

Quick Reference: Testing Web Content for Accessibility

Human Checks

Use a checklist

- Section 508: webaim.org/standards/508/checklist/
- WCAG 2.0: webaim.org/standards/wcag/checklist/

Disable styles and linearize tables

- Styles can be disabled in your browser, with WAVE, or with the Web Developer toolbar for Firefox.
- Ensure the reading order is logical.
- Ensure content is understandable and usable.

Check alternative text

- Ensure alt text conveys the content and function of the image, and is succinct, yet accurate and useful.
- Using the Web Developer toolbar or WAVE, unsure the alternative text is equivalent and that it makes sense in context.

Verify color and contrast

- Color contrast: webaim.org/resources/contrastchecker/
- Color-blindness: <u>colorfilter.wickline.org</u>
- Print on a grayscale printer

Test content scaling

- Enlarge the font in your web browser to ~150%. Note that WCAG 2.0 requires 200%. Is the page readable and usable? Is horizontal scrolling minimized?
- Zoom the web page in your browser (enlarge fonts *and* images). Is text in images readable?

Check keyboard accessibility

- Navigate the site using only the keyboard (Tab, Shift + Tab, Enter, etc.). Is all functionality available?
- Is a "skip navigation" link available? Does it function correctly? (see <u>webaim.org/techniques/skipnav/</u>)
- Make sure the navigation order is logical.
- Is a visible keyboard focus indicator/outline present?

Evaluate form accessibility and usability

- Click on the form label. If the field gains focus, it is properly labeled. WAVE also identifies form labels.
- Ensure that you can complete all forms with a keyboard.
- Are error recovery mechanisms present and easy-to-use?

Test with a screen reader

- Focus on navigation, forms, and dynamic content.
- WebAIM tutorials: <u>webaim.org/articles/jaws/</u>, <u>webaim.org/articles/nvda/</u>, and webaim.org/articles/voiceover.

Valid HTML and CSS

Not essential, but recommended

- HTML: validator.w3.org
- CSS: jigsaw.w3.org/css-validator/

Testing with WAVE

About WAVE

- WAVE is an accessibility evaluation tool that embeds inline accessibility feedback into yourweb content.
- WAVE identifies accessibility errors, alerts, and possible features, using color-coded icons.
- WAVE cannot detect all possible accessibility problems, but greatly aids in human evaluation.

Using WAVE

- Online at wave.webaim.org
 - Enter the URL of a webpage.
 - Upload a file from your computer.
 - Type or paste in HTML code directly.
- Using the WAVE Toolbar for Firefox
 - Download from <u>wave.webaim.org/toolbar</u>
 - Reports created directly in your browser.
 - Ideal for dynamic, sensitive, intranet, and passwordprotected content.

WAVE Icons

- **RED** icons indicate accessibility errors. These are things that WAVE has identified as accessibility issues.
- **YELLOW** icons indicate alerts, or possible accessibility errors. WAVE cannot verify that these are actual problems, but identifies the potential issues so a human evaluator can manually evaluate them.
- **GREEN** icons indicate accessibility features. If used properly, these items can enhance the accessibility of web content. Human evaluators will need to determine if each accessibility feature is implemented correctly.
- **BLUE** icons indicate structural or semantic elements. When used correctly, these can add valuable organizational data and semantics that can help with navigation and presentation of a web page in assistive technologies.

Report Views

- Errors, Features, and Alerts is the default view with most WAVE features enabled. Accessibility errors, potential errors (alerts), and accessibility features will be shown.
- **Structure/Order View** shows the overall structure of the page. The number indicators show the reading/navigation order of the content. Follow the numbers to determine if the reading order of the page makes sense and is logical.
- **Text-only View** provides only the underlying text of the page. Information that is commonly read by screen readers (such as alternative text for images) will be presented. The visual styling of the page is removed. This provides a visual view of the types of things that a screen reader could read.
- **Outline View** shows only the headings that are within the page. Ensure that your page contains headings where appropriate and that the structure of the page is logical.