

State of Media Accessibility in HTML5

Silvia Pfeiffer

OVC 2010

Annodex, Xiph, Vquence, Mozilla

The HTML5 <video> tag

Example:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
</video>
```


Accessibility Aspects

A ... Vision-impaired users

B ... Hard-of-hearing users

C ... Deaf-blind users

D ... Learning Disabilities

A ...

*Vision-
impaired
users*

Vision-impaired users

Described video

“descriptive narration of key
visual elements”

(Extended) Audio description

<http://web.mac.com/eric.carlson/w3c/NCAM/extended-audio.html>

Open Audio Description

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
</video>
```

In-band Audio Description

Multitrack with the original content:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
</video>
```

Needs JS such as:

```
if (video.audiotracks[1].kind == "descriptions")  
desc = video.audiotracks[1]; // => AudioTrack
```


External Audio Description

Needs markup such as:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
<audiotrack kind="descriptions" srclang="en">  
<source src="description.ogg" type="audio/ogg">  
<source src="description.mp3" type="audio/mp3">  
</audiotrack>  
</video>
```

Combined with JS such as:

```
audiotrack =  
getElementsByTagName("audiotrack")[0].track;  
audiotrack.mode = SHOWING;  
alert(audiotrack.kind); // => "descriptions"  
alert(audiotrack.language); // => "en"
```

(Extended) Text description

http://www.annodex.net/~silvia/itext/elephant_no_skin_v2.html

In-band Text Description

Multitrack with the original content:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
</video>
```

Specified markup:

```
if (video.tracks[1].kind == "descriptions")  
description = video.tracks[1]; // => TimedTrack
```

External Text Description

Specified extra Markup:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
<track kind="descriptions" srclang="en"  
src="descriptions.wsr" label="English  
Descriptions">  
</video>
```

Select specified new JavaScript:

```
track = getElementsByTagName("track")  
[0].track;  
track.mode = SHOWING;  
alert(track.kind); // => "descriptions"  
alert(track.language); // => "en"
```

File format: WebSRT

00:00:00.00 --> 00:00:05.00

The orange open movie project presents

00:00:05.01 --> 00:00:12.00

Introductory titles are showing on the background of a water pool with fishes swimming and mechanical objects lying on a stone floor.

00:00:11.01 --> 00:00:14.80

elephants dream

Vision-impaired users

Navigation and Interaction

activate / deactivate descriptions

1. `description.mode = HIDDEN / SHOWING;`
2. `@controls` should include features to “turn on audio descriptions”

navigate within and into the content

“a fragment identifier can be used to indicate a start position”

Specified media fragment URIs:

<http://example.com/video.ogv#t=40>

keyboard control

navigate between alternative content

multiple tracks at different resolution

@controls allow navigation between them

navigate out of content

hyperlinks in cues

B ...

*Hard-of-hearing
users*

Hard-of-hearing users

Captions

“time-synchronized text cues”

(Enhanced) Captions

[http://www.youtube.com/watch?
v=dtyXYjXNI2w](http://www.youtube.com/watch?v=dtyXYjXNI2w)

Open Captions

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
</video>
```


In-band Captions

Multitrack with the original content:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
</video>
```

Specified new JS:

```
if (video.tracks[1].kind == "captions")  
caption = video.tracks[1]; // => TimedTrack
```

External Captions

Specified new markup:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
<track kind="captions" srclang="en"  
src="captions.wsrt">  
</video>
```

Specified new JavaScript:

```
track = getElementsByTagName("track")  
[0].track;  
track.mode = SHOWING;  
alert(track.kind); // => "captions"  
alert(track.language); // => "en"
```

Proposed file format: WebSRT

00:00:15,000 --> 00:00:17,951

At the left we can see...

00:00:18,166 --> 00:00:20,083

At the right we can see the...

00:00:20,119 --> 00:00:21,962

...the head-snarlers

00:00:21,999 --> 00:00:24,368

Everything is safe.

Perfectly safe.

Hard-of-hearing users

Transcripts

Linked Transcripts

Click on text to play video from there.

[Screen text: "The orange open movie project presents"]

[Introductory titles are showing on the background of a water pool with fishes swimming and mechanical objects lying on a stone floor.]

[Screen text: "Elephant's Dream"]

Proog: At the left we can see... At the right we can see the... the head-snarlers. Everything is safe. Perfectly safe. Emo? Emo!

Proog: Watch out!

[The old man, Proog, shoves the younger and less experienced Emo on the ground to save him from being mowed down by a barrage of jack plugs that whirl back and forth between the two massive switch-board-like walls.]

http://localhost/~silvia/mozilla/a11y_best_practice/demo2_transcript.html

Linked Transcripts

```
<video poster="video.png" controls aria-  
describedby="transcript" src="video.ogv">
```

```
</video>
```

```
<div id="transcript" style="overflow-y:scroll;">
```

```
<p id="c1" class="cue" data-time="15.0">Proog:
```

```
At the left we can see... At the right we can see  
the... the head-snarlers. Everything is safe.
```

```
Perfectly safe. Emo? Emo!</p>
```

```
</div>
```

Navigate video from transcript:


```
cues[i].addEventListener("click",  
function(evt) {  
var start =  
parseFloat(this.getAttribute("data-time"));  
video.currentTime = start;  
video.play();  
}, false);
```


Navigate transcript from video:

```
video.addEventListener("timeupdate",
function(evt) {
  for (i=0; i<cues.length; i++) {
 if (video.currentTime >=
parseFloat(cues[i].getAttribute("data-time")) &&
 video.currentTime <
parseFloat(cues[i+1].getAttribute("data-time")))
 {
 // scroll cues[i] to center of display
 }
  }
}, false);
```

Hard-of-hearing users

Sign
translation
video

<http://www.youtube.com/watch?v=IZjBqVn4AQL>

In-band Sign Language

Multitrack with the original content:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
</video>
```

Needs new JS such as:

```
if (video.videotracks[1].kind == "signing")  
caption = video.videotracks[1]; // => VideoTrack
```

External Sign Language

Needs new markup such as:

```
<video poster="video.png" controls>  
<source src="video.ogv" type="video/ogg">  
<source src="video.mp4" type="video/mp4">  
<videotrack kind="signing" srclang="asl">  
<source src="signing.ogv" type="video/ogg">  
<source src="signing.mp4" type="video/mp4">  
</videotrack>  
</video>
```


Combined with new JavaScript, e.g.:

```
track = getElementByTagName("videotrack")  
[0].track;  
videotrack.mode = SHOWING;  
alert(videotrack.kind); // => "signing"  
alert(videotrack.language); // => "asl"
```

C ...

*Deaf-blind
users*

Transcription with text description and caption information rendered to braille

D ...

*Learning
Disabilities and
other needs*

Special Needs

Clear audio
“amplify speech separately”

Special Needs

Time-scale
modification

“speed up/slow down
audio without
changing pitch”

Special Needs

Interactive card trick

Hey, a secret link! cool!

I need six cards for this trick.

This is an interactive video! so DONT sit back... INTERACT!

0:10 / 1:10

Rate: ★★★★★
11 ratings

Views: 788
this video has [annotations](#)

The image shows a video player interface. The video content features a man in a grey shirt performing a card trick. There are two text annotations overlaid on the video: one at the top right that says "Hey, a secret link! cool!" with a small red icon, and another in the center that says "I need six cards for this trick." Below the video, there is a progress bar showing 0:10 / 1:10. At the bottom, there is a rating section with five stars and the text "Rate: ★★★★★ 11 ratings" and a views section with the text "Views: 788 this video has annotations".

Attaching
Explanations
“learning
through
additional
material”

Status in HTML5

Feature	Markup	JavaScript	WebSRT	User Preferences	User Interface
(ext) audio description OPEN	OK				
(ext) audio description IN-BAND		TODO		recommended	
(ext) audio description EXTERNAL	TODO	TODO		recommended	
(ext) text description IN-BAND		TimedTrack		recommended	
(ext) text description EXTERNAL	<track>	TimedTrack	Yes	recommended	
activate/deactivate video descriptions	@controls	mode= SHOWING/ HIDDEN		recommended	
navigate into and within content	media fragment URI	video.currentTime			insufficient
navigate between tracks	insufficient	mode			insufficient
navigate out of content			insufficient		

Status in HTML5

Feature	Markup	JavaScript	WebSRT	User Preferences	User Interface
Open captions	OK				
In-band (enhanced) captions		TimedTrack		recommended	
External (enhanced) captions	<track>	TimedTrack		recommended	
plain transcript	OK				
linked transcript	Aria-describedby, data-time	currentTime, data-time	possible		
In-band sign language		TODO		recommended	
external sign language	TODO	TODO		recommended	
slow down content	possible	possible			possible
In-band clear audio		possible		possible	possible
External clear audio	possible	possible		possible	possible