What is Groupware?

- <u>CSCW: Computer Supported Cooperative Work</u> is a generic term, which combines the understanding of the way people work in groups with the enabling technologies of computer networking, and associated hardware, software, services and techniques.
- Software specifically designed
 - to support group working


"Groupware is distinguished from normal software by the basic assumption it makes: groupware makes the user aware that he is part of a group, while most other software seeks to hide and protect users from each other ... Groupware ... is software that accentuates the multiple user environment, coordinating and orchestrating things so that users can "see" each other, yet do not conflict with each other."

Baecker (1995)


Why is Groupware design hard?

- Multiple users
- "Virtual" (not physical) presence
- The Network!!


- Some distinguishing features of Groupware:
 - asynchronous communication
 - anonymous communication
 - automatically archive of communication

Classification of Groupware

- Groupware can be classified in several ways:
 - by where and when the individual participants perform the cooperative work - summarized in a time/space matrix.

re.

Classification of Groupware

- □by the structural support function of the software
 - •computer-mediated communication where direct communication between participants is supported.
 - meeting and decision support systems where common understandings are captured.
 - shared applications and artifacts where the participants' interaction with shared work object (the artifacts of work) are supported.


Why is Groupware becoming Important?

- Form groups with common interests
- Better customer service
- Fewer meetings cut down on travel costs, time and related costs
- Integration of geographically disparate teams
- Leveraging professional expertise
- ■Facilitate group problem-solving

The Need for CSCW -Groupware

- •Much work in HCI focuses on the development of better interfaces between users and computer systems.
 - □Emphasis has been on the individual user's model of the task, the actual behavior of users, their errors, etc.
 - □A core problem in HCI has been that the majority of studies to date take as their focus the individual user working on a computer system


The Need

■The object of interest is no longer simply human-computer interaction (HCI), but rather human-computer-human-interaction (HCHI).


The Need for CSCW - Groupware

- The focus in CSCW is more on the nature of the work performed, and the role of computers in its support or disruption, than simply on the affordances offered by technologies of "communication".
- There is a greater emphasis on field studies in specific work domains
- •Much interest has centered on more qualitative, interpretive, ethnographic studies of work practices in an effort to understand more fully the "artful practices" of ensembles of workers as they accomplish their work activities

The Need for CSCW

CSCW vs. HCI:

- Interaction among people, not between computers and people.
- Simple extensions of single-user applications do not work!
- •We have to understand group processes.
- Intuition does not work. We have to understand the working environment


Time/Space Matrix

\	same place	different place
same time	face-to-face conversation	telephone
different time	post-it note	letter


The Need for CSCW


CSCW vs. HCI:


- Interaction among people, not between computers and people.
- Simple extensions of single-user applications do not work!
- •We have to understand group processes.
- Intuition does not work. We have to understand the working environment


The Time/Space Matrix

```
Common names for axes:
time:
synchronous/asynchronous
place:
co-located/remote
```


	same place	different place
same time	face-to-face conversation	telephone
different time	post-it note	letter


Groupware Matrix

same time synchronous different time asynchronous

same place colocated Face to face interactions decision rooms, single display groupware, shared table, wall displays, roomware, __ Continuous task

team rooms, large public display, shift work groupware, project management, ...


Time/Space Groupware Matrix

different place

Remote interactions

video conferencing, instance messaging, chats/MUDs/virtual worlds, shared screens, multi-user editors, Communication + coordination email, bulletin boards, blogs, asynchronous conferencing, group calendars, workflow, version control,

wikis, ...


[1] Different time / different place

Communication + Coordination

- Wiki
- Blogs
- Workflow
- Version Control
- Shared participation over time
- Geographically world wide


Wikis

- Group-viewable / editable web site
 - □ community of strangers to community of collaborators
 - □ culture of what is allowed VS.
 - hard-coded access control


Email and Bulletin Board


Structured message systems (ctd)

Type: Lecture announcement

To: all students

From: Yasser Fouad -- Moderator

Subject: Course seminar Time: 8:10 Thursday

Place: Hall 1

Speaker: students

Title: The HCI

Text: Recent research on HCI constructed meaning has

focused on the image of the Computer and its dialectic interpretation within an uncultured hermeneutic. This talk ...

N.B. global structuring by designer vs. local structuring by participants


Email and bulletin boards

- asynchronous/remote
- familiar and most successful groupware
- Recipients of email: direct in To: field copies in Cc: field
- delivery identical difference is social purpose


txt is gr8

- instant messaging
 - □ 1996 ICQ small Israeli company

- SMS
 - □ y is it we all v shrt msgs
 - □ originally a feature of internal management protocol
 - □ short messages (160 chars) and text with numbers
 - □ no-one predicted mass adoption!!
 - now phones with cameras for MMS


txt is gr8

- instant messaging
 - □ 1996 ICQ small Israeli company

- SMS
 - □ y is it we all v shrt msgs
 - ☐ originally a feature of internal management protocol
 - □ short messages (160 chars) and text with numbers
 - □ no-one predicted mass adoption!!
 - now phones with cameras for MMS


- common calendar
 - meeting scheduling
 - resource use
 - □privacy
 - □ who keeps things up to date?
 - how do you stop people scheduling your meetings?


Group Calendars


- common calendar
 - meeting scheduling
 - resource use
 - □privacy
 - □ who keeps things up to date?
 - how do you stop people scheduling your meetings?


Calendar Groups


[2] Same time / different place

Remote interaction

- Video-Conferencing,
- Real-time groupware
- Messaging (Instant messaging, Email)
- Virtual worlds
- Multi-User editors
- Shared Screen (vnc)


- Multi-user participation
- Nonverbal cues
- Differing levels of fidelity (text, voice, avatar)


Video / Audio conferencing

- Desktop conferencing
 - □ bandwidth/latency issues
 - what is the value of talking heads?


Instant messengers

- Casual interaction
 - awareness to light-weight conversations
- Killer app
 - evolving social norms
 - defining communities


Famous Instant Messengers


Enhancements in same time / different place


Internet Traffic and Number of users Increased!


Rich Instant Messaging

- Can do much more than text
 - ☐ How does one handle complexity?
 - ☐ How does one handle interruption?


Shared Screens/Windows

Share unaltered single user applications


how regions are captured/transmitted

- architectural limitations
- controlling input
- access control...
- □ social limitations
 - turntaking
 - control
 - privacy


VNC viewer (client)

Richardson, Y., Stafford-Fraser, Q., Wood, K. and Physier, A.

Virtual Network Computing, IEEE Internet Computing, 30, vol. 2, No. 1, p33-39, January/February, 1998.


Shared Screens -VNC Manager


Multi-user editors

- True groupware for visual artifacts
 - □structured documents (e.g., text paper)
 - □ visual workspace (2d graphics)
 - awareness
 - □ conflicting actions
 - □ tight vs loose coupling
 - □relaxed wysiwis


Video conferences and communication

- synchronous/remote
- Technology:
 - ☐ ISDN + video compression
 - internet, web cams
- major uses:
 - video conferences
 - pervasive video for social contact
 - integration with other applications
- often cheaper than face-to-face meetings
 - (telecommunications costs vs. air flights)


collaborative virtual environments (CVEs)

- meet others in a virtual world
 - participants represented embodiment
 - artifacts too ...
 - computer (e.g. spreadsheet) and 'real' (virtually) objects
 - □ text?
 - · consistent orientation or easy to read
- MUDs (Multi-user domains)
 - 2D/3D places to meet on the web
 - users represented as avatars


Lean Manufacturing: Visible System Metrics


Location Press 1	Floy Rate 245	Tennerature 355	PPH Entraior
Pres CA	423	350	12500
Frea 4	343	320	11500
Area EA	452	290	15500
Area 6	426	400	18000
Ares 65	205	276	13500


[3] same time / same place


Without "Slides"


Is PowerPoint in need of Groupware innovation?


Typical meeting room


Group Decision Rooms

- Embeds decision making process
 - □ dedicated computer-based conference facility
 - □ real time large group support (5-50)
 - typically facilitated
 - □embeds a structured meeting process
 - domain of MIS


Group Decision Rooms

- Typical function
 - a explore unstructured problems
 - brainstorm ideas
 - organize/prioritize results
 - voting...
 - □ good for brainstorming.


Single Display Groupware

- Multiple people using a single display
 - □ multiple input devices
 - □ simultaneous input
 - new interaction widgets
 - □ technical issues (O/S)
 - conflict with conventional applications
 - supporting social conventions of simultaneous work
 - mice vs. direct touch...


Shared Table / Wall Displays

- □ device characteristics
- □ social affordances of tables/wall


InteracTable and Dynawall, From the GMD Dannstadt web site on I-Land


The Time/Space Groupware Matrix

same time synchronous

different times

asynchronous

same place celecated

places ramota

face to face interactions continuous task team rooms large public displays shift work groupware project management remote interactions communication+coordination different


Control Rooms

 Information that goes across shifts


Reuters, http://www.electrosonsc.com/command_and_control.antm


NASA Mission Control Center https://space/light.nasa.gov/shuttle/reference/mcs/


Connected meeting rooms ??

- Meeting / classroom
- Video /
- audio links
- Which type??


Anytime, any place groupware

same time

different times


same place


	co-located	remote	
concurrent synchronized people intentionally active at the same time	meeting rooms	video conferences, video wall, etc.	
		faces and editors. and windows	
semi-synchronized people active in near real time	rapid email exchanges, delayed IM exchanges		
Mixed may include active and serial activity	co-authoring systems, shared calendars		
Serial forces furnitaking	argumentation tools		
Unsynchronized people use tools at different times	email and structured messages, electronic conferences		


Extended matrix for CSCW

From Grudin, 1994

	Same C	Time Different but predictable	Different and unpredictable
Same	Meeting facilitation	Work shifts	Tearn rooms
O Different but predictable	Tele/video/ desktop conferencing	Electronic mail	Collaborative writing
Different and unpredicta	Interactive multicast seminars	Computer bulletin boards	Workflow


Applying CSCW to Education

- Virtual Classroom is an environment to facilitate collaborative learning for distance education students.
- Constant communication with other learners is obvious.
- Virtual Classroom is expected to exceed the traditional classroom in its ability to 'connect' students and course materials.


implementing groupware

feedback and network delays architectures for groupware feedthrough and network traffic toolkits, robustness and scaling


Types of architecture

centralised - single copy of application and data

- client-server simplest case
 - . N.B. opposite of X windows client/server
- master-slave special case of client-server
 - . N.B. server merged with one client

replicated - copy on each workstation

- also called peer-peer
- + local feedback
- race conditions

Often 'half way' architectures:

- local copy of application + central database
- local cache of data for feedback
- some hidden locking


Client-server architecture


- Non-collaboration aware applications
 client/server approach
 corresponding feedback problems
- no 'functionality' in the groupware but must handle floor control

example: shared X

- single copy of real application
- user stub for each user acts as an X application (X client)
- one application stub acts like X server for real application
- user stub passes events to single application stub
- stubs merge X events coming in and replicate X lib calls going out (strictly protocol)


Feedthrough & traffic

- Need to inform all other clients of changes
- Few networks support broadcast messages, so ... n participants ⇒ n-1 network messages!
- Solution: increase granularity
 - reduce frequency of feedback
 - □ but ... poor feedthrough ⇒ loss of shared context
- Trade-off: timeliness vs. network traffic


Graphical toolkits

Designed for single user interaction

Problems for groupware include

- pre-emptive widgets
 (e.g., pop-up menus)
- over-packaged text (single cursor, poor view control)

notification-based toolkits with callbacks help (chap. 8)


Robustness and scaleability

crash in single-user interface – one sad user crash in groupware – disaster!

but ...

- groupware complex: networks, graphics etc.
- scaling up to large numbers of users?
- testing and debugging hard!


... some tips ...


- network or server fails standard solutions
- client fails three 'R's for server.
 - robust server should survive client crash
 - reconfigure detect and respond to failure
 - resynchronise catch up when client restarts
- errors in programming
 - defensive programming
 - simple algorithms
 - formal methods
- unforeseen sequences of events
 - □ deadlock never use blocking I/O
 - never assume particular orders
 - □ network packet ≠ logical message


- scaling up
 - □ robustness ⇒ simple algorithms ... but don't scale well – need to evolve
 - good software architecture helps
 - document fixed-size assumptions
 - know operating system limits (e.g. open files)
- testing for robustness
 - take off the kid gloves ... mistreat it
 - reboot, pull out network cable, random input
 - create a rogue client, simulate high loads
 - and when you think it is perfect
 - ... give it to some computing students to test


