

GNOME 3.4 accessible: Status, news, future

Alejandro Piñeiro (apinheiro@igalia.com)

igalia

FOSDEM

Free and Open Source Software
Developers' European Meeting

**Hey guy, this room is called
CrossDesktop Devroom,
you know?**

Let's try it again ...

CrossDesktop accessibility: GNOME and others

Alejandro Piñeiro (apinheiro@igalia.com)

igalia

FOSDEM
Free and Open Source Software
Developers' European Meeting

Introduction, terms and stuff

Accessibility?

- Means remove barriers to access
- Related to universal design
- We want a product usable to the greatest extent possible by everyone

Examples please

- Visual-only user interfaces
- Fixed display sizes or styles
- Audio or Video-only prompts
- Dependence on mouse, multi-key gestures

What can we do?

- Programs require to provide:
 - Programmatic access
 - Keyboard navigation
 - Themes
 - Etc.

Accessibility? Why?

- It increases your user base
- It helps you address accessibility guidelines
- It's the right thing to do

The long road to cross- desktop

(Some history)

At the Dawn of Time

- 16 Oct 2000, “GNOME Accessibility Summit”
 - Sun, IBM and others joined the party
 - Accessibility had a really big push
- A lot of new stuff 2000-2005
 - ATK, AT-SPI, Gail, Gnopernicus, LSR

That old GNOME 2.0

So, why just GNOME?

- Well, Sun had enough with GNOME
- KDE people were also interested but ...
- AT-SPI was based on CORBA
 - At that time CORBA/Bonobo were “stars” technologies at GNOME
- KDE didn't like too much CORBA ...

... in fact

- Seems that nobody liked CORBA/Bonobo
- GNOME decided to deprecate it on 2007
- Accessibility community worried
 - Mail from Ariel Rios, May 2007
 - <http://mail.gnome.org/archives/release-team/2007-May/msg00030.html>
- Boston Summit 2007

DBUS is coming

- DBUS is the new and shiny IPC
- But this port is not something trivial
- That would require a good amount of resources
- Resources, now that you mention that word ...

Bad times

- 1 Jun 2007, IBM “change strategies”
 - LSR dies (Orca survives)
- 27 Jan 2010, Sun is acquired by Oracle
 - Sun decreasing workforce is mostly removed
 - Willie Walker stops to be a11y leader and Orca co-maintainer
 - Orca survives as a community-driven project

There are still some hope...

- Codethink starts AT-SPI2, funded initially by Nokia
 - Developer: Mark Doffman
 - <http://blog.floopily.org/2008/04/23/codethink-d-bus-based-accessibility/>
- Then other contributions from Novell or OpenSuse
- Right now is mostly volunteer-driven
- AT-SPI2 not “functional enough” until 2010

The past is boring! What happens now?

GNOME 3.X

GNOME 3.0

- GNOME 3.0 was a challenge
 - New AT-SPI2 (major component)
 - New toolkits like Clutter
 - Major updates on old toolkits, Gtk3
 - New Desktops: GNOME Shell, Unity
 - Gsettings VS Gconf
 - etc
- **CSUN 2010 Accessibility Summit**

GNOME 3.2

- Stabilization of the resulting 3.0 stack
 - Now with a real environment
 - Working on the functional regressions
- Some new features
 - GNOME Shell on-screen-keyboard
 - Built-in magnifier
- ATK-AT/SPI2 hackfest 2011

KDE

AT-SPI2 is DBUS based

- So, KDE became accessible ?
- No: qt-bridge required a lot of work
- Frederik Gladhorn retake the work on Qt and the bridge on 2011
 - <http://labs.qt.nokia.com/2011/04/01/not-yet-accessible/>
 - <http://labs.qt.nokia.com/2011/08/23/accessibility-on-linux/>

Is something working?

- Right now things start to work
- People started to polish apps, like Kate or Unity 2D
- Still not fully functional, but almost

We love Accessible Tools!

- GNOME has Orca, lets start Korca!
- Eeemmm, ... why?
- KDE people are testing all the stuff with Orca
- Remember: cross-desktop! Reuse stuff!!
 - Note: probably Orca would require some kind of Qt GUI

XFCE

Status

- Thanks to be GTK+ based, XFCE is largely accessible
- The tricky part is getting accessibility enabled
- Current accessibility stack is really GNOME-alike
- They included accessibility on his roadmap
 - <http://wiki.xfce.org/releng/4.10/roadmap/accessibility>

So, what we have here?

- Most big distros includes GNOME, KDE and XFCE
- Users will soon be able to get three accessible(ish) desktop environment
- This would mean more testing and feedback
- Still some work required on how enable accessibility

Future

GNOME 3.4

- Like 3.2: working on stabilization and performance
- New features:
 - Zoom dialog
 - Brightness and Contrast functionality
- More ATK support for GNOME Shell

ATK/AT-SPI2 Hackfest

ATK/AT-SPI2 Hackfest

- People from GTK, ATK, AT-SPI2, Mozilla, WebkitGTK, Qt
- Conclusions:
 - Still a lot of work to do
 - Not a lot of people
 - Still a lot of questions without answer
 - Stop to use the bridge as a module/plugin => 3.6

A summary?

Current status

- We have an accessibility framework
- We already have users
- But: Not enough ATs or people
 - Bus factor of one in several cases
- What we need: improve the base, more ATs, more people

Questions?

igalia

FOSDEM

Free and Open Source Software
Developers' European Meeting