

THE CUSTOMER SUCCESS PLATFORM

Accessibility in an Agile World

CSUN Conference

March 5th, 2015

Jesse Hausler

Principal Accessibility Specialist
@jessehausler

The Salesforce logo, which consists of a blue cloud shape with the word "salesforce" written in white lowercase letters inside it.

salesforce

Cordelia McGee-Tubb

Senior Accessibility Specialist
@cordeliadillon

The Salesforce logo, which consists of a blue cloud shape with the word "salesforce" written in white lowercase letters inside it.

salesforce

Safe Harbor

Safe harbor statement under the Private Securities Litigation Reform Act of 1995:

This presentation may contain forward-looking statements that involve risks, uncertainties, and assumptions. If any such uncertainties materialize or if any of the assumptions proves incorrect, the results of salesforce.com, inc. could differ materially from the results expressed or implied by the forward-looking statements we make. All statements other than statements of historical fact could be deemed forward-looking, including any projections of product or service availability, subscriber growth, earnings, revenues, or other financial items and any statements regarding strategies or plans of management for future operations, statements of belief, any statements concerning new, planned, or upgraded services or technology developments and customer contracts or use of our services.

The risks and uncertainties referred to above include – but are not limited to – risks associated with developing and delivering new functionality for our service, new products and services, our new business model, our past operating losses, possible fluctuations in our operating results and rate of growth, interruptions or delays in our Web hosting, breach of our security measures, the outcome of any litigation, risks associated with completed and any possible mergers and acquisitions, the immature market in which we operate, our relatively limited operating history, our ability to expand, retain, and motivate our employees and manage our growth, new releases of our service and successful customer deployment, our limited history reselling non-salesforce.com products, and utilization and selling to larger enterprise customers. Further information on potential factors that could affect the financial results of salesforce.com, inc. is included in our annual report on Form 10-K for the most recent fiscal year and in our quarterly report on Form 10-Q for the most recent fiscal quarter. These documents and others containing important disclosures are available on the SEC Filings section of the Investor Information section of our Web site.

Any unreleased services or features referenced in this or other presentations, press releases or public statements are not currently available and may not be delivered on time or at all. Customers who purchase our services should make the purchase decisions based upon features that are currently available. Salesforce.com, inc. assumes no obligation and does not intend to update these forward-looking statements.

Agile Product Development Methodology

How Agile Fails Accessibility

Decentralized Product Ownership

Teams control their own backlog

Separate Accessibility Stories

Sample Release Plan

1. Cool new feature
2. Another cool new features
3. This bug
4. That bug

5. Feature we don't really need
6. Spike for something we'll build next release
- ...
99. Big mountain of accessibility debt

Unless a proper system is put in place, accessibility, under agile, will always take a back seat to the creation of new features.

Executive Support

This email is not the solution.

From: Your CEO

To: All Employees

Subject: Accessibility

**As of tomorrow, all products that we ship must be accessible.
It makes good business sense and it's the right thing to do!
Now, go forth and make everything accessible.**

Regards,
Your CEO

An email from a CEO can't...

- Train developers
- Train quality engineers
- Approve designs
- Build test automation
- Manually verify products

Executives remove blockers.

You build an environment in which
accessibility can thrive.

Building an Environment

CULTURE

TOOLS

PROCESS

Gaining Allies & Raising Awareness

Build a Base

- Virtual team of people who are passionate
- Spread knowledge about accessibility
- Make accessibility part of every conversation
- Build empathy through examples
- Frame accessibility through your company's core mission

Make it Contagious

SUCCESS

- Other people (not you) talking about accessibility
- People asking their leadership about accessibility

Embed on a Scrum Team

- Teach one scrum team how to ship accessible features
- Learn at a micro level how Agile works at your company

Embed on a Scrum Team

SUCCESS

- Knowledge of your company's brand of agile
- Success building an accessible feature
- Proven to the team that accessibility is not a big hurdle
- Allies in UX, scrum leadership, development, and quality
- Path to embed on another, larger, more influential team

Create an Award

Recognize teams that ship accessible products. Reward should draw interest.

Create an Award

SUCCESS

- Promotion of accessibility by publicizing the winners
- Proven incentive for scrum teams to build accessible

Reusable Components

A Menu

An Autocomplete Typeahead

A Modal

A Non-Modal Dialog

Tabset

What camp are you in?

Reusable Components

1. No reusable components
2. Custom set of reusable components
3. Components from a 3rd party UI library

Building Your Own Components

- Use your contacts to join the appropriate scrum team
- Guide them toward the development of accessible components

3rd Party Components

- Know which components are used
- Gauge their level of accessibility
- Catalogue functionally equivalent alternatives for inaccessible components
- Work with stakeholders to enlist accessible alternatives

Grassroots Marketing Campaign

THE MANY FACES OF AURA AUTOCOMPLETES (aka dropdown typeaheads)

hello I
hello dave
hello kitty
hello lampost
hello world

Grea I
Grease Lightning
Great Expectations
Great America
Alexander the Great
Great opportunity

My Very Important List
Search all lists
My Very Important List
-- The Best List
-- *DO NOT DELETE*--
MY LIST
Copy of **MY LIST**

They come in all shapes and sizes, but they're still all `ui:autocomplete` aura components at heart.

Name	Location	Favorite Thing 1	Favorite Thing 2
Cookie Monster	Sesame Street	Chocolate Chip Cookie	Oatmeal Cookie
Fraulein Maria	Austria	Rai	Whiskers on kittens
Marc Benioff	San Francisco	Raindrops on roses	Philanthropy
Harry Potter	Hogwarts	Raisin cookies	Quidditch
		Raiders of the Lost Ark	
		Mt. Rainier	
		Singin' in the Rain	

Want to learn more about `ui:autocomplete`?
Read the Aura docs or join the Aura Help GUS group.

AURA COMPONENT CLARIFICATION LEAGUE PRESENTS

★ DROPPDOWN ★ ★ THROWDOWN ★

DROPPDOWN MENU VS. NON-MODAL DIALOG

★ COMPONENT STATS ★

UI:MENU	AURA COMPONENT	UI:PANELDIALOG
ARROW KEYS	KEY NAVIGATION	TAB KEY
TAB KEY, ESC KEY	SHORTCUT TO CLOSE	ESC KEY
FIRST CHARACTER QUICK JUMP	SECRET WEAPON	SHOWS ON HOVER OR CLICK
ONE ACTION PER ROW	USE THIS FOR	NON-LINEAR UI, MULTIPLE ACTIONS PER ROW, INPUTS

WHICH IS BEST FOR YOUR USE CASE?

CHECK OUT STATS FOR `UI:PANELDIALOG`, `UI:MENU`, & MORE KICK-ASS COMPONENTS IN THE AURA DOCUMENTATION.

START BUILDING YOUR AURA APP TODAY!

WHAT'S THE DEAL WITH AURA DIALOGS & MODALS? PART ONE: `UI:PANELDIALOG` IS SUPER VERSATILE!

`<ui:panelDialog isModal="true">`

GIMME ALL YOUR FOCUS!

You want to see what's behind me? Pick an action first! (or press Escape)

Save Cancel

`<ui:panelDialog isModal="false">`

Marc Benioff

I ❤️ hovering!

If you need me, I'm here on click!

Harry Potter @ Hogwarts Community

Harry Potter @ Order of the Phoenix

Hey, I'm gonna chill out over here until closed, okay?

What about `ui:dialog`?
That's deprecated.

And `ui:popup`?
That's ~abstract~

OK

Want to learn more about `ui:panelDialog`?
Read the Aura docs or join the Aura Help GUS group.

Take Advantage of Redesigns

- Product redesigns are common
- Be prepared with a set of accessible, reusable components
- Beware of redesigns

Testing Framework

Quality Engineering

- Reliability
- Efficiency
- Security
- Maintainability

Accessibility verification is not a traditional part of quality testing.

What camp are you in?

Test Automation

1. Accessibility can't be automated. Too many manual checks are needed.
2. Accessibility tools are great, but it's hard to get organizations to use them.
3. Accessibility automation is awesome when done properly.

Automation is Key to Accessibility

Build test automation that is specific to your environment

- Opt everyone in
- Automatically issue test failures where possible
- Test for patterns that indicate accessibility bugs
- Perform manual spot checks
- Track everything

Automation is Key to Accessibility

DOM test the simple things

- Images have alt attribute
- Labels associated with form elements
- Buttons and links aren't empty
- Color contrast between text and background
- Page and frames have title
- Data tables have properly associated headers
- Use of fieldset and legend
- Proper heading usage

This email is better.

From: Your CEO

To: All Employees

Subject: Accessibility

Starting tomorrow, all products will be opted into our new accessibility test automation suite. Furthermore, tests will ensure everyone is using our new UI components.

Regards,
Your CEO

Process Change

How does your company
implement a new process?

Develop a Plan

- Problem statement
- Teams or groups who will be impacted
- Proposal detail
- Tracking and success metrics
- Exception policy
- Release sign-off process
- Communication plan

Executive Sponsor

Their main job is to believe in your idea.

Executive sponsorship can come from...

- Product or Scrum management
- Development or Quality
- User Experience
- Your managerial chain

An Example Meta Process

1. Define the problem
2. Identify impacted parties
3. Engage Forums - present proposal, gather feedback
4. Go/No go
5. Re-socialize revised proposal, get alignment, final buy-in
6. Go/No go
7. Visibility to executives
8. Communication and rollout

This email is best.

From: Your CEO

To: All Employees

Subject: Accessibility

Starting this release we will be following the new accessibility process. Thanks to everyone for their input in helping to make this process fit everybody's workflows.

Details in the [Accessibility Process Document](#).

Regards,
Your CEO

Culture, Tools, and Process

- ✓ Cultivate support
- ✓ Provide good components
- ✓ Leverage your test framework
- ✓ Institute process change
- ✓ Keep it going

Thank You