

MARY LOU MAHER

Professor and Chair, Software and Information Systems

University of North Carolina Charlotte

Honorary Professor of Design Computing

Faculty of Architecture, Design and Planning, University of Sydney

CV: <http://maryloumaher.net>

blog: <http://maryloumaher.blogspot.com/>

email: m.maher@unc.edu

SUMMARY

I am interested in the design and evaluation of innovative digital/physical environments and new media that enhance information systems, creativity and design. My research draws on and contributes to human-computer interaction, intelligent systems, computer-supported collaborative work, design science, and computational creativity. The research methods in my research draw on HCI engineering and design, research through design, cognitive studies through protocol analysis, and experimental studies of the performance of computational models. My current research has a focus on developing social-computational models and new technology as we scale up from human-computer interaction, through collaborative systems, to large-scale collective intelligence. Some highlights of my recent research are models of surprise as a basis for innovation analytics, gesture and tangible interaction design, crowdsourcing design process models, and strategies for flipped classrooms in CS education.

While at NSF, I started a funding program on Creativity and IT with a \$23M budget and co-chaired the Cyber-Enabled Discovery and Innovation Working Group to oversee a \$70M program. In 2008 I became a member of Senior Executive Services was appointed as Deputy Director of the Division of Information and Intelligent Systems.

While Professor of Design Computing and Co-Director of the Key Centre of Design Computing and Cognition at the University of Sydney, I developed and implemented an innovative Bachelor's degree in design computing. I was Chair of the Department of Architectural and Design Science. I participated in the development of a research program for the Collaborative Research Centre for Construction Innovation (CRC CI) and in the start up of the Humans Understanding Machines group at National ICT Australia (NICTA).

EMPLOYMENT

I have held faculty positions in Engineering, Architecture, and Computer Science Faculties. I have been involved in several multi-disciplinary centers: the Center for Education Innovation at UNC Charlotte, the Design Research Center at Carnegie Mellon University, the Key Centre of Design Computing and Cognition at the University of Sydney, the Collaborative Research Centre for Construction Innovation in Australia, and National ICT Australia.

PROFESSOR AND CHAIR, SOFTWARE AND INFORMATION SYSTEMS

University of North Carolina Charlotte: 2012-present. The Software and Information Systems Department is a pioneer in Information Technology research and education emphasizing on designing and deploying integrated, secure, reliable, and human-centered IT solutions. I have started the Center for Education Innovation, the InDe Lab, and lead a research team on computational creativity, tangible computing, and crowdsourcing design.

SENIOR RESEARCH SCIENTIST, COLLEGE OF INFORMATION STUDIES

University Of Maryland, 2010-2012: Senior Research Scientist at the University of Maryland doing research in the Human Computer Interaction Lab. This is a multidisciplinary group of faculty from Computer Science, Information Studies, Engineering, and Humanities disciplines. I have been collaborating on research proposals and teaching in the Masters of Information Management.

PROGRAM DIRECTOR, COMPUTER & INFORMATION SCIENCE & ENGINEERING

National Science Foundation, 2006-2010: I established a program called CreativeIT by organising workshops, funding exploratory research and developing a Solicitation for funding in 2008-2010. I was part of the Human Centered Computing cluster focussing on research in HCI techniques, social computing, computer-supported collaborative work, virtual worlds, and multi-agent systems. I was co-chair of the Cyber-Enabled Discovery and Innovation Program in 2009, participated in the development of the Social Computational Systems solicitation, participated in the Science of Design program and its evolution into the Rethinking Software program area, assisted in the development of the Virtual Organizations as Socio-technical Systems solicitation, served as a technical coordinator for the Spatial Information Science of Learning Center, and participated in the development of an action plan for Broadening Participation in CISE. As a member of the Senior Executive Service in 2009 I was the Deputy Director of the Division of Information and Intelligent Systems and served on the SWAT Team for improving the hiring processes in the Federal Government to make the government an employer of choice.

PROFESSOR OF DESIGN COMPUTING, jointly in ARCHITECTURE and COMPUTER SCIENCE

University of Sydney, 1990-2011, currently Honorary Professor: promoted to a personal chair as Professor of Design Computing in 1997. Highlights are: Developed a new interdisciplinary undergraduate degree Bachelor of Design Computing and served as Program Coordinator for 5 years; Program coordinator for Graduate Program in Design Computing for 10 years; Chair of Department of Architectural and Design Science for 2 years while Faculty was restructuring, Joint appointment with School of Information Technologies for 3 years; Research provider for Collaborative Research Centre for Construction Innovation and for National ICT Australia, Co-Director of the Key Centre of Design Computing for 15 years.

VISITING PROFESSOR IN DESIGN AND COMPUTATION

Massachusetts Institute of Technology, 2002: teaching and research in the Design and Computation Group in the School of Architecture on designing virtual worlds; collaborating with Active Worlds Inc. to develop agent models using their platform.

ADJUNCT PROFESSOR IN SOCIAL POLICY

Columbia University, 2002: teaching in School of International and Public Affairs on computer-mediated communication in virtual worlds.

ASSOCIATE PROFESSOR, ASSISTANT PROFESSOR IN CIVIL ENGINEERING

Carnegie Mellon University, 1984-1989: teaching and research in computer-aided engineering in Civil Engineering.

EDUCATION

PhD Carnegie Mellon University, Civil Engineering Department, 1984. PhD thesis on artificial intelligence in design focussing on the synthesis of alternative design concepts for high rise buildings.

MS Carnegie Mellon University, Civil Engineering Department, 1981. Masters thesis on an intelligent tutoring system for teaching principles of structural design.

BS Columbia University, Civil Engineering Department, 1979.

TEACHING

My teaching has ranged from lecture based teaching in engineering, to teaching computing subjects in a studio environment for design computing, engineering and computer science students. In my teaching I use open-ended project-based learning to encourage students to be creative and to develop their knowledge and skills through the pursuit of a unique solution. My teaching encourages independent thinking and collaboration. Listed here are descriptions of the most recent subjects I have taught at the University of North Carolina Charlotte, the University of Maryland and the University of Sydney and a list of other subjects taught in the past 10 years. My current approach to teaching is influenced by flipped classroom methods and project-based learning.

ITIS6400/8400 Human Computer Interaction, UNCC

This course is a foundational course in design methods and techniques for human-computer interaction. A major focus of the course is the processes of needfinding, early prototyping of interface designs, evaluating and improving a design. Students gain practical design and evaluation skills through a semester long project and in-class group activities that apply various needfinding, design, and evaluation methods to specific interaction design contexts. Students learn about current research topics in HCI, human ethics in HCI research, and experiment design in HCI research. This course was redeveloped using the flipped classroom method in Fall 2014.

ITIS2300 Web-Based Application Development, UNCC

This course covers basic concepts for developing interactive web based applications; including HTML, client side scripting, server side scripting, user interface design considerations, and system integration considerations. Students will learn html, css, javascript, jquery, and be introduced to php. Students will gain experience in designing and implementing working prototypes of web pages, web sites, and interactive dynamic web-based applications. This course was redeveloped using the flipped classroom method in Spring 2013.

ITIS4010/6010/8010 Interaction Design Studio, UNCC

Tangible computing incorporates gesture, grasping, and the use of physical objects as integral parts of interaction design. Comparing graphic user interfaces with tangible user interfaces shows that this change in perception and action changes cognition – providing opportunities for designing digital environments that have a dramatically different impact on how we think and interact. Students engage in collaborative design projects that provide experience in designing and implementing a specific interaction design application.

INFM737 Solving Problems in Information Management, Fall 2011, Spring 2012, UMD

This is a graduate capstone project-based learning course where problems are drawn from real world information management challenges faced by an organization. A specific problem related to the topics studied in the MIM program is selected by each individual based on the student's interests and expertise.

INFM736 Information Management Team Experience, Fall 2011, Spring 2012, UMD

This problem-based team experience is required for all Masters of Information Management students with the objective to learn how to work in teams on problems that require multiple areas of knowledge in information management. Students work on teams within an organization with an assigned Project Director who serves as the organizational overseer, liaison, and coach. The team will be presented with and/or identify issues facing real-world

organizations, and members will participate in creating solutions. Students gain experience in using design thinking methods and applying theories and practices learned in the classroom to organizational problems and challenges drawn from government, business, and not-for-profit sectors.

DECO1100 Digital Design Studio. USYD

The objective of this course is to develop knowledge of digital design processes through a series of design exercises and two design projects. This subject is taught as a studio during which students explore the concepts and design considerations of raster vs vector graphics, colour, layers, layout and composition, and frame-based animation. Various sources of images from photographs, sketches, 3D models, or drawing software are used. Software for creating, editing, managing and printing digital images is introduced.

DECO2010 Collaborative Virtual Environments. USYD

The objectives of this course are to introduce concepts and techniques for synchronous and asynchronous communication; to develop an understanding of communication and representation of design models in a computer-mediated collaborative design project; and to develop skills in using collaborative technologies. The outcomes are an understanding of the similarities and differences of computer-mediated and face-to-face communication; skills in the use and extension of collaborative tools such as email, shared whiteboards, blogs, virtual worlds, web-based project management, and version control development environments; and experience in developing a collaborative design product using the tools above to support the collaborative process.

INFO4990 Research Methods in Information Technology. USYD

The objective of this course is to understand the research methods that are used in IT and to place the students' individual research in the broader field. Students learn to find and evaluate research on their own topic and to present their own research plan or results for evaluation by others.

DECO1001 Digital Image Design and Representation, USYD

DECO1002 Web Design Information Systems, USYD

DECO1021 Design Computing Studio 1B, USYD

DECO2005 Computer Supported Collaborative Design, USYD

DECO2603 Agents in Design: Agent-Based Virtual Worlds, USYD

DECO3001 Life-Cycle Integrated Design Computing Studio, USYD

DESC9097 Digital Communication in Design, USYD

DESC9123 Designing Virtual Worlds, USYD

DESC9158 Intranet Design Studios, USYD

RESEARCH

My research develops interactive and computational systems that improve our understanding of creativity and design, and more recently, relates computational models and techniques to cognitive models of designers. The following research areas reflect my current research by providing a description of my research focus, relevant recent publications, and recent grants. A complete list of over 150 publications including books, journal articles, and refereed conference papers, is provided at the end of this CV and available on <http://www.maryloumaher.net>

COLLABORATIVE DESIGN AND COLLECTIVE INTELLIGENCE

My research on collaborative design and collective intelligence has lead to the development of

new collaborative technology solutions to supporting synchronous and asynchronous designing by enabling multi-user access to shared representations and facilitating communication. Various studies of computer-supported collaborative design show how this process can benefit from studying how designers communicate while using different collaborative technologies. Crowdsourcing design describes a relatively new phenomenon where the key to success lies in large numbers of individuals providing input at many stages of the process. Research in this area considers not only shared representations and communication, but also what motivates people to participate in design challenges.

- Paulini, M., Maher, M.L. and Murty, P. (2014) Motivating participation in online innovation communities, accepted for publication in *International Journal of Web-Based Communities*, 10(1).
- Paulini, M., Murty, P. and Maher, M.L. (2013). Design processes in collective innovation communities: a study of communication, in *CoDesign: International Journal of CoCreation in Design and the Arts*, 9(1):90-212.
- Paulini, M., Maher, M.L., and Murty, P. (2011). The Role of Collective Intelligence in Design: A protocol study of online design communication, in C. M. Herr, N. Gu, S. Roudavsky, M. A. Schnabel (eds.), *Circuit Bending, Breaking and Mending: Proceedings of the 16th International Conference on Computer-Aided Architectural Design Research in Asia CAADRIA 2011*, pp 687-696.
- Fisher, D.H. and Maher, M.L. (2011). Free Play in Contemplative Ambient Intelligence, *International Joint Conference on Ambient Intelligence*, Springer.(pdf)
- Maher, M.L. (2010) What People Talk About in Virtual Worlds, in William Sims Bainbridge (ed) *Online Worlds: Convergence of the Real and the Virtual*, Series: Human-Computer Interaction Series, Springer-Verlag ISBN: 978-1-84882-824-7
- Maher, M.L. (2010). Designers and Collaborative Virtual Environments, In Xinagyu Wang and Jerry Tsai (Eds) *Collaborative Design in Virtual Environments*, Springer.
- Maher, M.L., Paulini, M. and Murty, P. (2010). Scaling up: From individual design to collaborative design to collective design, In John S Gero (Ed) *Design Computing and Cognition DCC10*, Springer, pp. 581-600.

Recent Grant: NatureNet Design: Increasing participation in citizen science by crowdsourcing the design of embedded technology for nature parks, National Science Foundation, \$400,000, 2012-2014.

TANGIBLE USER INTERFACES

My research in tangible user interfaces relates new HCI techniques to the needs of creative designers. The emphasis is on the development of tabletop systems, augmented reality systems, and mobile computing systems to support a designer while creating and developing 3D designs that respond to an open ended design specification. This research has resulted in prototype systems that are being evaluated using protocol analysis to determine the impact of tangible interfaces on spatial reasoning and design cognition.

- Kim, M. J. and Maher, M.L. (2008). The Impact of Tangible User Interfaces on Spatial Cognition During Collaborative Design, *Design Studies*, 29(3):222-253.
- Kim, M.J. and Maher, M.L. (2007). Collaborative Design in a Tabletop System Employing Tangible User Interfaces, in *Proceedings of the 11th International Conference on Computer Supported Cooperative Work in Design*, W. Shen (Ed.), IEEE.
- Maher, M.L. and Kim, M.J. (2006). Studying Designers Using A Tabletop System For 3D Design With A Focus On The Impact On Spatial Cognition, in M. Fjeld and M. Takatsuka (eds) *First IEEE International Workshop on Horizontal Interactive Human-Computer Systems, Tabletop 2006*, Adelaide, Victoria, Australia, IEEE, pp 105-112.
- Kim, M. J. and Maher, M.L. (2008). The Impact of Tangible User Interfaces on Designers' Spatial

Cognition, *Human-Computer Interaction A Journal of Theoretical, Empirical, and Methodological Issues of User Science and of System Design*, 23(2):101-137.
<http://dx.doi.org/10.1080/07370020802016415>

Recent Grant: Designing Tangible Computing for Creativity, National Science Foundation, \$500,000, 2012-2015.

COMPUTATIONAL CREATIVITY

My research in this area develops models of creativity and curiosity, as an aid to human creativity and as an extension to machine learning techniques. These models have been applied to complex, dynamic environments such as multi-user game environments and combined physical/virtual environments. This research has resulted in a model for motivated reinforcement learning that can demonstrate cyclic emergent behavior for non-player characters in open-ended multi-user virtual worlds. This research has also been the basis for developing a curious information display as a starting point for understanding how the physical environment can respond to human activity.

- Maher, M.L., Brady, K. and Fisher, D. (2013). Computational Models of Surprise in Evaluating Creative Design In *Proceedings of The Fourth International Conference on Computational Creativity*, University of Sydney, pp 147-151.
- Lee, J.H., Kim, M.J., and Maher, M.L. (2013). Designing for Interactive and Collective Mobile Creativity In Proceedings of Creativity and Cognition, Sydney Australia.
- Maher, M.L. (2012). Computational and Collective Creativity: Who's Being Creative?, In *Proceedings of The Third International Conference on Computational Creativity*, University College Dublin, pp 67-71.
- Maher, M.L. and Fisher, D.H. (2012). Using AI to Evaluate Creative Designs, In *Proceedings of International Conference on Creative Design*, pp 45-54.
- Maher, M.L. (2010). Evaluating Creativity in Humans, Computers, and Collectively Intelligent Systems, DESIRE'10: *Creativity and Innovation in Design*, Aarhus, Denmark.
- Merrick, K. and Maher, M.L. (2009). *Motivated Reinforcement Learning: Curious Characters for Multiuser Games*, Springer-Verlag:Berlin/Heidelberg.
- Merrick, K., Maher, M.L.: (2009) Motivated Learning from Interesting Events: Adaptive, Multitask Learning Agents for Complex Environments, Adaptive Behaviour, SAGE Publications, Peter M. Todd (Ed.), Vol 17(1):7-27.
- Gu, N and Maher, ML (2007). Designing Curious Places: Digital and Computing Technologies in the Workplace, in Calder J (ed), *Public #3 - Worklife*, Melbourne: WoodsBagot Research Press, 101-115.

Recent Grant: Curious Places: Agent-Mediated Self-Aware Worlds, Australian Research Council Discovery Grant, \$255,000 (doesn't include overheads or PI salaries), 2006-2008.

DESIGNING AND LEARNING IN VIRTUAL WORLDS

My research in this area started with the availability of MUDS and MOOS and now involves extensions and applications for 3D virtual worlds such as Active Worlds and SecondLife. This research has resulted in principles for designing virtual places that take the perspective of architectural design and the extension of virtual worlds to include agent models for design, curious, and emergent interactive behaviors.

- Maher, M.L., Simoff, S., and Cicognani, A. (2000). *Understanding Virtual Design Studios*, Springer-Verlag, London. 235p.
- Maher, M.L.: (2009) What People Talk About in Virtual Worlds, in W. Bainbridge, editor, *The Scientific Research Potential of Virtual Worlds*, Springer-Verlag London Ltd.
- Maher, M.L. and Fruchter, R. (2007). Support for design teams. *Artificial Intelligence for Engineering*

- Design, Analysis and Manufacturing*, 21(3):201-202.
- Maher, M.L., Rosenman, M. and Merrick, K. (2007). Agents For Multidisciplinary Design In Virtual Worlds, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 21(3):267-277.
- Gu N., Gul L. F., Maher M. L. (2007). Designing and Learning Within the Design: A Case Study of Principles for Designing and Teaching 3D Virtual Worlds, in CAADRIA 2007: *Proceedings of the 12th International Conference on Computer-Aided Architectural Design Research in Asia*, Nanjing, China, pp. 127-132.
- Rosenman, M., Merrick, K., Maher, M.L. and Marchant, D. (2006). DESIGNWORLD: A Multidisciplinary Collaborative Design Environment Using Agents in a Virtual World, in JS Gero (ed), *Design Computing and Cognition'06*, Springer, Dordrecht, The Netherlands, pp 695-710.

Recent Grants:

- Team Collaboration in High Bandwidth Virtual Environments, CRC for Construction Innovation, \$790,000 (doesn't include overheads or PI salaries), 2003-2006.
- 3D Electronic Institutions, Australian Research Council Discovery Grant, \$40,000 (doesn't include overheads or PI salaries), 2004-2006.
- Intelligent Virtual Architecture, Australian Research Council Large Grant, \$120,000 (doesn't include overheads or PI salaries), 2001-2003.
- Understanding Virtual Design Studios, Australian Research Council Large Grant, \$144,000 (doesn't include overheads or PI salaries), 1996-1998.

COMPUTATIONAL AND COGNITIVE MODELS OF DESIGN

My research in this area started with my PhD thesis in artificial intelligence in design. It has evolved over the years to consider a broad range of computational models that have the potential to model the processes associated with creative design. This research has resulted in several computational models that have been demonstrated to show their potential as "designers", models for understanding human designers through design cognition studies and large-scale collective intelligence in design.

- Gero, JS and Maher ML (eds) (2005). *Computational and Cognitive Models of Creative Design VI*, University of Sydney, 377p.
- Maher, M. L. and Pu, P. (eds) (1997). *Issues and Applications of Case-Based Reasoning to Design*, Lawrence Erlbaum Associates, New Jersey, 345p.
- Maher, M.L., Balachandran, B., Zhang, D.M. (1995). *Case-Based Reasoning in Design*, Lawrence Erlbaum Associates, New Jersey, 246p.
- Gero, J. S. and Maher, M. L. (eds) (1993). *Modeling Creativity and Knowledge-Based Creative Design*, Lawrence Erlbaum Associates, New Jersey, 354p.
- Maher, M.L. (2007). The Synergies Between Design Computing and Design Cognition, in *Computing in Civil Engineering*, L. Soibelman and B. Akinci (Eds), American Society of Civil Engineers.

Recent Grants:

- Case-Based Reasoning in Construction Processes, CRC for Construction Innovation, \$65,000 (doesn't include overheads or PI salaries), 2003-2005.
- Knowledge Discovery from Multimedia Design Libraries, Australian Research Council Large Grant, \$200,000 (doesn't include overheads or PI salaries), 1998-2000.
- Co-evolutionary Models of Design, Australian Research Council Large Grant, \$185,000 (doesn't include overheads or PI salaries), 1997-1999.

PhD Students

Lina Lee, current, Gesture-Based Interaction Design, UNC Charlotte

Sarah Abdelahi, current, Collective Intelligence in Design, UNC Charlotte

Mohammad Mahzoon, current, Computational and Cognitive Models of Creativity, UNC Charlotte.

Mercedes Paulini, 2013, Collective Intelligence in Online Innovation Communities, University of Sydney.

Kathryn Merrick, 2007, Modelling Motivation for Experience-Based Attention Focus in Reinforcement Learning, now Lecturer at the University of New South Wales Australian Defence Force Academy in Australia.

Leman Figen Gul, 2007, Understanding Collaborative Design In Different Environments: Comparing Face-To-Face Sketching To Remote Sketching And 3D Virtual Worlds, now Associate Professor at International University of Sarajevo in Bosnia and Herzegovina.

Mi Jeong Kim, 2006, The Effects of Tangible User Interfaces on Designers' Spatial Cognition, now a Lecturer at Kyung Hee University in Korea.

Ning Gu, 2006, Dynamic Designs of Virtual Worlds Using Generative Design Agents, now a Lecturer at University of Newcastle in Australia.

Steven Clark, 2006, The Role of Place in a Virtual Learning Environment, now an Academic Fellow in the College of Fine Arts at the University of New South Wales in Australia.

Catherine Bridge, 2005, Case-Based Redesign For People with Ability Impairment, now Associate Professor at the University of Sydney.

Andres Gomez de Silva Garza, 2000, An Evolutionary Approach to Design Case Adaptation, now a Professor at Instituto Tecnologico Autonomo de Mexico.

Gerard Gabriel, 2000, Computer-Mediated Collaborative Design in Architecture, now the Facilities Information Manager for University of Sydney.

Anna Cicognani, 1998, Design Speech Acts: "How To Do Things With Words" In Virtual Communities, now the Director of Operational Capability in Telstra Bigpond in Australia.

Josiah Poon, 1997, Design Exploration as Co-evolutionary Models, now a Senior Lecturer at University of Sydney.

Milad Saad, 1994, Shared Understanding in Synchronous Collaborative Design, now a Consultant for Computer Supported Facilities Management in Australia.

Dong Mei Zhang, 1994, A Hybrid Design Process Model Using Case-Based Reasoning, now a Researcher at CSIRO in Australia.

Heng Li, 1994, Learning Design Concepts to Assist Preliminary Design, now a Professor at Polytechnic University in Hong Kong.

Fang Zhao, 1991, A Knowledge-Based Representation for Creative Design, now a Professor at Florida International University.

Weiguang Zhang, 1990, Chunking Structural Design Knowledge as Design Prototypes, now a software developer for CAD companies.

AWARDS and INVITATIONS

Tee Sasada Award, Presented at CAADRIA 2014.

Best Paper Award, 2014 International Conference Design Computing and Cognition:
Grace, K., Maher, M. L., Fisher, D. & Brady, K. (2014). Modelling expectation for evaluating surprise in design creativity. In Gero, J.S. and Hanna, S (eds) Proceedings of Design Computing and Cognition 2014, University College London.

Keynote Speaker at European Conference of Technology Enhanced Learning (EC-TEL 2012), September 2012, www.ec-tel.eu

Invited Speaker at the Distinguished Lecture Series, Computer Engineering Department at ITAM, April 2012, <http://ingcomputacion.itam.mx/>

Keynote Speaker at 6th International ASCAAD Conference February 2012:
<http://www.ascaad.org/conference/2012/index.htm>

Invited Speaker at ISPE Concurrent Engineering 2011: <http://www.ce2011.org/>

Invited Panelist at the International Conference on Design Creativity: <http://www.org.kobe-u.ac.jp/icdc2010/>

Invited Speaker in 2010 at the 1st International Conference on Computational Creativity:
<http://creative-systems.dei.uc.pt/icccx/>

Keynote Speaker at Collaborative Technologies 2009: <http://www.collabtech.org/>

Keynote Speaker at the 2009 College of Information Science and Technology Graduate Symposium at Penn State University
<http://gradsymp.ist.psu.edu/2009/speakers>

Keynote Speaker at the 2nd International Workshop on Social Computing, Behavior Modeling, and Prediction 2009
<http://www.public.asu.edu/%7Ehuanliu/sbp09/index.html>

9th International Conference on Construction Applications of Virtual Reality 2009
<http://www.convr2009.com/>

Director's Award in 2008 at the National Science Foundation for novel approaches to panel review of potential transformative research

Senior Executive Service in 2008 at the National Science Foundation

Keynote Speaker Design Computing and Cognition 2008
<http://mason.gmu.edu/~jgero/conferences/dcc08/>

Keynote Speaker at International Visual Literacy Association 2008
www.ivla.org/pdf_files/IVLA_Final_Program_really.pdf

Keynote Speaker at Australian and New Zealand Architectural Science Association 2008
http://www.newcastle.edu.au/conference/anzasca2008/keynote_speakers.html

SERVICE

I have served on review panels for the National Science Foundation and the European Commission, reviewed grant proposals for the Australian Research Council and the Research Council for Natural Sciences and Engineering of the Academy of Finland. I reviewed proposals and made recommendations for funding as a member of the Research Committee for the Collaborative Research Centre for Construction Innovation n Australia. While in the US I was an active member of the Society of Women Engineers and since moving back to the US I have participated in a workshop for high school girls as part of the Women in Technology program. I was on the Committee for broadening participation of under-represented groups in CISE at NSF.

On the Editorial Board and/or review papers for the following journals:

Automation in Construction
AI EDAM
Computers in Industry
CoDesign
Design Studies
International Journal of Design Creativity and Innovation
International Journal of Human Computer Studies
International Journal of Architectural Computing
Journal of Computer Information and Science in Engineering
Journal of Engineering Design
Knowledge Based Systems
Research in Engineering Design

Program Committee for the following conference series:

ICCC (Int'l Conference on Computational Creativity) 2012 and 2013, Program Chair
Aml (Ambient Intelligence) 2011: Program Co-Chair (with David Keyson)
ACADIA: Association for Computer Aided Design in Architecture
CAADRIA: Computer Aided Architectural Design and Research in Asia Computer Supported
CAADFutures
Computer supported Collaborative Work
Collaborative Design, Visualization and Engineering
Computer Supported Collaborative Design
Computer Aided Innovation
Creativity and Cognition
Design Computing and Cognition
SIGCHI: ACM Special Interest Group on Computer Human Interaction
International Conference on Intelligent Environments
International Conference on Computational Creativity
International Conference on Design Creativity
International Conference on Engineering Design
International Conference on Creativity and Cognition
IVA, International Conference on Intelligent Virtual Agents
SIGraDi: Iberoamerican Society of Digital Graphics

GRANTS

This is a list of my research grants while in Australia and the United States. In Australia the research grants do not include overhead or the salaries for the principal investigators. The

overheads and salaries are provided by the University and are not charged to a government funding body. This means that the amounts for the grants in Australia would be increased by up to 60% and approximately \$25-40,000 per year to reflect the equivalent amount for a grant in the United States. For example, the \$790,000 grant is the equivalent of \$1.4M including PI salaries and overhead.

Subject	Agency	Year(s)	Amount
The Connected Learner	NSF RED	2015-2020	\$2M
Community-Driven Projects that Include Adaptable Technology for Environmental Learning in Nature Preserves	NSF AISL	2015-2019	\$2.4M
Pathways for Women	NCWIT	2014	\$8,000
HCC: Small: Designing Tangible Computing for Creativity	National Science Foundation	2012-2015	\$499,982
VOSS: Crowdsourcing interaction design for citizen science virtual organizations	National Science Foundation	2012-2014	\$399,872
Curious Places: Agent-Mediated Self-Aware Worlds	ARC Discovery Grants	2006-2009	\$255,000
3D Electronic Institutions	ARC Discovery Grants	2004-2006	\$40,000
Pervasive and Mobile Computing in Design and Construction	CRC CI	2005-2007	\$65,000
Modelling Design Knowledge using Swarm Intelligence	University of Sydney	2004	\$18,000
Team Collaboration in High Bandwidth Virtual Environments	CRC CI	2003-2006	\$790,000
Information Flows in Virtual Environments	CRC CI	2001-2003	\$120,000
Case-Based Reasoning in Construction Processes	CRC CI	2003-2005	\$72,000
Intelligent Virtual Architecture	ARC Large Grant	2001-2003	\$120,000
Object Design in Virtual Architecture	University of Sydney	2001	\$25,000
Virtual Architecture	ARC Small Grants	1999-00	\$40,000
Knowledge Discovery from Multimedia Design Libraries	ARC Large Grants Scheme	1998-00	\$200,000
Coevolutionary Models of Design	ARC Large Grants Scheme	1997-9	\$185,000
Understanding Virtual Design Studios	ARC Large Grants Scheme	1996-8	\$144,000
Multimedia Case-Based Design Tool for Teaching Architectural Science	Commonwealth Advancement of University Teaching (CAUT)	1996	\$42,508
Computer-supported Collaborative Design	ARC Large Grants Scheme	1993-5	\$116,000
Representation of Design Knowledge Based on Decomposition and Analogy	ARC Large Grants Scheme	1992-4	\$119,000
Indexing and Retrieving Multimedia Desgin Documents	University Research Grants Scheme	1994	\$12,000
Evolving Design Knowledge-bases Using Machine Learning	ARC Large Grants Scheme	1991-3	\$104,000
Interdisciplinary Computer-based Design Teaching Centre	NSW Education and Training Foundation	1991	\$125,000
Incremental Learning Techniques for Design	University Research Grants Scheme	1990	\$7,000
Synthesis of Preliminary Designs	CMU Engineering Design Research Center	1986-1990	\$120,000
Development of a Shell for Engineering Design	Digital Equipment	1989	\$37,000

Knowledge Representation for Preliminary Structural Design	NSF Presidential Young Investigator Award	1997-1991	\$100,000
Knowledge Representation for Preliminary Structural Design	Industry Matching for NSF PYI	1989	\$37,000
Robotic Applications for Coal Mines	US Bureau of Mines	1986-1988	\$500,000

EQUIPMENT GRANTS

Subject	Agency	Year(s)	Amount
Design Computing Laboratory	University of Sydney	2001	\$65,000
Establishing Virtual Design Studios	University of Sydney Large Equipment Grant	1996	\$75,000
Computer Aided Design Teaching	University of Sydney Major Equipment Grant	1994-5	\$225,000
Collaborative and Multimedia Design Facility	University of Sydney Large Equipment Grant,	1993-4	\$180,000
Computer-based Design Research and Teaching	University of Sydney, Large Equipment Grant	1991	\$150,000
Computer-based Design Research and Teaching	IBM Australia	1991	\$450,000

Complete List of Publications

I have an h-index of 44 using the results from Google Scholar. My most highly cited book is Case-Based Reasoning in Design, published in 1997, my most highly cited magazine article is Process Models for Design Synthesis in AI Magazine in 1990, my most highly cited journal article is Modeling Design Exploration as Co-evolution in 1996.

My most recent books are Motivated Reinforcement Learning: Curious Characters for Multiuser Games published in 2009 and Design Grammars for Designing Adaptive Virtual Worlds to be published in 2014.

2015

- Grace, K., Maher, M.L., Fisher, D. and Brady, K.: (2014) A data-intensive approach to predicting creative designs based on novelty, value and surprise, International Journal of Design, Creativity and Innovation (to appear).
- Maher, M.L. and Mahzoon, M.J. (2015). Finding Unexpected Patterns in Citizen Science Contributions Using Innovation Analytics, Conference on Collective Intelligence.
- Maher, M.L., Merrick, K., Wang, B. (2015). Reasoning and Making Sense of Data in the Absence of Goals, 2015 Annual Conference on Advances in Cognitive Systems, Workshop on Goal Reasoning.
- Grace, K. and Maher, M.L. (2015). Specific Curiosity as a Cause and Consequence of Transformational Creativity, Proceedings of the 5th International Conference on Computational Creativity.
- Grace, K. and Maher, M.L. (2015). Surprise and Reformulation as Meta-cognitive Processes in Creative Design, 2015 Annual conference on Advances in Cognitive Systems.
- Maher, M.L., Latulipe, C., Lipford, H. and Rorrer, A. (2015). Flipped Classroom Strategies for CS Education, Proceedings of SIGCSE Conference.

2014

- Grace, K and Maher, M.L: (2014) What to expect when you're expecting: the role of unexpectedness in computationally evaluating creativity, Proceedings of the 4th International Conference on Computational Creativity.
- Lina Lee, Yousra Javed, Steven Daniłowicz, and Mary Lou Maher (2014). Information at the Wave of Your Hand, Proceedings of HCI Korea, HCI'15, Hanbit Media Inc. South Korea, pp 63-70.
<http://dl.acm.org/citation.cfm?id=2729496&dl=ACM&coll=DL&CFID=493559127&CFTOKEN=10152491>
- Gu, N. and Maher, M.L. (2014). *Designing Adaptive Virtual Worlds*, De Gruyter Open. <http://www.degruyter.com/view/product/430436>
- Paulini, M., Maher, M.L. and Murty, P. (2014) Motivating participation in online innovation communities, *International Journal of Web-Based Communities*, 10(1):94-114.
- Maher, M.L., Preece, J., Yeh, T., Boston, C., Grace, K., Pasupuleti, A., Stangl, A. (2014) NatureNet: A Model for Crowdsourcing the Design of Citizen Science Systems, Poster Abstract in Proceedings of CSCW 2014, pp201-204.
- Grace, K., Maher, M. L., Preece, J., Yeh, T., Stangl, A., & Boston, C. (2014). A process model for crowd-sourcing design: A case study in citizen science. In Gero, J.S. and Hanna, S (eds) Proceedings of *Design Computing and Cognition 2014*, University College London, pp 263--282.
- Maher, M. L., Gonzalez, A. Grace, K., Clausner, T. (2014). Tangible Interaction Design: Can we design tangibles to enhance creative

- cognition?. In Gero, J.S. and Hanna, S (eds) Poster Proceedings of *Design Computing and Cognition 2014*, University College London.
- Grace, K., Maher, M. L., Fisher, D. & Brady, K. (2014). Modelling expectation for evaluating surprise in design creativity. In Gero, J.S. and Hanna, S (eds) Proceedings of *Design Computing and Cognition 2014*, University College London, pp 201-220.
- Preece, J., Grace, K., Boston, C., Maher, M. L., Yeh, T. and Stangl, A. (2014) Crowdsourcing design and citizen science data using a tabletop in a nature preserve, *European Conference on Social Media*, University of Brighton, UK, pp 413-420.
- Grace, K. and Maher, M.L. (2014). Using Computational Creativity to Guide Data-intensive Scientific Discovery, in *AAAI Workshop on Discovery Analytics*.

2013

- Maher, M.L., Brady, K. and Fisher, D. (2013). Computational Models of Surprise in Evaluating Creative Design In *Proceedings of The Fourth International Conference on Computational Creativity*, University of Sydney, pp 147-151.
- Lee, J.H., Kim, M.J., and Maher, M.L. (2013). Designing for Interactive and Collective Mobile Creativity In Proceedings of the 9th ACM Conference on Creativity and Cognition, ACM: New York, NY, pp 345-348. doi:10.1145/2466627.2466667
- Singh, N., Tomitsch, M. and Maher, M.L. (2013). Understanding the Management and Need For Awareness of Temporal Information in Email, AUIC: Australasian User Interface Conference. <http://www.cs.auckland.ac.nz/~burkhard/AUIC2013/>
- Paulini, M., Murty, P. and Maher, M.L. (2013). Design processes in collective innovation communities: a study of communication, in CoDesign: International Journal of CoCreation in Design and the Arts, 9(1):90-212.

2012

- Kim, M.J., Maher, M.L. and Gu, N. (2012). Mobile and Pervasive Computing: The Future of Design Collaboration, In Chimay Anumba and Xiangyu Wang (ed.) *Mobile and Pervasive Computing in Construction*, John Wiley & Sons, Ltd. Pp 169-188.
- Maher, M.L. (2012). Computational and Collective Creativity: Who's Being Creative?, In *Proceedings of The Third International Conference on Computational Creativity*, University College Dublin, pp 67-71.
- Maher, M.L. and Fisher, D.H. (2012). Using AI to Evaluate Creative Designs, In *Proceedings of International Conference on Creative Design*, pp 45-54.
- Maher, M.L. and Fisher, D.H. (2012). The Role of AI in Wisdom of the Crowds for the Social Construction of Knowledge on Sustainability, *AAAI Spring Symposium 2012 Wisdom of the Crowd*.
- Maher, M.L., Paulini, M. and Murty, P. (2012). Motivating Collective Intelligence in Design: Is Social Intelligence Relevant? Working paper.
- Macindoe, O., Maher, M.L., and Merrick, K. (2012). Agent Based Intrinsically Motivated Intelligent Environments, *Mobile and Ubiquitous Computing: Status and Perspective*, CRC Press Taylors & Francis Group, Auerbach.
- Maher, M.L., Hammond, K., Pease, A., Pérez y Pérez, R., Ventura, D. and Wiggins, G. (2012). (Eds). *Proceedings of The Third International Conference on Computational Creativity*, University College Dublin.

2011

- Keyson, D.; Maher, M.L.; Streitz, N.; Cheok, A.D.; Augusto, J.C.; Wichert, R.; Englebienne, G.; Aghajan, H.; Kröse, B. (Eds.) (2011). *Second International Joint Conference, Aml 2011*, Amsterdam, The Netherlands, Lecture Notes in Computer Science, Vol. 7040.
- Visser, W. and Maher, M.L. (2011). Guest Editorial: The role of gesture in designing, in *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 25(3):221-235.
- Visser, W. and Maher, M.L. (2011). Guest Editor of Special Issue: The role of gesture in designing, in *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 25(3).
- Gu, N., Kim, M.J. and Maher, M.L. (2011). Technological advancements in synchronous collaboration: The effect of 3D virtual worlds and tangible user interfaces on architectural design, *Automation in Construction*, 20:270-278.
- Maher, M.L. and Gero, J.S. (2011). Leadership in Design Science, In William Sims Bainbridge (Ed) *Leadership in Science and Technology: A Reference Handbook*, Sage.
- Fisher, D.H. and Maher, M.L. (2011). Towards Grammars for Cradle-to-Cradle Design, *AAAI Spring Symposia Series: Artificial Intelligence and Sustainable Design*, AAAI Press.
- Maher, M.L., Merrick, K. and Graham, B. (2011). Reasoning in the Absence of Goals, *AAAI Fall Symposia Series: Advances in Cognitive Systems*, AAAI Press.
- Fisher, D.H. and Maher, M.L. (2011). Free Play in Contemplative Ambient Intelligence, In Keyson, D.; Maher, M.L.; Streitz, N.; Cheok, A.D.; Augusto, J.C.; Wichert, R.; Englebienne, G.; Aghajan, H.; Kröse, B. (Eds.) *Second International Joint Conference, Aml 2011*, Amsterdam, The Netherlands, Springer Lecture Notes in Computer Science, Vol. 7040.
- Paulini, M., Maher, M.L., and Murty, P. (2011). The Role of Collective Intelligence in Design: A protocol study of online design communication, in C. M. Herr, N. Gu, S. Roudavsky, M. A. Schnabel (eds.), *Circuit Bending, Breaking and Mending: Proceedings*

of the 16th International Conference on Computer-Aided Architectural Design Research in Asia CAADRIA 2011.

2010

- Maher, M.L. (2010). Designers and Collaborative Virtual Environments, In Xinagyu Wang and Jerry Tsai (Eds) *Collaborative Design in Virtual Environments*, Springer.
- Maher, M.L., Paulini, M. and Murty, P. (2010). 'Scaling up: From individual design to collaborative design to collective design', In John S Gero (Ed) *Design Computing and Cognition DCC'10*, Springer, pp. 581-600.
- Murty, P., Paulini, M. and Maher, M.L. (2010). Collective Intelligence and Design Thinking, *DTRS'10: Design Thinking Research Symposium*, Sydney, Australia.
- Maher, M.L. (2010). Evaluating Creativity in Humans, Computers, and Collectively Intelligent Systems, *DESIRE'10: Creativity and Innovation in Design*, Aarhus, Denmark.
- Maher, M.L. (2010). Design Creativity Research: From the Individual to the Crowd, in Toshiharu Taura and Yukari Nagai (eds) *Design Creativity 2010*, Springer-Verlag London, pp 41-50.
- Maher, M.L. (2010). What People Talk About In Virtual Worlds, In William Sims Bainbridge (Ed) *Online Worlds: Convergence Of The Real And The Virtual*, Series: Human-Computer Interaction Series, Springer-Verlag ISBN: 978-1-84882-824-7
- Maher, M.L. (2010). From theory to practice - 39 opinions. Mary Lou Maher. In A Williams, MJ Ostwald & HH Askland (eds) *Creativity, Design and Education. Theories Positions and Challenges*, Sydney: ALTC

2009

- Merrick, K. and Maher, M.L. (2009). *Motivated Reinforcement Learning: Curious Characters for Multiuser Games*, Springer-Verlag: Berlin/Heidelberg. <http://link.springer.com/book/10.1007/978-3-540-89187-1/page/1>
- Merrick, K., Maher, M.L.: (2009) Motivated Learning from Interesting Events: Adaptive, Multitask Learning Agents for Complex Environments, *Adaptive Behaviour*, SAGE Publications, Peter M. Todd (Ed.), Vol 17(1):7-27.
- Gul, L.F. and Maher, M.L.: (2009) Co-Creating External Design Representations: Comparing Face-To-Face Sketching to Designing in Virtual Environments, *CoDesign International Journal of CoCreation in Design and the Arts*, 2(9):117-138.
- Dong, A., Maher, M.L., Kim, M.J., Gu, N., and Wang, X. (2009) Construction Defect Management Using A Telematic Digital Workbench, *Automation in Construction*, 18(6):814-824.
- Maher, M.L., Gu, N., and Kim, M.J. (2009) Virtual Worlds and Tangible Interfaces: Collaborative Technologies That Change The Way Designers Think, Proceedings of CollabTech 2009.

2008

- Kim, M. J. and Maher, M.L. (2008). The Impact of Tangible User Interfaces on Spatial Cognition During Collaborative Design, *Design Studies*, 29(3):222-253. <http://dx.doi.org/10.1016/j.destud.2007.12.006>
- Kim, M. J. and Maher, M.L. (2008). The Impact of Tangible User Interfaces on Designers' Spatial Cognition, *Human-Computer Interaction A Journal of Theoretical, Empirical, and Methodological Issues of User Science and of System Design*, 23(2):101-137. <http://dx.doi.org/10.1080/07370020802016415>
- Maher, M.L., Merrick, K., Saunders, R. (2008) Achieving Creative Behaviour Using Curious Learning Agents, *AAAI Spring Symposium on Creative Intelligent Systems*, March 26-28, Stanford University, pp 40-46.
- Merrick, K., Maher, M-L., Saunders, R.: (2008) Achieving Adaptable Behaviour in Intelligent Rooms using Curious Supervised Learning Agents, *CAADRIA 2008, Beyond Computer Aided Design*, Chiang Mai, Thailand, pp 185-192.
- Merrick, K., Maher, M.L: (2007) Motivated Reinforcement Learning for Adaptive Characters in Open-Ended Simulation Games, *ACM SIGCHI International Conference on Advances in Computer Entertainment Technology*, (ACE 2007), Salzburg, Austria, pp 127-134.

2007

- Maher, M.L. and Fruchter, R. (Guest Editors) (2007). Support for design teams *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 21(3):201-202.
- Maher, M.L., Rosenman, M. and Merrick, K. (2007). Agents For Multidisciplinary Design In Virtual Worlds, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 21(3):267-277.
- Gu, N and Maher, ML (2007). Designing Curious Places: Digital and Computing Technologies in the Workplace, in Calder J (ed), *Public #3 - Worklife*, Melbourne: WoodsBagot Research Press, 101-115.
- Maher, M.L. (2007). The Synergies Between Design Computing and Design Cognition, in *Computing in Civil Engineering*, L. Soibelman and B. Akinci (Eds), American Society of Civil Engineers.
- Gu N., Gul L. F., Maher M. L. (2007). Designing and Learning Within the Design: A Case Study of Principles for Designing and Teaching 3D Virtual Worlds, in *CAADRIA 2007: Proceedings of the 12th International Conference on Computer-Aided Architectural Design Research in Asia*, Nanjing, China, pp. 127-132.

- Kim, M.J. and Maher, M.L. (2007). Collaborative Design in a Tabletop System employing Tangible User Interfaces , in W. Shen (Ed.) *Proceedings of the 11th International Conference on Computer Supported Cooperative Work in Design*, IEEE.
- Maher, M. L., Merrick, K. and Saunders, R. (2007). From Passive To Proactive Design Elements: Incorporating Curious Agents Into Intelligent Rooms. in *Proceedings of CAADFutures 2007*.
- Smith, G., Gu, N. and and Maher, M.L. (2007). Designing Virtual Worlds For 3d Electronic Institutions: A Distributed And Heterogeneous Multi-Agent System, in *Proceedings of CAADFutures 2007*.
- Gu, N and Maher, ML (2007). New Place Designs with Emerging Technologies, *Association of Architecture Schools of > Australasia 2007 Conference "Techniques and Technologies: Transfer and > Transformation"*, Sydney.
- Gul, L, Gu, N and Maher, ML (2007). Designing Virtual Worlds: a Case Study of Design Education in and of 3D Virtual Worlds, *ConnectED 2007*, Sydney.

2006

- Clark, S. and Maher, M.L. (2006). Collaborative Learning in a 3D Virtual Place: Investigating the Role of Place in a Virtual Learning Environment, *Advanced Technology for Learning*, 3(4): 208-0896.
- Lopez de Mantaras, R., McSherry, D., Bridge, D., Leake, D., Smyth, B., Craw, S., Faltungs, B., Maher, M.L., Cox, M., Forbus, K., Keane, M., Aamodt, A., and Watson, I. (2006). Retrieval, Reuse, Revision and Retention in Case-Based Reasoning, in *The Knowledge Engineering Review*, 20(3):215-240.
- Maher, M.L. and Kim, M.J. (2006). Studying Designers Using A Tabletop System For 3D Design With A Focus On The Impact On Spatial Cognition, in M. Fjeld and M. Takatsuka (eds) *First IEEE International Workshop on Horizontal Interactive Human-Computer Systems, Tabletop 2006*, Adelaide, Victoria, Australia, IEEE, pp 105-112.
- Maher, ML, Rosenman, M. Merrick, K. and Macindoe, O. (2006). DesignWorld: An Augmented 3D Virtual World for Multidisciplinary, Collaborative Design, in A. Kaga and R. Naka (eds) *CAADRIA '06: Proceedings of the 11th Conference on Computer-Aided Architectural Design Research in Asia*, Osaka, Japan, pp 133-142.
- Maher, ML, and Kim, MJ (2006). The Impact of Tangible User Interfaces on Collaborative Design, *Joint International Conference on Computing and Decision Making in Civil and Building Engineering*, Montreal, June 14-16, CD publication, no page numbers.
- Dong, A., Maher, M. L., & Daruwala, Y. (2006). Construction Defect Reporting Using Mobile and Digital Workbench Technologies. in H. Rivard & H. Melhem & E. Miresco (eds.) *Joint International Conference on Computing and Decision Making in Civil and Building Engineering*, Montréal, Canada: American Society of Civil Engineers, pp 3597-3606.
- Merrick, K. and Maher, M.L. (2006). Motivated Reinforcement Learning for Non-Player Characters in Persistent Computer Game Worlds, in *ACM SIGCHI International Conference on Advances in Computer Entertainment Technology*, ACE 2006, July 14-16, Hollywood, CA, USA, CD publication, no page numbers.
- Maher, M.L., Merrick, K. and Macindoe, O. (2006). Intrinsically Motivated Intelligent Sensed Environments, in I Smith (ed) *Intelligent Computing in Engineering and Architecture, 13th EG-ICE Workshop 2006*, Springer Lecture Notes in Artificial Intelligence, Berlin, pp 455-475.
- Gül, L.F. and Maher, M.L. (2006). Studying Design Collaboration in DesignWorld: An Augmented 3D Virtual World, in E Banissi, M Sarfraz, ML Huang and Q Wu (eds), *Proceedings of 3rd International Conference on Computer Graphics, Imagining and Visualization Techniques and Applications (CGIV06)*, IEEE Computer Society, pp 471-476.
- Maher, M.L., Gül, L.F. and Bilda, Z. (2006). Studying Design Behaviour in Collaborative Virtual Environments, In R. N. Pikaar & E. A. P. Koningsveld & P. J. M. Settels (eds), *Proceedings of 16th World Congress on Ergonomics (IEA2006 Congress)*. Maastricht, Netherlands: Elsevier, Ltd. CD publication, no page numbers.

2005

Book:

Gero, JS and Maher ML (eds) (2005). *Computational and Cognitive Models of Creative Design VI*, University of Sydney, 377p

Journal and Conference Papers:

- Rosenman M A, Smith G, Ding L, Marchant D and Maher M L (2005). Multidisciplinary Design in Virtual Worlds, In B Martens and A Brown (eds) *Computer Aided Architectural Design Futures 2005*, Springer, Dordrecht, Netherlands, pp.433-442.
- Gu, N. and Maher M L (2005). Dynamic Designs of 3D Virtual Worlds Using Generative Design Agents, In B Martens and A Brown (eds) *Computer Aided Architectural Design Futures 2005*, Springer, Dordrecht, Netherlands, pp 239-248.
- Kasmarik, K., Uther, W. and Maher, M.-L., 2005. Motivated Agents, In *Proceedings of the Nineteenth International Joint Conference on Artificial Intelligence*, Edinburgh, Scotland, pp 1505-1506.
- Kim, M.J. and Maher, M.L. (2005). Comparison Of Designers Using A Tangible User Interface And A Graphical User Interface and the Impact On Spatial Cognition, in *Proceedings of International Workshop on Human Behaviour in Designing*, Melbourne, Victoria, Australia, Key Centre of Design Computing and Cognition, University of Sydney, pp 81-94.
- Maher, M.L., Bilda, Z. and Marchant, D. (2005). Comparing Collaborative Design Behavior In Remote Sketching And 3D Virtual Worlds, in *Proceedings of International Workshop on Human Behaviour in Designing*, Melbourne, Victoria, Australia, Key Centre of

- Design Computing and Cognition, University of Sydney, pp 3-26.
- Maher, M.L. and Kim, M.J. (2005). Do Tangible User Interfaces Impact Spatial Cognition in Collaborative Design? , in Yuhua Luo (ed) *Cooperative Design, Visualization and Engineering*, Springer, Germany, pp 30-41.
- Clark, S. and Maher, M.L. (2005). Learning and Designing in a Virtual Place: Investigating the Role of Place in a Virtual Design Studio, in Jose Duarte, Goncalo Ducla-Soares, and A. Zita Sampaio (eds) *eCAADE 23 Digital Design: The Quest for New Paradigms, Technical University of Lisbon*, Lisbon Portugal, pp 303-310.
- Yoon, J.S. and Maher, M.L. (2005) A Swarm Algorithm for Wayfinding in Dynamic Virtual Worlds, in *Proceedings of the ACM Symposium on Virtual Reality Software and Technology*, Monterey, California.
- Maher, M.L. and Merrick, L. (2005). Agent Models for Dynamic 3D Virtual Worlds, in T. Kunii, S.H. Soon, and A. Sourin (eds) *CYBERWORLDS 2005*, California: IEEE, pp 27-34.
- Macindoe, O. and Maher, M.L. (2005). Intrinsically Motivated Intelligent Rooms, in Tomoya Enokido, Lu Yan, Bin Xia, Daeyoung Kim, Yuanshun Dai, and Laurence T. Ynag (eds) *Embedded and Ubiquitous Computing - EUC 2005 Workshops*, Springer, Germany, pp189-197.
- Maher, M.L., Merrick, K. and Macindoe, O. (2005). Can Designs Themselves Be Creative?, in John S Gero and Mary Lou Maher (eds) *Computational and Cognitive Models of Creative Design VI*, University of Sydney, pp 111-126.
- Kim, M.J. and Maher, M.L. (2005). Creative Design And Spatial Cognition In A Tangible User Interface Environment, in John S Gero and Mary Lou Maher (eds) *Computational and Cognitive Models of Creative Design VI*, University of Sydney, pp 233-250.

2004

- Smith, G, Maher, ML and Gero, JS (2004) Towards Designing in Adaptive Worlds, *Computer-Aided Design and Applications* 1(1-4): 701-708.
- Gu, N. and Maher, M.L. (2004) A Grammar for the Dynamic Design of Virtual Architecture Using Rational Agents, *International Journal of Architectural Computing*, 4(1): 489-501.
- Maher, M.L., Liew, P-S, Gu, N. and Ding, L. (2004) An Agent Approach to Supporting Collaborative Design in 3D Virtual Worlds, *Automation in Construction*, 14:2(189-195).
- Liew, P-S and Maher, M.L. (2004) Situated Case-Based Reasoning As A Constructive Memory Model For Design Reasoning, *Proceedings of CAADRIA 2004*, pp 199-208.
- Maher, M.L. and Kim, M. (2004) Supporting Design Using Self-Organizing Design Knowledge, *Proceedings of CAADRIA 2004*, pp 957-968.
- Gu, N. and Maher, M.L. (2004) Generating Virtual Architecture With Style, *Proceedings of the Design Computing and Cognition '04 Workshop on Design and Research Issues in Virtual Worlds*.
- Maher, M.L., Rosenman, M., Ding, L., Smith, G., Marchant, D. and Dong, A. (2004) Supporting Collaboration And Multiple Views Of Building Models In Virtual Worlds, *CRC Construction Innovation – Clients Driving Innovation Conference*.
- Gero, J.S., Maher, M.L., Bilda, Z., Marchant, M., Namprempree, K., and Candy, L. (2004) Studying Collaborative Design in High Bandwidth Virtual Environments, *CRC Construction Innovation – Clients Driving Innovation Conference*.
- Gu, N. and Maher, M.L. (2004) Generating Virtual Architecture With Style, *Proceedings of ANZAScA 2004*.
- Dong, A., Barker, D., Chen, E., Daruwala, Y., James, C. and Maher, M.L. (2004) Towards The Sentient: A Room That Senses, Thinks And Effects, *Proceedings of ANZAScA 2004*.
- Maher, M.L., Yohann Daruwala, Y. and Chen, Edward (2004) A Design Workbench with Tangible Interfaces for 3D Design, in E. Edmonds and R. Gibson (eds) *Interaction Symposium*, UTS Printing Services, Sydney, pp 491-522.
- Candy, L., Bilda, Z., Maher, M.L. and Gero, J.S. (2004) Evaluating Software Support for Video Data Capture and Analysis in Collaborative Design Studies, *Proceedings of QualIT2004*.

2003

- Maher, M.L. and Tang, H. (2003), Co-Evolution as a Computational and Cognitive Model of Design, *Research in Engineering Design*, 14(1):47-64.
- Maher, M.L., Liew, P., and Gero, J.S. (2003) An Agent Approach to Data Sharing in Virtual Worlds and CAD, *Proceedings of the CIB W78 Conference on IT in Construction*, Auckland, New Zealand.
- Maher, M.L. and Gu, N. (2003) Situated Design of Virtual Worlds Using Rational Agents, *Proceedings of the 2nd International Conference on Entertainment Computing*, Carnegie-Mellon University.
- Gu, N. and Maher, M.L. (2003) A Grammar for the Dynamic Design of Virtual Architecture Using Rational Agents, *Proceedings of CAADRIA 2003*.
- Smith, G.J., Maher, M.L., and Gero, J.S. (2003) Designing 3D Virtual Worlds as a Society of Agents,in M-L Chiu, J-Y Tsou, T Kvan, M Morozumi and T-S Jeng (eds), *Digital Design: Research and Practice*, Kluwer, pp 105-114.
- Ding, L, Liew, P-S, Maher, ML, Gero, JS and Drogemuller, R (2003) An EDM approach to the integration of CAD and 3D virtual worlds, in M-L Chiu, J-Y Tsou, T Kvan, M Morozumi and T-S Jeng (eds), *Digital Design: Research and Practice*, Kluwer, pp 301-311.

- Maher, M.L., Smith, G. and Gero, J.S. (2003) Design Agents in 3D Virtual Worlds, in R Sun (ed), IJCAI03 Workshop on Cognitive Modeling of Agents and Multi-Agent Interaction, IJCAI, Acapulco, pp 92-100.
- Maher, M.L., Liew, P-S, Gu, N., Ding, L. (2003) An Agent Approach to Supporting Collaborative Design in 3D Virtual Worlds, in Dokonal, W. and Hirschberg, U. eds, eCAADe21 *Digital Design* (Proceeding of eCAADe 2003), Graz University of Technology, Austria, pp47-52.
- Clark, S. and Maher, M.L. (2003) The Effects of a Sense of Place on the Learning Experience in a 3D Virtual World. In Cook, J. and McConnell, D. (Eds). *Communities of Practice. Research Proceedings of the 10th Association for Learning Technologies Conference (ALT-C2003)*, pp 82-101.
- Maher, M.L., Gero, J.S., Smith, G., and Gu, N. (2003) Cognitive Agents in 3D Virtual Worlds, *International Journal of Design Computing*, Vol 6, <http://www.arch.usyd.edu.au/kcdc/journal/vol6>

2002

- Maher, M.L. (2002). editor: *Special Issue of International Journal of Design Computing: Designing Virtual Worlds*, <http://www.arch.usyd.edu.au/kcdc/journal/vol4>
- Gu, N. and Maher, M.L. (2002). Designing Virtual Architecture: From Place to User-Centred Design, *International Journal of Design Computing*, Vol 4. <http://www.arch.usyd.edu.au/kcdc/journal/vol4/gu/index.html>
- Maher, M.L. and Gero, J.S. (2002). Agent Models of Virtual Worlds, *Proceedings of ACADIA 2002*, Pomona, CA.
- Maher, M.L. and Gómez de Silva Garza, A.(2002). Adapting Problem Specifications and Design Solutions Using Co-evolution, in Parmee, I.C. (ed.) *Adaptive Computing in Design and Manufacture V*, Springer-Verlag, London, England, pp. 257-271.
- Maher, M.L. and Gu, N. (2002) Virtual Worlds = Architectural Design + Computational Elements, *Proceedings of ANZAScA*, Deakin University, Australia.
- Maher, M.L. and Gu, N. (2002). Design Agents In Virtual Worlds: A User-centred Virtual Architecture Agent, in John S Gero and Frances MT Brazier (eds), *Agents in Design 2002*, MIT, Cambridge, MA, pp 23-38.

2001

- Maher, M. L., Gu, N. and Li, F. (2001), Visualisation and object design in virtual architecture in J. S. Gero, S. Chase and M. Rosenman (eds), *CAADRIA2001*, Key Centre of Design Computing and Cognition, University of Sydney, pp. 39-50.
- Maher, M. L., Simoff, S. and Clark, S. (2001) Learner-centred open virtual environments as places, in P. Dillenbourg, A. Eurelings and K. Hakkarainen (eds), *Proceedings of the European Perspectives on Computer-Supported Collaborative Learning Conference*, pp.437-444.
- Clark, S. and Maher, M. L. (2001), The role of place in designing a learner centred virtual learning environment, *CAADFutures 2001*.
- Clark, S., and Maher, M.L., (2001). A Student-Centred Virtual Learning Environment that provides a playful approach through a sense of place. *Playful Design Learning Forum*, Adelaide University, Adelaide, South Australia, Australia, 13 - 14 November 2001.
- Clark, S., and Maher, M.L., (2001). The Role of Place in Creating a Learning Experience in Virtual Learning Environments. *Association for Learning Technology Conference*, University of Edinburgh, Edinburgh, UK, 11 - 13 September 2001.
<http://www.ed.ac.uk/altc2001/>
- Gómez de Silva Garza, A. and Maher, M. L. (2001), Using evolutionary methods for design case adaptation, in W. Jabi (ed) 2001: *ACADIA Reinventing the Discourse*, ACADIA, pp 180-191.
- Gero, J.S., Maher, M.L. and Reffat, R. (2001), Educational and Research Directions in Design Computing and Virtual Architecture, *ASCAAD2001*.
- Gómez de Silva Garza, A. and Maher, M. L. (2001), GENCAD: A Hybrid Analogical/Evolutionary Model of Creative Design, in Gero, J.S. and Maher, M.L. (eds) *Proceedings of the 4th International Conference on Computational Models of Creative Design*.
- Smith, G., Maher, M.L. and Simoff, S. (2001). Knowledge Discovery in Architectural CAD Data, unpublished working paper.

Published Designs:

- Gu, N. and Maher, M. L.(2001), Architectural design of a virtual campus in Y-T. Liu (ed.), *Defining Digital Architecture*, Dialogue, pp. 158-161.
- Maher, M. L. and Gu, N. (2001), 3D virtual world, in M. Engeli and P. Carrard (eds), *ETH World: Virtual and Physical Presence*, Karl Schwegler AG, Zurich, pp. 146-147.
- Maher, M. L., Simoff, S., Gu, N. and Lau, K. H. (2001), Virtual conference centre in M. Burry (ed.), *Cyberspace: The World of Digital Architecture*, Images Publishing, Mulgrave, Vic, pp. 192-195.
- Maher, M. L., Simoff, S., Gu, N. and Lau, K. H. (2001), A virtual office in M. Burry (ed.), *Cyberspace: The World of Digital Architecture*, Images Publishing, Mulgrave, Vic, pp. 196-199.

2000

Book:

- Maher, M.L., Simoff, S., and Cicognani, A. (2000). *Understanding Virtual Design Studios*, Springer-Verlag, London.

Journal and Conference Papers:

- Maher, M. L. (2000), A model of co-evolutionary design, *Engineering With Computers*, **16**: 195-208.
- De Silva Garza, A.G. and Maher, M. L.. (2000) A process model for evolutionary design case adaptation in J. S. Gero (ed.), *Artificial Intelligence in Design 00*, Kluwer Academic Publishers, Dordrecht, pp.393-412.
- Gabriel, G. and Maher, M. L.(2000) An analysis of design communication with and without computer mediation, *Proceedings of Co-Designing 2000*, pp. 329-337.
- Kvan, T., Maher, M. L., Cheng, N. Y-W. and Schmitt, G. (2000) Teaching architectural design in virtual studios, *Proceeding of ASCE 2000*, Volume 1, pp. 162-169.
- Li , F. and Maher, M.L.(2000), Representing virtual places - A design model for metaphorical design, *ACADIA2000*.
- Li , F. and Maher, M.L.(2000),Teaching in a virtual campus as a designed place in an architecture faculty, *Proceeding of AASA*, pp. 109-117.
- Maher, M. L., Simoff, S. and Gabriel, G. C. (2000) Participatory design and communication in virtual environments, in T. Cherkasky, J. Greenbaum, P. Mambrey and J. Kabber Pors (eds), *PDC2000 Proceedings of the Participatory Conference*, pp. 127-134.
- Maher, M. L., Simoff, S., Gu, N. and Lau, K. H. (2000) Designing virtual architecture, *Proceeding of CAADRIA2000*, pp. 481-490.
- Simoff, S. and Maher, M.L. (2000). Analysing participation in collaborative design environments, *Design Studies*, **21**(2):119-144.
- Simoff, S. and Maher, M. L.(2000), Semantic visualisation in design computing, *Proceeding of ASCE 2000*, Volume 2, pp. 898-905.
- Maher, M.L. and Simoff, S. (2000) Collaboratively designing within the design, In A. R. Scrivener, L. J. Ball & A. Woodcock, Eds. *Collaborative Design (Proceedings of the CoDesigning 2000 Conference)*, London: Springer-Verlag., pp. 391-399.

1999

- Gabriel, G. and Maher, M. L. (1999) Does computer mediation affect design representation? *Proceedings of Design Thinking Symposium*.
- Gabriel, G. and Maher, M. L. (1999) Coding and modelling communication in architectural collaborative design, in O. Ataman and J Bermudez (eds) *ACADIA '99*, ACADIA, pp. 152-166.
- Gomez de Silva Garza, A. and Maher, M. L. (1999) An evolutionary approach to case adaption, *Proceedings of Third International Conference on Case-Based Reasoning*, Springer-Verlag, pp. 162-172.
- Gomez de Silva Garza, A. and Maher, M. L. (1999) Evolving design layout cases to satisfy Feng Shui constraints, in G. Jingwen and W. Zhaoji (eds) *Proceedings of CAADR/99*, Shanghai Scientific and Technological Literature Publishing House, pp. 115-124.
- Maher, M.L. (1999). Designing the virtual campus as a virtual world, *Computer Supported Collaborative Learning (CSCL99)*, pp 376-382.
- Maher, M. L. (1999) Variations on a Virtual Design Studio in J-P. Barthes, Z. Lin and M. Ramos (eds) *Proceedings of Fourth International Workshop on CSCW in Design*, Universite de Technologie de Compiegne, pp.159-165.
- Maher, M.L., Simoff, S., Gu, N. and Lau, K.H. (1999). Two Approaches to a Virtual Design Office, *Proceedings of DCNet99*, <http://www.arch.usyd.edu.au/kcdc/journal>
- Maher, M.L., Skow, B., and Cicognani, A. (1999) Designing the virtual campus, *Design Studies* **20**: 319-342
- Maher, M.L. and Wu, P. (1999). Reconsidering Fitness and Convergence in Co-Evolutionary Design, in Norman Foo (ed), *Advanced Topics in Artificial Intelligence*, Springer, p 488.
- Simoff, S.J. and Maher, M. L. (1999). Knowledge Discovery in Hypermedia Case Libraries - A Methodological Framework, *Proceedings of the Knowledge Acquisition Workshop*, 12th Australian Joint Conference on Artificial Intelligence, AI'99, Sydney, Australia

1998

- Maher, M. L., Cicognani, A. and Simoff, S. (1998) An experimental study of computer mediated collaborative design, *International Journal of Design Computing*, 1. <http://www.arch.usyd.edu.au/kcdc/journal>
- Simoff, S. and Maher, M.L. (1998) Designing with the activity/space ontology, in JS Gero and F Sudweeks (eds) *Artificial Intelligence in Design 98*, Kluwer Academic, Dordrecht, 23-44.
- Maher, M.L. (1998) CBR as a framework for design, *Proceedings of AAAI Workshop on Case-Based Reasoning Integrations*, Madison, Wisconsin.
- Maher, M.L. and Simoff, S. (1998) Knowledge discovery from multimedia case libraries, in I. Smith (ed) *Artificial Intelligence in Structural Engineering*, Springer, Berlin, 197-213. Springer online
- Simoff, S. and Maher, M.L. (1998) Ontology-based multimedia data mining for design information retrieval, *Proceedings of ACSE Computing Congress*, Cambridge.
- Maher, M.L. and Wu, P. (1998) Fitness and convergence in coevolutionary design, *Proceedinngs of AI'98*, Brisbane, Queensland.
- Maher, M.L. and Wu, P.X. (1998) Creativity through coevolutionary design, *Proceedings International Conference on Creative Design*.
- Gomez de Silva Garza, A. and Maher, M.L. (1998) The role of non-determinism in computational models of creativity, *Proceedings International Conference on Creative Design*.
- Cicognani, A. and Maher, M.L. (1998) Two approaches to designing virtual worlds, *Proceedings of Design Computing on the Net 98*,

<http://www.arch.usyd.edu.au/kcdc/journal>.

Simoff, S. and Maher, M.L. (1998) Deriving ontology from design cases, *Proceedings of Design Computing on the Net 98*, <http://www.arch.usyd.edu.au/kcdc/journal>.

1997

Book: Maher, M. L. and Pu, P. (eds) (1997). *Issues and Applications of Case-Based Reasoning to Design*, Lawrence Erlbaum Associates.

Book Chapter: Maher, M.L. (1997). CASECAD and CADSYN: Implementing case retrieval and case adaptation, in M.L. Maher and P. Pu (eds) *Issues and Applications of Case-Based Reasoning in Design*, Lawrence Erlbaum.

Journal and Conference Papers:

Poon, J. and Maher, M.L. (1997). Co-evolution and Emergence in Design. *Artificial Intelligence in Engineering*, 11(3): 319-327.

Cicognani, A. and Maher, M.L. (1997). Design speech acts: "how to do things with words" in virtual communities. in *Proceedings of CAADFutures97*, Munich.

Maher, M.L., Simoff, S.J. and Cicognani, A. (1997). Observations from an experimental study of computer-mediated collaborative design. *Preprints Formal Aspects of Collaborative CAD*, pp. 165-186.

Simoff, S.J. and Maher, M. L. (1997). Web-mediated courses: the revolution in on-line design eductation. In H. Ashman, P. Thistlewaite, R. Debreceny, A. Ellis (eds), *Into the Mainstream - the Web in Australia*, *Proceedings of AusWeb97*, pp. 143-154.
<http://ausweb.scu.edu.au/proceedings/simoff/index.html>.

Maher, M.L. and Skow, B. (1997). Learning Inside the Virtual Campus, presented at The Global University: a 21st Century View, Melbourne.

Maher, M.L. and Skow, B. (1997). Learning Inside the Virtual Campus, *ultiBASE* (<http://ultibase.rmit.edu.au>), Sept.

Poon, J. and Maher, M.L. (1997). Co-evolution in design: A case study of the Sydney Opera House, in Y-T Liu, J-Y Tsou, and J-H Hou (eds) *CAADRIA '97*, Hu's Publisher, Taipei, Taiwan, pp 439-448.

Maher, M.L., Cicognani, A., and Simoff, S. (1997). An Experimental Study of Computer Mediated Collaborative Design, *International Journal of Design Computing* (PDF File) (<http://www.arch.usyd.edu.au/kcdc/journal>), Vol 1.

Maher, M.L. and Simoff, S. (1997). Knowledge discovery in multimedia design case bases. In B. Verma and X. Yao (eds), *Proceedings ICCIMA'97*, Griffith University, Gold Coast, pp. 6-11.

Simoff, S.J. and Maher, M. L. (1997) Web-mediated design courses: challenges and realities in teaching electronic collaboration. *Proceedings of the IEEE Workshops on Enabling Technologies: Infrastructure for Collaborative Enterprises*, WETICE'97.

Simoff, S.J. and Maher, M.L. (1997). Design education via web-based virtual environments. In T. Adams (ed.) *Computing in Civil Engineering*, *Proceedings of the Fourth Congress of Computing in Civil Engineering*, ASCE, N.Y., pp. 418-425.

Gero, J. and Maher, M.L. (1997).A framework for research in design computing,, in *Proceedings of ECAADE97*, Vienna.

Cicognani, A. and Maher, M.L. (1997). Design speech acts: "how to do things with words" in virtual communities. in *Proceedings of CAADFutures97*, Munich.

Maher, M.L. and Rutherford, J. (1997) A Model for Synchronous Collaborative Design Using CAD and Database Management, *Research in Engineering Design*, 9(2):85-98.

Maher, M.L., Simoff, S.J. and Cicognani A. (1997) Potentials and Limitations of Virtual Design Studio. *Interactive Construction On-line*.

Maher, M.L., Simoff, S.J. and Mitchell, J. (1997). Formalising building requirements using an activity/spac emodel Automation in Construction, 6(1997) 77-95.

Gunaratnum, D. and Maher, M.L. (1997). Case-based design tool for teaching structural design, *Proceedings of the 1997 ANZAScA Conference*, Brisbane.

Maher, M.L. (1997). SAM: A multimedia case library of structural designs (PDF File), in Y-T Liu, J-Y Tsou, and J-H Hou (eds) *CAADRIA '97*, pp 5-14.

1996

Maher, M.L., Poon, J. and Boulanger, S. (1996). Formalising Design Exploration as Co-Evolution: A Combined Gene Approach, in J.S.Gero and F. Sudweeks (eds) *Advances in Formal Design Methods for CAD*, Chapman & Hall, pp 1-28.

Maher, M.L. and Poon, J. (1996). Modelling design exploration as co-evolution, *Microcomputers in Civil Engineering*, 11(3):195-210.

Poon, J. and Maher, M.L. (1996). Emergent Behaviour in Co-Evolutionary Design. in JS Gero (ed) *Artificial Intelligence in Design '96*, Kluwer Academic.

Poon, J. and Maher, M.L. (1996). Co-evolution and Emergence in Design. *AID'96 Workshop - Evolutionary Systems in Design*.

Maher, M.L., Cicognani, A., Simoff, S. (1996). An experimental study of computer-mediated collaborative design, *1996 IEEE WETICE Workshop on Shared Design and Prototyping Environments*, Stanford.

Maher, M.L., Simoff, S., Cicognani, A. (1996). The Potential and Current Limitations in a Virtual Design Studio, *Interactive Construction Online*.

Gomez de Silva Garza, A., and Maher, M.L. (1996) Design by Interactive Exploration Using Memory-Based Techniques. *Knowledge-*

- Based Systems. Volume 9, Number 1.
- Maher, M.L. and Gomez de Silva Garza, A. (1996) Design Case Adaptation Using Genetic Algorithms. In J. Vanegas (ed.). Computing in Civil Engineering: Proceedings of the Third Congress held in conjunction with A/E/C Systems '96. American Society of Civil Engineers. June 1996.
- Maher, M.L. and Gomez de Silva Garza, A. (1996b) Developing Case-Based Reasoning for Structural Design. IEEE Expert. Volume 11, Number 3 pp42-52.
- Maher, M.L. and Gomez de Silva Garza, A. (1996c) The Adaptation of Structural System Designs Using Genetic Algorithms. Proceedings of the International Conference on Information Technology in Civil and Structural Engineering Design--Taking Stock and Future Directions, Glasgow, Scotland. August 1996.
- Saad, M. and Maher, M.L. (1996) Shared understanding in computer-supported collaborative design, CAD Journal, 28(3): 183-192.
- Gero, J. S. and Maher, M.L. (1996). Current CAAD Research at the Key Centre of Design Computing University of Sydney, Proceedings CAADRIA '96, University of Hong Kong, pp 33-50.
- Maher, M.L., Rutherford, J. and Gero, J.S. (1996). Graduate design Computing Teaching at the University of Sydney, Proceedings CAADRIA '96, University of Hong Kong, pp 229-240.
- Maher, M.L. and Poon, J. (1996). Co-Evolution of Design Specifications and Design Solution, Proccedings of International Conference on Computing in Civil Engineering, Anaheim.
- Maher, M.L. Multimedia Case Libraries: The easy way to CBR in design?, AID '96 Workshop on Case-Based Reasoning in Design, Stanford.

1995

- Book:** Maher, M.L., Balachandran, B., Zhang, D.M. (1995). Case-Based Reasoning in Design, Lawrence Erlbaum Associates.
- Journal and Conference Papers:** Maher, M.L., Boulanger, S., Poon, J., and Gomez de Silva Garza, A. (1995). Assessing computational methods with a framework for creative design processes, Computational Models of Creative Design, Heron Island, December.
- Maher, M.L. and Saad, M. (1995). The experience of virtual design studios at The University of Sydney, 1995 ANNZAScA Conference, University of Canberra.
- Maher, M.L. (1995). Using the internet to teach in a virtual design studio, DECA 95: Information Technology and Its Influence on Design Education, RMIT, Melbourne.
- Maher, J. and Poon, J. (1995). Evolving a fitness landscape for design exploration, International Conference on Evolutionary Computing, Perth, Australia.
- Maher, M.L. (1995). Using case-based reasoning for design media management, Computing in Civil Engineering, ASCE, Atlanta.
- Saad, M. and Maher, M.L. (1995). Exploring the possibilities for computer-supported collaborative designing, CAAD Futures'95, Singapore.
- Maher, M.L. and Saad, M. (1995). The experience of virtual design studios at The University of Sydney, 1995 ANNZAScA Conference, University of Canberra.
- Maher, M.L. (1995). Using the internet to teach in a virtual design studio, DECA 95: Information Technology and Its Influence on Design Education, RMIT, Melbourne

1994

- Book:** Fenves, S., Flemming, U., Hendrickson, C., Maher, M.L., Quadrel, R., Terk, M., Woodbury, R. [1994]. *Computer Integrated Building Design*, Academic Press, 242p
- Book Chapter:** Alem, L. and Maher, M.L. (1994). A model of creative design using a genetic metaphor, in T. Dartnall (ed.) *Artificial Intelligence and Creativity: An Interdisciplinary Approach*, Kluwer, pp 281-291.
- Journal and Conference Papers:**
- Maher, M.L. and Balachandran, B. (1994). A multimedia approach to case-based structural design, ASCE *Journal of Computing in Civil Engineering*, 8(3): 359-376.
- Maher, M.L. and Li, H. (1994). Learning design concepts using machine learning techniques, (*AI EDAM*) Special Issue on Machine Learning in Design, 8(2):95-111.
- Maher, M.L., Brown, D, and Duffy, A. (1994). Special issue: machine learning in design, Guest Editorial, (*AI EDAM*) , 8(2):81.
- Rosenman, M., Gero, J.S., and Maher, M.L. (1994). Knowledge-based design research at the Key Centre of Design Computing, in G. Carrara and Y. Kalay (eds) *Knowledge-Based Computer-Aided Architectural Design*, Elsevier Science. (also published in *Automation in Construction* 3:229-237.)
- Maher, M.L. (1994). Collaboration and computer aided engineering, Bridging the Generations: *An International Workshop on the Future Directions of Computer-Aided Engineering*, Carnegie Mellon University, Pittsburgh, PA, pp137-142.
- Maher, M.L. and Balachandran, B. (1994). Flexible retrieval strategies for case-based design, *Artificial Intelligence in Design'94*, J. Gero (ed.), Kluwer Academic Press, pp 163-180.

- Maher, M.L. (1994). Representation of case memory for structural design, *Computing in Civil Engineering*, ASCE, 2030-2037.
- Maher, M.L. (1994). Creative design using a genetic algorithm, *Computing in Civil Engineering*, ASCE, pp 2014-2021.
- Maher, M.L. (1994). Multimedia Design Databases, *Proceedings of 1994 Cadex Conference*, Sydney.
- Maher, M.L. (1994). Issues related to multimedia case-based design: What goes in a design case? , *Workshop Notes Case-Based Design Systems, AID'94*, Laussane, pp 26-30.
- Saad, M. and Maher, M.L. (1994). Sharing design objects and design semantics, *Workshop Notes A Semantic Basis for Sharing Knowledge and Data in Design, AID'94*, Laussanne, pp 66-70.
- Maher, M.L. and Harwood, B. (1994). Design media management, *Proceedings of Multimedia and Design Conference*, Key Centre of Design Computing, University of Sydney, pp 219-232.
- Saad, M. and Maher, M.L. (1994). Multimedia and synchronous collaborative design, *Proceedings of Multimedia and Design Conference*, Key Centre of Design Computing, University of Sydney, pp 103-119.

1993

- Book:** Gero, J. S. and Maher, M. L. (eds) (1993). *Modeling Creativity and Knowledge-Based Creative Design*, Lawrence Erlbaum Associates
- Journal and Conference Papers:** Maher, M.L. and Zhang, D.M. (1993). CADSYN: A Case-Based Design Process Model, (AI EDAM) Special Issue on Case-Based Design Systems, Academic Press 7(2): 97-110.
- Maher, M.L., Gero, J.S., and Saad, M. (1993). Synchronous support and emergence in collaborative CAAD, in Flemming and Van Wyck (eds.) CAAD Futures'93, North-Holland, pp 455-470.
- Saad, M. and Maher, M.L. (1993). A computational model for synchronous collaborative design, AAAI Workshop on AI in Collaborative Design, pp 191-206.
- Maher, M.L. and Kundu, S. (1993). Adaptive design using a genetic algorithm, IFIP WG5.2 Working Conference on Formal Design Methods, 211-228.
- Zhang, D.M. and Maher, M.L. (1993). Using case-based reasoning for the synthesis of structural systems, Knowledge-Based Systems in Civil Engineering, IABSE, pp 143-152.
- Maher, M.L. (1993). Machine Learning in Engineering Design: Learning Generalized Design Prototypes From Examples, in Oliveira, A. and Tasso, C. (eds.) Development of Knowledge-Based Systems for Engineering, Springer Verlag.
- Maher, M.L. and Li, H. (1993). Adapting conceptual clustering for preliminary structural design, Computing in Civil Engineering, ASCE.
- Zhao, F. and Maher, M.L. (1993). Computer supported creative structural design, Computing in Civil Engineering, ASCE.
- Maher, M.L. and Li, H. (1993). Learning empirical knowledge to assist preliminary design, Mathur, K.S., Betts, M.P., and Tham, K.W. eds Management of Information Technology for Construction, World Scientific and Global Publications Services, Singapore pp 301-318.
- Maher, M.L. (1993). Representing design semantics in remote collaborative design, Proceedings of Workshop on Computational Support for Distributed Collaborative Design, Key Centre of Design Computing, University of Sydney, pp91-102.
- Maher, M.L. and Rutherford, J. (1993). Video conferencing and CAD, Proceedings of 27th Annual Conference Australia and New Zealand Architectural Science Association, pp 113-118.
- Maher, M.L. (1993). Multimedia systems for design, ACADS Quarterly, November, Number 79, pp16-17.
- Maher, M.L. (1993). Representing design semantics in remote collaborative design, in Computational Support for Distributed Collaborative Design, Workshop Notes, Key Centre of Design Computing, Inveristy of Sydney

1992

Books Chapters:

- Fenves, S.J., Flemming, U., Hendrickson, and Maher, M.L. (1992). Performance Evaluation In An Integrated Software Environment For Building Design and Construction Planning, in Y. Kalay(ed.), *Evaluating and Predicting Design Performance*, John Wiley & Sons, New York, pp 159-169.
- Maher, M. L. (1992). Frame-based reasoning, in R. Allen (ed.), *Expert Systems For Civil Engineers:Knowledge Representation*, ASCE, New York, pp 60-79.
- Fenves, S. J., Flemming, U., Hendrickson, C. T., Maher, M. L. and Schmitt, G. (1992). Prototype environment for integrated design and construction planning of buildings, in B. H. V. Topping (ed.), *Optimization and Decision Support in Civil Engineering*, Kluwer Academic.
- Maher, M. L. (1992). Expert systems for engineering design, in B. H. V. Topping (ed.), *Optimization and Decision Support in Civil Engineering*, Kluwer Academic Publishers.
- Journal and Conference Papers:** Maher, M.L. and Li, H. (1992). Automatically learning preliminary design knowledge from design examples, *MicroComputers in Civil Engineering*, 7: 73-80.
- Zhao, F. and Maher, M.L. (1992). Using network-based prototypes to support creative design by analogy and mutation,in J.S. Gero (ed), *AI in Design 92*, Kluwer Academic, pp 773-794.

- Zhao, F. and Maher, M.L. (1992). Analogy and Mutation as Strategies for Creative Design, in JS Gero (ed) , Proceedings of Second International Roundtable Conference on Computational Models of Creative Design, Heron Island, Australia.
- Maher, M.L. (1992). Automated knowledge acquisition of preliminary design concepts, ASCE 8th Conference on Computing in Civil Engineering, Dallas, Texas.
- Maher, M. and Alem, L. (1992). Modelling design exploration using a genetic metaphor, Working Paper, Department of Architectural and Design Science, University of Sydney.
- Zhang, D.M. and Maher, M.L. (1992). The transformation process in case-based design problem solving, Working Paper, Department of Architectural and Design Science, University of Sydney.
- Maher, M.L. and Saad, M. (1992). Development of a multi-user collaborative design environment, Proceedings of IMechE-SERC Expert Meeting, St. Albans, U.K.
- Maher, M.L. and Rosenman, M. (1992). Integrated computer-based design, ACADS Quarterly.
- Maher, M.L. and Saad, M. (1992). Computer support for synchronous collaborative design, in Proceedings of Conference on the Impact of Computers on Design, Key Centre of Design Quality, University of Sydney, pp. 61-76.
- Maher, M.L. and Zhang, D. (1992). CADSYN: Using Case and Decomposition Knowledge for Design Synthesis, Japan-US Workshop on Artificial Intelligence Applications in Civil and Structural Engineering, University of Tokyo.
- Maher, M.L. and Saad, M. (1992). Computer Support for Synchronous Collaborative Design, Transactions of Mechanical Engineering, Institution of Engineers Australia, Vol. ME17 No. 4.

1991

- Alem, L. and Maher, M. L. (1991). Using conceptual clustering to learn about function, structure and behavior in design, in Herin-Aime, D., Dieng, R., Regourd, J.P., and Angoujard, J.P. (eds.) Knowledge Modeling and Expertise Transfer, IOS: Amsterdam, pp. 163-177.
- Maher, M. L., Zhang, D. M. (1991). CADSYN: Using case and decomposition knowledge for design synthesis, in J. S. Gero (ed.), Artificial Intelligence in Design91, Butterworth-Heinemann, Oxford.
- Gero, J.S. and Maher, M.L. (1991). Mutation and analogy to support creativity in computer-aided design, CAAD Futures '91, ETH-Zurich.
- Maher, M.L. and Meyer, S. (1991). Representing design synthesis knowledge in expert systems, Europa '91, Athens, pp 135-149.
- Maher, M. L. and Alem, L. (1991). Learning generalised design prototypes, IJCAI Knowledge Acquisition Workshop, Sydney, pp. 17-33 .
- Maher, M.L. (1991). Machine Learning in Design Expert Systems, Liebowitz, J. (ed),Expert Systems World Congress Proceedings , Pergamon Press, 728-736.
- Alem, L. and Maher, M.L. (1991). A model of creative design using a genetic metaphor, Symposium on AI Reasoning and Creativity, Queensland, pp 12-15.
- Maher, M. L., (1991). Structural design using optimization and knowledge-based techniques, ASCE7th Conference on Computing in Civil Engineering, Washington DC, pp 139-149.
- Maher, M. L., Alem, L., and Li, H., (1991). Automatically developing structural design knowledge-bases using machine learning, IV-ICCCBE, Tokyo.

1990

- Maher, M. L. and Gero, J. S. (1990). Theoretical requirements for creative design by analogy, in P. Fitzhorn (ed.), Proc. First International Workshop on Formal Methods in Engineering Design, Manufacturing and Assembly, Colorado State University, Fort Collins, pp 19-27.
- Maher, M. L. (1990). Process models of design synthesis, AI Magazine, 11(4), 49-58.

1989

- Book:** Mohan, S. and Maher, M. L. (eds) (1989). Expert Systems for Civil Engineers: Education, American Society of Civil Engineers, New York.
- Journal and Conference Papers:** Fenves, S.J., Hendrickson, C., Maher, M.L., Flemming, U. and Schmitt, G. (1989). An integrated software environment for building design and construction, CAD, 22(1): 27-36.
- Maher, M. L. (1989). Synthesis and evaluation of preliminary designs, in J. S. Gero (ed.), Artificial Intelligence in Design, Springer Verlag/CMP, Amsterdam. pp. 3-14.
- Maher, M. L. and Zhao, F. (1989). Dynamic associations fo creative engineering design in J. S. Gero and M. L. Maher (eds), International Round-Table Conference on Modeling Creativity and Knowledge-Based Creative Design, Department of Architectural and Design Science, University of Sydney. (Revised version in J. S. Gero and M. L. Maher (eds), (1993). Modeling Creativity and Knowledge-Based Creative Design, Lawrence Elbaum Associates.
- Hendrickson, C. and Maher, M. L. (1989). Issues in computer-based design/construction integration, ASCE 1989 Construction Congress, San Francisco, CA.
- Maher, M. L. (1989). Strucutral design by hierarchical decomposition, Proceedings of the Sixth Conference on Computing in Civil

- Engineering, American Society of Civil Engineers, Atlanta, Georgia, October.
- Maher, M. L. (1989). Synthesis of structural systems, Expert Systems in Civil Engineering, IABSE Colloquium, Bergamo.
- Maher, M. L. (1989). Building design using multiple expert systems, Australasian Conference on Expert Systems in Engineering, Architecture, and Construction, Sydney.
- Maher, M. L. and Lu, M-T. (1989). Heuristically generating multiple optimal beam designs, Australasian Conference on Expert Systems in Engineering, Architecture, and Construction, Sydney.

1988

Book Chapters:

- Maher, M. L. (1988). HI-RISE: An expert system for preliminary structural design, in M. Rychener (ed.), Expert Systems for Engineering Design, MacMillan, New York.
- Maher, M. L., Fenves, S. J. and Garrett, J. H. Jr. (1988). Expert systems for structural design in Hojatt Adeli (ed.), Expert Systems in Construction and Structural Engineering, Chapman & Hall.

Journal and Conference Papers:

- Maher, M. L. (1988). Expert systems for structural design, Journal of Computing in Civil Engineering, 1(4): 270-283.
 (Also published, in D. T. Pham (ed.), Expert Systems in Engineering, IFS Publications/Springer-Verlag, 147-161.)
- Jain, D. and Maher, M. L. (1988). Combining expert systems and CAD techniques, Proceedings of Australian Joint Artificial Intelligence Conference, Sydney, Australia, November 1987. (Also in J. S. Gero, and R. Stanton, (eds), Artificial Intelligence Developments and Applications, North Holland, Amsterdam.)
- Gero, J. S., Maher, M. L. and Zhang, W. (1988). Chunking structural design knowledge as prototypes, in J. S. Gero (ed.), Artificial Intelligence Engineering: Design, Elsevier/Computational Mechanics Publications, Amsterdam.
- Gero, J. S. and Maher, M. L. (1988). Future roles of knowledge-based systems in the design process, in T. Mauer and H. Wagter (eds), Computer Aided Architectural Design Futures 87, Elsevier, Amsterdam.
- Maher, M. L., Zhao, F. and Gero, J. S. (1988). Creativity in humans and computers: a discussion of creativity in J. S. Gero, T. Oksala (eds), Computer aided architectural design, Knowledge Based Design in Architecture, Acta Polytechnica Scandinavica, Helsinki, Finland.
- Zhao, F. and Maher, M. L. (1988). Using analogical reasoning to design buildings, Engineering with Computers 4 :107-119.
- Maher, M. L. (1988). Engineering design synthesis: a domain independent representation, Artificial Intelligence for Engineering Design, Analysis and Manufacturing 1(3): 207-213.
- Jain, D. and Maher, M. L. (1988). Issues in combining expert systems and CAD techniques, Microcomputers in Civil Engineering.
- Fenves, S. J., Hendrickson, C. T., Maher, M. L., Rehak, D. R. and Thewalt, C. (1988). Two undergraduate courses in computer-aided engineering, Engineering Education.
- Fenves, S. J., Flemming, U., Hendrickson, C., Maher, M. L. and Schmitt, G. (1988). An integrated software environment for building design and construction, Proceedings of the Fifth Conference on Computing in Civil Engineering, American Society of Civil Engineers, Alexandria, Virginia.
- Fenves, S. J., Hendrickson, C. T., Maher, M. L., Rehak, D. R. and Thewalt, C. (1988). Two undergraduate courses in computer-aided engineering, Proceedings of the 1988 ASME Pressure Vessels and Piping Conference, Pittsburgh, PA.
- Gero, J. S. and Maher, M. L. (1988). Designing with prototypes, Proceedings of the ICED 1988 International Conference on Engineering Design, Budapest.

1987

- Book:** Maher, M. L. (ed.) (1987). Expert Systems for Civil Engineers: Technology and Application, American Society of Civil Engineers, New York.

Book Chapters:

- Maher, M. L. and Allen, R. H. (1987). Expert system components, in M. L. Maher (ed.), Expert Systems for Civil Engineers: Technology and Application, American Society of Civil Engineers, New York.
- Maher, M. L. (1987). Expert systems in structural engineering, in M. L. Maher (ed.), Expert Systems for Civil Engineers: Technology and Application, American Society of Civil Engineers, New York.

Journal and Conference Papers:

- Maher, M. L. and Longinos, P. (1987). Development of an expert system shell for engineering design, The International Journal of Applied Engineering Education , 3(3).
- Maher, M. L. and Zhao, F. (1987). Using experience to plan the synthesis of new designs, in J. S. Gero (ed.), Expert Systems in Computer Aided Design, North-Holland, Amsterdam, 349-370.

1986

- Book:** Kostem, C. and Maher, M. L. (eds) (1986). Expert Systems in Civil Engineering, American Society of Civil Engineers, New York

Journal and Conference Papers:

- Sriram, D. and Maher, M. L. (1986). Representation and use of constraints in structural design, in D. Sriram, R. Adey (eds), Applications of Artificial Intelligence to Engineering Problems, Computational Mechanics Publications, Southampton, UK.
- Maher, M. L. and Zhang, W. (1986). Graphics based preliminary structural design, Proceedings of the Fourth Conference on Computing in Civil Engineering, American Society of Civil Engineers, Boston MA.
- Maher, M. L. and Fenves, S. J. (1986). Research in expert systems for structural design, IEEE Computer, March.
- Maher, M. L., Zhang, W. and Oppenheim, I. J. (1986). Educational software for structural engineering, Proceedings Second AEP Conference, San Diego CA, April.
- Maher, M. L. (1986). Problem solving using expert system techniques, in C. Kostem, M. L. Maher (eds), Expert Systems in Civil Engineering, American Society of Civil Engineers, New York.
- Oppenheim, I. J. and Maher, M. L. (1986). Control And strategy mining robotics, Proceedings of the Second International Conference on Innovative Mining Systems, IEEE.

1985

- Fenves, S. J., Maher, M. L. and Sriram, D. (1985). Knowledge-based expert systems in civil engineering, IABSE Journal, J-29/85.
- Maher, M. L. (1985). HI-RISE and beyond: directions for expert systems in design, CAD Journal, 17(9).
- Sriram, D., Maher, M. L. and Fenves, S. J. (1985). Knowledge-based expert systems in structural design, Computers And Structures, 20(1-3).
- Maher, M. L. , Fenves, S. J. (1985). HI-RISE: Knowledge-based expert system for the preliminary structural design of high rise buildings, in J. S. Gero (ed.), Knowledge Engineering in Computer-Aided Design, North Holland, Amsterdam.
- Maher, M. L., Oppenheim, I. J. and Rehak, D. R. (1985). Computer developments for mining robotics, Proceedings of Second Conference on Robotics in Construction, Carnegie Mellon University, Pittsburgh, PA.
- Maher, M. L. and Howard, H. C. (1985). Accessing design databases from expert systems, SIGART Newsletter, April.

1984

- Maher, M. L., Sriram, D. and Fenves, S. J. (1984). Tools and techniques for knowledge-based expert systems for engineering design, Advances in Engineering Software, 6(4).
- Fenves, S. J., Maher, M. L. and Sriram, D. (1984). Knowledge-based expert systems in civil engineering, Proceedings of the Third ASCE Conference on Electronic Computations, San Deigo, California.
- Maher, M. L. and Fenves, S. J. (1984). HI-RISE: A knowledge-based expert system for the preliminary structural design of high rise buildings, Report No. R-85-146, Department of Civil Engineering,Carnegie Mellon University.

1983

- Fenves, S. J., Sriram, D., Maher, M. L. and Rychener, M. (1983). Application of expert systems in structural engineering, Proceedings of the Conference on Artificial Intelligence, Oakland University, Rochester, Michigan.
- Sriram, D., Tyle, N., Maher, M. L., Barnes, R., Rychener, M. and Fenves, S. J. (1983). Knowledge-based expert systems for engineering applications, Proceedings of the IEEE International Conference on Systems, Man, and Cybernetics, India.