorment, JavaScript és un llenguatge de programació complet i es pot utilitzar de moltes maneres. A causa d'aquesta flexibilitat, no hi ha una única solució per a tots els possibles problemes d'accessibilitat relacionats amb el seu ús. Al contrari, s'ha d'avaluar cada cas per determinar la millor solució, sempre assegurant que és

possible accedir a la informació i a les funcionalitats, i que és possible navegar correctament pels continguts. També és recomanable proporcionar una alternativa per a aquells usuaris que naveguen sense JavaScript. En qualsevol cas, quan els *scripts* s'estan executant, és fonamental assegurar-se que funcionen d'una manera compatible amb els productes de suport.

Com que les WCAG 2.0 no esmenten tecnologies concretes, no hi ha criteris que facin referència específica als *scripts*, però sens dubte s'ha de prestar una atenció especial als criteris de les WCAG 2.0 següents:

- 1.1.1. Contingut no textual: si es proporcionen alternatives textuais per al contingut no textual i aquest contingut canvia dinàmicament, les alternatives també s'han de canviar de conformitat per reflectir el nou contingut (per exemple, si es mostra una imatge d'una galeria i mitjançant JavaScript es modifica l'atribut "src" en moure's per la galeria, s'ha d'actualitzar també l'atribut "alt" de la imatge).
- 1.3.1. Informació i relacions: com que els *scripts* es poden utilitzar per canviar el contingut i generar contingut nou, cal assegurar que el nou contingut generat també té la semàntica correcta i el marcatge necessari (per exemple, si es crea un camp de formulari s'associa correctament una etiqueta "<label>" per identificar-ne la funció).
- 1.3.2. Seqüència amb sentit: si s'insereixen continguts dinàmicament, aquests han de seguir una seqüència lògica en l'ordre del contingut, o bé s'ha d'assegurar que l'usuari pugui seguir la seqüència correcta mitjançant el control del focus del teclat en cas necessari.
- 2.1.1. Teclat: tots els continguts, tant els inicials com els generats amb *scripts*, han de ser accessibles utilitzant un teclat.
- 2.1.2. Sense trampes del teclat: s'ha d'assegurar que els *scripts* no capturen el focus del teclat en un element, impedit a l'usuari navegar per la resta del contingut.
- 2.2.1. Seqüència temporal ajustable: si els *scripts* utilitzen temporitzadors que limiten el temps de què disposa l'usuari per completar una acció, se li ha de permetre que ajusti o estengui aquest límit, tret d'aquells casos en què aquests límits siguin essencials per al procés.
- 2.4.3. L'ordre del focus: els *scripts* poden generar nou contingut o modificar l'ordre natural del focus del teclat, raó per la qual s'ha d'anar amb compte i verificar que l'ordre segueix una seqüència lògica.
- 2.4.4. Propòsit dels enllaços (en context): si un enllaç fa una acció que depèn de *scripts*, o si el resultat pot resultar inesperat per l'usuari, és important que s'expliqui aquest comportament en el text de l'enllaç (per exemple, si l'enllaç obre una nova finestra).
- 2.4.7. Focus visible: els *scripts* poden ocultar contingut, modificar propietats d'estil i treure el focus d'un element, per la qual cosa s'ha d'assegurar que l'usuari sempre sap on es troba el focus del teclat i per la qual cosa aquest és visible.

- 3.2.1. En rebre el focus: no s'han d'iniciar directament accions que canviïn el context (obrir noves finestres, recarregar la pàgina) en rebre el focus o abandonar un determinat element sense que l'usuari dugui a terme una acció explícita per provocar el canvi de context (per exemple, no s'han d'obrir noves finestres del navegador en carregar-se la pàgina o en sortir d'un camp de formulari).
- 3.2.2. En fer una entrada de dades: de manera similar a l'anterior, no s'han d'iniciar accions que canviïn el context només perquè s'han introduït dades en un camp o s'estableixi un valor (per exemple, en seleccionar una opció en un selector o en activar una casella de selecció). En ambdós casos, això no significa que no es puguin executar accions en produir-se aquests esdeveniments, sinó tan sols que el tipus d'accions que es duiguin a terme no han de canviar el context o moure el focus de l'usuari.
- 4.1.2. Nom, funció, valor: els *scripts* es poden utilitzar per canviar el comportament natural dels elements HTML o per crear ginys o components personalitzats de la interfície d'usuari. Quan s'utilitzin aquest tipus de tècniques, se n'ha de verificar sempre la compatibilitat utilitzant productes de suport, ja que de vegades es poden produir interferències amb les tecles que utilitzen aquests productes per al seu propi funcionament. Entre altres coses, cal verificar la semàntica que s'obté utilitzant el producte de suport, així com l'accés adequat amb teclat, la lectura d'informació dinàmica, etcètera.

Com que hi pot haver multitud d'aplicacions diferents, no és possible donar una solució general a tots els problemes d'accessibilitat que poden passar. Per tant, cada cas ha de ser estudiat per trobar el millor mètode per resoldre els possibles problemes. No obstant això, es poden establir alguns principis generals que es troben comunament a les pàgines web, i que es veuran a continuació.

De fet, en alguns casos l'ús de JavaScript pot ajudar a obtenir uns nivells més elevats d'accessibilitat, ja que ofereix més informació o funcionalitats als usuaris de productes de suport. Per exemple, es pot utilitzar JavaScript per identificar la localització del focus i oferir informació apropiada a tota hora, o per crear alertes o informacions dinàmiques accessibles als lectors de pantalla. També es poden crear utilitats per permetre a l'usuari augmentar la mida del text o millorar el contracte de manera dinàmica, així com validar formularis de manera accessible i sense necessitat d'enviar les dades al servidor.

Principis generals per crear *scripts* accessibles

Aquesta secció recull alguns dels aspectes més habituals que s'han de tenir en compte a l'hora de desenvolupar pàgines web amb JavaScript. Encara que no es tracta d'una llista exhaustiva, la major part de les barreres que es detecten en relació amb l'ús de JavaScript estan lligades d'una manera o una altra a l'incompliment d'aquests criteris, especialment els temes relatius a l'accés amb teclat i als canvis dinàmics del contingut que no són reconeguts correctament pels productes de suport.

Independència del dispositiu

Un dels aspectes més importants per garantir l'accessibilitat és que es pugui navegar i accedir al contingut independentment del perifèric d'entrada utilitzat. Per exemple, els

usuaris cecs no poden utilitzar un ratolí, ja que no en poden veure el punter i, per tant, utilitzen preferentment el teclat o, si escau, una interfície tàctil si el dispositiu és accessible. Per aquesta raó, és molt important assegurar-se que les pàgines web es poden manejar utilitzant un teclat i en especial quan el producte de suport és actiu, ja que sovint el producte de suport "captura" certes tecles per al seu funcionament i es poden produir interferències que no existeixen si no s'utilitza un producte de suport.

Esdeveniments dependents del dispositiu

Així doncs, hi ha una sèrie de gestors d'esdeveniments que estan vinculats a un determinat tipus de dispositiu. Per exemple, els esdeveniments "onmouseover", "onmouseout", "onmousemove", "onmousedown", "onmouseup" i "ondblclick" són esdeveniments associats a un dispositiu apuntador com un ratolí, si bé també es poden activar en dispositius tàctils a través dels gestors propis d'aquests dispositius. Si es creen accions que només s'executin mitjançant aquests gestors, un usuari de teclat no tindrà accés a aquestes accions. D'altra banda, esdeveniments com "onkeypress", "onkeydown" i "onkeyup" són esdeveniments que depenen de l'ús d'un teclat i, si s'utilitzen de manera exclusiva, pot passar l'efecte contrari, és a dir, que els usuaris de ratolí no puguin manejar correctament la pàgina web.

També hi ha altres gestors d'esdeveniments associats a altres perifèrics d'entrada, com ara pantalles tàctils, encara que aquests solen disparar també els esdeveniments "de ratolí" esmentats més amunt. També s'està desenvolupant l'especificació Indie UI, l'objectiu de la qual és crear interfícies independents del dispositiu, on els esdeveniments no s'associen a accions d'un dispositiu concret, sinó a accions genèriques com "activació", "selecció" i similars, que es poden disparar de formes diferents depenent del perifèric d'entrada que s'utilitzi; per exemple, es pot seleccionar una opció fent-hi clic amb un ratolí o mitjançant un lliscador en un mòbil o bé amb les fletxes de cursor en un teclat, o fins i tot mitjançant una ordre de veu o fent l'ullet en un sistema de reconeixement de l'iris. L'especificació Indie UI està encara en desenvolupament i no és objecte d'aquesta guia, però és sempre interessant estar al dia de les novetats tecnològiques que puguin aportar novetats en l'accessibilitat.

D'altra banda, alguns gestors d'esdeveniments com "onclick", malgrat la seva aparent associació a un dispositiu apuntador, es disparen tant amb el clic del ratolí com amb l'activació natural amb el teclat, és a dir, la tecla "intro" en enllaços o les tecles "intro" o barra espaiadora en botons, per la qual cosa es pot emprar de manera segura per crear interfícies independents del dispositiu a base d'enllaços o botons, si fos necessari.

Per assegurar la independència del dispositiu, una opció que pot resultar adequada en algunes circumstàncies és duplicar els gestors d'esdeveniments, incloent-hi ambdues possibilitats (ratolí/tàctil i teclat). No obstant això, cal tenir en compte que en un dispositiu tàctil, esdeveniments com "onmouseover", "onmouseout" i "onmousemove" no tenen cap sentit, per la mateixa naturalesa de la interfície.

L'exemple següent mostra un missatge d'avís mentre es manté premut el botó del ratolí al botó, així com si es manté premuda una tecla (nota: en un cas real s'hauria de detectar la tecla que s'està prement per evitar efectes indesitjats):

Exemple. Duplicació d'esdeveniments per cridar la mateixa funció amb diferents dispositius:

```
<button type="button"  
  onmousedown="mostrar_aviso() " onkeydown="mostrar_aviso() "  
  onmouseup="ocultar_aviso() " onkeyup="ocultar_aviso() ">
```

Mostrar aviso

```
</button>
```

No obstant això, malgrat que aquest exemple es pot considerar en certa manera "independent del dispositiu", és fàcil de veure que continuarà sense ser accessible a un usuari de lector de pantalla, ja que en el moment en què abandoni el botó per llegir l'avís, aquest desapareixerà. Per això sempre és important verificar amb els productes de suport en un maneig real de les pàgines web, ja que no sempre són tan evidents els problemes que pot presentar un determinat component (vegeu la *Guia d'eines d'avaluació de l'accessibilitat de llocs web* feta per a l'Ajuntament de Barcelona el 2015 per tenir en compte les proves d'usuari i les formes de comprovació de l'accessibilitat).

Les trampes del teclat

En determinades tecnologies, i quan s'utilitzen certs gestors d'esdeveniments específics de teclat, pot passar que es produeixin les anomenades "trampes del teclat", és a dir, que el focus del teclat es quedi atrapat en un determinat element sense que l'usuari en pugui sortir i, per tant, impedeixi l'accés a la resta del contingut.

Per exemple, això pot passar si s'empra l'esdeveniment "onkeypress" sense fer una detecció correcta de la tecla que es prem. L'exemple següent mostra un botó d'"imprimeix la pàgina" fet de manera inadequada:

Exemple. Ús incorrecte d'"onkeypress" per crear un botó d'"imprimir":

```
<input onclick="window.print()" type="button" value="Imprimir esta página" />
```

Aquest codi té el problema que, com que no discrimina quina tecla es prem en llançar l'acció d'imprimir la pàgina, la impressió s'activarà amb qualsevol tecla, inclosa la tecla de tabulació i fins i tot la d'"escape". D'aquesta manera, l'usuari de teclat es pot quedar completament atrapat al botó, ja que qualsevol tecla que premi llançarà el quadre de diàleg d'imprimir i no li permetrà continuar navegant per la resta de la pàgina. D'altra banda, aquest codi és, a més, dependent del dispositiu, en aquest cas del teclat, de

manera que el clic del ratolí no tindrà cap efecte, fet que generarà confusió a l'usuari, el qual, si no s'adona que el botó sí que funciona amb el teclat, no el podrà utilitzar per imprimir la pàgina.

En aquest cas, la solució és summament senzilla, ja que n'hi ha prou amb substituir l'esdeveniment "onkeypress" per l'esdeveniment "onclick", que, com s'ha comentat més amunt, funcionarà tant amb teclat com amb ratolí:

Exemple. El botó "imprimeix" corregit:

```
<input onclick="window.print()"
 type="button" value="Imprimir esta página" />
```

En tot cas, com que aquest botó només funcionarà quan JavaScript estigui disponible, és recomanable inserir-lo també mitjançant un *script* que s'executi després de carregar-se la pàgina. D'aquesta manera, si l'usuari no disposa de JavaScript, no veurà un botó que, en aquest context, no té cap funció.

Gestors d'esdeveniments lògics

A més dels gestors d'esdeveniment específics de dispositiu esmentats més amunt, n'hi ha molts altres que no tenen cap relació amb l'ús d'un determinat dispositiu, sinó que fan referència a esdeveniments o accions que es produeixen a la pàgina o en algun dels seus elements. Alguns d'aquests gestors d'esdeveniments són els següents:

- "onload", "onunload", "onabort": es disparen, respectivament, en carregar-se completament la pàgina, en abandonar la pàgina actual o en aturar la càrrega de la pàgina.
- "onfocus", "onblur": es disparen quan un element rep o perd el focus de navegació.
- "onchange", "onselect": es disparen en modificar-se el valor d'un camp de formulari o en fer una selecció.
- "onsubmit", "onreset": es disparen quan es produeix la tramesa de les dades d'un formulari o quan se'n restauren els valors inicials.

Per exemple, l'esdeveniment "onfocus" es dispara quan un element rep el focus del teclat, la qual cosa es pot emprar per mostrar unes breus instruccions en forma de *tooltip* quan se situa el focus en un determinat camp de formulari. Com que l'acció de "rebre el focus" no depèn de com s'assoleix el camp (teclat, ratolí, interfície tàctil o de veu...), les instruccions apareixeran sigui quin sigui el dispositiu utilitzat. De la mateixa manera, es pot utilitzar "onblur" per detectar quan s'ha abandonat el camp i, per tant, ocultar el *tooltip*.

L'exemple següent de codi mostra l'ús d'"onfocus" i "onblur" juntament amb unes senzilles funcions de jQuery per oferir una breu descripció d'un camp de data, indicant el format d'entrada esperat (nota: aquest exemple utilitza atributs d'ARIA com ROLE i "ARIA

describedby" per enllaçar la informació de manera accessible; aquests atributs s'expliquen posteriorment a la secció sobre WAI ARIA):

Exemple. Gestors d'esdeveniments lògics per mostrar un *tooltip* amb instruccions addicionals:

```
<label for="fnacim">Fecha de nacimiento</label>
```

```
<input id="fnacim" type="text" maxlength="10"
```

```
  onfocus="$('#tip-fnacim').show()"
```

```
  onblur="$('#tip-fnacim').hide()"
```

```
  aria-describedby="tip-fnacim">
```

```
<div id="tip-fnacim" role="tooltip">Use el formato dd/mm/aaaa</div>
```

En aquest exemple, el "<div>" estaria inicialment ocult i només es mostraria quan el camp rebí el focus (sense que importi com s'assoleixi el camp) i s'ocultaria en abandonar-lo. Com que aquest "<div>" està situat fora de l'etiqueta "<label>" del camp, s'utilitza l'atribut ARIA "describedby" per garantir que l'usuari de lector de pantalla també rebrà la informació del *tooltip*.

Aquests gestors d'esdeveniments també es poden combinar amb altres esdeveniments dependents de dispositiu per crear interfícies funcionals tant amb ratolí com amb teclat, com en l'exemple següent, on es mostrarà una "oferta oculta" en passar el ratolí per sobre d'un enllaç amb imatge, i també quan l'enllaç rebí el focus del teclat (per exemple, en arribar a l'enllaç tabulant). D'aquesta manera, l'usuari de teclat veurà la mateixa informació que l'usuari de ratolí; per la seva banda, els usuaris de lector de pantalla rebran la informació a través de l'atribut alt de la imatge.

Exemple. Canvi d'imatge accessible utilitzant múltiples esdeveniments:

```
<a href="oferta.htm"
```

```
  onmouseover="$('banner').attr('src', 'oferta.png')
```

```
  onfocus="$('banner').attr('src', 'oferta.png')
```

```
  onmouseout="$('banner').attr('src', 'banner.png')
```

```
  onblur="$('banner').attr('src', 'banner.png')">
```

```

```

```
</a>
```

Nota: El codi anterior s'ha d'interpretar com un exemple per il·lustrar l'ús combinat d'esdeveniments i no com una recomanació d'ús per a una pàgina web real; a més dels problemes de rendiment que pot presentar, en el codi anterior s'està utilitzant una imatge per oferir una informació que probablement hauria de proporcionar-se com a text real.

Comportaments inesperats

També en relació amb l'apartat anterior, és important no provocar comportaments o accions sense que l'usuari sigui conscient que es produiran, com ara finestres que s'obren soles en tabular o activar una opció, salts de pàgina automàtics al cap de cert temps, etcètera.

En particular, els usuaris de teclat es poden veure especialment afectats per alguns d'aquests comportaments, ja que la navegació amb el teclat sovint dispara esdeveniments d'una manera no prevista pel desenvolupador, com ara salts del focus que generen confusió als usuaris cecs, que no veuen el que succeeix en la pantalla i es poden sentir perduts.

Salts de pàgina i recàrregues no desitjades

Alguns gestors d'esdeveniments com "onfocus", "onblur", "onchange" i "onselect" es desapareixen davant d'accions que l'usuari de teclat fa de manera inadvertida mentre navega per una pàgina. Per exemple, "onfocus" i "onblur" es desapareixen cada vegada que l'usuari assoleix o abandona un enllaç o un camp de formulari i "onchange" i "onselect" es desapareixen en interactuar amb les opcions d'un selector o en escriure en un camp de text abans d'enviar les dades. Altres esdeveniments de teclat com "onkeypress", "onkeydown" i "onkeyup" es poden disparar mentre l'usuari simplement interactua amb la pàgina, sense que estigui tractant conscientment de produir un resultat particular.

En tots aquests casos, l'usuari no està fent accions conscients per carregar una altra pàgina o actualitzar el contingut, per la qual cosa si aquests esdeveniments s'utilitzen per a aquest propòsit, els usuaris es poden desorientar o poden trobar altres barreres greus.

Per exemple, si un selector té un esdeveniment "onchange" que provoca el salt en una altra pàgina quan es canvia entre les seves opcions, molts usuaris de teclat, que simplement utilitzen les tecles de cursor per examinar les opcions disponibles, es trobaran de sobte amb una recàrrega de la pàgina, que a més mou el focus del teclat al principi de la pàgina. A més, si l'objectiu d'aquest selector és canviar d'idioma, aquest canvi de pàgina pot ser molt més desorientador, en trobar-se de sobte en una pàgina en un idioma desconegut i sense saber què ha passat. És més, si l'usuari no sap obrir el selector utilitzant la combinació "alt + fletxa a baix", pot passar que no sigui capaç d'arribar a l'idioma de la seva elecció, ja que no es podrà desplaçar més enllà de la segona opció sense provocar un nou salt automàtic.

Tanmateix, si es fa correctament l'ús de JavaScript per validar formularis o directament per enviar dades al servidor, això proporciona molts avantatges. Sobretot, elimina la necessitat de recarregar la pàgina per fer comprovacions o tasques simples. En

conseqüència, es millora l'experiència d'usuari, els temps d'espera i els canvis de pàgina es redueixen dràsticament, així com el trànsit del servidor.

En l'exemple següent s'utilitza un formulari simple perquè els usuaris puguin puntuar una notícia que acaben de llegir. Al selector, s'utilitza un esdeveniment "onchange" per enviar la puntuació triada al servidor sense recarregar la pàgina.

Exemple. El valor del selector s'envia automàticament al servidor quan canvia:

```
<form action="votar.php" onsubmit="return false;">
  <label for="sel-punt">Puntúa esta noticia:</label>
  <select id="sel-punt" name="value" onchange="puntuar(this);">
 <option value="0">Elige tu puntuación</option>
 <option value="1">1</option>
 <option value="2">2</option>
 <option value="3">3</option>
 <option value="4">4</option>
 <option value="5">5</option>
  </select>
  <noscript>
 <input type="submit" value="Enviar puntuación" />
  </noscript>
</form>
```

En el codi anterior, l'esdeveniment "onchange" s'encarrega de cridar una funció que envia el valor directament sense haver de recarregar la pàgina. En aquest cas s'utilitza també l'etiqueta "<noscript>," per incloure un botó de tramesa i així assegurar que la puntuació es podrà enviar fins i tot sense *scripts*; llavors sí que serà necessari un canvi de pàgina. Una altra opció, en lloc d'utilitzar "<noscript>," seria utilitzar la millora progressiva.

Finestres emergents

Un altre cas de comportaments inesperats són les finestres de navegador que s'obren de manera automàtica o arran d'acció directa de l'usuari, com l'activació d'un enllaç o d'un botó. En el primer cas, la barrera es produeix perquè l'usuari no ha fet cap acció explícita per obrir la nova finestra, raó per la qual en obrir-se el focus es mou a la nova finestra i l'usuari es confon, sobretot si és cec i no veu el que ha succeït. En el segon cas, el problema se sol produir quan l'enllaç o botó no són prou clars i no indiquen que s'obrirà una nova finestra, la qual cosa porta a una situació similar a l'anterior.

En ambdós casos, la nova finestra s'inicia amb un historial buit i no és possible per a l'usuari utilitzar el botó "enrere" del navegador per tornar a la pàgina de la qual ha partit. Això pot ser molt confús, i no només per a usuaris cecs, sinó també per a moltes altres persones poc habituades a navegar o que no s'han adonat que es tracta d'una finestra diferent.

És més, en alguns casos els usuaris tenen activat un bloquejador de finestres emergents, potser fins i tot sense ser-ne conscients, i podria ser que la nova finestra ni tan sols es pogués obrir.

Per tant, la recomanació és no obrir mai noves finestres del navegador encara que, si s'ha de fer per algun motiu de pes, es pot fer sempre que sigui a petició de l'usuari, amb un enllaç o un botó que indiquin clarament que s'obrirà una nova finestra, a més del propòsit concret del mateix enllaç o botó.

Idealment, les noves finestres haurien de conservar la seva capacitat per redimensionar-les, ja que els usuaris amb baixa visió podrien navegar amb una mida de lletra més gran i per tant necessitar una mida de finestra més gran per incloure els continguts ampliats.

L'exemple següent obre la pàgina "popup.htm" en una nova finestra del navegador. En aquest cas s'utilitza l'esdeveniment "onclick" per obrir la finestra mitjançant la funció "window.open()" de JavaScript, que permet controlar la mida, la posició i altres característiques de la finestra.

Exemple. Finestra emergent amb una alerta:

```
<a href="popup.htm" target="_blank"
 onclick="window.open(this.href); return false;">
 Avso legal
 
</a>
```

En aquest exemple, l'atribut "target="blank"" proporciona la mateixa funcionalitat de "nova finestra" que l'*script* per a aquells usuaris que naveguen amb el JavaScript desactivat, de manera que la icona que informi de l'obertura d'una nova finestra continuarà tenint sentit. La funció "return false" en l'esdeveniment "onclick" cancel·la el funcionament normal de l'enllaç, de manera que evita que es dupliqui l'obertura d'una nova finestra si JavaScript és present.

Actualització dinàmica del contingut de la pàgina

Un dels problemes d'accessibilitat més habituals relacionats amb JavaScript està relacionat amb tècniques que permeten l'actualització de continguts en una part de la pàgina sense recarregar la pàgina completa. Encara que aquestes tècniques tenen un bon nombre d'avantatges per a la usabilitat i l'experiència d'usuari, aquestes actualitzacions

poden ser fàcilment ignorades pels usuaris de productes de suport, especialment els usuaris cecs que utilitzen un lector de pantalla. Això sol ser a causa del fet que els canvis passen sense que l'usuari en tingui coneixement, és a dir, els canvis són fàcilment visibles per a un usuari amb bona visió, però no són detectats pel lector de pantalla, de manera que la informació sobre el canvi no arriba a l'usuari cec. Encara que és menys freqüent, també l'ús de certes tècniques d'inserció del contingut poden fer-lo "invisible" al producte de suport, per exemple, en escriure directament en el codi de la pàgina amb "document.write" o funcions similars (en lloc d'utilitzar l'arbre DOM) o últimament en alguns components web mal dissenyats.

Els lectors de pantalla i altres productes de suport, com els sistemes de reconeixement de veu, utilitzen un sistema de "memòria intermèdia virtual" per accedir als continguts de la pàgina, això és, una mena de "còpia simplificada" de l'arbre d'elements del document (DOM), de manera que l'usuari realment rep la informació a través d'aquesta còpia, i no del document HTML original. Si aquesta còpia no s'actualitza convenientment, o si els canvis que s'hi facin no són detectats ni els productes de suport n'informen, l'usuari tampoc no serà capaç de conèixer quan es produeix una actualització del contingut, amb el consegüent risc que perdi informació important.

Encara que és possible informar l'usuari que hi ha hagut canvis mitjançant les alertes tradicionals de la funció "alert", aquest tipus d>alertes solen ser molestes i ofereixen una pitjor experiència d'usuari per a la majoria dels usos, per la qual cosa és preferible utilitzar altres tècniques menys "agressives" per mantenir informat l'usuari dels canvis.

En altres casos, el contingut que s'actualitza visualment en una part de la pàgina està en realitat en una altra part molt diferent en l'ordre natural del codi; per exemple, és relativament freqüent trobar calendaris que s'obren en prémer en un botó de selecció de data situat a la meitat del contingut i que, encara que visualment s'obren al costat del botó, en realitat s'han inserit al final del codi de la pàgina i posicionament mitjançant CSS al costat del botó.

Sens dubte, això no significa que no es puguin utilitzar tècniques d'actualització dinàmica, sinó tan sols que s'han d'utilitzar tècniques compatibles amb els productes de suport, mantenint-los informats dels canvis i controlant on se situen els continguts en relació amb la seqüència natural que seguirà l'usuari mentre navega per la pàgina.

Ús del focus del teclat per mantenir els usuaris informats

Un dels principals problemes de l'ús de *scripts* per actualitzar una part de la pàgina web és que els usuaris de lectors de pantalla ni tan sols no són conscients que s'ha produït un canvi en el contingut, per la qual cosa aquest pot quedar completament ignorat per l'usuari, sobretot si el canvi es produeix en un lloc que no segueix la seqüència lògica del contingut (per exemple, abans de l'element que activa el canvi, o al final del cos de la pàgina).

Encara que més endavant es veurà un altre tipus de tècniques avançades utilitzant WAI ARIA, utilitzant només JavaScript és possible minimitzar aquest problema a través del

control del focus del teclat, ja que, quan un element rep el focus, el lector de pantalla anuncia el seu contingut i, en alguns casos, el tipus d'element de què es tracta. D'aquesta manera, quan es produeix l'actualització de la pàgina, l'usuari és dirigit al començament del contingut actualitzat, mantenint-lo informat d'on es troba i permetent-li continuar navegant a partir del punt adequat en la memòria intermèdia virtual.

No obstant això, en utilitzar aquest tipus de tècnica s'ha de tenir molta cura a mantenir la consistència lògica de la navegació, ja que altrament el moviment del focus pot desorientar molt un usuari cec; d'una banda, el focus el pot portar cap a enrere de nou, per davant d'uns continguts pels quals ja ha passat (per exemple, si es mou el focus cap enrere per corregir un error en un camp de formulari); però també pot ser que el focus es mogui cap endavant, a zones que són rere uns continguts que no ha arribat a llegir, per la qual cosa, si intenta "pujar" amb la fletxa cap amunt per reorientar-se, es pot trobar amb uns continguts desconeguts que el confondran.

Per exemple, un ús apropiat d'aquesta tècnica podria ser moure el focus al camp de data quan se selecciona aquesta des d'un calendari en forma de taula: primer l'usuari arribaria al camp de data i després al botó que obre el calendari, i que en prémer-lo mou el focus al principi del calendari, mantenint l'usuari informat d'on és; a continuació, l'usuari pot navegar per la taula del calendari i triar la data desitjada; en el moment en què l'usuari prem sobre la data escollida, s'actualitza el contingut del camp de data i es mou a ell el focus del teclat, amb la qual cosa l'usuari rep la informació del camp (la seva etiqueta i tipus) juntament amb el valor tot just inserit mitjançant el calendari.

El codi següent mostra la funció que actualitza el contingut del camp amb la data escollida i mou el focus al quadre d'edició.

Exemple. Camp d'edició de data amb control del focus de teclat:

```
function fijar_fecha_inicio(fecha) {  
 elcampo = document.getElementById('inicio');  
 elcampo.value = fecha;  
 elcampo.focus();  
}
```

En aquest altre exemple, s'utilitza jQuery per moure el focus i situar l'usuari en l'encapçalament immediatament anterior a la taula amb el calendari.

Exemple. Desplaçament del focus a l'inici del calendari:

HTML

```
<button onclick="abrir_calendario()">
```

Abrir calendario

```
</button>
```

```
...
```

```
<div id="calendario">
```

```
<h2 id="cal-h2">marzo de 2015</h2>
```

```
<table>[
```

```
...
```

jQuery

```
function abrir_calendario() {
```

```
 $('#calendario').show();
```

```
 $('#cal_h2').attr('tabindex', '-1');
```

```
 $('#cal_h2').focus();
```

```
}
```

Cal observar que, com que els encapçalaments no són elements interactius, no és possible utilitzar directament la funció "focus()", sinó que és necessari assignar primer un valor a l'atribut "tabindex"; en aquest cas s'assigna el valor -1, de manera que s'habilita la funció "focus()" per a l'encapçalament sense arribar a convertir-lo en element tabulable.

Modificació dinàmica de continguts utilitzant el DOM (Document Object Model)

El DOM és una espècie de base de dades que guarda l'estat actual de la pàgina, incloent tots els seus elements i els seus continguts, així com els valors dels seus atributs en cada moment. És, per dir-ho així, una còpia estructurada del document actual en la memòria de l'ordinador o dispositiu, a través de la qual el navegador pot accedir a qualsevol element molt ràpidament.

Per la seva banda, els navegadors es poden comunicar també amb els productes de suport a través de la capa d'accessibilitat del sistema operatiu, informant-los sobre el tipus d'element de què es tracta en cada cas, el contingut i les propietats i estats. Així, un lector de pantalla, per exemple, no llegeix directament l'arbre DOM, sinó que llegeix la informació que el navegador deixa a la capa d'accessibilitat.

Algunes tècniques utilitzades per inserir codi, com la funció "document.write", pot ser que no actualitzin correctament la informació d'aquesta capa d'accessibilitat, per la qual cosa s'han d'evitar i utilitzar al seu lloc les funcions que gestionen directament l'arbre DOM, ja que aquestes funcions sí que envien la informació correctament a la capa d'accessibilitat.

Al seu lloc, s'haurien d'utilitzar funcions d'accés al DOM, com "getElementById()" i "getElementsByTagName()", funcions de creació d'elements i de nodes de text, com

"createElement()" i "createTextNode()" i funcions d'inserció i eliminació, com "insertBefore()", "appendChild()", "cloneNode()" i "removeChild()". També es poden utilitzar les funcions equivalents en llibreries com jQuery o similars.

En qualsevol cas, és important assegurar-se que tota la informació del DOM estigui actualitzada de manera apropiada quan es fan canvis dinàmics; per exemple, si es modifica una imatge canviant, el seu atribut "src" i la informació visual que transmet aquesta imatge canvia, s'ha de modificar en consonància l'atribut "alt" de la imatge per mantenir actualitzat l'usuari de lector de pantalla.

D'altra banda, les funcions del DOM poden ser útils en desenvolupaments que apliquen tècniques de millora progressiva; així, aquestes funcions es poden utilitzar per inserir continguts que depenen de JavaScript, és a dir, continguts que no poden funcionar de cap manera si JavaScript no està actiu. L'exemple següent utilitza jQuery per substituir un enllaç a la "versió per imprimir" d'una pàgina (versió sense *scripts*) per un botó que permet imprimir la pàgina directament utilitzant la funció "window.print()".

Exemple. Millora progressiva aplicada a la impressió d'una pàgina web:

HTML

```
<div id="imprimir">  
<a href="imprimir.htm">Versión para imprimir</a>  
</div>
```

jQuery

```
$(document).ready(function() {  
 $('#imprimir > a').remove();  
 var boton = '<button  
 onclick="window.print()">Imprimir</button>';  
 $('#imprimir').append(boton);  
});
```

L'exemple següent també empra la millora progressiva amb JavaScript per afegir l'atribut "target="_blank"" i la icona d'avís de nova finestra a tots els enllaços externs (identificats amb "rel="external"), però només en el cas que JavaScript estigui present; altrament, aquests enllaços s'obriran a la mateixa finestra de la manera habitual.

Exemple. Obertura d'enllaços externs en finestra nova amb millora progressiva:

```
$(document).ready(function() {  
 var externos = $('a[rel="external"]');
```

```
var icono = '';
externos.attr('target', '_blank');
externos.append(icono);
});
```

AJAX i l'accessibilitat

El terme AJAX va aparèixer per primera vegada a l'article "Ajax: A New Approach to Web Applications" (AJAX, un nou enfocament per a les aplicacions web), publicat per Jesse James Garrett el 18 de febrer de 2005. Fins aquell moment, no hi havia cap terme estandarditzat per referir-se a aquest nou tipus d'aplicacions que estaven apareixent. En realitat, el terme AJAX és un acrònim d'Asynchronous JavaScript And XML. L'article definia AJAX de la manera següent:

AJAX no és una tecnologia, són realment diverses tecnologies, cada una florint per dret propi i que conflueix en formes noves i poderoses.

Les tecnologies que conflueixen en AJAX són:

- (X)HTML i CSS, per crear la presentació basada en estàndards.
- DOM, per a la interacció dinàmica i manipular la presentació.
- XML, XSLT i JSON, per a l'intercanvi i la manipulació d'informació.
- XMLHttpRequest, per a l'intercanvi asíncron de dades.
- JavaScript, per unir totes aquestes tecnologies.

El desenvolupament d'aplicacions AJAX requereix coneixements avançats de cada una d'aquestes tecnologies.

En les aplicacions web tradicionals, les accions a la pàgina (prémer un botó, seleccionar un valor en una llista, etcètera) generen crides al servidor. Una vegada que la petició de l'usuari es processa, el servidor torna una pàgina HTML nova al navegador. Aquest procés implica carregar sempre pàgines completes, amb el consegüent impacte en els temps d'espera i la degradació de l'experiència d'usuari, a més de generar més trànsit al servidor.

AJAX permet millorar enormement la interacció de l'usuari amb l'aplicació, de manera que s'evita haver de recarregar constantment la pàgina, ja que la comunicació amb el servidor es fa en segon pla. Les aplicacions creades amb AJAX eliminen aquestes recàrregues

gràcies a la creació d'un element intermedi entre l'usuari i el servidor. AJAX, aquesta nova capa intermèdia, millora la resposta de les aplicacions, ja que l'usuari mai no es troba una finestra buida del navegador mentre espera la resposta del servidor.

No obstant això, és important destacar que l'únic que fa a AJAX diferent de qualsevol altra actualització dinàmica del DOM és l'ús de la funció "XMLHttpRequest" per fer intercanvi de dades amb el servidor; però, respecte a l'actualització per si mateixa, i al seu impacte en l'accessibilitat, no hi ha cap diferència entre utilitzar AJAX o carregar les dades directament des d'un *script* situat a la pàgina (per exemple, llegint les dades a partir d'un *array* definit a la capçalera de la pàgina).

Per aquesta raó, en aquesta guia sobre accessibilitat no té sentit aprofundir en l'ús d'AJAX per programar aplicacions web, ja que no suposarà cap diferència respecte del que ja s'ha comentat als apartats anteriors sobre l'actualització dinàmica del contingut.

Aplicacions web interactives amb WAI ARIA

La xarxa ha experimentat una enorme evolució des de les primeres pàgines web, pensades originalment per crear documentació avançada amb la possibilitat d'enllaçar entre documents. Des d'aleshores, la xarxa s'ha anat convertint en un entorn complex on conviuen pàgines simples més properes a la documentació "tradicional" amb moltes altres possibilitats d'ús i formes d'interacció, des de la simple inclusió de comentaris o la connexió amb xarxes socials, fins a aplicacions interactives avançades que ofereixen gairebé les mateixes possibilitats que les aplicacions d'escriptori.

Així, avui dia trobem aplicacions basades en web en qualsevol categoria pràcticament imaginable, des de l'ofimàtica, amb processadors de text, fulls de càlcul, bases de dades o administradors de correu electrònic, fins a les aplicacions multimèdia més sofisticades, que inclouen editors gràfics, d'àudio o de vídeo, així com missatgeria instantània basada en àudio i vídeo, compartint la pantalla o controlant dispositius domòtics.

Tanmateix, aquesta vasta varietat d'aplicacions i possibilitats pot generar barreres d'accessibilitat també noves, ja que són precisament aquestes possibilitats avançades d'interacció les que solen generar més barreres d'accessibilitat si no es desenvolupen correctament.

L'especificació WAI ARIA neix per donar resposta als reptes que plantegen aquestes noves aplicacions, en proporcionar una base sòlida que permet estendre la interoperabilitat de les interfícies web amb els productes de suport, i garanteix que la informació que aquests reben es manté actualitzada a tota hora.

En aquesta secció es farà un repàs d'algunes de les possibilitats més interessants de WAI ARIA per desenvolupar aplicacions web accessibles.

Nota: La creació d'aplicacions accessibles amb WAI ARIA és un tema molt ampli i complex que queda fora de l'abast d'aquesta guia, el caràcter de la qual és introductori.

Per tant, cal interpretar aquesta secció com una introducció tècnica on s'expliquen tan sols els fonaments que és necessari conèixer per iniciar-se en la programació d'aplicacions amb WAI ARIA, amb exemples pràctics, però no com un manual complet i exhaustiu de totes les possibilitats presents en l'especificació.

Introducció. Què és WAI ARIA?

WAI ARIA és una especificació tècnica elaborada en el si del W3C per la Iniciativa per a l'Accessibilitat Web o WAI (Web Accessibility Initiative). Per la seva banda, el terme ARIA procedeix de les sigles corresponents a Accessible Rich Internet Applications, és a dir, aplicacions d'internet enriquides i accessibles.

Així, l'actual recomanació WAI ARIA 1.0 conté un conjunt d'especificacions tècniques que permeten crear interfícies més semàntiques i mantenir actualitzada la informació que reben els productes de suport. El principal objectiu de WAI ARIA és, doncs, garantir la interoperabilitat entre els continguts o les aplicacions web i els productes de suport.

Nota: Encara que el nom oficial de l'especificació és WAI ARIA, és comú referir-se a aquesta o a les seves tècniques simplement com a "ARIA". En aquesta guia s'utilitzaran indistintament ambdues denominacions.

Nom, funció, valor

El principal objectiu de WAI ARIA està íntimament relacionat amb el criteri 4.1.2 de les WCAG 2.0, ja que aquesta especificació serveix, precisament, per garantir que els productes de suport tinguin la informació correcta sobre el nom de cada element (descripció d'una imatge, etiqueta d'un formulari, contingut de l'element...), la funció que compleix a la pàgina o aplicació (el seu "rol" semàntic) i el valor (estat o altres propietats) que té en cada moment (activat o desactivat, si té fills o no, el nombre de fills, etcètera).

Així, alguns atributs d'ARIA serveixen per establir el nom que utilitzarà el producte de suport per identificar l'element, i que serà el que es comuniqui a l'usuari en forma de descripció d'una imatge, etiqueta d'un camp de formulari o, senzillament, com a contingut d'un element. Exemples d'aquest tipus d'atributs d'identificació són "ARIA label", "ARIA labelledby" o "ARIA describedby", que es descriu més endavant en aquesta guia.

D'altra banda, el model de rols ARIA, que es descriu més endavant, permet assignar rols semàntics als elements d'un lloc web que poden ser diferents del rol per defecte; per exemple, es podria assignar un rol d'"encapçalament" a un element "<p>", de manera que el paràgraf s'identificaria a tots els efectes com un encapçalament. No obstant això, els rols per si mateixos no modifiquen la interacció dels elements i en alguns casos requereixen altres propietats per a la seva correcta identificació; per exemple, el "<p>" anterior necessitaria també un atribut "ARIA level" per definir de quin nivell és l'encapçalament.

Finalment, ARIA disposa d'una sèrie d'atributs que permeten definir "estats" o "propietats" associades a un element, com per exemple, es pot utilitzar "ARIA checked" per definir l'estat d'"activat" o de "desactivat" d'una casella de selecció, o l'"ARIA level" esmentat per

establir el nivell d'un encapçalament o "ARIA expanded" per informar de si un menú està expandit o contret, entre altres.

Mitjançant un ús intel·ligent d'aquestes propietats d'identificació, dels rols semàntics i dels estats i propietats, juntament amb les possibilitats dinàmiques i d'interacció que ofereix JavaScript, és possible crear interfícies molt sofisticades sense que es vegi minvada l'accessibilitat per això.

La primera regla d'ARIA: no utilitzeu ARIA

Paradoxalment, la primera regla que s'ha de seguir en plantejar-se l'ús de WAI ARIA és: "No utilitzar WAI ARIA"; o, més concretament, no utilitzar-lo llevat que sigui necessari. És a dir, si l'objectiu que es persegueix es pot assolir utilitzant estàndards comuns, com HTML, CSS (i potser JavaScript), és preferible utilitzar les característiques pròpies dels estàndards esmentats, ja que solen tenir més bon suport, amb la qual cosa s'assegura més compatibilitat amb diferents navegadors i productes de suport.

Per exemple, utilitzant WAI ARIA juntament amb una mica de JavaScript, és possible transformar un element "<div>" perquè es comporti exactament igual que un botó (element "<button>"); això significa que, en la majoria dels escenaris possibles, tant la interacció amb l'element com la informació que rep l'usuari del producte de suport seran idèntiques, de manera que seran completament indistingibles a la pràctica, llevat que s'analitzi el codi.

Tanmateix, ja que el comportament del "<div>" "disfressat de botó" depèn d'altres tecnologies, aquesta complexitat afegida sense necessitat serà més propensa a fallar si no s'han previst totes les situacions possibles. Per exemple, si s'utilitza un "<div>" per enviar les dades d'un formulari, com que no es tracta d'un botó real necessitarà JavaScript per funcionar com a tal, per la qual cosa si aquest no està disponible el "botó" no funcionarà en absolut, mentre que un element "<button>" (o un "<input>") de tipus "submit" funcionarà fins i tot encara que JavaScript estigui desactivat.

WAI ARIA no modifica la interacció

A més de la regla anterior, és molt important tenir clar des del principi que l'ús sense més de WAI ARIA no canvia mai la interacció original dels diferents elements.

Per exemple, per defecte un "<div>" no rep el focus del teclat ni executa accions en fer clic o prémer una tecla. Per tant, encara que s'apliquin atributs per modificar la informació semàntica del "<div>" de manera que s'identifiqui com un botó, si no s'afegeix la interacció mitjançant JavaScript es continuarà comportant igual, és a dir, no rebrà el focus ni executarà accions.

Per aquesta raó, en molts casos l'ús de WAI ARIA s'ha de combinar amb l'ús de JavaScript per controlar la interacció amb el dispositiu de l'usuari. Altrament, el més probable és que l'usuari rebi una informació incoherent o que trobi elements que no es comporten com caldria d'acord amb la informació rebuda.

Un exemple senzill d'ús: "slider" a HTML

A fi d'entendre millor la utilitat d'ARIA, es presenta a continuació un exemple d'un control de tipus "slider" en una pàgina web. Com que aquest tipus de control no existeix en l'especificació HTML, serà necessari simular el seu comportament utilitzant HTML simple.

Si el desenvolupador no té en compte l'accessibilitat, probablement es limitarà a inserir una sèrie d'elements "<div>" amb alguns estils CSS que simulin l'aspecte visual d'un control lliscant. D'altra banda, pot ser que assigni a l'element alguns gestors d'esdeveniments JavaScript associats al ratolí com "onmousedown", "onmouseup" i "onmouseover", de manera que un usuari de ratolí que no tingui problemes de visió podrà manejar-lo sense més problema. Tanmateix, per a un usuari cec aquest element pot ser completament invisible, ja que no tindrà contingut real, no serà tabulable utilitzant el teclat i tampoc no s'anunciarà com a "slider".

Exemple. Un "slider" inaccessible:

```
<div id="slider">  
  
  <div id="marcador"></div>  
  
</div>
```

Aplicant ARIA, és possible assignar un rol específic a l'element, de manera que el lector de pantalla l'identifiqui com a "slider", a més d'utilitzar l'atribut "tabindex" per permetre que l'element pugui rebre el focus del teclat. D'altra banda, es poden utilitzar propietats ARIA que mantinguin l'usuari informat del valor que té l'"slider" en cada moment, així com dels seus valors mínim i màxim.

Exemple. Un "slider" amb propietats ARIA

```
<div id="slider" role="slider"  
  
  tabindex="0"  
  
  aria-valuenow="5"  
  
  aria-valuemin="1" aria-valuemax="10">  
  
  <div id="marcador"></div>  
  
</div>
```

D'aquesta manera, l'usuari de lector de pantalla podrà tabular aquest element i serà informat que és un "slider" amb un valor actual de "5" i, en alguns casos, de quins són els valors mínim i màxim possibles. No obstant això, com ja s'ha comentat, la interacció per defecte no es modifica, raó per la qual faltaria afegir les funcions corresponents per manejar l'element amb el teclat, utilitzant esdeveniments com "onkeyup" i "onkeydown".

Més endavant en aquesta secció es mostren diversos exemples pràctics de l'ús d'ARIA, inclòs el desenvolupament complet d'un "slider" accessible d'aquest tipus.

Conclusió

La conclusió principal que ha de quedar clara és que ARIA mai no substitueix les tasques habituals en desenvolupar un lloc web, sinó que és un complement a aquestes tasques, que aporta una capa extra d'accessibilitat que no hi havia a l'HTML tradicional, ja que permet la comunicació amb els productes de suport.

Per tant, els primers passos de qualsevol desenvolupament accessible seguiran sent exactament els mateixos, és a dir, definir els objectius del lloc o de l'aplicació, el tipus de contingut i funcionalitats, la seva estructura, etcètera.

A continuació, o potser en la pròpia fase de disseny, es definiran les maneres d'interacció amb el contingut i amb la interfície d'ús. És aquí on, en primer lloc, s'hauran de tenir en compte els diferents perifèrics d'entrada que poden estar utilitzant els usuaris (teclat, ratolí, interfície tàctil, veu...).

Totes les fases anteriors s'han de dur a terme anteriorment a l'aplicació d'ARIA, encara que lògicament caldrà tenir-lo en ment en la fase de disseny per planificar millor i no crear components que puguin ser més difícils de desenvolupar amb ARIA. Al final d'aquesta secció es recullen diversos exemples on es posarà en pràctica aquest flux de treball.

Identificació i etiquetatge de continguts mitjançant ARIA

Per regla general, la identificació d'un element es fa a través del seu contingut, és a dir, de cara al producte de suport el "nom" de l'element s'obté directament a partir del text contingut en l'element.

En aquells elements que no són contenidors, com poden ser les imatges o la majoria dels controls de formulari, la identificació es fa mitjançant atributs o etiquetes associades amb l'element en qüestió. Per exemple, un element "``" pot obtenir la seva descripció a partir de l'atribut "alt" o un quadre d'edició, la seva etiqueta a partir d'un element "`<label>`" associat mitjançant els atributs "id" i "for", o en alguns casos a partir del seu atribut "title".

Atributs ARIA per etiquetar contingut

A més d'aquestes tècniques "tradicionals" per identificar contingut, ARIA ofereix una sèrie d'atributs dissenyats especialment per identificar continguts per als productes de suport, la qual cosa es fa a través de les propietats "accName" i "accDescription" de la capa d'accessibilitat del sistema operatiu. Com ja es va comentar en descriure el funcionament dels productes de suport, aquesta capa és la que realment llegiran els productes de suport per identificar els continguts i la seva estructura. Així, les propietats ARIA que es veuran a continuació l'únic que fan és modificar la manera en la qual aquesta capa es construeix per ser llegida posteriorment pels productes de suport.

A continuació es descriuen els atributs ARIA per a l'etiquetatge de contingut:

- ARIA label: conté un text pla per ser utilitzat com a nom de l'element; per exemple, un menú podria tenir el codi següent: `<nav aria label="Secciones del sitio">`
- ARIA labelledby: conté un "id" o conjunt d'"id" separats per espais dels elements associats que defineixen el nom de l'element; per exemple, un quadre de diàleg podria obtenir el seu nom a partir d'un encapçalament amb "id" "títol" de la manera següent: `<div role="dialog" aria labelledby="título">`
- ARIA describedby: similar a l'anterior, però en aquest cas no es defineix el nom, sinó la descripció complementària de l'element; normalment aquesta descripció es llegirà després d'haver llegit tota la informació de l'element (nom, funció, estat i propietats), mentre que el nom es llegeix sempre en primer lloc; per exemple, en un camp de data es podria incloure aquest atribut per obtenir una indicació addicional amb el format desitjat: `<input ... aria describedby="formato">`; el format s'indicaria dins d'un `<div id="formato">use el formato: dd/mm/aaaa</div>`.

Les regles per calcular les propietats "accName" i "accDescription" són bastant complexes, especialment perquè es pot produir recursivitat en referenciar "id" des d'"ARIA labelledby" o "ARIA describedby". No obstant això, es pot dir que, en general, "ARIA labelledby" té precedència sobre "ARIA label", que al seu torn pren precedència respecte dels atributs propis del llenguatge (com "alt" en imatges o "title" en camps de formulari sense etiqueta "`<label>`"). A falta d'aquests atributs, el càlcul de "accName" es fa a partir del contingut de l'element o, en darrer terme, a partir d'atributs addicionals com "title" (tret dels camps de formulari comentats anteriorment). Per a una descripció completa de les regles que s'utilitzen per al càlcul, consulteu l'apartat corresponent a l'especificació, còmput d'alternatives textuais.

Contingut ocult als lectors de pantalla

De vegades pot ser necessari ometre un contingut per als productes de suport, encara que romanguí visible en pantalla. Això pot passar, per exemple, quan es mostren diàlegs modals o *lightbox*s, on la resta del contingut roman "inactiu" mentre que el quadre de diàleg és actiu.

Així, per ocultar contingut als productes de suport es pot utilitzar l'atribut "ARIA hidden", que pot prendre els valors "true" o "false", depenent de si es vol ocultar el contingut o tornar a mostrar-lo. També es pot emprar "ARIA hidden" per ocultar contingut precarregat que estarà inicialment ocult per a tothom, però que es mostrarà en algun moment posterior (per exemple, un avís, un calendari que s'activa en prémer un botó, etcètera). L'exemple següent oculta un calendari que s'ha precarregat al final d'una pàgina i només es mostrarà si l'usuari prem un botó:

Exemple. Ús d'"ARIA hidden" per ocultar un calendari:

```
<div id="calendario" aria hidden="true">
```

```
<table>[
```

<caption>marzo de 2015</caption>

...

</div>

En qualsevol cas, és molt important tenir en compte que, com qualsevol altre atribut d'ARIA, "ARIA hidden" no modifica la interacció dels elements originals; per tant, si s'oculta contingut amb ARIA hidden s'ha d'assegurar que es modifica també la interacció de qualsevol element interactiu dins del contingut ocult. Per exemple, si dins del " <div>" anterior hi ha enllaços o botons, s'haurà d'ajustar l'atribut "tabindex" de conformitat perquè no puguin rebre el focus mentre estan ocults. Podem veure un exemple d'aquest tipus a l'exemple de "*lightbox accessible*", més endavant en aquesta secció.

D'altra banda, encara que el contingut ocult serà generalment ignorat pels productes de suport, encara es pot referenciar des d'atributs com "ARIA labelledby" o "ARIA describedby"; en aquest cas, el seu text sí que es llegirà quan s'accedeixi a l'element que conté la referència.

Per exemple, en el codi HTML5 següent, la imatge té un peu de foto que no serà llegit demanera directa, però sí que es llegirà com a descripció de la imatge. D'aquesta manera, l'usuari cec llegirà el text del peu de foto en accedir a la imatge, però no quan continuï navegant més enllà, de manera que així s'evitarà duplicar informació.

Exemple. Ús d'"ARIA hidden" per evitar donar informació redundant:

<figure>

<figcaption id="piefoto">Participantes en el curso de accesibilidad</figcaption>

</figure>

Propietats ARIA per a formularis

A més d'etiquetar continguts, hi ha alguns atributs d'ARIA que permeten identificar estats o característiques dels camps de formulari.com ara l'obligatorietat, si contenen dades no vàlides o si estan activats o desactivats.

Totes aquestes propietats poden prendre el valor "true" (veritable) o "false" (fals), de manera que el valor per defecte serà "false". Els atributs ARIA són els següents:

- ARIA required: indica que el camp és obligatori.
- ARIA invalid: indica que el camp conté dades no vàlides.
- ARIA disabled: indica que el camp està desactivat; la informació que rep l'usuari és similar a la que rebria mitjançant l'atribut "disabled", però en aquest cas el camp no està

realment desactivat; normalment s'utilitzarà amb components personalitzats, més que amb camps de formulari nadius.

Com en la resta d'atributs d'ARIA, els atributs anteriors no modifiquen ni la interacció ni la resta de propietats dels elements originals, sinó que es limiten a establir la informació que rebrà l'usuari del producte de suport. És a dir, utilitzar "ARIA required" en un camp no impedeix que el formulari s'envii amb el camp buit, tan sols informa l'usuari que el camp és obligatori; així mateix, "ARIA invalid" es pot utilitzar per marcar dinàmicament els camps que tenen errors, però la validació s'ha de fer igualment amb JavaScript.

L'exemple següent mostra l'ús d'aquests atributs utilitzats en un camp de tipus data:

Exemple. Ús d'"ARIA required" i "ARIA invalid" en camps de formulari:

```
<label for="fsal">Fecha de salida *</label>
```

```
<input id="fsal" type="text"
```

```
  value="31-02-1999"
```

```
  aria required="true"
```

```
  aria invalid="true">
```

A la pràctica, l'atribut "value" es llegiria des de JavaScript per verificar si la dada és vàlida i a continuació s'ajustaria el valor d'"ARIA invalid" per indicar que el valor introduït no és correcte.

En tot cas, cal insistir que aquests atributs només donen informació a l'usuari, de manera que complementen les validacions que normalment es farien, és a dir, són el complement "no visual" a les tècniques normals que ja s'estiguin utilitzant per informar tots els usuaris. Per aquesta raó, continua sent necessari introduir marques com l'asterisc per identificar els camps obligatoris, ja que l'atribut "ARIA required" no modifica l'aparença del camp. No obstant això, en alguns casos és possible utilitzar aquests atributs per aplicar estils CSS als camps; per exemple, utilitzant contingut generat es pot afegir una icona al costat d'un camp quan aquest té errors de validació.

El model de rols ARIA

Per entendre com funciona ARIA és necessari comprendre primer el concepte de "rol semàntic" o simplement de "rol". El rol d'un element indica, en principi, quina és la funció que compleix aquest element a la pàgina, la qual cosa al seu torn tindrà implicacions en el comportament esperable en utilitzar aquest element.

Així, els diferents elements HTML tenen, per defecte, un rol associat al tipus d'element, que serveix per indicar al producte de suport quina és la funció que compleix aquest element, o fins i tot per indicar que aquest element no té un valor semàntic particular, és a dir, que no compleix una funció específica més enllà de la mera presentació de contingut.

Per exemple, per defecte els encapçalaments tenen un rol de tipus "heading" (encapçalament); a través d'aquest rol, un producte de suport com un lector de pantalla pot extreure la informació dels encapçalaments i mostrar una llista amb tots ells, que l'usuari podrà utilitzar per navegar amb més eficiència per la pàgina.

Altres elements com "<div>" o "" no tenen cap rol associat (o, per ser més precisos, presenten el rol "presentation"), la qual cosa significa que el producte de suport no els assigna una funció especial, sinó que només mostren contingut. Això és útil, entre altres coses, per evitar que els productes de suport donin informació redundant quan es nien elements només per aplicar estils CSS per maquetar o modificar l'estil visual del contingut.

L'atribut "role": modificació del valor semàntic dels elements

Cada element d'una pàgina té un rol que permet als productes de suport identificar quin és el seu tipus. A través d'aquests rols els productes de suport poden informar l'usuari sobre les seves característiques semàntiques, obtenir llistes per tipus d'element o donar indicacions a l'usuari sobre la manera d'interactuar amb cada tipus d'element.

Tanmateix, hi ha rols semàntics que no tenen una equivalència a cap element HTML, per la qual cosa de vegades és necessari assignar el rol directament, sobreescrivint el rol per defecte de l'element original; per exemple, a HTML no hi ha un element específic "barra de progrés", però es pot assignar un rol de tipus "progressbar" a un element "<div>" ; d'aquesta manera, el producte de suport podrà identificar l'element com qualsevol altra barra de progrés del sistema operatiu.

Per fer aquesta assignació de rols s'utilitza l'atribut "role"; aquest atribut modificarà el valor semàntic d'un element, és a dir, fa que un element s'identifiqui a si mateix com si fos d'un tipus diferent. Això es pot utilitzar per assignar rols que no estan disponibles directament en la tecnologia utilitzada (HTML, SVG, SMIL...).

Nota: Atès el caràcter introductori d'aquesta guia, no s'entrarà a descriure els rols per defecte de cada un dels elements nadius, així com tampoc no s'analitzaran tots els possibles rols que es poden assignar. Per a més informació sobre això, podeu consultar l'apartat de l'especificació que tracta del model de rols de WAI ARIA.

La segona regla d'ARIA: no modifiqueu el rol per defecte llevat que sigui necessari

És fàcil veure que l'atribut "role" també es pot emprar per sobre escriure el rol per defecte d'un element natiu; per exemple, aplicant un rol de tipus "heading" a un "<p>", en lloc de llegir-se com un simple text es llegirà com si fos un encapçalament, i fins i tot apareixerà com un encapçalament més a l'hora de llistar els encapçalaments de la pàgina.

Tanmateix, i encara que això pot "funcionar" de vegades, aquesta tècnica es considera una mala pràctica i pot provocar comportaments estranys, ja que la implementació i interpretació dels rols pot variar entre els diferents sistemes operatius, navegadors i

productes de suport. Així, podria passar que un lector de pantalla sí que mostri el paràgraf anterior com un encapçalament més, però un altre lector diferent no, o que siguin necessaris altres atributs perquè l'assignació sigui completa (en aquest cas, l'atribut "ARIA level" és necessari per definir el nivell d'encapçalament de què es tracta).

El problema pot ser encara més gran si s'apliquen rols d'elements interactius a elements que no ho són, o viceversa. Per exemple, si s'aplica un "role="button"" a un encapçalament, es produiran dos efectes que poden ser problemàtics:

1. L'encapçalament es deixarà d'identificar com a tal i per tant no apareixerà quan s'obtingui una llista d'encapçalaments, ni es podrà navegar cap a ell utilitzant tecles ràpides.
2. L'encapçalament s'identificarà com un botó quan l'usuari hi arribi (per exemple, navegant amb les fletxes o en obtenir una llista d'elements de formulari), però no serà realment un element interactiu, és a dir, no s'hi podrà accedir tabulant ni es produirà cap efecte en prémer el botó, la qual cosa sens dubte confondrà l'usuari.

Per aquesta raó, si hi ha un element natiu s'ha d'utilitzar l'element natiu (primera regla d'ARIA), de manera que es reservi l'assignació directa de rols a aquelles situacions on no hi hagi cap altra manera d'aconseguir l'objectiu. Això pot passar quan no hi hagi un element natiu que es correspongui amb el rol desitjat o quan no existeixi un suport adequat per a l'element natiu, o si el canvi de rols és imprescindible per aconseguir la presentació desitjada.

Elements sense valor semàntic. Ús de "role="presentation""

Com s'ha comentat anteriorment, alguns elements manquen d'un valor semàntic especial i, des del punt de vista del producte de suport, ni tan sols s'anuncien. D'aquesta manera, és possible utilitzar aquests elements amb propòsits de disseny i estil visual sense introduir "soroll" addicional que podria fer més confusa la navegació.

Així, hi ha elements dissenyats específicament perquè no tinguin semàntica, com "<div>" o "", però també es pot aconseguir aquest mateix efecte mitjançant l'atribut "role="presentation"". En aplicar aquest atribut a un element, l'efecte produït és similar al de "convertir-lo" en un "<div>" o "", encara que amb algunes particularitats.

En primer lloc, ja s'ha comentat que la simple aplicació del rol no modifica el tipus d'element, és a dir, tant l'aspecte visual com la interacció continuaran sent els mateixos. Això significa que si, per exemple, s'aplica el rol "presentation" a un botó, es continuarà veient com un botó, llevat que s'alterin els seus estils CSS; però, sobretot, l'element continuarà sent tabulable i reaccionarà a la seva pulsació exactament de la mateixa manera que qualsevol altre botó. L'única cosa que canviarà serà la informació que rep el producte de suport i, en conseqüència, la que rep l'usuari del producte de suport.

Però, a més, el rol "presentation" pot anul·lar també la semàntica dels elements fills quan la seva semàntica depèn de l'element pare. Un exemple d'aquest tipus d'"herència

semàntica" es produeix amb l'element "<table>" i els seus elements dependents "<tr>", "<th>" i "<td>". Així, quan s'aplica un rol "presentation" a l'element arrel "<table>", tots els elements fills "dependents" perdran també la seva semàntica, però no serà així en altres elements la semàntica dels quals no depèn directament del caràcter de taula, és a dir, si dins de les cel·les hi ha elements com botons, enllaços, etcètera, aquests elements conservaran els seus respectius rols, però no ho farà així la cel·la que els conté, que es comportarà com un simple "<div>" sense cap valor semàntic.

Una utilitat immediata d'aquest comportament pot ser la de "reparar" el comportament d'algunes pàgines antigues, fetes amb taules de maquetació, ja que n'hi hauria prou amb aplicar el rol "presentation" als elements "<table>" perquè el producte de suport deixi d'identificar-los com a taules. Tanmateix, això no ha de servir per crear pàgines noves utilitzant taules de maquetació, ja que hi ha altres tècniques més recomanables i que no necessiten l'ús de taules per a un objectiu diferent del qual marca l'especificació, com és maquetar un contingut en lloc de presentar dades. De fet, es pot considerar que aquesta tècnica va en contra de la segona regla d'ARIA, ja que es modifica el rol per defecte de l'element, encara que en aquest cas sigui per "arreglar" un desenvolupament mal executat.

Commutació entre les diferents maneres de navegació del producte de suport

En la introducció d'aquesta secció s'ha comentat que WAI ARIA no modifica la interacció dels elements, raó per la qual en molts casos pot ser necessari crear aquesta interacció utilitzant els esdeveniments apropiats, com "onkeyup", "onkeydown", "onkeypress", "onmouseup", "onmousedown", etcètera.

No obstant això, és important tenir en compte que la presència d'un producte de suport actiu pot variar la manera en què l'aplicació respon a aquests esdeveniments, ja que el producte de suport sovint "captura" aquests esdeveniments per al seu propi ús. A causa d'aquesta "captura d'esdeveniments", és possible que una aplicació funcioni correctament quan no hi ha un producte de suport actiu, però que deixi de funcionar quan el producte de suport s'activa.

Per exemple, és molt habitual que els lectors de pantalla utilitzin les tecles de cursor per moure's lletra rere lletra o línia rere línia, o que utilitzin la pulsació de certes lletres del teclat per navegar ràpidament entre diferents tipus d'elements (això es coneix com a "cursor virtual" a JAWS o "mode navegació" a NVDA). Per tant, quan el lector de pantalla es troba en aquesta modalitat, l'aplicació pot funcionar de maneres inesperades, ja que no es detecten els esdeveniments a causa de la interferència del producte de suport.

Tanmateix, hi ha una altra manera de funcionament anomenada "mode aplicació" (JAWS) o "mode focus" (NVDA), que s'activa de manera automàtica quan el lector de pantalla entra en un camp de formulari. Aquest canvi de mode es produeix per permetre a l'usuari escriure normalment per omplir el camp o seleccionar opcions en un selector, ja que altrament les tecles reservades provocarien un comportament erràtic.

Així doncs, aquest comportament diferent es pot utilitzar també per desactivar la captura d'esdeveniments quan es programen components personalitzats amb WAI ARIA, i amb aquesta finalitat s'utilitza el rol "application", especialment dissenyat per al desenvolupament d'aplicacions web. Aquest rol força el producte de suport a commutar al mode aplicació / focus, és a dir, li diu que ha de deixar de capturar els esdeveniments i deixar el navegador amb el control total per respondre-hi de manera normal.

D'altra banda, encara que és menys habitual, de vegades pot interessar que una aplicació completa (amb rol "application") inclogui alguna part on s'hagi de navegar amb cursor virtual / mode navegació. Per això es pot utilitzar el rol "document", que provoca precisament el comportament oposat a "application". En certa manera, es pot dir que el rol "document" és el rol per defecte de l'element "<body>".

A la pràctica, per a components senzills no sol ser necessari establir directament els rols "application" o "document", sinó que el producte de suport detecta el mode adequat depenent del tipus d'element. No obstant això, quan es desenvolupen aplicacions complexes o components d'interfície amb una interacció "no estàndard" pot ser important establir aquests rols perquè tot funcioni correctament quan el producte de suport estigui actiu.

ARIA landmarks (regions)

Entre els diferents rols que afegeix ARIA a la semàntica tradicional d'HTML, hi ha una categoria dissenyada especialment per delimitar regions del contingut o de la interfície, proporcionant una estructura més semàntica i accessible que fa més senzill navegar per la pàgina. Aquests rols es coneixen com a *landmarks* o *regions* (o també "punts de referència" en alguns lectors de pantalla), i permeten a l'usuari moure's directament per una estructura jeràrquica de continguts. A continuació es descriuen breument els principals rols de tipus *landmark*:

- **main:** defineix la regió on es troba el contingut principal de la pàgina; per exemple, en una entrada de blog contindria l'article pròpiament dit i en quedaria fora la interfície de navegació i altres elements aliens a l'article.
- **article:** defineix una regió de contingut que pot funcionar de manera independent, és a dir, es podria extreure del document i seguiria conservant ple sentit; per exemple, en un manual d'ús d'un dispositiu, es podria marcar la secció de "característiques" amb aquest tipus de rol si s'inclou el nom del dispositiu dins de la regió, ja que altrament es podria perdre el significat (a quin dispositiu es refereixen les característiques?). Un document HTML hauria de contenir un únic element amb aquest tipus de rol.
- **region:** defineix una regió genèrica a la qual es pot navegar, però sense que tingui sentit independentment de la resta del contingut.
- **complementary:** fa referència a una secció que conté informació relacionada amb la secció pare en la qual es troba; per exemple, dins d'una entrada d'un blog (probablement amb rol "main" o "article") es pot incloure una secció d'"entrades relacionades".

- **contentinfo**: es tracta d'una secció que conté metainformació sobre la secció en què es troba, és a dir, informació sobre la informació (no s'ha de confondre amb altres informacions relacionades); per exemple, dins d'una entrada d'un blog es pot incloure una secció que contingui la informació de la data de publicació, l'autor, etiquetes, etcètera.
- **banner**: indica la capçalera principal d'un document HTML i normalment contindrà l'identificador del lloc, juntament amb la navegació principal i potser altres barres d'eines, quadres de cerca, etcètera. Només hi ha d'haver un element amb rol de tipus "banner" per a cada document HTML.
- **navigation**: defineix qualsevol regió d'un document que contingui elements de navegació, ja sigui pel mateix document o per altres pàgines del lloc. De vegades s'utilitza també per incloure barres d'eines que agrupen funcions relacionades.
- **search**: defineix una secció del document utilitzada per fer cerques; es pot referir a un quadre de cerca simple, però també pot contenir altres opcions avançades de cerca, llistes de resultats, assistents intel·ligents, etcètera.

L'exemple següent mostra un document HTML tradicional amb la seva estructura enriquida mitjançant *landmarks*:

Exemple. Ús de *landmarks* per millorar l'estructura d'un document HTML:

```
<div id="cabecera"  
  role="banner" aria labelledby="logo">  
<h1></h1>  
<div id="menu"  
  role="navigation" aria label="Secciones del sitio">  
  ... (menú de navegación)  
</div>  
<div id="buscador"  
  role="search" aria label="Herramienta de búsqueda">  
  ... (utilidad de búsqueda)  
</div>  
</div>  
<div id="principal">
```

```
role="main" aria-labelledby="tituloprincipal">  
<h1 id="tituloprincipal">Conoce el Ayuntamiento de Barcelona</h1>  
  
<div id="meta"  
  role="contentinfo" aria-label="Fecha y autor">  
  ... (fecha, autor...)  
</div>  
  
<div id="contenido">  
  
</div>  
  
<div id="relacionadas"  
  role="complementary" aria-label="Entradas relacionadas">  
  ... (entradas relacionadas)  
</div>  
  
</div>
```

Cal observar que a l'exemple anterior no s'utilitza el rol "article" per al contingut, ja que aquest contingut no tindria sentit sense el títol, que està fora d'aquesta secció. A més, s'han utilitzat els atributs "ARIA labelledby" i "ARIA label" per etiquetar les diferents regions, de manera que l'usuari del producte de suport rebrà aquests títols quan n'obtingui una llista o quan hi arribi navegant amb els cursors o amb les tecles ràpides.

Alguns elements HTML5 tenen associats manera implícita algun dels rols de tipus *landmark*; per exemple, l'element "<nav>" té associat el rol "navigation" o l'element "<main>" el rol "main", però no s'ha de confondre l'element amb el rol associat. Així, l'element "<header>" té associat un rol genèric "region", encara que se li pot assignar explícitament un rol de tipus "banner" perquè aquesta regió s'identifiqui com la capçalera principal de la pàgina; per la seva banda, l'element "<footer>" té associat un rol de tipus "contentinfo", mentre que no hi ha cap element que es correspongui amb el rol "search". Per a més informació sobre els rols per defecte dels diferents elements, consulteu el document sobre el model de rols ARIA.

ARIA Live Regions i les seves aplicacions

Una de les aplicacions més interessants d'ARIA és la possibilitat de crear notificacions i avisos manera dinàmica, però sense que això interfereixi amb la navegació de l'usuari.

Fins a l'arribada d'ARIA, l'única manera de notificar a un usuari cec que s'havia produït un canvi a la pàgina era mitjançant alertes JavaScript o movent el focus al lloc on s'hagués produït el canvi (o a un element que contingués l'avis). En la majoria d'aplicacions, aquestes tècniques poden interferir negativament i degradar l'experiència d'usuari.

En canvi, ARIA permet crear diferents tipus de regions "vives" o Live Regions, de manera que es generin notificacions dinàmiques quan se n'actualitza el contingut. Les aplicacions de les Live Regions són molt variades i van des de simples missatges d'avís, barres de progrés, temporitzadors o comptadors, fins a sofisticats ginys, com ara sistemes de xat, tíquers de borsa, etcètera.

Rols aplicables per a regions vives

De la mateixa manera que amb els rols de tipus *landmark*, hi ha una categoria completa de rols de tipus "live region". Alguns dels rols que pertanyen a aquesta categoria es descriuen a continuació:

- region: regió genèrica multifunció.
- log: xats, *logs* d'accions o errors.
- estatus: barres d'estat, comptadors...
- alert: notificacions i avisos, errors...
- progressbar: indicadors de progrés.
- marquee: informació lliscant (tíquers de borsa, per exemple).
- timer: cronòmetres, rellotges...

Tipus de notificacions:l'atribut "ARIA live"

A més d'aplicar algun dels rols anteriors, pot ser necessari afegir l'atribut "ARIA live" a l'element per indicar el tipus de notificació que es produirà quan se n'actualitzi el contingut. Aquest atribut pot prendre els valors següents:

- ARIA live="off": valor per defecte, la regió no genera notificacions.
- ARIA live="polite": quan s'actualitza el contingut de l'element, es genera una notificació "diferida", és a dir, la notificació només es produeix quan el producte de suport ha acabat amb la tasca activa. Per exemple, un lector de pantalla continuarà llegint el que estigués llegint en el moment de l'actualització i només quan acabi es llegirà l'actualització de la regió viva.
- ARIA live="assertive": la notificació es produeix immediatament en el moment en què s'actualitza la regió viva, interrompent la tasca activa. En el cas del lector de pantalla, s'interromprà la lectura i es llegirà l'actualització; s'ha de tenir en compte que no tots els lectors de pantalla continuaran amb la tasca interrompuda, per la qual cosa només s'ha d'utilitzar aquest tipus de notificació per a alertes crítiques que exigeixen l'atenció immediata de l'usuari.

No obstant això, depenent del navegador i del producte de suport utilitzats, de vegades n'hi ha prou amb aplicar els rols esmentats més amunt per convertir l'element en una regió viva automàtica, és a dir, sense necessitat d'afegir l'atribut "ARIA live". El tipus de

notificació dependrà del tipus de rol utilitzat; per exemple, un rol de tipus "alert" sol generar notificacions immediates (similar a "ARIA live="assertive""), mentre que el rol "status" sol generar notificacions diferides (similar a "ARIA live="polite"").

L'exemple següent mostra un ús típic d'una Live Region per anunciar de manera immediata un error de validació d'un formulari.

Exemple. Ús d'una Live Region per notificar un error de validació en un formulari:

HTML

```
<label for="dni">
```

DNI:

```
<input id="dni" type="text">
```

```
<span id="dni-aviso" role="status" aria live="polite"></span>
```

```
</label>
```

jQuery

```
$('#dni').onblur(function() {  
 var dniOK = false;  
 // ... validación del DNI  
 if(!dniOK) {  
 $('#dni-aviso').text('El DNI no es válido');  
 }  
});
```

En aquest cas, s'utilitza una regió de tipus "status" juntament amb l'atribut "ARIA live="polite"", de manera que el missatge de validació (el contingut de la regió que s'insereix mitjançant jQuery) s'anunciarà quan el lector de pantalla es quedi inactiu (probablement després de llegir el nom i tipus del camp següent).

En qualsevol cas, el suport d'aquesta mena de regions varia bastant depenent del navegador i del producte de suport, de manera que els rols "alert" i "estatus" són els que més suport tenen en el moment d'escriure aquestes línies (març del 2015). Per aquesta raó, sempre cal verificar el funcionament amb els diferents navegadors i productes de suport que es prevegin en el context d'ús del lloc o de l'aplicació web.

Els atributs "ARIA atomic" i "ARIA relevant"

Per defecte, quan una regió viva s'actualitza només s'anuncien els canvis que hi afegeixen contingut, és a dir, s'anuncien el nou text afegit a la regió o els nous nodes inserits. Aquest comportament es pot modificar mitjançant dos atributs: "ARIA relevant", que controla quin tipus de canvis s'anunciaran, i "ARIA atomic", que controla la informació que serà anunciada a l'usuari.

El contingut d'"ARIA relevant" és una llista d'una o diverses paraules clau, amb el significat següent:

- additions: s'anuncien les addicions de nodes a la regió.
- removals: s'anuncien les eliminacions de nodes a la regió.
- text: s'anuncien les insercions de text a l'interior de la regió.
- all: totes les anteriors; equival a "ARIA relevant="additions removals text"".

Si no s'especifica valor per a "ARIA relevant", la regió es comportarà com si el seu valor fos "additions text", és a dir, s'anuncien les addicions de nodes o la inserció de text.

Per la seva banda, "ARIA atomic" controla la quantitat d'informació que rebrà l'usuari i pot prendre els valors "true" o "false", amb el significat següent:

- true: quan es produeix un canvi a la regió, es llegeix tota la regió per complet, fins i tot encara que només n'hagi canviat una part.
- false (valor per defecte): quan es produeix un canvi a la regió, només es llegeixen les parts de la regió que canvien, sempre segons el valor d'"ARIA relevant".

L'exemple següent mostra un possible ús d'aquests atributs en una cistella de la compra.

Exemple. Possible ús d'"ARIA relevant" i "ARIA atomic":

```
<ul id="resultados"  
  aria live="polite"  
  aria-relevant="all"  
  aria-atomic="false">  
</ul>
```

En aquest exemple, l'usuari disposaria de botons per afegir un producte a la cistella o esborrar-l'hi; aquests botons simplement afegiran o esborraran nodes de la llista (element "") i aquestes modificacions generaran directament els avisos sense moure el focus del teclat del lloc en què es troba l'usuari. En aquest cas s'ha inclòs explícitament l'atribut "ARIA atomic", però en realitat no seria necessari, ja que el valor per defecte ja és "false".

Exemples pràctics de l'ús d'ARIA

Una vegada analitzades les característiques i tècniques bàsiques d'ARIA, és el moment de posar en pràctica tot el que hem après amb alguns exemples pràctics de les seves possibles aplicacions. A més, aquests exemples il·lustren a la perfecció les fases que se segueixen en el desenvolupament quan es té ARIA en compte des del principi, ja que mostren clarament com la majoria del desenvolupament no varia gens respecte de l'habitual, de manera que ARIA és un complement destinat a assegurar la comunicació amb els productes de suport.

Exemple 1: "slider" accessible

En la introducció d'aquesta secció sobre WAI ARIA ja s'ha apuntat la possibilitat de crear components personalitzats que no hi ha de manera nativa en el llenguatge HTML, com és el cas d'un control lliscant o "slider" per escollir un valor (per exemple, per apujar o abaixar el volum o moure's per la pista d'un reproductor d'àudio o de vídeo).

Gràcies a ARIA, és possible assignar els rols i les propietats necessaris a un element "<div>", per exemple. Tanmateix, el primer pas sempre serà programar el component de la manera normal, introduint ARIA per a la comunicació amb el producte de suport. A continuació es descriu aquest procés per a un "slider" manejable amb el teclat (s'omet la part corresponent al ratolí, ja que en aquest cas no aporta res a les explicacions d'accessibilitat).

En primer lloc, es necessita l'esquelet HTML de l'"slider"; per això s'utilitza un element "<div>" contenidor i dins d'ell diversos "" amb les diferents parts del component, que en aquest cas seran: etiqueta, valor mínim, barra gràfica amb el valor i valor màxim.

Pas 1. Esquelet HTML de l'"slider"

```
<div id="volumen">  
  <span>Volumen</span>:  
 <span>0</span>  
 <span tabindex="0"></span>  
 <span>10</span>  
</div>
```

El primer que s'observa en aquest codi és la presència de l'atribut "tabindex" en l'element que servirà de representació "gràfica" del lliscador. En aquest cas s'utilitzarà un simple "art ASCII" utilitzant els signes "=", "|" i "-" per dibuixar una espècie de barra de lliscament en mode text.

En la funció "onload" de la pàgina s'estableixen els valors inicials, incloent-hi també l'element que rep el focus i serveix com a "barra". També es dibuixarà la barra amb el seu aspecte inicial.

Pas 2. Establir valors inicials

```
$(document).ready(function() {  
  
 var volMin = 0;  
  
 var volMax = 10;  
  
 var volNow = 7; // volumen inicial  
  
 var volBar = $('#volumen > [tabindex="0"]');  
  
 dibujarVolumen();  
  
 ...
```

La funció "dibujarVolumen()" també es definirà dins de "\$(document).ready()". La seva missió és dibuixar la barra, per a la qual cosa escriu tants signes "=" com el volum que es tingui en cada moment; a continuació la barra vertical, i finalment omple la barra fins al final amb signes "-".

Pas 3. Funció que dibuixa la barra en text ASCII

```
$(document).ready(function() {  
  
 ...  
  
 function dibujarVolumen() {  
  
 var barText = "";  
  
 for (var vol = volMin; vol < volMax; vol++) {  
  
 barText += '=';  
  
 }  
  
 barText += '|';  
  
 for (var vol = volNow; vol < volMax; vol++) {  
  
 barText += '-';  
  
 }  
  
 volBar.text(barText);  
  
 } // dibujarVolumen()  
  
 ...
```

Per acabar amb la programació de l'"slider" (encara no accessible) es necessita una funció que llegeixi les pulsacions de les tecles de cursor per modificar el valor del volum i

que torni a dibuixar la barra amb el valor actualitzat (nota: per simplificar l'explicació només s'inclou en el codi la lectura dels cursors esquerre i dret).

Pas 4. Assignació de "keyup" per llegir el teclat

```
$(document).ready(function() {  
  
...  
  
volBar.keyup(function (ev) {  
 if (ev.keyCode == 37) { // izqda  
 volNow -= 1;  
 } else if (ev.keyCode == 39) { // dcha  
 volNow += 1;  
 }  
  
 if (volNow < volMin) { volNow = volMin; }  
 if (volNow > volMax) { volNow = volMax; }  
  
 dibuixarVolumen();  
}); // volBar.keyup()  
}); // $(document).ready()
```

En aquest moment l'"slider" és completament funcional per a un usuari de teclat, però si l'usuari és cec, per exemple, i utilitza un lector de pantalla, el que llegirà serà directament el text ASCII contingut dins de l'element "volum". És a dir, el que llegirà serà alguna cosa com: "Volum: zero igual igual igual igual igual igual barra vertical guió guió guió deu". Tampoc no s'identificarà l'element com a barra de lliscament, sinó que semblarà que és un simple text estrany sense cap sentit.

Afegir ARIA per fer aquest component accessible és summament senzill. En el codi HTML, n'hi haurà prou amb afegir el rol apropiat per a l'element que rep el focus, és a dir, amb afegir "role="slider"" a l'element que ja té "tabindex="0""; per identificar l'element, n'hi haurà prou amb afegir un "id" a l'" que conté l'etiqueta ("volumen") i fer-hi referència des de l'"slider"; finalment, convé ocultar al lector de pantalla els textos "0" i "10" per mitjà d'"ARIA hidden", ja que només s'han de llegir la barra i la seva etiqueta (aquests valors s'indicaran mitjançant propietats ARIA al lector de pantalla).

Pas 5. Assignació del rol i de l'etiqueta i ocultació del contingut innecessari

```
<div id="volumen">  
  
 <span id="volld">Volumen</span>
```

```
<span aria hidden="true">0</span>
```

```
<span tabindex="0" role="slider"
```

```
aria labelledby="voldd"></span>
```

```
<span aria hidden="true">10</span>
```

```
</div>
```

En aquest punt, l'usuari de lector de pantalla podrà tabular i arribar a l'"slider", que serà identificat com a "barra de lliscament horitzontal" (JAWS); l'assignació del rol també fa que el lector de pantalla commuti al mode d'aplicació en arribar al component, amb la qual cosa no és necessari res més perquè la interacció sigui la correcta.

Tanmateix, encara no té informació de quin és el seu valor, ni notarà cap canvi si mou els cursors, ja que no s'han establert les propietats "ARIA value*" de l'element. Per això, n'hi ha prou amb establir els valors inicials d'aquests atributs en la càrrega de la pàgina (com s'ha fet amb la resta de variables) i afegir al final de la funció "keyup" una línia que modifiqui l'atribut "ARIA valuenow" d'acord amb la variable "volNow" que ja s'utilitzava abans.

Pas 6. Informació del valor de l'"slider" al producte de suport

```
$(document).ready(function() {  
  
  ...  
  
  volBar.attr('aria valuemin', volMin);  
  
  volBar.attr('aria valuemax', volMax);  
  
  volBar.attr('aria valuenow', volNow);  
  
  volBar.keyup(function (ev) {  
  
 ...  
  
 volBar.attr('aria valuenow', volNow);  
  
 dibujarVolumen();  
  
  }); // volBar.keyup()  
  
}); // $(document).ready()
```

Cal observar que no és necessari modificar en absolut la funció que dibuixa la barra, ja que l'assignació de valors és completament independent de la part "gràfica". De fet, de la mateixa manera que ara s'ha utilitzat un simple "ASCII Art" per dibuixar la barra, es podria haver utilitzat qualsevol altra forma de representació gràfica: imatges, animacions, projeccions 3D, etcètera.

Exemple 2: *lightbox* accessible

Un *lightbox* és una subfinestra o quadre de diàleg que se superposa sobre el contingut principal, normalment atenuant-ne la visualització normal, de manera que així l'atenció de l'usuari se centra només en el *lightbox*, que s'haurà de tancar abans de tornar al contingut principal. Aquest tipus d'elements s'utilitzen amb freqüència per destacar o ampliar una imatge o un mapa, així com per mostrar missatges i quadres de diàleg amb un disseny visual coherent amb la resta del lloc (per exemple, assistents de configuració, cercadors intel·ligents, passos d'una compra, etcètera).

Visualment és comú reduir l'opacitat del contingut principal quan s'obre el *lightbox* i incloure-hi un botó de "tanca" o una icona amb una aspa o una "X" i, una vegada tancat, es restaura l'opacitat del contingut principal per continuar navegant. Un usuari de ratolí amb visió normal no tindrà problemes per navegar, ja que n'hi ha prou amb tancar el *lightbox* per continuar amb el que estigués fent abans d'obrir-lo.

Tanmateix, per als usuaris de teclat, i especialment per als usuaris cecs, això no és suficient si no es controla bé la situació del focus en el moment d'obrir-se i tancar-se el *lightbox*.

A continuació s'explica pas a pas la creació d'un *lightbox* accessible utilitzat en una aplicació de biblioteca digital. En aquesta part de l'aplicació, el contingut principal podria ser una llista de llibres obtinguda després d'una cerca, cadascun d'ells amb un botó de descàrrega, que obrirà una subfinestra per triar el format en el qual es descarregarà el llibre.

En primer lloc, per poder diferenciar entre el contingut principal (la llista de llibres) i el *lightbox* (el quadre de descàrrega individual) serà necessari tenir dos continguts separats, per exemple utilitzant dos "<div>" diferents.

Nota: A la pràctica, el *lightbox* es generaria dinàmicament en temps d'execució, però en aquest exemple s'assumirà que el seu contingut ja existeix i està ocult mitjançant "display: none", fet que també ho fa invisible als productes de suport fins que es mostri el quadre de descàrrega.

A més, el quadre de diàleg necessita disposar d'un botó per tancar-lo i cancel·lar la descàrrega; en aquest cas se situa en el codi al principi del *lightbox*, de manera que serà el primer que trobi l'usuari en moure's pel quadre de descàrregues. El codi següent mostra l'estructura aproximada de l'aplicació.

Pas 1. Estructura diferenciada del contingut principal i del *lightbox*

```
<div id="biblioteca">
```

```
  < h1>Resultados de la búsqueda</h1>
```

```
<span id="titulo-1">Los Miserables</span>
<button id="descargar-1">descargar</button>
</li>
...
</ul>
</div>
<div id="formatos">
<h1 id="titlibro">Los Miserables. Elegir formato</h1>
<button id="cerrar">X</button>
<button id="epub">ePub</button>
<button id="pdf">PDF</button>
<button id="txt">Texto</button>
</div>
```

Cal observar que, de moment, el botó "tanca" només consisteix en una X, a la qual lògicament s'aplicaran estils per fer d'aspa per tancar el quadre de diàleg.

En carregar-se la pàgina, els esdeveniments "onclick" dels botons s'assignen mitjançant JavaScript no invasiu a les funcions corresponents (obrir el quadre de descàrregues, tancar-lo o descarregar el llibre en els diferents formats). El codi simplificat següent mostra com podria ser l'assignació d'alguns d'aquests botons.

Pas 2. Assignació de funcions als botons

```
$(document).ready(function() {
 var numlibro = 0; // libro activo para descargar
 var mostrado = false; // controla si el lightbox está abierto
 $('#libros > li > button').click(function() {
 numlibro = obtener_numlibro($(this));
 abrir_formatos(numlibro);
 });
 $('#cerrar').click(function() {
```

```
 cerrar_formatos();  
});  
$('##epub').click(function() {  
 completar_descarga(numlibro, 'epub');  
});  
...  
}); // $(document).ready()
```

Atès el tema d'aquesta guia, no té sentit explicar el possible contingut de les funcions "obtener_numlibro()" i "completar_descarga()", ja que aquestes explicacions són irrelevantes des del punt de vista de l'accessibilitat. Per tant, tan sols resta descriure les funcions per obrir o tancar el *lightbox* amb els formats disponibles.

Pas 3. Funcions per obrir i tancar el *lightbox* amb els formats

```
function abrir_formatos(num) {  
 var titulo = obtener_titulo(num);  
 $('##titlibro').text(titulo + ' . Elegir formato'); // Modifica el h1  
 $('##formatos').show(); // muestra el lightbox  
 mostrado = true;  
 $('##biblioteca').css({ opacity: '0.5'}); // atenúa el listado que queda debajo  
} // abrir_formatos()  
  
function cerrar_formatos() {  
 $('##formatos').hide(); // oculta de nuevo el lightbox  
 mostrado = false;  
 $('##biblioteca').css({ opacity: '1.0'}); // devuelve la visualización normal al contenido principal  
} // cerrar_formatos()
```

En principi, en aquest punt el diàleg ja "funcionaria" per als usuaris de ratolí amb visió, però presenta els problemes següents per a usuaris de teclat:

- Quan el diàleg s'obre, el focus del teclat continua al botó "descarregar" que el va obrir; si l'usuari continua navegant, continuarà fent-ho, en principi, per la resta de botons de la llista, i només en arribar al final de la llista es mourà als botons del *lightbox*. Això pot

resultar molt confús per a un usuari cec, però també per a un usuari que vegi que s'obre el diàleg, perquè el tabulador es continuarà movent pels botons que són sota del quadre i que ara estan visualment atenuats.

- Una vegada l'usuari ha aconseguit arribar al diàleg, si el tanca, el focus del teclat quedarà en un estat "indefinit" i s'haurà de reorientar si vol tornar al botó que va obrir el diàleg (per exemple, si vol descarregar el llibre següent). A més, si l'usuari és cec el botó de tancar es llegirà com a "X", fet que el pot confondre, ja que no sabrà per què serveix aquest botó; a més, el quadre de diàleg no s'identifica com a tal, per la qual cosa l'usuari cec no sap tan sols si s'ha obert superposat a la resta del contingut.
- A la llista, tots els botons de descàrrega s'anomenen exactament igual; per identificar a quin llibre correspon cadascun haurà de navegar primer al títol que el precedeix (i cal tenir en compte que en un cas real hi podria haver més elements entre el títol i el botó).

Alguns dels problemes anteriors tampoc no tenen relació amb propietats ARIA, ja que estan relacionats amb el control del focus i ARIA no pot modificar la interacció; la resta de problemes sí que estan relacionats amb la informació que rep el producte de suport i, per tant, la seva solució passa per utilitzar atributs ARIA.

Per solucionar els problemes relacionats amb el focus, serà necessari controlar on s'ha de moure el focus en un flux normal d'ús:

- Quan s'obri el diàleg amb els formats, es pot moure el focus a l'encapçalament amb què comença el diàleg esmentat, amb la qual cosa l'usuari en rebrà la informació i ja estarà situat al lloc correcte per continuar navegant.
- Quan el diàleg es tanqui, és necessari tornar el focus al mateix botó que el va obrir, de manera que l'usuari es tornarà a reorientar i sabrà que pot continuar en el mateix punt en el qual estava quan va obrir la descàrrega. Això és vàlid també si el diàleg es tanca després de prémer un dels botons dels formats.
- En qualsevol cas, quan el diàleg estigui obert s'ha de desactivar la tabulació pels botons de la llista, ja que visualment estan atenuats i intuïtivament no és lògic que estiguin disponibles per navegar. Aquesta tabulació es restaurarà quan el diàleg es tanqui.

Per aconseguir aquest comportament, n'hi ha prou amb utilitzar una nova variable global "ultimofoco", que guardarà en quin botó era l'usuari quan s'obre el diàleg, i modificar lleugerament les funcions d'obertura i de tancament per moure el focus de manera apropiada.

Pas 4. Control del moviment del focus

Var ultimofoco = "";


```
function abrir_formatos(num) {  
 // mismo código anterior  
 ultimofoco = $('#descargar-' + num); // guarda qué botón abrió el diálogo  
 $('#titlibro').attr('tabindex', '-1'); // permite mover el foco a un encabezado  
 $('#titlibro').focus(); // mueve el foco  
 $('#libros > li > button').attr('tabindex', '-1'); // desactiva la tabulación a los botones del  
listado  
} // abrir_formatos()  
function cerrar_formatos() {  
 $('#libros > li > button').attr('tabindex', '0');  
 ultimofoco.focus();  
 // código anterior de la función  
} // cerrar_formatos()
```

Cal observar l'ordre diferent on s'insereixen aquestes noves línies de codi:

- En obrir el diàleg, és necessari mostrar-lo primer per poder moure el focus a l'encapçalament, ja que no es pot moure el focus a un element ocult amb "display: none"; una vegada mogut el focus ja es pot desactivar "tabindex" als botons de la llista.
- En tancar el diàleg, el procés és l'invers: primer es restaura "tabindex" als botons, es mou el focus al botó apropiat i, finalment, s'oculta el quadre de diàleg.

L'únic que queda és aplicar alguns atributs ARIA per establir la comunicació que falta amb el producte de suport:

- En el quadre de diàleg s'estableix "role="dialog"" per informar l'usuari del tipus d'element que s'obre, a més d'utilitzar "ARIA labelledby" per establir el títol del diàleg.
- Al botó de "tanca" s'aplica l'atribut "ARIA label" per identificar-lo correctament, sobreescrivint el text "X" que no és identificatiu.
- Als botons d'obertura del diàleg i als de descàrrega s'aplica "ARIA labelledby" per millorar-ne la identificació amb el títol del llibre.

El codi HTML complet quedaria com apareix a continuació:

Pas 5. Afegir rols i millorar l'etiquetatge amb ARIA

```
<div id="biblioteca">
```

```
< h1>Resultados de la búsqueda</h1>
```

```
<span id="titulo-1">Los Miserables</span>
```

```
<button id="descargar-1"
```

```
aria labelledby="titulo-1 descargar 1">descargar</button>
```

```
</li>
```

```
...
```

```
</ul>
```

```
</div>
```

```
<div id="formatos"
```

```
role="dialog" aria labelledby="titlibro">
```

```
<h1 id="titlibro">Los Miserables. Elegir formato</h1>
```

```
<button aria label="cancelar descarga" id="cerrar">X</button>
```

```
<button id="epub"
```

```
aria labelledby="titlibro epub">ePub</button>
```

```
<button id="pdf"
```

```
aria labelledby="titlibro pdf">PDF</button>
```

```
<button id="txt"
```

```
aria labelledby="titlibro txt">Texto</button>
```

```
</div>
```

Cal observar que a les referències d'"ARIA labelledby" als botons s'utilitza el mateix "id" del botó com a part de l'etiqueta, de manera que l'etiqueta es construeix unint el títol del llibre juntament amb el text del botó.

Finalment, a les funcions d'obertura i tancament del diàleg també s'ajusta dinàmicament el valor d'"ARIA hidden" del contingut principal, controlant-ne l'ocultació al producte de suport, depenent de si el diàleg és obert o tancat.

Pas 6. Ajustar "ARIA hidden" per ocultar o mostrar el contingut principal al producte de suport

```
function abrir_formatos(num) {  
 // mismo código anterior  
 $('#biblioteca').attr('aria-hidden', 'true');  
} // abrir_formatos()  
  
function cerrar_formatos() {  
 $('#biblioteca').attr('aria-hidden', 'false');  
 // código anterior de la función  
} // cerrar_formatos()
```

Accessibilitat en el disseny adaptable o *responsive design*

Qui són els responsables de l'accessibilitat en el disseny web responsiu?

- 1. Els dissenyadors del web als seus primers estadis.*
- 2. Els desenvolupadors (programació) que hauran d'aplicar el marcatge correcte en funció del disseny i el contingut (caldrà respectar les estructures en totes les versions) i implementar funcionalitats accessibles per a cada escena de navegació.*

El *responsive web design* (RWD) és una tècnica de disseny i desenvolupament de llocs web i aplicacions que permet que la vista dels continguts s'adapti al dispositiu des del qual accedeixi l'usuari, modificant la mida, la resolució i l'orientació de la pantalla si és necessari.

Si bé els dissenys realitzats mitjançant l'anomenat *responsive design* poden afavorir en gran mesura l'accessibilitat, cal tenir en compte que totes les pautes esmentades anteriorment en aquesta guia s'hauran d'aplicar perquè no es produeixin barreres.

Les WGAC 2.0 hauran de ser, per als webs basats en disseny *responsive*, la base amb què s'ha de treballar.

L'objecte d'aquesta guia no és aprofundir en aquest tipus de disseny, però atesa la creixent implementació d'aquest disseny s'apunten possibles barreres que es podrien generar si no s'està alerta des de l'inici del projecte. No són totes les barreres que hi pot haver, si bé s'han detectat com a més comunes:

1. En primer lloc, s'haurà de comprovar l'accessibilitat en les diferents resolucions establertes mitjançant Media Query. Sovint s'oculten continguts en les versions per a mides de pantalla més petites. Perquè certs continguts no es mostrin, de vegades s'oculten amb estils definits en les CSS per a les resolucions més baixes. En altres casos es fa detectant el dispositiu des del servidor o per JavaScript. Això no és *responsive design*, però són pràctiques habituals que si no

s'implementen correctament solen generar problemes d'accessibilitat. L'usuari cec es podria trobar pàgines en què es mostri contingut que no es desitjava mostrar o a la inversa.

2. En molts casos, la versió "completa" del web (la més àmplia) conté un menú lineal i visible i la reduïda en conté un de desplegable mitjançant la interacció de l'usuari. És per tant important assegurar-se que la navegació continua sent accessible per a tots, mitjançant teclat, per exemple, i que l'usuari de lector de pantalla en reconeixerà l'estructura i l'estat (obert o tancat).

3. És important no impedir que l'usuari pugui fer zoom si ho necessita.

4. S'haurà de mantenir la jerarquia correcta d'encapçalaments, ja que, en ocultar-se contingut, en molts casos aquests no contenen res (l'usuari de lector de pantalla els llegirà un sota l'altre sense informació que els pertanyi) o hi podrà haver salts en l'estructura. Aquesta s'haurà de comprovar a totes les versions.

La flexibilitat del RWD s'aconsegueix mitjançant un codi HTML únic, però que es mostra de manera diferent segons sigui necessari. Per poder aconseguir això d'una manera òptima, és necessari separar l'estil de la presentació utilitzant fulls d'estil CSS, dissenyar diversos fulls d'estil per a diferents vistes, utilitzar mesures relatives per a la mida dels continguts, utilitzar Media Queries per carregar la CSS necessària en cada moment segons la mida de pantalla o configurar la meta *viewport*: que permet indicar-li al navegador que aquest web és flexible per adaptar-se a les diferents mides i resolucions de pantalla.

Flash i HTML5 per a reproductors de vídeo i àudio

Qui són els responsables de la introducció d'alternatives textuais?

- 1. Els dissenyadors del web als seus primers estadis (hauran de tenir en compte la implementació de reproductors accessibles amb totes les seves conseqüències).*
- 2. Els desenvolupadors (programació) que hauran d'escollir el millor reproductor, tenint en compte tot tipus d'usuaris.*

Si bé és cert que les pautes WGAC 2.0 no prohibeixen l'ús de la tecnologia Flash, ja que són independents de qualsevol tipus de tecnologia, concretament aquesta no és massa recomanable avui dia per crear reproductors totalment accessibles.

Per a Windows podria donar-se el cas que els desenvolupadors dissenyin un reproductor amb Flash amb botons correctament etiquetats que els lectors de pantalla apropiats per a aquest sistema operatiu puguin llegir i amb què els usuaris cecs puguin interactuar correctament. Tanmateix, els usuaris amb discapacitat visual que utilitzin dispositius d'Apple tindran problemes per accedir a aquests reproductors.

Per aquesta raó, sempre que s'introdueixi un reproductor amb Flash s'haurà de pensar en una alternativa.

Avui dia la **millor opció és crear reproductors amb HTML5.**

HTML5 és un estàndard des del 2014 i per aquesta raó es pot utilitzar ja sense por que canviï. Tanmateix, s'hauran de fer proves dels desenvolupaments amb els diversos navegadors i productes de suport abans de determinar que un reproductor d'àudio o de vídeo és accessible completament.

En aquest llenguatge de programació, hi ha etiquetes com <audio> " o "<vídeo> " i s'amplien les possibilitats per introduir pistes d'audiodescripció i subtitulació, així com controls per al volum, el minutatge, etcètera, que poden ser accessibles per a tots els usuaris.

Aquestes són les característiques més importants que cal tenir en compte per a la creació de reproductors d'àudio i de vídeo accessibles (per tenir en compte la realització de continguts d'àudio i de vídeo accessibles vegeu la *Guia de continguts audiovisuals accessibles* desenvolupada per a l'Ajuntament de Barcelona el desembre del 2014):

- <audio> per a elements d'àudio
- <vídeo> per a elements de vídeo
- <source> per a diferents fonts o formats
- <track> permet el multicanal (que significa la possibilitat d'incloure subtítols, audiodescripció, àudio en diversos idiomes...)

Exemple de codi:

```
<audio id="audio-player" name="audio-player">
```

```
<source src="./media/audio.ogg"
```

```
  type="audio/ogg" />
```

```
<source src="./media/audio.mp3"
```

```
  type="audio/mpeg" />
```

```
<!-- fallback / alternativa -->
```

```
</audio>
```

Audio/Vídeo JavaScript API

id.play() reproducir

id.pause() pausar

id.currentTime = valor ajustar tiempo de la pista

id.volume = valor ajustar volumen

```
function stop(id) {
```

```
  id.pause();
```

id.currentTime = 0;

És necessari tenir en compte que:

- HTML5 i concretament aquestes característiques tenen bon suport el març del 2015, tret en IE < 9 i IE inferiors.
- Els controls nadius no sempre són accessibles
- Poden ser totalment accessibles utilitzant l'API

Enllaços d'interès sobre com inserir reproductors d'àudio i de vídeo accessibles

- A chromeless player: <http://www.longtailvideo.com/support/jw-player/29241/a-chromeless-player>
- Using the JavaScript API: <http://www.longtailvideo.com/support/jw-player/28850/using-the-javascript-api>
- JW API Example 6-2-0-0: http://developer.longtailvideo.com/contributors/nyboe/JW_API_xmpl_6-2-0-0.html
- Accessible Web Video: <http://wac.osu.edu/examples/jwpc/>
- Accessible YouTube player (reproductor dissenyat per Digital Access en col·laboració amb Vision Australia): <http://www.visionaustralia.org/business-and-professionals/digital-access/resources/tools-to-download/youtube-flash-player-with-captions>
- Crear vídeos accessibles amb pistes de text temporitzades (Windows): [http://msdn.microsoft.com/es-es/library/jj152143\(v=vs.85\).aspx](http://msdn.microsoft.com/es-es/library/jj152143(v=vs.85).aspx)
- HTML 5 support for an accessible user-video-interaction on the Web. ACCESSIBLE HTML5 MEDIA PLAYER: <http://labda.inf.uc3m.es/LourdesPlayer/#>

Pàgina d'accessibilitat

Qui són els responsables de la introducció de les pàgines d'accessibilitat?

- 1. Els dissenyadors del web als seus primers estadis (l'hauran de maquetar).*
- 2. Els desenvolupadors (programació) que hauran de tenir en compte la necessitat de l'accessibilitat en l'estructura de menús, etcètera.*
- 3. Els tècnics i avaluadors d'accessibilitat, que hauran de redactar el seu contingut reflectint, de la manera més fidel i divulgativa possible, la realitat de la situació del web.*
- 4. En el cas de l'Ajuntament de Barcelona, el Departament d'Internet de la Direcció de Comunicació coordinarà aquest procés.*
- 5. Els gestors de continguts, que hauran d'anar molt amb compte en cas d'haver-la de modificar, per no alterar l'essència de la informació que transmet.*

És important que un lloc web accessible n'informi aquelles persones que el visitin. Amb aquesta finalitat, es considera recomanable crear una secció al portal amb el nom d'Accessibilitat" que estigui disponible des de totes les pàgines. Cas que un web no tingui l'enllaç a la pàgina d'accessibilitat a l'hora de fer una auditoria de l'estat de l'accessibilitat

penalitzarà. La pàgina ha de portar l'estat de l'accessibilitat de la web i la data de la realització de la mateixa.

En aquesta secció s'ha d'indicar el grau d'accessibilitat que assoleix el lloc web en el seu conjunt i algunes de les tècniques fetes servir per facilitar la navegació als usuaris com les dreceres de teclat disponibles.

Si alguna de les pautes d'accessibilitat no es compleix en el lloc web, aquesta secció és la més adequada per informar-ne els usuaris.

El departament d'Internet de la Direcció de Comunicació és l'encarregat de proporcionar la pàgina d'accessibilitat, previ informe tècnic.

Captura d'imatge de la secció d'accessibilitat de l'Ajuntament de Barcelona (<http://www.bcn.cat/ca/accessibilitat.shtml>)

Finalment, s'ha d'obrir un canal de contacte en aquest apartat perquè els usuaris enviïn les queixes i els suggeriments relacionats amb l'accessibilitat de les pàgines.

Bibliografia, referències d'interès i recursos

- W3C. Definició i concepte d'accessibilitat. 2009
<http://www.w3.org/standards/webdesign/accessibility>
- Nacions Unides. Convenció dels Drets de les Persones amb Discapacitat.
<http://www.un.org/disabilities/convention/news.shtml>

- W3C-WAI (1999). Web Content Accessibility Guidelines 1.0. W3C. Traducció catalana autoritzada. 9 de gener del 2008.
<http://www.w3.org/2006/11/WCAGca/>

- Web Content Accessibility Guidelines (WCAG) 2.0. Traducció catalana autoritzada. 23 de març de 2011.
<http://www.w3.org/Translations/WCAG20-ca/>
- Servei de validació del codi font del W3C.
<http://validator.w3.org/>
- Analitzador de contrast de color.
<http://www.paciellogroup.com/resources/contrast-analyser.html#download>
- WCAG Contrast checker 1.1.02 per a Mozilla Firefox.
<https://addons.mozilla.org/en-US/firefox/addon/wcag-contrast-checker/>