

BUILDING FOR THE ROAD AHEAD

DETROIT 2022

Inclusive, Accessible Tech: Bias-Free Language in Code and Configurations

Anne Gentle

Cisco Developer Relations

Twitter: @annegentle

All are welcomed

The presentation today will touch on sensitive topics, including language that may be harmful to some audience members.

We will be sharing our efforts to remove this language from our products, content, and culture at Cisco.

If at any point you feel uncomfortable, please feel free to exit the session, and reach out directly with questions, or requests for more information in a format that works for you.

Hi!

I'm Anne Gentle, I lead Developer Experience at Cisco.

We make Cisco APIs better for developers.

We treat docs like code for over 1000 code repositories for multiple products and platforms at Cisco.

I play tennis, kayak, hike, paddleboard, and work in Austin, Texas.

Overview

Power an Inclusive Future for All

“ *We must help bridge gaps of inequity by using our technology, extended ecosystem, and the expertise of our teams, while creating more opportunities for more people, and acting responsibly to drive change.* **”**

- Cisco CEO Chuck Robbins

Cisco's Social Justice Actions

1. Influence Ecosystem
2. Increase Representation
3. Expand Pay Parity
4. Increase Board Diversity
5. Deliver Anti-Discrimination Legislation
6. Connect Leaders and Employees
7. Supplier Engagement
8. Commit to HBCUs
9. Support Black-Owned Companies
10. Diversify Partner Ecosystem
11. Invest in Innovation
- 12. Human Rights in Technology Solutions**

Social Justice in Product Development

Human Rights by Design

Advise & Train Product Teams on Human Rights throughout the Product Development Lifecycle

Inclusive Naming

- **Implement** Cisco's Inclusive Language Policy
- **Build** Employee Awareness about Inclusive Language
- **Drive** Compliance across Cisco's Functions
- **Engage** Community and share Best Practices
- **Embed** a Culture of Belonging via Governance Models

Accessibility by Design

Advise & Train Product Teams on Accessibility throughout the Product Development Lifecycle

Inclusivity encompasses multiple aspects

- Gender neutrality including pronouns, non-binary typing
- Respectful language without drawing upon stereotypes
- People first, humans are humans not abilities or diagnoses
- Inclusive representation and avoiding idioms like "up in the air"
- Accessibility including screen reader experiences

DETROIT 2022

Policy to Practice

Policies on Inclusive Language

Term	Recommended Replacements
master / slave	primary/secondary or primary/subordinate or control/data (for clustering)
whitelist / blacklist	permit (list)/block (list) or allow (list)/block (list)

Tier 2: Strongly Consider Replacing

Terms in this list should be replaced whenever possible, barring major breaking changes. Terms included in this list have one or all of the following:

- Are terms from Tier 3 that have undergone through external review by underrepresented minority groups and outside consultants
- Terms which would otherwise be in Tier 1 but have dependencies on language set by standards bodies, or are deeply embedded in low-level systems and thus difficult to change

Tier 3: Recommendations to Replace

Terms in this list should be considered for replacement. Terms included in this list have one or all of the following:

- Review by the Inclusive Naming Initiative, with particular attention paid to finding consensus among member companies and participants' companies for replacements
- Research conducted by the Inclusive Naming Initiative on the etymology of the word and non-tech cultural connotations, per the [Language Evaluation Framework](#) ↗
- A consensus-based replacement term or terms proposed by the Language Workstream and sent for approval and review to the larger Initiative.

No-Change

This word list captures terms the Inclusive Naming Initiative and its partner organizations evaluated but did not recommend any changes for.

Word Lists as API Contracts

Version-locked; users know which version to expect the change.

Dates for change are documented.

Backwards compatibility means no breaking changes due to a word change.

Communicate a roadmap for future word changes.

Driving compliance requires that we know what compliance means

DETROIT 2022

Code and Config Examples

Code and Configuration Examples

Asset Categories

Category #1

Variable names or comments that are internal to code. No impact to customers and no external visibility.

Category #2

CLI (config, show), API, or schema use. Deprecate the old use and create a new one with a text alias. This is complex and customer-facing; new and old must work.

Category #3

Logs, telemetry, monitoring: Support old and new (don't break customer scripts). Deprecate the old but cutover to new.

Category #4

Documentation changes: Simple cases are easy to do. Complex cases (like documenting a CLI) must follow product changes.

<https://github.com/CiscoDevNet> search for “slave”

CiscoDevNet/ydk-go

[ydk/models/cisco_ios_xr/ipv4_vrrp_cfg/ipv4_vrrp_cfg.go](https://github.com/CiscoDevNet/ydk-go/blob/main/ydk/models/cisco_ios_xr/ipv4_vrrp_cfg/ipv4_vrrp_cfg.go)

```
141 // with pattern: [a-zA-Z0-9._/-]+.
142 InterfaceName interface{}
143
144 // VRRP Slave MAC-refresh rate in seconds. The type is interface{} with range:
...
192 // Version 3 VRRP configuration.
193 Version3 Vrrp_Interfaces_Interface_Ipv6_Version3
194
195 // The VRRP slave group configuration table.
```

● Go Showing the top two matches Last indexed on Mar 24, 2021

Category 1 example

Visual Studio Code: AlexJS Linter Extension

A screenshot of Visual Studio Code showing the results of the AlexJS Linter extension in a markdown file titled "Inclusive-Accessible-Tech-proposal.md". The left sidebar shows the "EXPLORER" view with a folder named "DEVASC-CISCO-PLATFO..." containing "cisco-resources" and "introciscoplatf...". The main editor area displays the following text:

```
Gender is not binary, maintain gender neutrality
Respectful language for people - eliminate stereotypes or hurtful reminders
of history in race, ethnicity, religion, ensure writing is modern and current
People-first, not disabilities, disorder, or a diagnosis.
Accessibility for multiple ways to read and intake online content, such as
audio with a screen reader
Mental capacity and capability
Attitude and "othering" - writing that is patronizing, condescending, rude,
overly negative, or unhelpful
`master` may be insensitive alexLinter(alexLintError-4)
View Problem Quick Fix... (⌘.)
Master's degree from master branch in context.
```

The status bar at the bottom right shows "59" and "100%".

API Example:

API field name changes

Firepower Management Center REST API v7.1

Field Names (returned JSON)

Previous Field Name	New Field Name
masterDevice	controlDevice
master_device_UUID	control_device_UUID
slaveDevices	dataDevices
slave1_device_UUID	data1_device_UUID
slave2_device_UUID	data2_device_UUID
slave3_device_UUID	data3_device_UUID
whitelist	allowlist

Example:

DevNet Associate Fundamentals Course

Add a new repo in GitHub and create a remote with the git remote command

Next, since all default branches are created as `main` in GitHub, let's start that way.

```
git branch -M main 
```

Now when you try the `git log` command, you can see that very first commit.

```
git log 
```


▶ Output

And to be very sure you've committed everything and Git knows all about it, try the `git status` command again.

Mitigation Example: Ruleset for “woke” linter and Jenkins job

```
1  /* ***** ETI SRE Project Jenkins Library *****  
2  https://wwwin-github.cisco.com/pages/eti/sre-pipeline-library/inclusive/#usage  
3  *****  
4  
5  // This will be called directly from Jenkinsfile. Expected not to run in microservice/build pipelines  
6  def call (Map params) {  
7 println ("Running inclusive lint using woke")  
8  
9 FILES=".."  
10 if ( params.inclusive && params.inclusive.files ) {  
11 FILES=params.inclusive.files  
12 }  
13 println ("parsing files ${FILES}")  
14  
15 def repo = env.GIT_URL.split('/')[-1].replaceAll('.git', '')  
16 println ("Git repo ${repo}")  
17 println ("WOKE_PROJECT ${env.WOKE_PROJECT}")  
18 sreUtils.writeFromResources('woke/rules.yaml','rules.yaml')  
19 withEnv(["FILES=${FILES}", "REPO=${repo}"]) {  
20 sh '''  
21 set -e  
22 woke --version  
23 echo "labels:" >> rules.yaml  
24 echo "  repo: ${REPO}" >> rules.yaml  
25 echo "  project: ${WOKE_PROJECT}" >> rules.yaml  
26 cat rules.yaml  
27 woke -c rules.yaml ${FILES} --output pushgateway > inclusive.output  
28 cat inclusive.output  
29 if [ -s inclusive.output ]  
30 then  
31 echo "WARNING you've got non inclusive terms"  
32 # TO BE ENABLE in 2 weeks  
33 #exit 1  
34 else  
35 echo "You're good with inclusive checks"  
36 fi  
37 }  
38 }
```

How to Take Inventory

https://github.com/cisco-open/inclusive-language


```
b/docs/virtualizationBondStateAllow.ma, docs/virtualizationBondStateAllow.ma
slave conf https://raw.githubusercontent.com/CiscoDevNet/cmx-mobile-sdk-server/5424e715d8c69b11b268d47975a5a
9763f8e92ea/cmx-mobile-app-server-dist/src/main/redis/conf/1.conf, cmx-mobile-app-server-dist/src/main/redis
/conf/1.conf
slave yang https://raw.githubusercontent.com/CiscoDevNet/ydk-py/073731fea50694d0bc6cd8ebf10fec308dcc0aa9/cis
co-ios-xr/ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ptp-cfg.yang, cisco-ios-xr/ydk/models/cisco_ios_xr/_yan
g/Cisco-IOS-XR-ptp-cfg.yang
slave yang https://raw.githubusercontent.com/CiscoDevNet/ydk-py/073731fea50694d0bc6cd8ebf10fec308dcc0aa9/cis
co-ios-xr/ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-subscriber-srg-oper-sub1.yang, cisco-ios-xr/ydk/models/
cisco_ios_xr/_yang/Cisco-IOS-XR-subscriber-srg-oper-sub1.yang
slave yang https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668ff819ea9ae9271849cbd6c2b3f1a6ed1/ydk
/models/cisco_ios_xr/_yang/Cisco-IOS-XR-infra-serg-oper-sub1.yang, ydk/models/cisco_ios_xr/_yang/Cisco-IOS-X
R-infra-serg-oper-sub1.yang
slave yang https://raw.githubusercontent.com/CiscoDevNet/ydk-py/073731fea50694d0bc6cd8ebf10fec308dcc0aa9/cis
co-ios-xr/ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ipv4-vrrp-cfg.yang, cisco-ios-xr/ydk/models/cisco_ios_x
r/_yang/Cisco-IOS-XR-ipv4-vrrp-cfg.yang
slave_hpp https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d75970f2ef1154100e0f7b0a2ee823609b481/cis
co-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_ipv4_vrrp_cfg.hpp, cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco
_IOS_XR_ipv4_vrrp_cfg.hpp
slave go https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668ff819ea9ae9271849cbd6c2b3f1a6ed1/ydk/m
odels/cisco_ios_xr/subscriber_srg_oper/subscriber_srg_oper.go, ydk/models/cisco_ios_xr/subscriber_srg_oper/s
ubscriber_srg_oper.go
slave yang https://raw.githubusercontent.com/CiscoDevNet/ydk-py/073731fea50694d0bc6cd8ebf10fec308dcc0aa9/cis
co-ios-xr/ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-subscriber-srg-cfg.yang, cisco-ios-xr/ydk/models/cisco_
ios_xr/_yang/Cisco-IOS-XR-subscriber-srg-cfg.yang
```

Thanks Python and GitHub! Excel inventory

slave	cpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_ipv4_vrrp_oper.cpp
slave	hpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_ipv4_vrrp_cfg.hpp
slave	cpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_ipv4_vrrp_oper.cpp
slave	cpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_ptp_cfg.cpp
slave	hpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_ptp_cfg.hpp
slave	cpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_ptp_datatypes.cpp
slave	hpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_ptp_datatypes.hpp
slave	cpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_subscriber_srg_cfg.cpp
slave	cpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_subscriber_srg_oper.cpp
slave	hpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/Cisco_IOS_XR_subscriber_srg_oper.hpp
slave	cpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/fragmented/Cisco_IOS_XR_mpls_te_oper_70.cpp
slave	hpp	https://raw.githubusercontent.com/CiscoDevNet/ydk-cpp/ef7d759	cisco-ios-xr/ydk/models/cisco_ios_xr/fragmented/Cisco_IOS_XR_mpls_te_oper_70.hpp
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xe/_yang/Cisco-IOS-XE-ptp.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xe/_yang/CISCO-PTP-MIB.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xe/_yang/tailf-common-monitoring.yang
slave	go	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xe/cisco_ptp_mib/cisco_ptp_mib.go
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-freqsync-datatypes.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-iedge4710-oper-sub3.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-infra-serg-cfg.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-infra-serg-oper-sub1.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ipv4-hsrp-cfg.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ipv4-hsrp-oper-sub1.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ipv4-vrrp-cfg.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ipv4-vrrp-oper-sub1.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ptp-cfg.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ptp-datatypes.yang
slave	yang	https://raw.githubusercontent.com/CiscoDevNet/ydk-go/fac11668	ydk/models/cisco_ios_xr/_yang/Cisco-IOS-XR-ptp-oper-sub1.yang

Resources and Questions

Looking Forward

Questions that keep us up at night:

1. Governance structure – Which terms are critical enough to justify a company-wide change in code, and why? And How?
2. US vs. Global intake process – Why wouldn't we include global terms in our policy?
3. Scale – How do we meet all language needs for all roles?

Inclusive Language Resources

[Inclusive Naming Initiative](#)

[Language recommendation lists](#)

<https://inclusivenaming.org/word-lists/>

[Example Public Policy on Inclusive Naming](#)

[https://www.cisco.com/c/en/us/about/
social-justice/inclusive-language-policy.html](https://www.cisco.com/c/en/us/about/social-justice/inclusive-language-policy.html)

[Inventory Tools and Example Ruleset](#)

[https://github.com/cisco-open/
inclusive-language](https://github.com/cisco-open/inclusive-language)

What can you do to advance Inclusive Language?

Take an inventory of your engineering assets (code, log files, telemetry data, standards).

Take a moment to reflect on your own use of language.

Consider what you can do in your role, with your skills, to advance this work. Look for integrations.

Take a Linux Foundation training on inclusive speaking (LFC101) and inclusive open source practices (LFC102).

Inclusive, Accessible Tech: Bias-Free Language in Code and Configurations

BUILDING FOR THE ROAD AHEAD

DETROIT 2022

Thank you!

Anne Gentle

Developer Experience, Cisco

Twitter: @annegentle

<https://github.com/cisco-open/inclusive-language>

We are hiring!
<https://cs.co/api-quality-job>

Scan for job link!

