
Proceedings of the Second European Conference on Computer-Supported Cooperative Work

Bannon, L., Robinson, M. & Schmidt, K. (Editors)

September 25-27, 1991, Amsterdam, The Netherlands

CSCW and Distributed Systems: The
Problem of Control
Tom Rodden Gordon Blair
Lancaster University, D.K.

The user-centred philosophy of CSCW challenges the established principles of many

existing technologies but the development of CSCW is dependent on the facilities
provided by these technologies. It is therefore important to examine and understand this

inter-relationship. This paper focuses on distributed computing, a technology central to
the development of CSCW systems. The nature of both CSCW and distribution are
compared by using a common framework. In this discussion, control emerges as the
major problem in supporting CSCW systems. It is argued that existing approaches to

control in distributed systems are inadequate given the rich patterns of cooperation
found in CSCW. A number of recommendations are made for improving distributed

support for CSCW.

1. Introduction

Computer support for cooperative working (CSCW) has emerged over the last five
years as a research discipline in its own right (Bannon, 1991). The growing interest
in CSCW reflects the demands of industry for improved tools to aid the
coordination and control of group activities. The majority of CSCW applications are
fundamentally distributed and are dependent on the facilities provided by existing
distributed systems platforms. It is therefore important to assess the support that
such systems provide.

The aim of this paper is to evaluate distributed system support for CSCW. In
particular we wish to consider the particular requirements of CSCW and the
interaction between distributed systems and CSCW. To achieve this two

ECSCW'91 49

dimensions of CSCW are introduced in section 2. These dimensions provide a
basis for the our discussion. This is followed in section 3 with an examination of
distributed system support for CSCW based on the above dimensions. Control, an
additional and important feature of both CSCW and distributed systems, is
introduced in section 4. The impact of control on distribution is examined and
techniques to support control are also discussed. Distributed transactions are
presented in section 5 as an illustrative case study of the problem of control. Finally
some concluding remarks are presented in section 6.

2. Dimensions of CSCW

A wide variety of CSCW systems have been developed reflecting the many
different views of cooperation. The nature of cooperation has been an on-going
debate within the CSCW community (Schmidt, 1989). Two principal characteristics
have emerged from this debate the form of cooperation and the geographical
nature. We shall use these characteristics as the basis for examining both CSCW
systems and the underlying support provided by distributed systems.

2.1 The Form of Cooperation

CSCW systems are primarily concerned with supporting a number of users
cooperating to address a particular problem, or range of problems. People cooperate
in a variety of ways depending on a range of circumstances. The nature of this
cooperation can be distinguished by the way in which the group members interact.
People can either interact and cooperate synchronously or asynchronously.
Synchronous interaction requires the presence of all cooperating users while
asynchronous cooperation occurs over a longer time period and does not require the
simultaneous interaction of all users.

Figure 1 shows how a number of classes of CSCW systems fit into this
division.

.:=-.;;q."*-...:«-»~6'»'''''»;>;V.o»;.;w~«!,

(Meeting Rooms) I
·;:.-«0:.."« '>:0»:-. ; «.;.;....:«6 ·;*""*"..:::: I

50

....
Synchronous

Systems

Figure

Conferencing
Systems

1 Forms of cooperation in

..
Asynchronous

Systems
CSCW systems

ECSCW'91

From this classification three general classes of CSCW system can be
highlighted.
i) Purely synchronous systems

Purely synchronous systems need the simultaneous presence of all users. This
general class of system is used for investigative and creative problems. Systems
which typify this approach include real-time conferencing systems (Lauwers,
1990) using shared screen techniques (Stefik:, 1987b) and the brainstorming
tools found in meeting rooms (StefIk, 1987a)

ii) Purely Asynchronous systems
Asynchronous systems are designed to allow cooperation without the
simultaneous presence of all group members. Cooperative message systems are
a primary example of this type of system where users take on independent roles
which produce and consume messages. Similarly, traditional conferencing
systems assume an asynchronous mode of cooperation with users reading and
adding articles to conferences independently of other users.

iii) Mixed Systems
Mixed systems contain elements of support for both synchronous and
asynchronous cooperation. They allow real-time synchronous cooperation to
take place within the same framework as time-independent asynchronous
working. The primary examples of this type of systems are computer
conferencing and co-authoring and argumentation systems. Modem computer
conferencing systems provide a central asynchronous conferencing systems
often augmented with facilities such as real-time conferencing (Sarin, 1985).

2.2. Geographical Nature

Computer support for group interaction has traditionally considered the case of
geographically distributed groups who work asynchronously to each other. More
recent research (Stefik:, 1987a) has complemented this emphasis by considering the
support of face to face meetings. As a result cooperative systems can be considered
as being either remote or co-located. In this classification the division between
remote and co-located is as much a logical as a physical one and is concerned with
the accessibility of users to each other rather than their physical proximity. A range
of CSCW systems are divided in terms of their geographical nature in figure 2.

ECSCW'91 51

C Mdssage ~
Syttems /

/ CO-AuthorinJ ,U and Argumentatibn LJ
I I :
IC ::::: I :::::=:f;;;g I ,: ":::::::>

3. CSCW and Distributed Systems

Distributed systems have been one of the major growth areas in computing over the
past decade. Products such as ETHERNET (Shoch, 1982) and MACH (Jones, 1986)
are available in the market place and standards to provide open communications are
generally agreed.

52 ECSCW'91

It can be argued that distributed systems are entering a period of consolidation
with techniques for implementing distributed systems relatively well understood,
and that emphasis should be placed on issues such as promotion of standards, large
scale experiments, and gaining of experience. However, a major problem in
distributed systems is a lack of existing applications of the technology leading to
technological solutions to technological problems.
Until recently, this feature of distributed computing has not posed many problems.
However, the emergence of CSCW has led to more sophisticated demands on the
underlying technology. This section reviews the ability of existing distributed
system technologies to support the wide range of CSCW systems.

3.1. The Form of cooperation

Distributed systems have traditionally being viewed in terms of support for
cooperation between a number of computers connected by a network. It is
important to note that the term cooperation is used in this context to refer to how
closely related the computers within the distributed systems are to each other, rather
than the more general application of the term in section 2. This interpretation is used
throughout this section.

The nature of support for cooperation varies greatly from system to system. A
traditional problem with cooperation in distributed systems is the need to recognise
autonomy of individual sites in a network. Indeed, full cooperation and full
autonomy are actually two extremes in a spectrum of possibilities with most
practical systems found between these two extremes.

Increasing the autonomy of a system inevitably decreases the support for
cooperation and vice-versa. Much of the research in distributed systems has been
concerned with resolving this design tension and establishing a compromise
between the two extremes. A number of distinct classes of system, each taking a
particular approach to this issue, have been deve10ped:-
i) autonomous systems with mailing capabilities

This is an important class of system where personal computer environments are
interconnected by electronic mail allowing users to interact asynchronously via
(usually) text based messages.

ii) resource sharing systems
Resource sharing systems allow resources to be accessed whether they are local
or remote to a workstation. The motivation for resource sharing systems is that
many resources are expensive and hence it is economical to share such resources
across a network.

iii) distributed operating systems
Distributed operating systems are operating systems which manage resources
across a distributed environment (Tanenbaum, 1985). They provide global
management of such resources with the consequent loss of node autonomy.
Most distributed operating systems are based on the client-server model of

ECSCW'91 53

interaction with clients requesting remote operations from servers on other
nodes.
More recent distributed operating systems have also tended to provide more
sophisticated support for interaction. For example, several systems have
developed protocols to provide general group interaction (e.g. ISIS (Birman,
1989)) as opposed to the one to one patterns encouraged by the traditional
client-server model.

The need to support autonomy has proved to be more important than the support for
cooperation. Most commercially available computer systems support a mailing
capability and this has become accepted as a standard means of cooperation in a
distributed system and provides adequate support for the development of
asynchronous cooperative systems.

Systems with resource sharing capabilities provide access to networked
resources such as printers and remote files. More sophisticated resource sharing
systems will provide the user with a global file system accessible from anywhere in
the network. Resource sharing systems provide an ideal platform for developing
mixed cooperative systems with asynchronous cooperative working as the norm
and rudimentary synchronous support being provided as an expensive shared
resource.

There has been much less commercial interest/ exploitation of distributed
operating systems. Distributed operating systems have been an area of intense
research activity (Mullender, 1986); however, this has yet to be mapped on to a real
demand for the technology.

Distributed operating systems represent the maximum support available for
cooperation. They support reasonably sophisticated modes of interaction and often
mask out the problems of distribution (e.g. locating objects and handling failure).
However, most distributed operating systems allow some recognition of the
autonomy of individual nodes and the cooperative end of the spectrum has not been
explored fully. There are a few notable exceptions , for example, the work of the
ISIS project on group interaction could be viewed as supporting more sophisticated
levels of cooperation.

This spectrum of support corresponds quite closely to the forms of cooperation
described in section 2.1. Synchronous systems require highly cooperative
distributed systems while asynchronous systems tend to be much more autonomous
in nature. Basic asynchronous cooperative systems need only the facilities provided
by electronic mail systems, the most autonomous of distributed systems. Fully
synchronous systems test the facilities provided by the most cooperative of
distributed operating systems. Most distributed systems are found at the lower end
of the spectrum, i.e. supporting a high degree of autonomy. This may account for
the lack of highly interactive synchronous cooperative systems. The two views of a
cooperative system are shown together in figure 3

54 ECSCW'91

Required
Service

Asynchronous
systems

11

Mixed
systems

11

Synchronous
systems Increased User

Cooperation

Available
Service e-mail

systems
resource
sharing
systems

Increased Machine
Cooperation

Figure 3 Comparison of Models of Cooperation

A strong correspondence can be seen between the two categories in figure 3.
However, there appears to be a gap when considering more sophisticated forms of
synchronous working. It is not clear how best to support highly synchronous
cooperative systems such as meeting rooms and real time multimedia conferencing
with existing distributed technology.

3.2. Geographical Nature

As discussed in section 2.2, the geographic nature of CSCW systems is concerned
with the logical concept of co-location. In contrast, distributed computing has been
solely concerned with the physical transmission and processing of specialised,
computer-oriented, media such as numerical and textual data. Most distributed
computing environments have been connected by a range of local or wide area
networks providing a reasonable handling of such media types. The characteristics
of each type of network is summarised in figure 4.

Network Throughput Classification

Ethernet 10 Mbits/Sec Local Area Network

IBase5 CSMAlCD 1 MbitslSec Local Area Network

PSS (UK) 64 KBitslSec Wide Area Network

Arpanet (USA) 64 KBits/Sec Wide Area Network

Figure 4 Local vs Wide Area Networks

The performance characteristics listed above have proved sufficient to support a
range of distributed computing environments. The table also highlights the
quantitative difference that currently exists between local and wide area
technologies. Local area networks have been used to implement the full range of
systems described in section 4.1 including distributed operating systems supporting
varying degrees of cooperation. Wide area networks have generally been restricted
to mailing systems and, occasionally, resource sharing systems.

Recently, there has been great interest in high speed networks and, in particular,
their capability to handle a greater variety of media types. The capabilities of these
multimedia networks are summarised in figure 5.

ECSCW'91 55

Network Throughput Classification

FDDI 100 Mbits/Sec Local Area Network

DQDB upto 100 Mbits/Sec Metropolitan Area Network

Basic Rate ISDN 64 KBits/Sec Wide Area Network

Primary Rate ISDN 2MBits/Sec Wide Area Network

Broadband ISDN 155 MBits/Sec Wide Area Network

Figure 5 High Performance Networks

Networking technology is increasing at a rapid rate but there is still a long way to
go before such networks can provide support for sophisticated fonns of multimedia
cooperation. The problems are most acute when considering the group interactions
demanded by CSCW. Considerable research is also required in issues such as
synchronisation of different multimedia channels and the integration of high
perfonnance protocols into multimedia workstations (Hopper, 1990).

The existing spectrum of communications technologies in distributed systems
can be compared directly with the geographical nature CSCW systems (figure 6)

Required
Locally VirtuallyThroughput
Remote Co-located Increasing

Remote Co-Location
I1 11

Increasing
High SpeedI! Throughput

Available Existing Existing
Networks

Throughput WANs LANs

Figure 6 Geographic Dispersion Comparison

As in the case of cooperation distributed systems seem to provide good support
for asynchronous cooperative systems. However, there are limitations with existing
technology in supporting more synchronous styles of work. This is particularly true
in CSCW applications supporting a high degree of co-location. Communication
networks simply cannot cope with the logical 'bandwidth' demanded by this class
of application. It is likely that high perfonnance multimedia networks will have
some impact on CSCW systems. The extent of this impact will depend on the
development of protocols suitable for CSCW systems.

4. The Importance of Control

The previous sections have examined the styles of interaction and the geographical
nature of both CSCW and distributed systems. However, a critical element is still

56 ECSCW'91

missing from our discussion. The distinguishing feature of CSCW systems is their
approach to representing and controlling cooperation. This section examines this
issue in more depth. In effect, the authors see this issue as crucial to future success
of CSCW systems.

4.1 CSCW and Control

People work together to solve a wide variety of problems using different forms of
cooperation for each class of problem. Cooperative problems can be though of as
existing at some point on a spectrum ranging from unstructured problems at one
end to prescriptive tasks at the other. Unstructured problems are those requiring
creative input from a number of users which often cannot be detailed or described in
advance; software design is a good example of such an activity. Prescriptive tasks,
on the other hand, represent the routine procedural cooperative mechanisms used to
solve problems which have existing group solutions. Prescriptive tasks respond
well to detailed control of cooperation while unstructured problems require a
significant degree of freedom to be exercised by the cooperative system.

The amount of control provided by cooperative systems is an additional means
of classifying cooperative systems. This classification is significant in that it
highlights the level of automation each cooperative system provides.

CSCW systems exhibit two major forms of control, explicit or implicit controL
In systems which provide explicit control users may both view and tailor group
interaction and cooperation. In contrast, systems exhibiting implicit control provide
no techniques for representing or coordinating group interaction. These systems
dictate cooperation by the styles of interaction they allow.

A simple classification of the representation and control of cooperation in CSCW
systems yields five classes of system.
i) Speech act or conversation based systems

Speech act systems apply a linguistic approach to computer supported
cooperation based on speech act theory which considers language as a series of
actions. Cooperation is represented and controlled within this class of system
using some form of network structure detailing the patterns of message
exchange. Speech Act theory has been forms the basis of several computer
systems including the Coordinator system (Winograd, 1987) and the CHAOS
project (De Cindio, 1986).

ii) Office procedure systems
Office procedures describe tasks performed within an office in terms of the
combined effect of a number of small sub-tasks or procedures. Research has
concentrated on developing languages which allow the specification of office
procedures and a description of their interaction. This class of system is
characterised by the use of a procedural language to describe and control
cooperation by defining roles and activities.Approaches of this form include the
AMIGO (Danielson, 1986) and COSMOS (Wilbur, 1988) projects.

ECSCW'91 57

iii) Semi-formal active Message systems
Semi-formal or active message systems provide supportive mechanisms for
automatic message handling including the concepts of roles and autonomous
agents. Systems of this form include the OBJECT LENS (Malone, 1988), the
Strudel project (Sheperd 90), and the ISM system (Rodden, 1991)

iv) Conferencing systems
Conferencing systems provide basic control mechanisms which are minimal and
fixed within applications. In traditional conferencing systems this takes the form
conferences and moderators who control the addition of information to these
topics. In real time conferencing systems control centres around the floor control
mechanism imbedded in the conferencing application which dictates who has
access to a shared conference space at any given time.

v) Peer- group meeting or Controlfree systems
Peer meeting systems such as the Colab system (Stefik, 1987a) deliberately do
not provide any control mechanisms and rely on the meeting participants to
formulate their own meeting protocols. All users have equal status and may
amend and use the systems freely. In turn the systems keeps no track of the
nature or form of group work being undertaken and provide limited support for
these work processes.
The first three classes listed above are all examples of systems which exhibit

explicit control allowing the representation and editing of control information. In
contrast, conferencing and control free systems are implicit control systems which
contain no representation of control.

4.2 Control requirements for CSCW

CSCW encompasses a wide range of control techniques. In many ways this is to
be expected; CSCW is essentially about supporting the rich patterns of inter­
personal cooperation. This richness should be reflected in the provision of control
within CSCW systems, and the underlying technology should support rather than
constrain this process.This latter point highlights the importance of the relationship
between CSCW and distributed systems design. It is difficult to derive precise
requirement from the list of control techniques presented above. However, some
important observations can be made:

• The organisational context of the work needs to be captured.
• The many different forms of cooperation need to co-exist.
• The structure and organisation of groups need to be explicitly recognised.
• Groups work in dynamic and unexpected ways and are themselves dynamic
• Control should be enabling rather than constraining

Collectively these issues demand a user-centred approach to the control of
cooperation within CSCW systems. This poses fairly fundamental questions for
distributed system designers and highlights significant deficiencies in existing
technology.

58 ECSCW'91

4.3 Supporting Control in Distributed Systems

Traditionally, distributed systems have taken a systems-oriented approach to
control. They view control as dealing with the problems of distribution and
masking such problems from applications (distribution transparency).
Unfortunately this focus on transparency has tended to re-inforced the bottom-up
development of distributed systems. For example, consider the problem of shared
access to resources. In most distributed systems this is dealt with by masking out
the existence of other users. Hence sharing is transparent with each user unaware of
the activity of others. This clearly contradicts the needs of CSCW.

Recent work on distributed systems has clarified the meaning of the term
distribution transparency (ANSA, 1989). Distribution transparency is now seen as
a collective name for the masking out of various features of a distributed
computation. In effect, there are a number of individual transparencies
corresponding to each of these features(figure 7).

Transparency Central Issue Result of Transparency

Location The location of an object in a User unaware of the location
distributed environment of services

Access The method of access to All objects are accessed in the
objects in a distributed system same way

Migration The re-location of an object in Objects may move without
a distributed environment the user being aware

Concurrency Shared access to objects in a Users do not have to deal
distributed envIronment with problems of concurrent

access

Replication Maintaining copies of an System deals with the
object in a distributed consistency of copies of data

environment

Failure Partial failure in a distributed Problems of failure are
environment masked from the user

Figure 7 The Forms of Transparency in Distributed Systems

The prevalent view in distributed computing is to implement each of these
transparencies to mask out all the problems of a distributed system. This is
particularly true in the distributed operating system community. The problem with
this approach is that presumed control decisions are embedded into the system and
hence cannot be avoided or tailored for specific classes of application. This is the
root of the problem in supporting CSCW. Because of the dynamic requirements of
CSCW applications, it is very unlikely that such prescribed solutions will be
suitable.

It is important to consider alternatives to this complete distribution transparency.
System designers are currently aware of the problems that can be caused by full

ECSCW'91 59

distribution transparency. Consequentially, a number of alternative approaches have
already been explored:
i) Non-transparency

In non-transparent systems, all the features of distribution are visible to the
programmer. They must therefore deal directly with issues such as failure and
migration. This allows more flexibility since individual applications can deal
with the management of objects in a distributed environment. However, the
handling of distribution can become an intolerable burden on the programmer.

ii) Selective Transparency
Selective transparency allows the application developer to opt for transparency
or non-transparency for each of the issues in distributed computing (figure 7). It
is therefore possible to have location and access transparency, for example, but
request non-transparency for the other issues. This approach provides some of
the flexibility required for CSCW applications, however, existing solutions do
not include user selection.

None of these provide complete solutions to the problem of controlling CSCW
applications. The option of transparent control is too prescriptive for the needs of
CSCW applications. However, the alternative of non-transparency imposes too
high a burden on application developers. Selective transparency does appear more
promising but does not address the fundamental user issues within control in
cooperative working. CSCW demands a fresh approach to control which is
specifically tailored for cooperative working. There has been very little work in this
area. However, it is possible to identify a number of features of such an approach.
i) Clean separation ofmechanisms andpolicies

The first requirement for control in CSCW applications is that there should be a
clean separation between the mechanisms required for distribution management
and the policies which govern the use of these mechanisms. To appreciate this
distinction, consider the case of migration. There is a clear distinction between
the ability to move an object (the mechanism) and the decisions about when the
object should be moved and to which site (the policy). Distributed systems can
provide the mechanisms required to manage distribution leaving higher level
authorities to impose the policy. This separation of concerns is implicit in both
non-transparency and selective transparency.

ii) Tailored Mechanisms
Current mechanisms have been developed in the classical bottom-up tradition of
distributed systems. Such mechanisms may not be suitable for the particular
semantics of CSCW applications. It is therefore important to consider existing
mechanisms for the various transparencies and whether they are suitable for the
demands of CSCW. Returning to the discussion of section 4.1 mechanisms
delimit the implicit control exhibited by CSCW systems. A single set of
mechanisms is unlikely to be suitable for all manifestations of implicit control in
CSCW applications and the co-existence of a range of mechanisms needs to be
considered.

60 ECSCW'91

iii) Tailored Policies
Distribution policies provide the representation necessary for explicit control in
CSCW systems. It is important that these policies meet the control requirements
identified in 4.2. It is equally important that policies can be tailored to allow
support across the range of explicit control techniques identified in section 4.1.
The provision of the policies will require input from all areas of CSCW. It is
important to avoid these policies overly inhibiting the cooperation of users. As
described in (Armstrong, 1990) when considering good practice in management
science: "Policies are both restrictive and permissive at once. They spell out the
limits to actions, but at the same time they give freedom to act within the limits
specified".

5. A Case Study in Control: Distributed Transactions

Transaction mechanisms are concerned with the maintenance of consistency in a
distributed system (Spector, 1989). In particular, they deal with concurrent access
to data and partial failure of the system. Traditional approaches to transactions
typify the transparent approach to distributed computing. More specifically,
transaction mechanisms realise both concurrency and failure transparency, masking
out problems associated with these features of a distributed system. Transparency is
achieved by prescribing the following principles:-
i) serialisability

Transactions handle concurrent access to shared information by enforcing a
regime where concurrent operations are allowed only if their combined effect is
equivalent to a serial sequence of operations.

ii) recoverability
Systems recoverability is supported by the creation of a set of consistent
snapshops which can be returned to in the event of failure. Effectively, this
allows transaction to be undone if an error occurs.

The provision of both serialisability and recoverability has been examined in detail
and a wide range of algorithms have been proposed (Kohler, 1981). The general
approach adopted is to restrict access to data by locking out other operations. This
gives the impression of shared access being carried out in isolation. The problem
with this approach is that it embeds one particular view of cooperation. This is
unacceptable for CSCW giving the rich patterns of cooperation identified above
(section 4.1). For example, consider the case of a co-authoring system. If a group
member is updating a section of text, then it might make sense for an interested
colleague to "read over their shoulder". This would not be supported by a simple
locking strategy.

Several researchers have started to focus on transactions for group working
(Ellis, 1989). This research is still at an early stage. However, some interesting
results are starting to emerge. For example, a paper by Skarra (Skarra, 1988)
challenges traditional transaction models and proposes an alternative approach more

ECSCW'91 61

closely tailored for group work. They explicitly identify the notion of a transaction
group which co-ordinates access to shared data for a number of co-operating
members. Within a transaction group, the notion of serialisability is replaced by
access rules based on the semantics of the cooperation. Access rules provide the
policy of cooperation as discussed in the previous section. Policies can thus be
tailored for a particular application by amending access rules.

Transaction are symptomatic of the mismatch between distributed systems
platforms and CSCW systems. It is clear that traditional approaches to transactions
are not well suited to group work and hence many group applications have chosen
to by-pass the system support. This places unacceptable burdens on developers of
CSCW systems. It is therefore important to continue the work on group
transactions and to identify suitable user-centred mechanisms and policies. Similar
examinations are required across the field of distributed systems.

6. Concluding Remarks

Existing distribution technology currently has shortfalls in supporting CSCW
systems both in terms of the cooperation between users and the geographic nature
of these users. However, it is possible to see how particular shortfalls can be
overcome by current developments in technology, e.g. high speed networks. More
seriously, the traditional approach to control in distributed systems seems to be
inadequate. It is difficult to foresee how distribution transparency can provide the
highly flexible and tailorable facilities needed to represent the process of
cooperation within CSCW applications.

The provision of appropriate facilities will almost certainly require a careful re­
examination of distributed systems architectures and the provision of control within
these architectures. It is important to avoid prescriptive and often unsuitable
solutions to issues such as migration, concurrency and failure. Rather, both the
mechanisms and policies of distribution should be tailored more closely to the
demands of group working. This raises some fundamental and, as yet, unresolved
questions:-

i) what are the most suitable mechanisms to support group working,
ii) what are the appropriate control policies for CSCW, and
iii) how are cooperation and control represented in CSCW systems?

A solution to these problems will require a detailed understanding of both the
behaviour of distributed systems and the behaviour of interacting user groups. This
problem therefore illustrates the inherently cross-disciplinary nature of CSCW
research. The problem compounded further by the fact that existing distributed
systems already provide adequate support for a range of applications. It is
important that distributed systems continue to support these applications and any
mechanisms for supporting CSCW systems need to smoothly integrate with these
existing distributed applications.

62 ECSCW'91

7. References

ANSA (1989): ANSA: An Engineer's Introduction, Release TR.03.02, Architecture Projects
Management Limited. November 1989.

Armstrong, M (1990): "Management Processes and Functions", in Armstrong, M., Farnham, D.
(eds): Management Studies Series, ISBN 085292 438 O.

Bannon, L., Schmidt, K (1991): "CSCW: Four Characters in Search of Context", in J.M. Bowers
and S.D. Benford (eds): Studies in Computer Supported Cooperative Work. Theory. Practice
and Design, North-Holland, Amsterdam, 1991, pp 3-17.

Birman, K., and K. Marzullo.(1989): "ISIS and the META Project." Sun Technology No.:
Summer, Pages: 90-104.

Conklin, J (1987): "gIBIS: A Hypertext Tool for Team Design Deliberation", Proceeding of
Hypertext 87, November 1987,pp 247-25l.

Crawley, T., Milazzo, P., Baker E., Forsdick H., Tomlinson R.(1990):"MMConf: An
Infrastructure for Building Shared Multimedia Applications", in proceedings ofCSCW 90, Los
Angeles, CA, October 7-10 1990, ACM press, ISBN 0-89791-402-3.

Danielson, T., Panoke-Babatz, D., et al. (1986): "The AMIGO project: Advanced Group
Communication Model for Computer-based Communication Environment", in proceedings of
CSCW 86,Austin,Texas,December 1986.

De Cindio, F., De Michelis, G., et al (1986): " CHAOS as a Coordinating Technology", in
proceedings ofCSCW 86, Austin, Texas, December 1986.

Ellis, CA, Gibbs.SJ. (1989): "Concurrency Control in Groupware Systems." ACM SIGMOD
International Conference on the Management ofData, SIGMOD Record, Pages: 399-407.

Hahn, D., Jarke, M., Kreplin, K.et al.(1991): "CoAuthor: A Hypermedia Group Authoring
Environment", in J.M. Bowers and S.D. Benford (eds): Studies in Computer Supported
Cooperative Work. Theory. Practice and Design, North-Holland, 1991, pp 79-100.

Hopper, A (1990): "Pandora - An Experimental System for Multimedia Applications", ACM
Operating Systems Review, Vol. 24, No. 2, April 1990.

Jones, M.B., and R.F. Rashid. (1986): "Mach and Matchmaker: Kernel and Language Support for
Object-Oriented Distributed Systems." Proceedings of the Conference on Object-Oriented
Programming Systems, Languages and Applications (OOPSLA '86):, Portland, Oregon, 1986.
Editor: N. Meyrowitz, Special Issue of ACM SIGPLAN Notices, Vol: 21, Pages: 67-77.

Kohler, W.H (1981): "A Survey of Techniques for Synchronisation and Recovery in Decentralsied
Computer Systems", ACM Computer Surveys, Vol. 13, No. 2, June 1981.

Kraemer, K L, Kling, J L (1988): "Computer Based Systems for Cooperative Work and Group
Decision Making" ,ACM Computing Surveys, Vo120, No 2, June 1988.

Lauwers, J.C., Lantz, K.A. (1990): "Collaboration Awareness in Support of Collaboration
Transparency: Requirements for the Next Generation of Shared Window Systems", Proceedings
ofCHI '90 Seattle, Washington April 1-5, 1990, ACM press, ISBN-0-201-50932-6.

Malone, T W, Lai, K (1988): "Object Lens: A Spreadsheet for Cooperative Work", in proceedings
of CSCW'88, Portland, Oregon, September 1988.

Mullender, S.J., and AS. Tanenbaum. (1986): "The Design of a Capability-Based Distributed
Operating System." The Computer Journal Vol: 29 No.: 4, pp 289-299.

Rodden T., Sommerville 1. (1991): "Building Conversations using Mailtrays", in J.M. Bowers and
S.D. Benford (eds): Studies in Computer Supported Cooperative Work. Theory, Practice and
Design, North-Holland, Amsterdam, 1991, pp 79-100.

Sarin, S., Grief, 1.(1985): "Computer-Based Real time Conferencing Systems", IEEE Computer
October 1985, pp 33- 45.

Schmidt, K. (1989): "Cooperative Work: A Conceptual Framework", FCI Publication #89-1, The
Informatics Centre of the Danish Trade Dnion Movement, June 1989, ISBN 87-89369-00-9.

Sheperd A, Mayer N., Kuchinsky A (1990): "Strudel- An Extensible Electronic Conversation
Toolkit", in proceedings of CSCW 90, Los Angeles, CA, October 7-10 1990, ACM press,
ISBN 0-89791-402-3.

ECSCW'91 63

Shoch, J.F., Y.K. Dalal, D.D. Redell, and R.C. Crane.(1982): "Evolution of the Ethemet Local
Computer Network." IEEE Computer, August 1982. Pages: 10-26.

Skarra, A.H. (1988): "Concurrency Control for Cooperating Transactions in an Object-Oriented
Database." Proceedings of the ACM SIGPLAN Workshop on Object-Based Concurrent
Programming, San Diego, September. Editor: Gul Agha, Peter Wegner and Akinori
Yonezawa, SIGPLAN Notices, Pages: 145-147.

Spector, A. (1989):"Distributed Transaction Processing Facilities", in Mullender, S. (ed):,
Distributed Systems, Addison-Wesley, New York, 1989.

Steftk M., Bobrow D.G., et al. (1987b): "WYSIWlS Revised: Early Experiences with Multiuser
Interfaces", ACM transactions. on Office Information Systems, Vol5, No 2, April 1987, pp
147-168.

Stefik M., Foster G., et al. (1987a): "Beyond the Chalkboard: Computer Support for
Collaboration and Problem Solving in Meetings", Communications of the ACM Vol 30, No
I, January 1987.

Tanenbaum, A.S., and R.V. Renesse. (1985): "Distributed Operating Systems." ACM Computer
Surveys Vol: 17 No.: 4, December 1985, Pages: 419-470.

Watabe K., Sakata S, Maeno K et al. (1990): ' Distributed Multiparty Desktop Conferencing
System: MERMAID', in proceedings of CSCW 90, Los Angeles, CA, October 7-10 1990,
ACM press, ISBN 0-89791-402-3.

Wilbur S.B., Young R.E.(1988): "The COSMOS Project: A Multi-Disciplinary Approach to
Design of Computer Supported Group Working", in R. Speth(ed): EUTECO 88: Research
into Networks and Distributed Applications, Vienna, Austria, April 20-22,1988.

Winograd T. (1987): "A Language/Action Perspective on the Design of Cooperative Work",
Stanford University Department of Computer Science Technical Report, STAN-CS-87-1158.

64 ECSCW'91

