

CS193E Lecture 19

Accessibility Scriptability

Agenda

- Why Accessorize?
- Mac OS X Accessibility Overview
- Cocoa Accessibility
- Customizing instances
- Customizing classes

Agenda

- Final Projects
- Course Evaluations
 - http://registrar.stanford.edu/students/courses/evals.htm
 - March 10 March 23
- Accessibility
- Scriptability

Accessibility

Mac OS X Accessibility

- Most system-wide accessibility features just work
 - Cocoa applications automatically take advantage
- Full keyboard navigation
 - Implement for custom views and controls
 - Provide keyboard alternatives for things like drag and drop
- Interaction with assistive applications

Why Make Your App Accessible?

- Regulatory compliance to enable sales into government and education.
 - In the U.S. it is Section 508
- Provide enhanced user experience for customers with disabilities
- AppleScript GUI Scripting
- Automator 'Watch Me Do' feature
- Instruments record and playback feature

Assistive Applications

Demo

VoiceOver

Attribute Name	Attribute Value
AXRole	string "AXMenuBar"
AXParent	parent UI element
AXChildren	array of UI elements

Attribute Name	Attribute value
AXRole	string "AXWindow"
AXParent	parent UI element
AXChildren	array of UI elements

Demo

Accessibility Inspector

Assistive Application

AX APIs

NSObject (NSAccessibility)

NSApplication

NSWindow

NSView

NSControl

NSCell

AXUIElementRef

attribute list?

value for attribute?

is attribute settable?

set value for attribute!

action list?

description for action?

perform action!

element at point?

register for notifications

Attributes

- attribute list?
 - (NSArray *)accessibilityAttributeNames;
- value for attribute?
 - (id)accessibilityAttributeValue:(NSString *)attribute;
- is attribute settable?
 - (BOOL)accessibilityIsAttributeSettable:(NSString *)attribute;
- set value for attribute!

Actions

- action list?
 - (NSArray *)accessibilityActionNames;
- description for action?
 - (NSString *)accessibilityActionDescription:(NSString *)action;
- perform action!
 - (void)accessibilityPerformAction:(NSString *)action;

Hit and focus testing

- element at point?
 - (id)accessibilityHitTest:(NSPoint)point;
- focus testing
 - (id)accessibilityFocusedUIElement

Hidden Elements

- (BOOL)accessibilityIsIgnored;

"Fictional" Subelements

Custom Subelements

Customizing Instances

- Sometimes you just need to add or change an attribute
- No need to subclass, just override an attribute value for a particular instance

Customizing Instances

Can set up in code using

• Can set up many of these in Interface Builder

Instance Attributes—Description

- NSAccessibilityDescriptionAttribute
 - string
 - Do not include the role
 - "left align" not "left align button"
 - Often matches title, but all lowercase
 - Not to be confused with role description

Instance Attributes—Titles

- NSAccessibilityTitleUIElementAttribute
 - UIElement

Grand Total 242

Name:

Instance Attributes—Linked UIElements

- NSAccessibilityLinkedUlElementsAttributes
 - Array of related UIElements

Instance Attributes—Labels

- NSAccessibilityLabelUIElementsAttribute
- NSAccessibilityLabelValueAttribute
 - e.g. tick mark labels

Custom interface elements

- For custom views, you need to implement the NSAccessibility protocol and ensure proper notifications
 - Four attribute methods
 - Three action methods
 - -(BOOL)accessibilityIsIgnored
 - -(id)accessibilityHitTest:(NSPoint)point
 - -(id)accessibilityFocusTest
- If your custom view has non-view, non-cell subelements you will need to expose them as children of your view
 - Implement NSAccessibility protocol on sub-element classes
 - Create 'faux' UI element class the implements the protocol if there is no internal class

Scriptability

Overview

- Scriptability
 - Programmatic user interface
 - Controllable by various agents
 - Provides application interoperability
 - Empowers the end user

Overview

- Scriptability
 - Easy to implement
 - Benefits the developer directly
 - increasing quality
 - decreasing test time

Scriptability

- What is Scriptability?
- Why be Scriptable?
- Dictionary design

What is Scriptability?

```
tell application "Mail"
 make new message
 -- this will be much bigger
 send
end tell
```


Why be Scriptable?

- Leverage existing technology
 - AppleScript
 - Script Menu
 - AppleScript Studio
 - Automator

Why be Scriptable?

- Customers set the agenda
 - Customer generated solutions are features
 - Spend your time where it does the most good

Mail Scripts 2.7.11

Introduction

MacOS X's Mail and Address Book have large AppleScript dictionaries which allow almost every aspect of these programs to be scripted. Since some features are rather cumbersome in the standard implementation, I decided to write some scripts to ease workflow. I started writing the scripts after the release of MacOS X 10.2 (Jaguar) and made several improvements and additions over time. After the release of MacOS X 10.3 (Panther) all scripts have been completely rewritten as AppleScript Studio applications allowing for many additional features.

Features

Mail Scripts is a collection of AppleScript Studio applications for Mail and Address Book offering additional features or simplified workflow. Mail Scripts consists of the following scripts:

Add Addresses (Mail)

Add addresses found in the selected messages (in the header fields "From", "To", "Cc", "Bcc", and "Reply-To") to the Address Book. This is much more flexible
than the "Add Sender to Address Book" available in Mail and provides a convenient way for creating mailing lists.

Archive Messages (Mail)

Introduction | Features | Usage | Download | Version History | Contact

This page has been accessed 250127 times since September 13, 2002

Move messages from the selected mailbox(es) to 2002 2007 Andreas Amann Send a Donation for Mail Scripts or rich text files for backup purposes or import

Why be Scriptable?

- Testing
 - Automated testing takes less time and effort
 - Repeatable testing catches regressions sooner

Dictionary design

Making your app scriptable

- 1.For new applications think about scripting up front
- 2.Define scripting dictionary
- 3. Concentrate scriptability in model objects These objects should use Key Value Coding
- 4.Create an sdef file that maps AppleScript terms/codes to your object model
 - The sdef is a resource in your Xcode project

Making your app scriptable

- 5. Turn on scriptability in Info. plist file
- 6.Implement object specifier methods
- 7.Implement commands if needed
- 8.Built-in support: documents and text
- 9.Test

Dictionary design

- What is a dictionary?
 - How do I design one?
 - What do I design?
 - Where do I get the design?
 - What about four byte codes?

The Object Model

Dictionary structure

Scripting definition

```
... (from the Sketch suite)
<class name="graphic" code="grph"</pre>
  description="A graphic. This abstract class represents the
 individual shapes in a Sketch document.
 There are subclasses for each specific type of graphic.">
  <cocoa class="SKTGraphic"/>
  cproperty name="x position" code="xpos" type="real"
 description="The x coordinate of the graphic's bounding rectangle."/>
  cproperty name="y position" code="ypos" type="real"
 description="The y coordinate of the graphic's bounding rectangle."/>
  cproperty name="width" code="widt" type="real"
 description="The width of the graphic's bounding rectangle."/>
... (some properties omitted)
</class>
<class name="rectangle" code="d2rc" inherits="graphic"
 description="A rectangle graphic.">
  <cocoa class="SKTRectangle"/>
  cproperty name="orientation" code="orin" type="orientation"/>
  <responds-to name="rotate">
 <cocoa method="rotate:"/>
  </responds-to>
</class>
```

Scripting Interface Guidelines

- Deliver an Object Oriented solution
 - Provide tools, rather than solve problems
 - Empower, rather than anticipate
- Achieve interoperability
- Tech Note 2106

How to design

- Favor objects over commands
 - No class names in commands
 - No verbs in class or property names

What to design

- Design globally, implement locally
 - Design the entire universe
 - Phase to scale for each release

Where do I get the design?

- End user perception
- Internal structure, within reason
- Simplification
 - classic data hiding

Four Byte Codes

- Avoid conflicts
- Reuse existing terminology
 - Same term => use the same code
 - Same code => use the same term
 - e. g. "startup disk" => 'boot'
- Search for "Apple event codes"
 - Tech Note 2106

Declaring Your App's Scriptability

The Old Way

- .scriptSuite/.scriptTerminology files
 - Hard to work with
 - Still supported for compatibility

The New Way

- .sdef files
 - Much easier to work with
 - Direct mapping to AppleScript and the rest
 - More obvious what the implementation details are
 - Cocoa started supporting them in Tiger

Terminology

- "Property"
 - Cocoa programmers call it an attribute or to-one-relationship
- "Element Class"
 - Cocoa programmers call it a to-many relationship

What a Scripting Dictionary Looks Like

What .sdef Looks Like

```
Sketch.sdef
 <suite name="Sketch Suite" code="sktc" description= 🖳 🖳 C + # - 🕒 🔒
Sketch.sdef:358 ‡
subclasses for each kind of graphic.">
 property name="x position" code="xpos" type="real"/>
 operty name="y position" code="ypos" type="real"/>
 property name="width" code="widt" type="real"/>
 property name="height" code="heig" type="real"/>
 property name="fill color" code="fclr">
 <type type="color"/>
 <type type="missing value"/>
 <cocoa key="scriptingFillColor"/>
 property name="stroke color" code="sclr">
 <type type="color"/>
 <type type="missing value"/>
 <cocoa key="scriptingStrokeColor"/>
 </property>
 property name="stroke thickness" code="slwd">
 <type type="real"/>
 <type type="missing value"/>
 <cocoa key="scriptingStrokeWidth"/>
 </property>
</class>
```

The Code You Write

The Code You Write

- Make the standard commands work
 - get
 - set
 - count
 - exists
 - make
 - delete
 - duplicate
 - move

Implement Scriptable Classes

• .sdef

Code

```
@interface SKTGraphic : NSObject<NSCopying> {
...
@end
```

Implement Scriptable Classes

- Why does Cocoa care about the classes?
 - The Make command
 - Type checking

• .sdef

Code

```
- (NSColor *)fillColor {
 ...
}
- (void)setFillColor:(NSColor *)fillColor {
 ...
}
```

- Why does Cocoa care about the properties?
 - Object specifier evaluation
 - The Set command
 - The "with properties" argument of the Make and Duplicate commands

• .sdef

Code

```
- (NSColor *)fillColor {
 ...
}
- (void)setFillColor:(NSColor *)fillColor {
 ...
}
```

- How do AppleScript types map to Objective-C classes?
 - Declared in .sdef files
 - Standard types are declared by Foundation
 - Completely documented
 - Intrinsics.sdef
 - You can add new types

• .sdef

Code

```
- (NSColor *)fillColor {
 ...
}
- (void)setFillColor:(NSColor *)fillColor {
 ...
}
```

- How does AppleScript property access map to Objective-C messages?
 - Key-value coding (KVC)
 - Used by Cocoa Bindings and Core Data
 - Many implementation options

Implement Elements

• .sdef

<cocoa key="graphics"/> is optional

Implement Elements

Code

```
- (NSArray *)graphics {
 ...
}
- (void)insertGraphics:(NSArray *)graphics
 atIndexes:(NSIndexSet *)indexes {
 ...
}
- (void)removeGraphicsAtIndexes:
 (NSIndexSet *)indexes {
 ...
}
```

Implement Elements

- How does AppleScript element access map to Objective-C messages?
 - More KVC
 - Again, many implementation options
 - Scripting KVC vs. regular KVC