

iOS Accessibility

Making great accessible apps

Session 122

Chris Fleizach

iOS Accessibility Team

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

Accessibility

- Technology creates possibility
 - Closed captioning
 - Braille displays
 - Assisted input
 - *Many others...*

Video

WearaBraille

iOS Accessibility in iOS 5

- Equal access through alternative input and output
 - Low vision
 - Blindness
 - Hearing
 - Motor and physical

Accessibility Settings

Many new features in iOS 5

VoiceOver

Screen reader for

visually impaired

Increase the font size in certain apps

Speak Selection

Select text and hear it spoken

Accessibility Settings

Many new features in iOS 5

Custom Vibrations

Set custom vibrations for incoming calls

LED Flash for Alerts

Flash the camera LED on calls or alerts

Left-Right Balance

Control the balance of stereo output

Accessibility Settings

Many new features in iOS 5

AssistiveTouch

Use adaptive hardware to control iOS

Route Incoming Calls

Automatically route call audio to a Bluetooth headset or the phone speaker

Demo

iOS 5 Accessibility

Dynamic Controls DX2 control system with iPortal

What You'll Learn

- How to make apps accessible
 - UIAccessibility API
 - Basic
 - New
 - App-specific
- How to make accessibility apps
 - Examples
 - Tips and tricks
 - Best practices

UIAccessibility

- Allows VoiceOver and your app to talk

Adding Accessibility to Your App

- Simple
- A lot comes for free
- Most of the time: “Just add labels”

UIAccessibility API: Attributes

- Attributes convey information
- VoiceOver transforms that information

```
UIImageView *view = [[UIImageView alloc] initWithImage:image];  
view.accessibilityLabel = @"Apple Logo";
```


Common Accessibility Attributes

```
@property BOOL isAccessibilityElement
```

- Return YES to make VoiceOver see this element

```
@property(copy) NSString *accessibilityLabel
```

- A textual representation of the element

Accessibility Attributes


```
@property(copy) NSString *accessibilityHint
```

- Optional
- Provides more information to aid VoiceOver users

```
@property UIAccessibilityTraits accessibilityTraits
```


- Defines behavior
- Bitmask of integers

Accessibility Traits

Accessibility in Interface Builder

Change static accessibility values

Adding Accessibility in Code

If accessibility values do not change, use setters

```
- (void)awakeFromNib {  
 UIControl *control = [[UIControl alloc] initWithFrame:frame];  
  
 control.isAccessibilityElement = YES;  
 control.accessibilityLabel = @"Play";  
  
 [window addSubview:control];  
 [control release];  
}
```

Adding Accessibility in Code

If accessibility attributes change, override methods

```
@implementation ProductView

- (BOOL)isAccessibilityElement {
 return YES;
}

- (NSString *)accessibilityLabel {
 if (isMac())
 return @"Mac";
 else if (iPhone())
 return @"iPhone";
 ...
}

@end
```

Notifications

Tell VoiceOver something happened

- When a few items change, VoiceOver should “update”

```
UIAccessibilityPostNotification(  
 UIAccessibilityLayoutChangedNotification,  
 nil);
```

- When the screen changes, VoiceOver should “reset”

```
UIAccessibilityPostNotification(  
 UIAccessibilityScreenChangedNotification,  
 nil);
```


Demo

Introduction to VoiceOver and UIAccessibility

Using UIAccessibility for Greatness

- Apps can become very accessible with basic attributes
- Apps that go beyond basic controls need more power
- New API in iOS 5 solves previously hard problems

New Accessibility API

`@property BOOL accessibilityViewIsModal`

- Tells VoiceOver to ignore sibling views and anything inside those views

`@property BOOL accessibilityElementsHidden`

- Tells VoiceOver to ignore all elements contained within

New Accessibility API

`@property CGPoint accessibilityActivationPoint`

- The point where VoiceOver will simulate a touch event

`– (BOOL)accessibilityPerformEscape`

- Allows VoiceOver to cancel or exit a modal state

Demo

Using new API

App-Specific API

- VoiceOver provides unique behavior for certain apps
 - iBooks
 - Interactive elements

Content Reading Protocol

- Used for long-form content
 - Magazines
 - News articles
 - Multipage books
- VoiceOver will:
 - Touch-to-speak line by line
 - Automatically turn pages
 - Continue reading from any line

UIAccessibilityReadingContent

Exposes content of a page, based on line numbers

- (NSString *)accessibilityPageContent
 - Provide the content of the entire page
- (NSInteger)accessibilityLineNumberForPoint:(CGPoint)point
 - Provide a line number for a point. (Point in view coordinates)
- (NSString *)accessibilityContentForLineNumber:(NSInteger)lineNumber
 - Provide string for the line
- (CGRect)accessibilityFrameForLineNumber:(NSInteger)lineNumber
 - Provide bounding box for the line. (Frame in screen coordinates)

Turning Pages

While reading, pages should turn automatically

- The content view returns the trait

```
- (UIAccessibilityTraits)accessibilityTraits {  
 return UIAccessibilityTraitCausesPageTurn;  
}
```


Turning Pages

While reading, pages should turn automatically

- Handle the page turn

```
- (BOOL)accessibilityScroll:(UIAccessibilityScrollDirection)direction {  
 if (direction == UIAccessibilityScrollDirectionNext) {  
  
 [self turnToPage:self.currentPage+1];  
  
 UIAccessibilityPostNotification(  
 UIAccessibilityPageScrolledNotification, nil);  
  
 return YES;  
 }  
  
 ...  
}
```

Demo

Reading material

Interactivity

- VoiceOver intercepts all gestures
- Provides a safe environment for exploration

Interactivity

- This is a problem for interactive elements

Direct Interaction

`UIAccessibilityTraitAllowsDirectInteraction`

- Allows the safety net to be lifted in that region
- User can switch between exploring and interaction

Demo

Direct interaction

Accessibility Apps

- Growing market for dedicated apps
- Aid with tasks unique to users with a disability

Vision

LookTel Money Reader

Communication

Proloquo2Go

Useful API for Accessibility Apps

`BOOL UIAccessibilityIsVoiceOverRunning()`

- Is VoiceOver on?

– `(void)accessibilityElementDidBecomeFocused`

- Did VoiceOver focus move to an element?

`UIAccessibilityAnnouncementNotification`

- Tell VoiceOver to speak something

Best Practices

- Use short, concise labels

✓ Good: "Add city"

✗ Bad: "Adds a city to the list of cities"

Best Practices

- Don't include the type information in the label

✓ Good: "Remove city"

✗ Bad: "Remove city button"

Best Practices

- Use localized strings for labels and hints
- ✓ VoiceOver works in over 30 languages

Summary

- Add accessibility
 - Increases user base
 - Great feedback from users
- Apps for users with disabilities
 - Incredible innovation awaits
 - Warms my heart

Related Sessions

Design Patterns to Simplify Mac Accessibility

Pacific Heights
Thursday 3:15–4:15PM

Combining Web Accessibility and Automation on iOS

Nob Hill
Friday 10:15–11:15AM

Labs

Accessibility Lab

Application Frameworks Lab B
Thursday 4:30PM–6:00PM

More Information

Bill Dudney

User Experience Evangelist
dudney@apple.com

Documentation

Accessibility Programming Guideline for iPhone OS
Search on <http://developer.apple.com/> for Accessibility

UIAccessibility Protocol Reference
Search on <http://developer.apple.com/> for UIAccessibility

VoiceOver User Manual
<http://support.apple.com/manuals/iphone>

Apple Developer Forums

<http://devforums.apple.com>

