

BUILDING MORE ACCESSIBLE SITES

SharePoint 2010

Agenda

- ▣ Introduction
- ▣ SharePoint 2010 Improvements
- ▣ SharePoint 2010 Shortfalls
- ▣ Approaching Your Project

Overview

A short discussion on building SharePoint 2010 solutions with a focus on accessibility.

Goals

Review SharePoint 2010 Improvements

Discuss 2010 Shortfalls

Review Strategies on Building Solutions

Other Techniques

DISCLAIMER: Technical Material to Follow!

SharePoint 2010 Improvements

SharePoint 2010 Standards

- ▣ Standards
 - Well-formed XHTML 1.0 Strict
 - WCAG 2.0 Level AA
 - WAI:ARIA
- ▣ Implemented in SharePoint Foundation 2010
 - Except for
 - ▣ Central Administration
 - ▣ Settings UI

Well-formed vs. Valid XHTML

- ▣ Well-formed XHTML
 - Lower-case tags
 - Self-closing elements
 - Attributes' values wrapped in quotes
 - In-line elements wrapped in block elements
 - Doctypes everywhere

WAI:ARIA

- ▣ SharePoint 2010 supports WAI:ARIA
 - Markup for Accessible Rich Internet Applications
 - Not in XHTML DTD!

- ▣ **aria-labelledby** – Rich control labels
- ▣ **aria-describedby** – Rich control descriptions via enhanced tooltips
- ▣ **aria-haspopup** – Notification information to warn when a control may pop-up another control
- ▣ **aria-multiline** – Describes text fields for large amounts on content
- ▣ And here's a short list of ARIA **roles** used within SharePoint:
- ▣ **tabpanel** – An expanded Ribbon Tab
- ▣ **tooltip** – Ribbon tooltip content
- ▣ **button** – An interactive button control
- ▣ **dialog** – An interactive dialog

2007 vs 2010 Markup

```
<table class="topNavItem zz2 GlobalNav 4"  
  cellpadding="0" cellspacing="0"  
  border="0" width="100%">  
  <tr>  
 <td style="white-space:nowrap;">  
 <a class="zz2 GlobalNav 1 topNavItem zz2 GlobalNav 3"  
 href="/sites/Publishing/PressReleases/Pages/default.aspx"  
 style="border-style:none;font-size:1em;">Press Releases</a>  
 </td>  
  </tr>  
</table>
```


2007 vs 2010 Markup

```
<div id="zz14_TopNavigationMenuV4" class="s4-tn">
  <div class="menu horizontal menu-horizontal">
 <ul class="root static">
 <li class="static selected">
 <a class="static selected menu-item"
 href="/sites/Publishing/Pages/default.aspx" accesskey="1">
 <span class="additional-background">
 <span class="menu-item-text">Publishing</span>
 <span class="ms-hidden">Currently selected</span>
 </span>
 </a>
 <ul class="static">
 <li class="static">
 <a class="static menu-item"
 href="/sites/Publishing/PressReleases/Pages/default.aspx">
 <span class="additional-background">
 <span class="menu-item-text">Press Releases</span>
 </span>
 </a>
 </li>
 </ul>
 </li>
 </ul>
  </div>
</div>
```

More Accessible Mode

- Pressing “Tab” enables link for More Accessible Mode

Renders simple HTML controls

Modifies menus to open in new window

Saved until you close the browser

Keyboard Support

- ▣ Navigation via keyboard is excellent

Tab and Shift-Tab

Intuitive Tab Order

Supported on very complex Ribbon UI

Many additional keyboard shortcuts:

<http://office.microsoft.com/en-us/sharepoint-foundation-help/keyboard-shortcuts-HA010369401.aspx>

SharePoint 2010 Shortfalls

Legacy Markup

- ▣ Problem
 - name attribute on the form element
- ▣ Solution
 - Configure XHTML Conformance to Strict
 - Per WebApp setting (web.config)

```
<xhtmlConformance mode="Strict" />
```

Silverlight Plugin Generator

- ▣ Problem
 - SLPG doesn't escape JavaScript code
 - SLPG uses iframe to solve caching issue with Safari (?)
- ▣ Solution
 - Add comments before loading the JavaScript

```
<script type="text/javascript">  
//<![CDATA[  
  
//]]>  
</script>
```

- ...and get rid of the iframe

WebPartZone

- ▣ Problem
 - Renders tables around Web Parts
 - Adds non-existing attributes to Web Part's div (HasPers, allowDelete, etc.)
- ▣ Solution
 - Custom Control Adapter
 - Override the rendering
- ▣ Drawbacks
 - Breaks WPSC!!!

WebPartPage

▣ Problem

- Renders hidden Web Part Zone using hidden input fields
- Input fields directly in the page instead of wrapped in a `div`

▣ Solution

- Custom Page Adapter
- Wrap the contents in a `div`

Project Approach

Planning

- ▣ Needs to be an upfront objective
- ▣ Have visual designers briefed prior to onset
- ▣ Have a plan for testing
- ▣ Compliance will increase time and budget

What Are You Building?

- ▣ Public Facing Site
 - Easiest to comply
- ▣ Extranet
 - More Challenging
- ▣ Custom Application
 - Varies
- ▣ Intranet Portal/Collaboration
 - Most Challenging

Skills Required

- ▣ Very Technical, not a “configuration” but a customization
- ▣ Experience in CSS, HTML, and web design
- ▣ Strong skills in ASP.NET, Master Pages, and C#
- ▣ Strong skills in SharePoint development

Approach – First Things First

- ▣ Master Page
 - DIV's and ALT Tags for Images
- ▣ Style Sheets
 - Contrasting colors
 - Use EM and % for font sizes

Other Techniques

▣ InfoPath Forms Services

The screenshot shows a web form titled "My Personal Agenda List". It features a "Title" field with a yellow error message "Cannot be blank" above it. Below the title field is an "Attachments" section with a button that says "Click here to attach a file". A tooltip "Title of the Item" is visible on the right side of the form.

- Requires SharePoint Enterprise
- Makes customization of forms easier
- Must complete for each data entry form
- Apply labels and tags to forms using SharePoint Designer
- ARIA Support

Other Techniques

- ▣ Custom Web Parts
 - Can provide single code base for many forms
 - Complex to build
 - Limits to support provided by web part
 - Use of 3rd Party Controls from DevExpress, Infragistics can ease the development burden

Other Techniques

- ▣ Use SharePoint's Audience and User Profile to define and detect "Needs Accessibility" to allow for more friendly pages, and also more concise interfaces for users.

Other Techniques

- Control Adapter – Most Flexible, Most Difficult

Takeaways

- ▣ Implementing web standards and accessibility in SharePoint 2010 is easier than in MOSS 2007
- ▣ Plan for accessibility from day #1
- ▣ Accessible branding is the starting point...
- ▣ Be careful what you promise
- ▣ Not Trivial!