el of a Writer document. DLLPUBLIC SwDoc : public IInterface, tRedlineAccess, FieldsAccess, PoolAccess, berAccess, Statistics, ntState, ccess, Data

Overview and Status of LibreOffice Accessibility

Jacobo Aragunde Pérez

http://blogs.igalia.com/jaragunde @JacoboAragunde

Introduction to accessibility

Accessibility

"Make a product, device or environment available to as many people as possible"

Assistive technologies

"Software, hardware, or a combination of hardware and software used to enable use of a computer by as many users as possible"

Some examples

- Hardware ATs
 - Adaptive input devices
 - Hearing aid
- Software ATs
 - Captioning
 - Magnifier
 - High contrast
 - Screen reader

High contrast

Screen reader

Screen reader (GNOME)

LibreOffice accessibility framework

Architecture

Architecture

Interfaces involved

Health of LibreOffice accessibility

Bug metrics

- Sources:
 - fdo#36549 Tracking bug for issues affecting a11y ATK and GNOME Orca screen reader support
 - fdo#55571 Tracking bug for important issues related to the Mac OS X Accessibility API
 - fdo#60251 Tracking Metabug for Windows OS accessibility and AT issues

Bug metrics

- 130 bugs reported since November 2010
 - 55 open, 75 closed

Accessibility reports

Reported accessibility bugs per month

Reported bugs

Current status

So many bugs So little time

Current status

- It's been under real user for years
 - Reports increase, suggests an increase of users
- Of course, there are open bugs
 - Like in any software!

Thanks!

- Open Source experts and consultants
- More than 12 years of experience
- Proud sponsors of this conference

