
Contents

1 Disability and Assistive Technology Systems...1
1.1 The Social Context of Disability... 2
1.2 Assistive Technology Outcomes: Quality of Life 4

1.2.1 Some Gere al Issues... 5
1.2.2 Definition and Measure me it of Quality of Life.............................6
1.2.3 Health Related Quality of Life Measure me rt................................ 7
1.2.4 Assistive Technology Quality of Life Procedures9
1.2.5 Summary and Conclusions...13

1.3 Modelling Assistive Technology Systems...14
1.3.1 Modelling Approaches: A Review..15
1.3.2 Modelling Human Activities... 18

1.4 The Comprehe reive Assistive Technology (CAT) Model20
1.4.1 Justification of the Choice of Model ... 20
1.4.2 The Structure of the CAT Model... 21

1.5 Using the Comprehe reive Assistive Technology Model36
1.5.1 Using the Activity Attribute of the CAT Model

to Determine Gaps in Assistive Technology Provision 37
1.5.2 Conceptual Structure of Assistive Technology Systems.........38
1.5.3 Investigating Assistive Technology Syste ire 38
1.5.4 Analysis of Assistive Technology Syste m 40
1.5.5 Synthesis of Assistive Technology Syste ms 41

1.6 Chapter Summary.. 45
Refe re res...48

2 Perception, the Eye and Assistive Technology Issues 51
2.1 Perception... 52

2.1.1 Introduction... 52
2.1.2 Common Laws and Properties of the Different Senses 53
2.1.3 Multisersory Perception.. 54
2.1.4 Multisensory Perception in the Superior Colliculus.............. 57
2.1.5 Studies of Multisersory Pereption..58

2.2 The Visual System.. 58
2.2.1 Introduction... 58
2.2.2 The Le re...60

2.4

2.5

2.2.3 The Iris and Pupil..
2.2.4
2.2.5

Intraocular Pressure
Extraocular Muscles

2.2.6 Eyelids and Tears..
Visual Processing in the Retina, Laternal Geniculate Nucleus
and the Brain...
2.3.1
2.3.2
2.3.3
2.3.4
2.3.5
2.3.6
2.3.7

Neive Cells..
The Retina..
The Optic Nerve, Optic Tract and Optic Radiation.............
The Lateal Geniculate Body or Nucleus...............................
The Primary Visual or Striate Cortex...................................
The Extrastriate Visual Cortex and the Superior Colliculus.
Visual Pathways...

T Te e • A 2Vision in Action..
2.4.1
2.4.2
2.4.3
2.4.4
2.4.5

Image Formation......................
Accommodation........................
Response to Light......................
Colour Vision............................
Binocular Vision and Ste eopsis

Visual Impairme rt and Assistive Technology
2.5.1
2.5.2
2.5.3
2.5.4

De mographics of Visual Impairme rt.....................
Illustrations of Some Types of Visual Impairme rt.
Furthe rTypes of Visual Impairmert.....................
Colour Blindness..

61
62
63
65

65
65
67
69
71
71
72
73
74
74
76
76
77
82
82
83
84
91
93

2.5.5 Corrective Le Ises... 94
2.6 Chapter Summary...98
Refe E rces... 99

3 Sight Measurement...103
3.1 Introduction..103
3.2 Visual Acuity..104

3.2.1 Using the Chart.. 105
3.2.2 Variations in Measuring Visual Acuity.....................................105

3.3 Field of Vision Tests...107
3.3.1 The Normal Visual Field... 107
3.3.2 The Tange rt Scree n.. 108
3.3.3 Kinetic Pe imetry.. 108
3.3.4 Static Pe imetry.. 110

3.4 Pressure Measure mert... 111
3.5 Biometry... 112
3.6 Ocular Examination...113
3.7 Optical Coheeme Tomography.. 114

3.7.1 Echo Delay..116
3.7.2 Low Cohe Erce Inte ife ometry ..116
3.7.3 An OCT Scanne . ..117

3.8 Ocular Electrophysiology...

Contents XIX

3.8.1
3.8.2
3.8.3
3.8.4
3.8.5

The Electrooculogram (EOG) ...
The Electroretinogram (ERG)...
The Patte in Electroretinogram...
The Visual Evoked Cortical Pote rtial...................................
Multifocal Electrophysiology...

3.9 Chapter Summary........
Refe e nre Sources (not cited in chapte x).

4 Haptics as a Substitute for Vision..
4.1 Introduction..

4.1.1 P lysiological Basis...
4.1.2 Passive Touch, Active Touch and Haptics............................
4.1.3 Exploratory Procedures..

4.2 Vision and Haptics Compared..
4.3 The Capacity of Bare Finge is in Real Environme rts

4.3.1 Visually Impaired People’s Use of Haptics
Without any Technical Aid..

4.3.2

4.3.3

Speech Perceived by Hard-of-hearing People
Using Bare Hands...
Natural Capacity of Touch and Evaluation of Technical Aids

4.4 Haptic Low-tech Aids...
4.4.1 The Long Cane ...
4.4.2 The Guide Dog ...
4.4.3 Braille..
4.4.4 Embossed Pictures..
4.4.5 The Main Lesson from Low-tech Aids..................................

4.5 Matrices of Point Stimuli..
4.5.1 Aids for Orie ration and Mobility...
4.5.2 Aids for Reading Text..
4.5.3 Aids for Reading Pictures...

4.6 Compute phased Aids for Graphical Information............................
4.6.1 Aids for Graphical Use rlnte faces.......................................
4.6.2 Tactile Compute rMouse ..

4.7 Haptic Displays ..
4.7.1 Information Available via a Haptic Display..........................
4.7.2 What Information Can Be Obtained

with the Reduced Information?...
4.7.3 Haptic Displays as Aids for the Visually Impaired...............

4.8 Chapter Summary..
4.9 Concluding Remarks...................................
Refe E ires .

120
123
126
127
127
132
133

135
135
136
137
137
138
139

140

140
141
141
141
142
143
144
145
145
145
148
149
149
150
150
151
152

153
156
158
159
160

5 Mobility: An Overview.
5.1
5.2

5.3

5.4

5.5

5.6

5.7

5.8
5.9

Introduction...
The Travel Activity..
5.2.1 Understanding Mobility..
5.2.2 Assistive Technology Syste m for the Travel Process...........
The Historical Development of Travel Aids
for Visually Impaired and Blind People...
Obstacle Avoidance AT: Guide Dogs and Robotic Guide Walkers...
5.4.1 Guide Dogs ..
5.4.2 Robotic Guides and Walke is ..
Obstacle Avoidance AT: Canes ..
5.5.1 Long Canes..
5.5.2 Technology Canes ...
Othe rMobility Assistive Technology Approaches............................
5.6.1 Clear-path Indicators...
5.6.2 Obstacle and Object Location Detectors..............................
5.6.3 The vOICe Syste m...
Orie rtation Assistive Technology Syste ms.......................................
5.7.1 Global Positioning System Orientation Technology.............
5.7.2 Other Technology Options for Orientation Systems...........
Accessible Environme its...
Chapter Summary..

167
168
169
169
173

Refe e es

177
180
180
181
185
186
187
191
192
194
197
198
200
200
201
205
207

6 Mobility AT: The Batcane (UltraCane) ...209
6.1 Mobility Background and Introduction ...209
6.2 Principles of Ultrasonics... 210

6.2.1 Ultrasonic Waves .. 210
6.2.2 Atte nation and Reflection Inte actions211
6.2.3 Transducer Geometry..212

6.3 Bats and Signal Processing ... 213
6.3.1 Principles of Bat Sonar..213
6.3.2 Echolocation Call Structures.. 215
6.3.3 Signal Processing Capabilities...216
6.3.4 Applicability of Bat Echolocation to Sonar System Design.. 217

6.4 Design and Construction Issues...218
6.4.1 Outline Requirement Specification... 218
6.4.2 Ultrasonic Spatial Sersor Subsyste m..219
6.4.3 Trial Prototype Spatial Sersor Arrangement..............................219
6.4.4 Tactile Use rinte face Subsyste m... 221
6.4.5 Cognitive Mapping ... 222
6.4.6 Embedded Processing Control Require me its223

6.5 Concept Phase and Engineering Prototype Phase Trials..................... 223
6.6 Case Study in Comme rcialisation.. 225
6.7 Chapter Summary...226
Refeerces..229

Contents xxi

,Nation AT: Context-aware Computing..
Navig C nttion/Navigation Pr
7.1

Defining the Orientation/Navigation Problem
71.1 Orie rtation. Mobility and Navigation
7.1.2 Traditional Mobility Aids...................
71.3 Limitations of Traditional Aids......... /.l.

7.2

7.3

Cognitive Maps...............
721 Learning and Acquiring Spatial Information.........
7.2.2 Factors that Influe ire How Knowledge Is Acquired.
7.2.3 The Structure and Form of Cognitive Maps...........
Ove View of Existing Technologies.....................................
7.3.1 Technologies for Distant Navigation........................
7.3.2 Use rinte face Output Technologies........................

7.4 Principles of Mobile Context-aware Computing........
Adding Context to User-computer Interaction7.4.1

7.4.2 Acquiring Useful Contextual Information
7.4.3 Capabilities of Context-aware ress

7.5

7.6
7.7

7.4.4 Application of Context-aware Principles..............................
7.4.5 Technological Challenges and Unresolved Usability Issues.
Test Procedures..
7.5.1 Human Compute rinte action (HCI)....................................
7.5.2 Cognitive Mapping..
7.5.3 Ove all Approach...
Future Positioning Technologies..
Chapter Summary..
7.7.1 Conclusions...

Refe r ires

231
231
232
233
233
234
235
236
237
238
238
239
240
241
242
244
245
248
249
249
252
253
253
255
256
258

Accessible Global Positioning System (GPS)
and Related Orientation Technologies ..
8.1 Defining the Navigation Problem..

8.1.1 What is the Importance of Location Information?...............
8.1.2 What Mobility Tools and Traditional Maps are Available

for the Blind?...
8.2 Principles of Global Positioning Systems...

8.2.1 What is the Global Positioning System?................................
8.2.2 Accuracy of GPS: Some Ge ne al Issues..................................
8.2.3 Accuracy of GPS: Some Technical Issues..............................
8.2.4 Freque ry Spectrum of GPS, Prese rt and Future.................
8.2.5 Othe rGPS Syste ms...

8.3 Application of GPS Principles..
8.4 Design Issues..
8.5 De elopme rt Issues ...

8.5.1 Choosing an Appropriate P htform.......................................
8.5.2 Choosing the GPS Receive r ..
8.5.3 Creating a Packaged Syste m..
8.5.4 Integration vs Stand-alone..

261
261
262

263
263
263
265
267
269
270
272
273
278
278
279
279
280

8.6 Use rinte face Design Issues...................
8.6.1 How to Prese rt the Information.
8.6.2 Whe nto Prese rt the Information
8.6.3 What Information to Prese rt....

8.7 Test Procedures and Results...................
8.8 Case Study in Comme rialisation............................

8.8.1 Understanding the Value of the Technology
8.8.2 Limitations of the Technology.....................
8.8.3 Ongoing De welopme rt..................................

8.9 Chapter Summary..
Refeenes..

9 Electronic Travel Aids: An Assessment.. 289
9.1 Introduction.. 290
9.2 Why Do an Assessme rt?... 291
9.3 Methodologies for Assessments of Electronic Travel Aids 292

9.3.1 Eliciting Use require me its.. 292
9.3.2 Developing a User Requirements Specification

and Heuristic Evaluation...294
9.3.3 Hands-on Assessme its .. 295
9.3.4 Methodology Used for Assessments in this Chapter 295

9.4 Modern-day Electronic Travel Aids..299
9.4.1 The Distinction Between Mobility and Navigation Aids.... 300
9.4.2 The Distinction Between Primary and Secondary Aids 300
9.4.3 User Requirements: Mobility and Navigation Aids 300
9.4.4 Mobility Aids..304
9.4.5 Mobility Aids: Have They Solved the Mobility Challenge? .. 311
9.4.6 Navigation Aids..312
9.4.7 Navigation Aids: Have They Solved.. 1

the Navigation Challe rge?.. 314
9.5 Training...315
9.6 Chapter Summary and Conclusions.. 317
Refe B rces... 320

10 Accessible Environments.
10.1 Introduction.

323
323

10.1.1
10.1.2
10.1.3
10.1.4

Legslative and Regilatory Framework................................
Accessible Environme rts: An Ove iview..............................
Principles for the Design of Accessible Environments.......
Relationship Between Environmental Information and
Navigation Systems and Global Positioning Systems (GPS)
Orie rtation Syste ms...

10.2 P hysical Environme rts: The Streetscape
10.2.1 Pave me rts and Pathways
10.2.2 Road Crossings..........................
10.2.3 Bollards and Street Furniture... 331

Contents XX111

10 3109

10.4

10.5

physical Environments: Buildings
103.1 Gere al Extenior Issues..

Ge re al Inte nor Issues ..
Lighting and Decor........
Signs and Notices...........
Interior Building Services

10.3.4
10.3.5 . . . ^Ui-Environmental Information and Navigation Technologies
10.4.1 Audio Information System Gereal Issues..........................
10 4.2 Some Technologies for Environmental Information Systems
Accessible Public Transport..
10.5.1 Accessible Public Transportation: Design Issues.................
10.5.2 Accessible Public Transportation:

Technological Information and Way-finding Systems.........
10.6 Chapter Summary..
Refeenres..

333
334
335
338
343
345
348
348
350
354
355

356
358
360

11 Accessible Bus System: A Bluetooth Application .. 363
11.1 Introduction..363
11.2 Bluetooth Fundame itals..364

11.2.1 Brief History of Bluetooth.. 364
11.2.2 Bluetooth Powe rClass..364
11.2.3 Protocol Stack...365
11.2.4 Bluetooth Profile...365
11.2.5 Piconet..366
11.2.6 Bluetooth and Competing Wireless Technologies366

11.3 Design Issues...367
11.3.1 Syste mArchitecture... 368
11.3.2 Hardware Require me its .. 369
11.3.3 Software Require me its..369

11.4 De elopme ital Issues ...372
11.4.1 Bluetooth Se ive r. ... 373
11.4.2 Bluetooth Clie rt (Mobile De vice) .. 377
11.4.3 Use rinte face ...379

11.5 Comme xialisation Issues ..381
11.6 Chapter Summary...382
References...384

Accessible Information: An Overview...385
12.1 Introduction..386
12.2 Low Vision Aids.. 387

12.2.1 Basic Principles 38712 3 T .. PC ..so.
• ow Vision Assistive Technology Syste m.. 391

12.3.1 Large Print... 392
12.3.2 Closed Circuit Tele vision Syste ms......................................393
12.3.3 Video Magnifie E.. 395
12.3.4 Telescopic Assistive Systems... 396

xxiv Contents

12.4

12.5

12.6

12.7

Audio-transcription of Printed Information
12.4.1 Stand-alone Reading Systems........
12.4.2 Read IT Project................................
Tactile Access to Information.....................
12.5.1 Braille...
12.5.2 Moon...
12.5.3 Braille De vices
Accessible Compute rSyste ms
12.6.1 Input De vices
12.6.2 Output Devices................................
12.6.3 Computer-based Reading Systems.
12.6.4 Accessible Portable Compute is
Accessible Inte met
12.7.1
12.7.2
12.7.3

401
401

403
40)
407
408
408
410
414
417
421
422
423
424
430

World Wide Web Guidelines.....................................
Guidelines for Web Authoring Tools..........................
Accessible Adobe Portable Document Format (PDF)
Docume rts ...434

12.7.4 Bobby Approval... 437
12.8 Telecommunications.. 438

12.8.1 Voice Dialling General Principles...438
12.8.2 Talking Calle rID...441
12.8.3 Mobile Telephones... 442

12.9 Chapter Summary...444
Refe e... 447

13 Screen Readers and Screen Magnifiers...44.
13.1 Introduction... 44
13.2 Ove iview of Chapte r.. 45(
13.3 Inte acting with a Graphical Use rInte face....................................... 451
13.4 Scree nMagnifie is ..45.

13.4.1 Overview...45:
13.4.2 Magnification Modes.. 45­
13.4.3 Othe rlnte face Conside lations ... 46.
13.4.4 The Architecture and Implementation of Screen Magnifiers 46

13.5 ScreenReades... 471
13.5.1 Overview...471
13.5.2 The Architecture and Implementation of a Screen Reader . . 481
13.5.3 Using a Braille Display...48
13.5.4 Use rInte face Issues .. 48

13.6 Hybrid Scree nReade rMagnifie is .. 48
13.7 Self-magnifying Applications..48
13.8 Self-voicing Applications... 48
13.9 Application Adaptors...49
13.10 Chapter Summary... 49
Refeenes..49'

погнешь XXV

14
1, maxt and Braille Conversion Technology.......... Speech, Te xt .
Introduction.............................:.............................
141.1 Introducing Mode Conveision..........................
14.1.2 Outline of the Chapter
Pre requisites for Speech and Text Conve sion Technology
14.2.1 The Spectral Structure of Speech
14.2.2 The Hierarchical Structure of Spoken Language.

14.1

14.2

14.3

14.4

14.5

14.2.3 Prosody.......................................
Speech-to-text Conve ision......................
14.3.1 Principles of Patte in Recognition
14.3.2 Principles of Speech Recognition
14.3.3 Equipme rt and Applications....
Text-to-speech Convesion.....................
14.4.1 Principles of Speech Production.
14.4.2 Principles of Acoustical Synthesis
14.4.3 Equipme rt and Applications
Braille Conve ision
14.5.1 Introduction................................
14.5.2 Text-to-Braille Conve sion..........

497
497
497
499
500
500
505
508
509
509
515
517
521
521
522
525
528
528
531

14.5.3 Braille-to-text Conve ision
14.6 Commercial Equipmert and Applications...537

14.6.1 Speech vs Braille ...537
14.6.2 Speech Output in Devices for Daily Life538
14.6.3 Portable Text-based Devices... 540
14.6.4 Access to Computeis..540
14.6.5 Reading Machines...542
14.6.6 Access to Telecommunication Devices..................................... 543

14.7 Discussion and the Future Outlook ... 543
14.7.1 End-user Studies .. 543
14.7.2 Discussion and Issues Arising ...545
14.7.3 Future Dewelopmeits...546

Refeences...551

15 Accessing Books and Documents
15.1 Introduction: The Challenge of Accessing the Printed Page
15.2 Basics of Optical Characte r Recognition Technology..........

15.2.1 Details of Optical Character Recognition Technology....

15.2.2 Practical Issues with Optical Character
Recognition Technology..

15.3 Reading Systems..
15.4 DAISY Technology..

DAISY Full Audio Books..
DAISY Full Text Books ..
DAISY and OtherFormats..

555
555
557
558

561
562
565
567
568
569
571
57415.6 Accessing Textbooks

15.7 Accessing Newspape is ...
15.8 Future Technology De elopmerts...
15.9 Chapter Summary and Conclusion..

15.9.1 Chapter Summary...
15.9.2 Conclusion..

Refe r res

575
576
577
577
578
579

16 Designing Accessible Music Software for Print Impaired People...........
16.1 Introduction... 582

16.1.1 Print Impairme rts...582
16.1.2 Music Notation.. 583

16.2 Ove View of Accessible Music.. 584
16.2.1 Formats... 584
16.2.2 Technical Aspects.. 593

16.3 Some Rece rt Initiatives and Projects .. 594
16.3.1 Inte active Music Network ...594
16.3.2 Phy2... 595
16.3.3 Dancing Dots... 596
16.3.4 Toccata.. 597

16.4 Proble ms to Be Ove come ... 597
16.4.1 A Conte rt Processing Laye r...598
16.4.2 Standardization of Accessible Music Technology................... 599

16.5 Unifying Accessible Design, Technology and Musical Content 600
16.5.1 Braille Music... 600
16.5.2 Talking Music... 607

16.6 Conclusions... 609
16.6.1 Design for All or Accessibility from Scratch..........................610
16.6.2 Applying Design for All in Eme ging Standards.................... 610
16.6.3 Accessibility in Emeging Technology................................... 611

Refeemes... 612

17 Assistive Technology for Daily Living.. 615
17.1 Introduction... 616
17.2 Pesonal Care..617

17.2.1 Labelling Systems..617
17.2.2 Healthcare Monitoring.. 625

17.3 Time-keeping, Alarms and Ale iting .. 628
17.3.1 Time-keeping.. 628
17.3.2 Alarms and Ale iting ... 630

17.4 Food Preparation and Consumption... 633
17.4.1 Talking Kitche nScales... 633
17.4.2 Talking Measuring Jug... 634
17.4.3 Liquid Level Indicator... 635
17.4.4 Talking Microwave Ove n..635
17.4.5 Talking Kitche n and Re mote The momete is 635
17.4.6 Braille Salt and Pepper Set... 636

17.8

Environmertal Controland Use of Appliances. .
17.5.1 Light Probes...
17.5.2 Colour Probes...
1753 Talking and Tactile Thermometers and Barometers...........
17.5.4 Using Appliances...
Money, Finance and Shopping ..
17.6.1 Mechanical Money Indicators...
17.6.2 Electronic Money Ide rtifie is ...
17.6.3 Electronic Purse ...
17.6.4 Automatic Telle rMachines (ATMs).....................................
Communications and Access to Information: Other Technologies..
17.7.1 Information Kiosks and Other Self-service Systems...........
17.7.2 Using Smart Cards..
17.7.3 EZ Access®...
Chapter Summary..

636
637
639
641
642
643
644
645
645
647
648
648
650
652
653
656Refe e ice s

8 Assistive Technology for Education, Employment and Recreation 659
18.1 Introduction..659
18.2 Education: Learning and Teaching.. 661

18.2.1 Accessing Educational Processes and Approaches................662
18.2.2 Educational Technologies, De vices and Tools......................... 667

18.3 Employmert..670
18.3.1 Professional and Peson-certred..671
18.3.2 Scie rtific and Technical...673
18.3.3 Administrative and Secretarial..674
18.3.4 Skilled and Non-skilled (Manual) Trades676
18.3.5 Working Outside.. 680

18.4 Recreational Activities... 680
18.4.1 Accessing the Visual, Audio and Performing Arts681
18.4.2 Games, Puzzles, Toys and Collecting 686
18.4.3 Holidays and Visits: Museums, Galleries

and Heritage Sites.. 687
18.4.4 Sports and Outdoor Activities..688
18.4.5 DIY, Art and Craft Activities ..696

18.5 Chapter Summary.. 700
Refeeres..703

Biographical Sketches of the Contributors... 709

ndex .. 717

