http://lists.w3.org/Archives/Public/public-wcag2-techs/2013May/
Title:

Marking up row-header cells that group rows in a data table as heading elements

Submitted on May 22, 2013 10.15pm EST

Relates to SC 1.3.1

Applicability

Useful for data tables in which data rows are grouped.

User agent issues:

This technique works reliably with

· NVDA 2012/ 2013 with Firefox,

· JAWS 14 with Google Chrome, and

· JAWS 12 and later with Internet Explorer 8/9 and Firefox

Description

The objective of this technique is to use suitable heading elements (h2, h3, etc) to mark up a data cell in a row that serves as a group header for a set of data rows that follow. The heading provides contextual information for related data cells. By employing keystrokes like JAWS+T (also suggested by Technique H80) a user can determine the context (i.e. nearest heading) for a data cell as needed without navigating away from the cell. Users can navigate large tables efficiently using heading-navigation and also comprehend the table’s structure easily.

Developers too may be able to restrict the use of the headers-id technique (H43) of associating header cells with data cells only to tables that are very complex. Marking up large tables manually using H43 can often be time consuming.

Example 1 heading: Table 589. Multiple Jobholders- see Alternative-1 with H3 for grouping row headers

Example text:

Heading element h3 is used to group the rows in this table:

- Age,

- Race and Hispanic ethnicity:

- Marital status

- Full- or part-time status

Note: The first table on this page uses heading-id method (technique H43).

Test Procedure:

1. Data rows in the table are grouped and a group heading is placed in the row above the first data row in every group

2. All groups of rows in the table are at the same hierarchy level

Expected result : Conditions 1 and 2 are true

Additional Notes

Link to example: http://mars.dequecloud.com/demo/Census_2013.htm

This technique is suitable when a single heading level (h2, h3, h4, etc) can be used to group different sets of data rows in the table.

Conclusion: This technique should be tagged as a sufficient technique for SC 1.3.1 – data

Justification:

 WCAG-Working Group,

1. Often developers omit to use headers-id method for complex tables . Users then have to grapple with an inaccessible table. On the other hand, the technique suggested here can be easily implemented for several complex tables. Users will be well served. It may also be noted that this technique results in a better user experience as users can control verbosity … something which is not possible if headers-id method is used.

Users can comprehend the table's structure i.e. the manner in which rows are grouped, without getting into table navigation mode. One can quickly navigate to a section of a table that is of interest and then review the table's content
2. Unfortunately Safari with VoiceOver does not have an equivalent for the JAWS-T key for reading nearest heading while navigating a data table. Nor does Safari with VoiceOver support headers-id method for data tables. Despite this, H43 and H80 are documented as sufficient techniques for SC 1.3.1 and SC 2.4.4 respectively.

3. Most other documented techniques in “Techniques for WCAG 2” say in which situation a particular technique is applicable.

The same applies to the technique suggested here.

H51: Using table markup to present tabular information

Append to existing description:

Screen readers like JAWS and NVDA speak column headers marked up as “TH” occurring in multiple rows of a table. This obviates the need to use the headers-id method for associating header and data cells (Technique H43) in such tables. Developers need to take note of this.

As a direct consequence of this, it is necessary to include a scope attribute even for cells marked up with the TH tag.

So marking up row header cells in the first column of a table with TH scope=”row” ensures that thecontents of that cell are not treated as column header for rows below.

This technique works reliably with:

· NVDA 2012/ 2013 with Firefox,

· JAWS 14 with Google Chrome, and

· JAWS 12 and later with Internet Explorer 8/9 and Firefox

Example code:

<table border="1" width="90%">

<thead>

<tr><th rowspan="3"></th>

<th colspan="2">Quarter-1</th> <th colspan="2">Quarter-2</th></tr>

<tr><th>Last</th><th>Current</th> <th>Last</th><th>Current</th></tr>

<tr><th>U.S. $ million</th><th>U.S. $ million</th>

 <th>U.S. $ million</th><th>U.S. $ million</th></tr>

</thead>

<tbody>

<tr><th scope="row">Total Revenue</th>

<td>56.55</td><td>61.20</td>

<td>59.00</td><td>65.50</td></tr>

<tr><th scope="row">Cost of Revenue</th>

<td>29.40</td><td>35.10</td>

<td>30.20</td><td>32.00</td></tr>

<tr><th scope="row">Gross Profit</th>

<td>27.15</td><td>26.10</td>

<td>28.80</td><td>33.50</td></tr>

</tbody>

</table>

 Title:

Marking logical group of fields using role=group / role=radiogroup when using fieldset-legend is not practical

Applicability:

Controls within a form that need to be grouped and referenced by a common label

UA Issues:

None; works with JAWS, NVDA, VoiceOver and IE 8/9, Firefox, Safari, Google Chrome.

Description:

The objective of this technique is to mark up a set of related controls within a form as a group. Any label associated with the group also serves as a common label or qualifier for individual controls in the group. Screen reading software announce the start and end of the group and the group’s label as one navigates into the group.

This is a viable alternative for grouping form controls programmatically when the user interface’s design makes it difficult to employ the fieldset-legend technique (H71).

For a group of radio buttons, one could also use role=”radiogroup” instead of role=”group.

Note: The group can be labeled using aria-labelledby.

This technique is not meant for wrapping all controls on a form within a single container with role=group.

Example-1: Social security number fields which are 9 digits long and broken up into 3 segments can be grouped using role=”group”

Exampple code:

<div role="group" aria-labelledby="ssn1">Social Security# *

<input size="3" type="text" aria-required="true" title="First 3 digits" />-

<input size="2" type="text" aria-required="true" title="Next 2 digits" />-

<input size="4" type="text" aria-required="true" title="Last 4 digits" />

</div>

Example 2:

Form controls that need to be grouped within a table as a container:

<h2>Credit Card Application</h2>

<form id="form3">

<table border="" role="presentation">

<tr>

 <td><label for="amt">Credit limit requested $:</label></td>

<td><input id="amt" type="text" size="5" /></td>

 </tr>

<tr><td colspan="2" role="group" aria-labelledby="ctype">Credit Card Type:

<input type="radio" id="ct1" name="cc" />

<label for="ct1">Visa </label>

 |

<input type="radio" id="ct2" name="cc" />

<label for="ct2">Mastercard </label>

 |

<input type="radio" id="ct3" name="cc" />

<label for="ct3">American Express </label>

 |

<input type="radio" id="ct4" name="cc" />

<label for="ct4">Discover </label>

 </td>

 </tr>

<tr>

 <td colspan="2" style="text-align: right;"><input type="submit" value="Next Step"

/></td></tr>

</table></form>

The Roles Model | Accessible Rich Internet Applications (WAI-ARIA) 1.0

http://www.w3.org/TR/wai-aria/roles#group

Test:

1. Do the form controls appear together as one block within a form?

2. Do they have a common text label without which it is difficult to fully comprehend the purpose of the individual controls?

3. Are there other controls in the form that are not part of this group?

Expected result:

If the answer to all above is "Yes", the role=group may be employed

Understanding SC 3.3.2 comment submitted June 22, 2013 11:20pm by online form

http://www.w3.org/WAI/WCAG20/comments/understanding.php.

Summary: The text for the SC's intent is not worded right; the benefits are incomplete /mis-represented

Refer to: The intent of this Success Criterion is to help users avoid making mistakes when their input is required. To help avoid mistakes it is good user interface design to provide simple instructions and cues for entering information.

Some users with disabilities may be more likely to make mistakes than users without disabilities or recovery from mistakes may be more difficult, making mistake avoidance an important strategy for users with disabilities. People with disabilities rely on well documented forms and procedures to interact with a page. Blind users need to know exactly what information should be entered into form fields and what the available choices are.

And one of the benefits is:

•Providing examples of expected data formats help users with cognitive, language and learning disabilities to enter information correctly.

Comment:

As the Web page author if I placed 2 edit boxes for last and first name respectively (without any labels or instructions), will a sighted non-disabled user know what these controls are for and not make mistakes?

Simply put, the primary objective of the SC is to require labels or instructions that clearly convey what input data is expected in a form control.

In other words the purpose of the control should be clearly indicated.

By the very definition of the term label in WCAG2,

- the label is supposed to identify the component, the form control in this case.

- the label is supposed to be available to all users.

The intent skirts this altogether.

Then there are passwords that are valid without number or special character or upper case letter ... for different websites.

So anyone can make mistakes if the expected data format is not specified when it is out of the ordinary - nothing to do with "users with cognitive, language and learning disabilities".

Likewise, if required fields are not indicated, any user's form submission may fail.

Labels for form controls are not placed primarily to prevent users from making mistakes but to identify the control in the first place.

There are other SC that deal with error identification and recovery.

A significant benefit of explicit label association that helps some users click on a label to move focus into the field or check a checkbox / radio button is not mentioned at all.

Proposed wording:

The intent of this success criterion is to have content authors place instructions or labels that identify the controls in a form so that users know what input data is expected.

Instructions or labels may also specify data formats for fields especially if they are out of the customary formats or if there are specific rules for correct input.

Content authors may also choose to make such instructions available to users only when the individual control has focus especially when instructions are long and verbose.

It is customary to place labels to the left of (or above) text boxes. Labels for radio buttons / checkboxes are often to the right of the control.

There are specific benefits of using labels:

i. When label elements are associated with input elements:

- the label is spoken by screen readers when the field receives focus.

- users with impaired motor control are helped by a larger clickable area for the control, since clicking on the label or the control will activate the control.

ii. Field labels located in close proximity to the associated field assist users of screen magnifiers because the field and label are more likely to be visible within the magnified area of the page.

iii. Specifying data formats for fields where appropriate and identifying required fields increases the likelihood of successful first-time form submission.

