
XWeb: An Architecture for Cross-modal Collaboration
Dan R. Olsen Jr., William A. Moyes, Sean S. Jefferies, S. Travis Nielsen

Computer Science Department, Brigham Young University, Provo, Utah, 84602, USA
{olsen, wmoyes, jefferie, nielsent}@cs.byu.edu

ABSTRACT
In this paper we describe the XWeb architecture for
client/server interaction. We show how general interactive
clients tuned to particular interactive devices can
collaborate in a general way with information services. The
independence of the implementations of interactive clients
and servers is essential for pervasive and cross-modal
collaboration. Communication about data changes and
reasoning about change conflicts can provide such a
collaborative substrate. An algorithm for conflict resolution
is given. It is shown how the XWeb architecture naturally
supports synchronous session management across
interactive modalities.

Keywords
Collaboration architectures, World Wide Web, multimodal
interaction, change-conflict resolution

INTRODUCTION
The advent of the Internet as a pervasive medium of
communication has expanded the opportunities for
collaboration among people across the barriers of time and
space. However, the sheer size and variety of what is
possible and available on the Internet causes problems for
software architectures that support collaboration. What is
needed is a pervasive collaborative architecture. For
pervasive collaboration to succeed, all collaborators need
to be using compatible software. Every new application
and every new version of an application causes the
collaborative fabric to break. The extent of this problem
has been discussed elsewhere [10]. What is needed is a
common format for collaborative communication around
which a huge space of applications can be developed. This
collaborative fabric must allow individual users their
independence without breaking the collaboration.
Requiring all users to synchronize on exactly the same
software installation will not scale to communities the size
of the Internet.

The pervasive collaboration problem is complicated by the
fact that many work or play situations are not suited to
standard desktop computing devices. Hands-free or eyes-
free interactive situations would lead to speech or other
audio interactions. Wearable computers can be more
effective in field work situations [1]. Interacting on a wall

display as an individual is different than interacting on a
wall as a group, which is different than interacting through
a remote control and a television. A truly effective solution
to the pervasive collaboration problem must connect
people working on a variety of interactive platforms.

The XWeb project described in this paper is focused on
creating a pervasive collaboration substrate that can span
disparate interactive modalities. We have taken as our
model the client server principles of the World Wide Web
while greatly expanding the interactive and collaborative
capabilities. The key principles are

a) a standard communications protocol and medium
for representation,

b) high flexibility in the kinds of information servers
that can be provided, and

c) client software which can interact with any XWeb
service.

Using the WWW model we separate client user interfaces
from information services so that client software can be
adapted to specific interactive platforms. So far we have
implemented interactive clients for desktops, speech-only
and pen-based wall displays. We are working on clients
based on minimal button sets, multiscreen rooms with user
tracking and wearable computers. The XWeb goal is that a
user on any one of these interactive platforms can
collaborate with any other user on any other client
platform. The current XWeb implementation only has a
limited set of interactive behaviors that we are working to
expand. This paper is focused on the collaborative
architecture used by all XWeb clients and servers rather
than specific interactive techniques.

We will first present an overview of the XWeb architecture
followed by three example applications that we have built.
We will then show how the XWeb architecture addresses
five key problems in collaborative software.

1) defining the user interface,
2) insulation of both client and server software from the

collaboration facilities,
3) propagation of change,
4) resolution of change conflicts, and
5) session management

XWEB OVERVIEW
The WWW has been enormously successful in distributing
information across the Internet. We believe that its key
architectural advantage lies in the fact that individual users
of the WWW can choose their client/browser software
without any consideration of any other user. Having
obtained and learned that software they can access and
interact with any HTTP compliant server in the world. A
single piece of client software unlocks a world of
information resources. Conversely, information providers
need only provide their information via an HTTP server
and that information is available to a world of Internet
users. The power lies in the fact that no user must consider
any other user in their choice. Information providers who
use HTTP/HTML as their interactive vehicle are no longer
concerned with the software installations of their users.
The WWW is built by a series of compatible but
independent choices rather than a globally synchronized
adoption plan.

This is in sharp contrast with current architectures for
collaboration. There are a variety of individual
collaborative applications, notably word processors [9],
shared whiteboards [11], and outline editors [6]. Because
they are single applications, each with unique collaborative
behavior they do not have the pervasive usefulness of a
web browser. Collaborative architectures such as GroupKit
[13], Suite [3], Prospero [5], and JAMM[2] require that all
users share compatible software versions. Software choice
therefore must be planned and synchronized rather than
dynamically grown as the WWW has done. No globally
synchronized solution can scale to the size of the Internet.

HTML/HTTP, however, is an interactively impoverished
mechanism for collaboration. The model is publish-mostly
with interactive capabilities added on later in the process
and hacked into special encodings of URLs. HTML is
interactively equivalent to the old IBM 3270 terminals
from the early 1970's. However, there is a massive
movement to rearchitect corporate information interaction
into HTML because of its pervasive usefulness. Users
willingly tolerate limited interactivity in exchange for
uniform universal access. The key lesson from the WWW
is that collaborative environments the size of the Internet
are far more valuable than carefully crafted, highly focused
collaborative single applications.

The goal of the XWeb project is to retain the architectural
lessons from the WWW while expanding the interactive
and collaborative facilities. The basic architecture for
XWeb is shown in Figure 1.

Information Services

XWeb Server Layer

XWeb Client Layer

Client Interaction

XTP

Figure 1 - XWeb Architecture

The model for XWeb, rather than document downloading,
is the editing of XML trees. A file system for example can
be presented through XWeb as an XML tree that clients
may browse.

The connective tissue that holds XWeb together is the
XWeb Transport Protocol (XTP). XTP is modeled after
HTTP and retains the GET method for retrieving data from
XWeb servers. In fact XWeb servers can respond to WWW
browsers in delivering information. The protocol, however,
has been expanded to include the method set

GET - to retrieve data
CHANGE - to make modifications to server data
FIND - to search a server's information
SUBSCRIBE/CLOSE - to request change notifications

The CHANGE method uses the XChange language, which
is an XML representation of modifications to be made to
the server's information tree. Changes include setting
values or objects, deleting objects and moving objects
around.

The FIND method for searching is based on XQL. It does
not have a bearing on the rest of this paper.

The SUBSCRIBE method, along with CHANGE, is the
heart of XWeb's collaborative capabilities. Using the
SUBSCRIBE method, a client can specify a portion of a
server's XML tree to be monitored. The client specifies the
URL of a tree of its own to which change records will be
sent whenever the server's tree is modified.

EXAMPLE APPLICATIONS
The first example is a simple tic-tac-toe (naughts and
crosses) game for two players. The underlying model for
this application is quite simple, consisting of nine values of
null, X or O. There are a variety of interfaces to this
application that can be used. On a desktop interface each
cell could be a drop down menu of the three choices. On a
pen-based interface the choices could be associated with
Graffitti gestures of space, X and O. By giving each cell a
name such as north, north-east, east, etc a speech interface

is also possible. In XWeb such a game is simple to create
and accessible from all interactive modalities.
A second example is a system we have constructed for
extracting records of French Huguenots emigrating to the
United States. A set of widely distributed volunteers view
scanned images of original records and enter the personal
information. Frequently they work alone, but many times
they collaborate with others in deciphering handwriting or
discussing how information should be represented. For our
purposes the underlying model is a list of people with
subitems for information such as name, age, gender, place
of birth, etc. In addition, each person has several lists of
relatives mentioned in the record along with their names,
relationships and reason for mention. For each person there
is an extensive tree of extracted information that is quite
easily represented in XML. However, because of other
constraints on the project the data is stored in an Access
relational database and only served via XWeb as an XML
tree.

A third example is home automation control of items such
as lighting, sprinklers, heating, and entertainment. The
possible settings for a home are easily represented as an
XML tree. However, modifying the settings must also
trigger the appropriate controllers. Access to the home
automation can be through a variety of input devices such
as television set-top boxes, cell phones outside the home,
and voice control inside the home. People are frequently
confused by the initial configuration of such services and
must collaborate remotely with vendor support staff.

DEFINING THE USER INTERFACE
The details of the interactive clients and their interfaces are
beyond the scope of this paper. However, information
servers must provide not only the data but information on
how to interact with the data and which information is to
be made available. This information is provided in an
XView descriptor that is an XML representation of how
data is mapped to the standard widget set understood by the
clients. An XView includes information such as icons, field
names, speech synonyms, interface structure, layout, and
help text. These resources are used by the clients in
constructing appropriate interfaces to the data being served.
An information service, however, only communicates with
the clients in terms of GET and CHANGE methods. All
interactive techniques are embedded in the clients and
parameterized by the XView information.

When a client wishes to access a collaborative resource it
provides a special two part URL. The first part is the URL
for the data to be manipulated and the second is a URL for
the XView descriptor that defines the interaction. This
allows views to be applied to multiple data objects and a
given data object to have multiple ways it can be accessed
and manipulated.

ISOLATING THE COLLABORATION
To be successful, XWeb must provide a robust
infrastructure for supporting collaboration that does not
require extensive involvement from either user interface
software or from new information services. XWeb
provides XTP, the XWeb server layer, and the XWeb client
layer as shown in Figure 1.

In the case of our tic-tac-toe example a simple XML file
for the data and another for the XView can be placed in the
directory of the server. The game requires nothing more
than the changing of X's and O's. The Huguenot and
automation problems are more complicated because SQL
queries and X-10 home automation commands must be
generated in response to changes.

We use Java throughout the XWeb implementation except
where information services or interactive device drivers
must be called. Central to our implementation is a Java
interface called XMLObj, which provides methods for
getting and setting attributes as well as adding, changing
and removing child XMLObj objects. Using XMLObj,
interactive clients view the information being edited as an
abstract tree. By making changes to that tree the XWeb
Client Layer converts the changes into CHANGE methods
that are sent to the server. Clients only know about editing
an XMLObj and receiving change notifications. They are
insulated from the rest of the XWeb architecture. This is
similar to the shared values mechanism in GroupKit[13].

On the server side, services implement the SrvObj
interface. This provides basically the same methods as
XMLObj. These methods are used by the server layer to
formulate XML records to be sent in response to GET
method requests. In addition, server objects provide the
FIND implementation. For example, this allows our JDBC
server implementation to translate XWeb FIND requests
into SQL for more efficient processing of searches on the
Huguenots. New SrvObj implementations are only required
for new types of services. Only one implementation of the
JDBC service is required to manage any number of
database services.

Neither the services, nor the interactive clients must deal
with anything other than their shared model of a modifiable
and searchable tree. All networking and collaboration is
masked by the XWeb layers.

PROPAGATION OF CHANGE
The key collaborative feature of the XWeb infrastructure is
the propagation of changes. This is managed using the XTP
CHANGE and SUBSCRIBE methods. The current
implementation of XWeb assumes that served information
is a tree. Based on this assumption any XWeb data item
can be specified by the domain name of the site and a path
name consisting of edge labels from the root of the site to
the desired data item. This path name for any XWeb data
item is key to the ability to reason about changes and to

support robust collaborative behavior. For example it is
quite simple to determine if two changes can possible
impact the same data object.

A key assumption in our architecture is that all changes to
the served information will come as CHANGE records
submitted to the server. We enforce this constraint even on
the services themselves. If a service wishes to change its
information (possibly in response to some external event)
then it will do so by processing a change through the
server. This restriction provides the server layer with
knowledge about all changes to the underlying information.

CHANGE records contain a sequence of primitive editing
operations. The entire change is treated as atomic. There
are operations to set values or objects, delete objects, insert
into lists, move and copy. Any manipulation to a tree can
be constructed from these operations. A key part of each
such editing operation is the path name of the object to be
modified. Because the set of editing operations is small it is
possible to reason more exactly and reliably about changes
and their conflicts than is possible in application-specific
architectures. The combination of GET and CHANGE
allows for interactive editing that is independent of a
specific application or set of interactive techniques. This
independence is key to achieving our cross-platform goals.

In addition to the actual changes themselves, the CHANGE
message has two properties WHO and THRU which
identify the user and the software/hardware platform
requesting the change. This identity information is key to
providing awareness in the interactive clients and for
maintaining history information about the change patterns
on a particular site. At present none of our interactive
clients use this information. However, others have
developed a variety of awareness techniques for which this
information would be the foundation [4, 8].

Subscribe
The SUBSCRIBE method is the heart of our collaborative
framework. In a SUBSCRIBE request, a client provides the
path name for the root of a subtree of some information site
(source tree) and the address and port to where the change
notifications should be sent. The SUBSCRIBE request tells
the server that any change to the indicated source tree is to
be forwarded as a change to the client tree. The server can
refuse the subscription request (because it imposes
computational burdens on the server). The SUBSCRIBE
method can also indicate the desired timeliness of the
notifications ranging from instantaneous to weeks or
months. At present our implementation only provides
instantaneous notification.

The XWeb server layer maintains a list of all active
subscriptions. Clients terminate their subscription
gracefully by sending an CLOSE message or ungracefully
by not responding to notifications. Our current
implementation uses a simple list of subscribers. A large

commercial-grade server could exploit the hierarchic
nature of the XWeb name space to efficiently manage a
large number of subscribers. For each subscription, the
XWeb server layer stores the path name of the subscribed
source tree, and the URL for the client tree.

Our approach to management of change is optimistic
serialization. Greenberg and Marwood have indicated
problems, both in the user interface and the implementation
of this strategy[7]. The user interface problems occur
where multiple users make changes to the same data
objects. The data appears to oscillate between the differing
values. Although this is annoying, it does reflect reality.
Similar conflicts occur in the physical domain. When two
people attempt to manipulate the same object at the same
time, confusion occurs, their hands get tangled, apologies
are given and the situation is negotiated. We see similar
social protocols being applied in the electronic domain. We
therefore have chosen optimistic serialization as the
mechanism that provides the fastest interactive response
time.

The key implementation problem in optimistic serialization
is undo and repair of rejected changes. When undo is based
on arbitrary application semantics it is very complicated. In
essence the problem is that of comparing the relative
impact of all possible pairs of changes, and undoing any
possible change. Given even a modest number of
application specific commands the problem becomes
intractable. With XWeb's application independent model
for change, with its limited number of operators, the
undo/repair problem is quite manageable.

Changes are serialized by the order in which they are
received by the XWeb server layer. As each change is
received, it is first sent to the appropriate SrvObj
implementation to perform the change. If this is successful,
then the server checks the change against each subscription
path. Each subscriber then is forwarded a CHANGE
message that is appropriately pruned to the desired subtree.

To receive subscription notifications, the XWeb client
layer maintains a small server-like implementation of its
own that can process CHANGE records on its local tree.
These changes are then sent as notifications to the user
interface implementation. This is similar to view
notification in the Model-View-Controller architecture.

RESOLUTION OF CHANGE CONFLICT
A key problem in providing an application-independent
collaborative infrastructure is ensuring that change
conflicts are handled appropriately. This topic has been
treated extensively in the literature. There are user interface
level controls such as floor control, which inhibit more
than one user from making a change. This is somewhat
cumbersome to use and is very unlike normal person-to-
person discussion. Floor-control is possible in XWeb, but

we do not rely upon it. Locking mechanisms have also
been proposed[15]. Mechanisms for automatic lock
acquisition upon entering a view are possible. Such
mechanisms, however, assume some "planning ahead" of
the information usage. We prefer to use such mechanisms,
not as our guarantee of change correctness but as a protocol
for coordinating the activities of people. The highly
tailorable mechanisms in Prospero[5] are noteworthy, but
antithetical to XWeb's approach of ubiquitous, uniform
behavior across a huge variety of information services,
interactive clients, and applications. A key to the WWW
success is the uniformity of user interface and
infrastructure behavior. Tailoring of the conflict
management to individual applications is inconsistent with
such a world view.

Overview
XWeb uses a replicated client/server architecture. Clients
maintain copies of that portion of the server tree that they
are currently viewing. They obtain this copy in response to
a SUBSCRIBE message. The server maintains the master
copy. The key problems are to recognize when there are
synchronization problems and to repair those problems.
Our fundamental assumption is that the server is always
right and the client interface must be updated to reflect
what has happened at the server. The server never does any
undo or repair. By holding the server changes as
permanent, a client need not consider the state of any other
client, unlike Grove [6].

The server serializes CHANGE transactions by the order in
which they arrive at the server. Each processed transaction
is assigned a transaction ID that is a string. The transaction
ID can be in any format that satisfies the server needs as
long as successive transactions are monotonically
increasing using normal lexicographic ordering. The
relationship between a client and a server can be
characterized by the largest transaction ID that the client
knows about. This is very important in deciding how much
history both clients and servers must maintain to correctly
support the conflict repair algorithm.

After a server has processed a CHANGE transaction, it
assigns it a transaction ID and propagates the transaction to
all relevant subscribers. The server expects a confirmation
of the notification but does not wait for it. All management
of the serialization and notification is handled in the XWeb
server layer and hidden from any SrvObj implementations.
This greatly simplifies the addition of new services and
makes guaranteeing the correctness of conflict repair
possible. If every new service was involved in conflict
repair, the correctness would be a hopeless cause.

When a client's user interface makes modifications to the
viewed data, a CHANGE record is sent to the server, but
the client does not wait for confirmation. A client will,
however, queue any further changes without sending them
to the server until the pending change is confirmed. The

user does not see this because the interaction continues as
if all changes were confirmed. This optimistic approach
greatly enhances the responsiveness of the user interface.
When a client receives notification of changes that other
clients have made, it may have unconfirmed changes of its
own. Resolving pending changes with change notifications
from the server is the key part of the algorithm.

A client must maintain sufficient information so that it can
accurately undo any changes that have not yet been
confirmed by the server. Because there are only five
possible editing operations out of which all changes are
composed, saving information for undo is quite simple.
Undo information is only saved as long as changes are
unconfirmed. The undo information can only grow
significantly larger than the original downloaded
information if the user interacts very rapidly and the server
delays confirmation for a very, very long time. This
management of the undo history and the client repair is
hidden in the XWeb client layer, which simplifies the
correctness of conflict repair.

We would like to avoid undo wherever possible in
repairing conflict problems because retraction of changes
can cause user confusion. To avoid undoing changes, we
test to see if changes can be reordered without changing the
end result. This reordering is based on the IsCommutative
predicate. This predicate is true if two changes are
guaranteed to be reorderable. It returns false otherwise.

Conflict Resolution Approach
The key issues to be addressed in resolving conflicts is to
determine when changes are out of order, to reorder
changes whenever it will not affect the end result, and to
cancel changes that cannot be reordered.

Representing the correct order
The key to correct ordering is transaction IDs. We rejected
any model for ordering that involved the internal timings of
various clients as in [6]. Attempting to correlate client
clocks across unknown clients that are not in the control of
the service is fruitless. The exact time of a CHANGE is not
important for correctness, only the serialized order. Any
algorithm that relies on clock synchronization between
clients will not scale to an Internet-sized solution. By using
lexicographical ordering on transaction IDs, all clients can
determine relative ordering without concerning themselves
with what information a server may encode in the ID. Each
client and each server maintains the ID of the last
transaction that they know the other has processed. This is
sufficient for detecting and resolving ordering problems.

Commutative changes
Testing for reorderability of changes is based on our
IsCommutative predicate. This predicate need not exactly
test the commutativity of two changes. Commutativity can
be quite a complex issue. Because of our choice of XQL as

our model for hierarchically naming objects on a server,
commutativity is not actually knowable in all cases. For
example some nodes can be referenced both by name and
by index. A change based on name references cannot
always be tested correctly against a change based on
indexed references. The IsCommutative predicate only
returns true if the changes are known to be reorderable. If
they are not reorderable or if the algorithm cannot
determine, it returns false.

The simplest implementation of IsCommutative is a
constant false, which is always correct. However, with this
implementation no pair of changes can be reordered and
many more changes are cancelled or undone than would be
necessary. Correctness is preserved, but the user interface
suffers.

Our current implementation of IsCommutative returns true
for changes that can be easily guaranteed not to modify the
same pieces of data. It is not completely exact. However, it
does report commutativity for the vast majority of the cases
that occur in practice. Its success is based on the fact that a
given XView of a piece of data is probably shared by all
clients currently active on that data. Such a view will use
the same mechanism for referring to data objects, which
will then result in exact comparisons in the IsCommutative
test. All that is required for correctness is that the predicate
never returns true when two changes cannot be reliably
reordered. The implementation of IsCommutative need not
even be the same for all clients or for clients and the server.
This independence of implementation further enhances
client independence.

Server conflict resolution algorithm
The server will receive two kinds of events from clients.
They are CHANGE requests and confirmations by clients
that they have received change notifications.

Server state information
There are several pieces of information that must be
retained by the server in order to implement the conflict
resolution algorithm. They are:

• The current server data.
• LST - last server transaction, which is the ID of the

last transaction processed by the server.
• UT - unconfirmed transactions. This is a list of

transactions for which at least one of the subscribers
have not confirmed knowledge of the transaction.

• CLT - client last transaction. This is a vector of
transaction IDs with one entry for each subscribing
client. It contains the transaction ID for the last
transaction for which the client is known to have
received notification.

• LUN - least unconfirmed notification. This is the least
transaction ID found in CLT.

LST and UT are used when a transaction is out of order
and to test if it can be appropriately reordered. CLT and
LUN are used to determine when UT can be pruned so that
it is not necessary to remember the entire history of a
server.

Change Transaction
When a server receives a change transaction T it will be
accompanied by a transaction ID (T.LastID). This is the ID
of the largest server transaction that the client knew about
when it created T. Transaction T can only be valid if it can
be reordered relative to any already processed transaction
that the client did not know about. The set of possibly
conflicting transactions are those in the UT list whose IDs
are greater than T.LastID. The IsCommutative test will tell
us when reordering is possible. The method for handling
change transactions then is as follows.

DoChangeTransaction(T)
{ For all transactions U in the list UT

such that T.LastID>U.ID
{ if not IsCommutative(U,T)

{ discard T
notify the client that T is rejected
return

}
}
Apply transaction T to the server data
T.ID = new transaction ID
Send acceptance of T to the client
Send change notifications to all relevant subscribers
Update CLT and LUN to reflect the fact that T.Client

knows about transaction T.LastID
Add T to UT
Prune from UT any transaction less than or equal to

LUN
}

The CLT vector tracks the last transaction that each client
is known to be aware of. By taking LUN as the min of all
of these we can then readily know which transactions can
be pruned from LT. This algorithm needs some
modification to allow for unresponsive clients to time out
so that UT does not become unreasonably large. When a
timed out client gets reactivated, it simply resubscribes to
the most recent data from the server. The data so obtained
will have the last transaction ID in it so that the client can
know where it is starting from in the server's transaction
history.

Note that the server does not block on any of the
confirmations or notifications that it sends. The server
proceeds asynchronously whether clients respond
immediately or not.

Confirmation of subscription notifications
The second message that the server can receive is a
confirmation from a client that a change notification has
been received. The purpose of these confirmations is to
update CLT, LUN and UT. When such a confirmation is
received it has its transaction ID and the client it came
from. The CLT entry for the client is updated to the new
ID. LUN is recomputed as the min of all CLT and then UT
has removed any transactions with IDs less than or equal to
LUN.

Note that if the number of subscribers gets large, the
computation of LUN may become time consuming. This
becomes a simple tradeoff between the size of UT and the
time to compute LUN. Any balancing of these tradeoffs
will not effect the correctness of the algorithm provided
that LUN is always less than or equal to the true min of
CLT. If UT is sorted in transaction ID order then having
UT grow long due to an out of date LUN is only a space
problem, not a speed problem. This is true because the
algorithm will only look at the most recent changes that are
greater than T.LastID.

Client conflict resolution algorithm
The client algorithm is more complicated than the server
algorithm because it must repair conflicts where the server
need only reject them. This additional complexity is one of
the reasons that we implemented the XWeb client layer so
that user interface software would be shielded from this
complexity.

The client layer must concern itself with four types of
change requests. 1) Changes that are being constructed by
the user interface, but have not yet reached closure. 2)
Changes that have been closed by the user interface but not
yet sent to the server. 3) A change that has been sent to the
server, but not yet confirmed by the server. 4) Change
notifications received from the server caused by other
clients. One of the fundamental principles of our
algorithms is that neither the server management nor the
user interface can be blocked. The user must be able to
move forward as if there was no server involved. The only
perceived network delay should be when new data is being
retrieved using the GET or FIND messages.

Client layer state information
The client layer maintains the following information.

• The current client data tree including all changes
made so far by the user interface. This is the
information that the user sees.

• LST - the last known server transaction.
• P - a pending change that has been sent to the server,

but not yet confirmed.
• SP - a saved version of P that is usually empty. P is

moved to SP if a change is received from the server
which the client believes is not commutative with P.

• PCQ - the pending change queue. These are changes
that have been closed by the user interface, but not yet
sent to the server.

• OC - an open change record that has not yet been
closed by the user interface.

One of the complications of this algorithm is the
transaction P that has been sent, but not yet confirmed. In
essence the management of this transaction is now
delegated to the server for acceptance or rejection.
However, the client must still consider this transaction
when responding to other changes received from the server
before P is confirmed.

The heart of the algorithm lies in the management of the
transactions in PCQ. If a change arrives from the server or
transaction P is rejected, the pending transactions must
respond to this. In our algorithm, the only possible repairs
are reordering or discarding (with undo) of a pending
change. Any discarded changes may also conflict with
changes that occurred after it. Thus the discarding and
undoing may propagate back through PCQ.

The purpose of OC is to manage changes that the user has
made, but are not yet ready to be sent to the server.
Consider a dialog box with OK and Cancel buttons. The
user may make changes to the information in this box but
will not want them sent until OK is pressed. If Cancel is
pressed these changes will be discarded and never sent.
However, even if the changes are not yet closed by the
user, they still must be considered when responding to
changes received from the server by subscription. In the
algorithms below we will consider OC as a single atomic
change that is either accepted or rejected. In practice it
might be better to treat OC as a series of smaller changes
which can be considered individually. In terms of conflict
resolution OC (either atomic or multipart) behaves exactly
as if it were the last transaction or set of transactions in
PCQ. The only difference is that OC is never sent to the
server until it is closed by the user interface. For this reason
we will for the most part omit OC from the algorithms
below and treat it as the last part of PCQ to simplify the
discussion.

Data change from the user interface
Whenever the user changes any part of the client data tree,
that change is appended onto OC. One possible
optimization is the compression of redundant changes.
Suppose that a user changed a person's name to "Olson"
and then changed it to "Olsen" before closing the change.
OC can be compressed to include only the last value,
eliminating the first change as ultimately irrelevant. There
are a variety of such compressions such as insertions
followed immediately by deletions of the same item. The
client layer can handle these before they are ever forwarded
from to the server. All user changes are accumulated in OC
until closure. Many of our clients, however, close all

changes immediately, which renders OC mostly
meaningless.

User interface closure of a change
Whenever a change is closed by the user interface, OC is
appended onto the end of PCQ and OC is set to empty. If P
and SP are both empty, then there are no changes waiting
for confirmation from the server and the oldest change in
PCQ is removed, placed in P and sent to the server. When
P is sent to the server, P.LastID is set to LST so that the
server will know the server data context in which P was
created.

Purging PCQ
When receiving notifications of new changes or
confirmation of the client's own changes there are times
when all non-reorderable changes must be purged from the
PCQ. Since this algorithm is general to the remaining client
events, we present it first. The PurgeTC algorithm accepts
a transaction T and a transaction queue TQ. Its purpose is
to return a new transaction queue that includes only those
transactions that are reorderable with T. In addition, it must
also remove any transactions that conflict with any older
transactions that are removed. Of course the heart of the
algorithm is the IsCommutative test.

PurgeTQ(T, TQ)
{ if (TQ is empty)

{ return empty; }
else
{ F = TQ.FirstElement

if IsCommutative(T,F)
{ return F + PurgeTQ(T,TQ.Remainder) }
else
{ NTQ = PurgeTQ(F,TQ.Remainder);

return PurgeTQ(T, NTQ)
}

}
}

Subscription change notification
Periodically the server will send a client notification of
changes that have been made to subscribed parts of the
server's tree. These are generally produced by changes
requested by other clients. The key problem is to determine
which of the pending changes known to the client are
incompatible with this new change. Note that in the vast
majority of the cases there either are no pending changes or
the changes are not related to each other. When a change C
is received the method DoChange is invoked.

DoChange(C)
{ Undo transactions in PCQ in last to first order

if (P is not empty) Undo P
Apply C to the client data
Set LST to be C.ID
if (P is not empty)
{ if (IsCommutative(C,P))

{ Apply P to the client data }
else
{ SP = P

PCQ = PurgeTQ(P,PCQ)
P = empty

}
}
PCQ = PurgeTQ(C, PCQ)
Apply transactions in PCQ to data in first to

last order
}

The basic approach of this algorithm is to undo all pending
changes in P and PCQ, purge any that are not commutative
with C and then redo those that are left. In normal use, the
size of P and PCQ is small and most commonly empty,
therefore there is not much overhead involved in undoing
and redoing.

If the new change C and the pending change P are not
commutative, then P must be removed. P is special,
however, because P has been delegated to the server, but
has not yet been confirmed by the server. Because the
client and the server need not have identical
implementations of IsCommutative, it is possible that the
server may determine that P is commutative with C even
when the client does not believe it is so. If the client does
not believe that C and P are commutitive, it purges P, but
saves it in SP so that it can be reinstated if the server
actually accepts it.

Server confirmation of a change
When a server confirms a CHANGE request it will either
accept or reject it. A change may be rejected either because
it is determined to be invalid by the SrvObj that
implements that part of the tree or because it conflicts with
a change that the client did not know about when the
request was originally sent. The change being confirmed is
either stored in P or in SP depending on whether the client
believes that the change has been invalidated by a previous
change notification from the server.

if the change C was accepted by the server
{ if (P is empty)

{ DoChange (SP) }
LST = C.ID;

}

If P is empty, it means that it was rejected because the
client assumed that a change from the server was in

conflict with P. However, the server, whose opinion must
hold at all times, has just confirmed P in this case. We find
the change stored in SP and reapply it as if it was a change
notification just received from the server. This will handle
any conflicts with changes that have been entered since P
was first sent to the server.

if the change C was rejected by the server
{ if (P is not empty)

{ undo PCQ in last to first order
undo P
PCQ = PurgeTQ(P,PCQ)
Reapply PCQ in first to last order

}
}

If P is empty then the client has already handled the
conflict and purged P from any conflicting changes. If P is
empty and has been rejected then it and any conflicting
changes in PCQ must be removed.

Whether the change C is accepted by the server or not,
after the confirmation, the first change in PCQ must be
moved to P and sent to the server using LST as its LastID.

Summary of conflict resolution
By allowing the server's transaction IDs as our
representation of time, we can make sure that every client
is finalizing changes in the same order or in an order that
will produce identical results. Because of the limited set of
editing operations we can easily reason about all possible
ordering conflicts among changes and provide for exact
undoing. The key to the conflict detection is the
IsCommutative test, which need not be identical among
clients and servers as long as it never returns a false
positive.

SESSION MANAGEMENT
The collaborative facilities that we have described so far
will function regardless of whether participants know about
each other or not. Each change notification received from
the server carries with it the information about who
initiated the change, which clients can use in their
awareness presentations. All of our current clients
automatically subscribe to any data segment that they are
currently viewing. This means that if two people visit the
same site at the same time they are automatically
collaborating. This is somewhat like Team Rooms[14].

At times such casual connections are not sufficient. If there
is an ongoing phone discussion about some data, it would
be helpful for all participants to be synchronized to the
same view of that data. We handle this via sessions. A
particular XWeb session is defined by three things.

• The URL of the data being manipulated
• The URL of the XView that defines the user

interface
• The path of the particular interactor or interactor

fragment that has the current selected focus

All clients, whether they be visual or audio, operate in
terms of a focus which is highlighted for the user. If the
client is engaged with a session, then any changes to the
focus or any selection of a link to other data or other views
must be propagated to all participants in the session.

Sessions are simply XML <session> objects residing on
any XWeb server. A data item with a <session> tag is
special to XWeb clients. It contains the three times
discussed above as the focus of the session. Whenever the
XWeb client layer retrieves a session tag from a server, it
will automatically.

• Subscribe to the <session> object on the server
that it was retrieved from,

• Make the data, XView and focus from the
<session> object the new focus of the client, and

• Subscribe to the data referenced by the <session>.

Whenever the user changes the client's focus in any way, it
is processed as a change to the <session> object. These
changes are forwarded to the server. The client can also
receive change notifications via its subscription to the
<session> object, which are then used to change the client's
focus. Our use of semantic session focus is derived from
Smart Telepointers [12]. This type of focus management
will work with all interactive modalities including speech.
Geometric telepointers, however, are quite limited in their
applicability. The implementation of sessions was quite
simple given the CHANGE/SUBSCRIBE mechanisms
already built into XWeb. Creating a new session simply
involves posting a new <session> object on some server.
The user interface for session management is easily built
using any XWeb client with an appropriate XView for
editing the <session> objects.

SUMMARY
The goal of XWeb is to provide an interactive and
collaborative architecture that can be accessed from any
interactive platform. Interactive clients handle all user
interface chores in a manner that is appropriate to the
interactive devices that they have available. Interaction
with the server is by means of CHANGE requests on the
server's data rather than propagation of interactive events.
Collaboration is supported by allowing clients to
SUBSCRIBE to server data and receive change
notifications whenever any other client makes a change.
The subscription and change notification are all handled in
standard software layers that are independent of
information servers or interactive client implementations.
We have developed an optimistic serialization algorithm

for managing change conflicts and guaranteeing data
consistency among clients and servers over time without
causing any of them to block while waiting for changes to
process. We have also developed a session management
system for maintaining shared focus which is simply a
special case of the CHANGE/SUBSCRIBE infrastructure.
With the clients we have implemented so far we have
demonstrated effective collaboration among desktop,
speech, and pen-based platforms.

REFERENCES

[1] Bass, L., Kasabach, C., Martin, R., Siewiorek, D.,
Smailagic, A., Stivoric, J., "The Design of a Wearable
Computer", Human Factors in Computing Systems
(CHI '97), March 1997.

[2], Begole, J., Struble, C. A., Shaffer, C. A., and Smith, R.
B., "Transparent Sharing of Java Applets: A
Replicated Approach," Proceedings of the 10th Annual
ACM Symposium on User Interface Software and
Technology , (1997).

[3] Dewan, P., and Choudhard, R., "Flexible User Interface
Coupling in a Collaborative System," Human Factors
in Computing Systems, 1991.

[4] Dourish, P., and Bly, S., "Portholes: Supporting
Awareness in a Distributed Work Group," Conference
Proceedings on Human Factors in Computing Systems
, (1992)

[5] Dourish, P. "Using Metalevel Techniques in a Flexible
Toolkit for CSCW Applications," ACM Transactions
on Computer-Human Interaction 5, 2 (June 1998).

[6] Ellis, C. A., and Gibbs, S. J., "Concurrency Control in
Groupware Systems", Proceedings of the 1989 ACM
SIGMOD International Conference on Management of
Data, 1989.

[7] Greenberg, S., and Marwood, D., "Real Time
Groupware as a Distributed System: Cuncurrency
Control and its Effect on the Interface," Proceedings of
CSCW '94, (Oct 1994).

[8] Gutwin, C., Roseman, M., and Greenberg, S., "A
Usability Study of Awareness Widgets in a ahared
Workspace Groupware system," Proceedings of the
ACM 1996 Conference on Computer Supported
Cooperative Work , 1996.

[9] Neuwirth, C. M., Kaufer, D. S., Chandhok, R and
Morris, J. H., "Computer support for distributed
collaborative writing: defining parameters of
interaction"; Proceedings of the conference on
Computer Supported Cooperative Work , 1994.

[10] Olsen, D. R., "Interacting in Chaos", interactions,
September 1999.

[11] Pedersen, E. R., McCall, K, Moran, T. P., and Halasz,
F. G., "Tivoli: an electronic whiteboard for informal
workgroup meetings" Human Factors in Computing
Systems (CHI 93) , 1993.

[12] Rodham, K. J., and Olsen, D. R., "Smart Telepointers:
Maintaining Telepointer Consistency in the Presence

of User Interface Customization; ACM Transactions
on Graphic 13, 3 (Jul. 1994)

[13] Roseman, M. and Greenberg, S. "Building Real-Time
Groupware with GroupKit, A Groupware Toolkit."
ACM Transactions on Computer-Human Interaction,
3, 1 (March 1996).

[14] Roseman, M., and Greenberg, S., "TeamRooms:
Network Places for Collaboration," Proceedings of the
ACM 1996 Conference on Computer Supported
Cooperative Work , (1996).

[15] Wiil, U. K., and Leggett, J. J., "Concurrency Control
in Collaborative Hypertext Systems," Hypertext '93,
(Nov 1993).

