

Cross-Device Taxonomy: Survey, Opportunities and Challenges of Interactions Spanning Across Multiple Devices

Frederik Brudy
University College London
London, United Kingdom
f.brudy@cs.ucl.ac.uk

Chi-Jui Wu
Lancaster University
Lancaster, United Kingdom
c.wu10@lancaster.ac.uk

Christian Holz
Microsoft Research
Redmond, WA, USA
cholz@microsoft.com

Steven Houben
Lancaster University
Lancaster, United Kingdom
s.houben@lancaster.ac.uk

Roman Rädle
Aarhus University
Aarhus, Denmark
roman.raedle@cs.au.dk

Clemens Nylandsted Klokmose
Aarhus University
Aarhus, Denmark
clemens@cavi.au.dk

Nicolai Marquardt
University College London
London, United Kingdom
n.marquardt@ucl.ac.uk

ABSTRACT

Designing interfaces or applications that move beyond the bounds of a single device screen enables new ways to engage with digital content. Research addressing the opportunities and challenges of interactions with multiple devices in concert is of continued focus in HCI research. To inform the future research agenda of this field, we contribute an analysis and taxonomy of a corpus of 510 papers in the *cross-device computing* domain. For both new and experienced researchers in the field we provide: an overview, historic trends and unified terminology of cross-device research; discussion of major and under-explored application areas; mapping of enabling technologies; synthesis of key interaction techniques spanning across multiple devices; and review of common evaluation strategies. We close with a discussion of open issues. Our taxonomy aims to create a unified terminology and common understanding for researchers in order to facilitate and stimulate future cross-device research.

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than the author(s) must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.
CHI 2019, May 4–9, 2019, Glasgow, Scotland UK

© 2019 Copyright held by the owner/author(s). Publication rights licensed to ACM.

ACM ISBN 978-1-4503-5970-2/19/05...\$15.00

<https://doi.org/10.1145/3290605.3300792>

CCS CONCEPTS

• **Human-centered computing** → **HCI theory, concepts and models; Ubiquitous and mobile computing systems and tools; Interaction paradigms; Ubiquitous and mobile computing design and evaluation methods.**

KEYWORDS

Cross-device interaction; cross-device computing; survey; multi-device; taxonomy; cross-surface; distributed user interfaces

ACM Reference Format:

Frederik Brudy, Christian Holz, Roman Rädle, Chi-Jui Wu, Steven Houben, Clemens Nylandsted Klokmose, and Nicolai Marquardt. 2019. Cross-Device Taxonomy: Survey, Opportunities and Challenges of Interactions Spanning Across Multiple Devices. In *CHI Conference on Human Factors in Computing Systems Proceedings (CHI 2019)*, May 4–9, 2019, Glasgow, Scotland UK. ACM, New York, NY, USA, 28 pages. <https://doi.org/10.1145/3290605.3300792>

1 INTRODUCTION

The way we interact with computers has fundamentally changed in the last 30 years. Never in the history of computing did we have access to so many powerful computing devices with different form factors, affordances, functionalities, and technical capabilities [250]. Since Weiser’s seminal paper [355] on *Ubiquitous Computing*, we have seen an explosion of research into these device form factors to envision new interaction paradigms that transcend the individual device and user. From early *smart-space* to *multi-display*, *distributed surface*, and *multi-device*; to *cross-display*, *trans-surface*, and *cross-device* interaction: research involving an

understanding of people’s interactions with various device configurations and ecologies is at the forefront of modern Human-Computer Interaction (HCI) research [17, 26, 83, 107, 168, 273, 285].

However, this explosion of research topics has led to disconnected terminology, techniques, and systems creating a fragmented research landscape. In this paper, we unify this fragmented research under the umbrella of **cross-device computing**. To inform future research, we analysed 510 papers in the cross-device interaction domain to synthesise the state of the field. Based on our analysis of terminology, applications, systems, techniques, and evaluations, we present a unified taxonomy and overview of the state of the art. We discuss open issues and challenges in the cross-device domain, and outline an agenda for future research in the space of cross-device interaction.

The goal of this taxonomy is to contribute a general working- and discussion-ground for the wider area of HCI. We provide newcomers to cross-device research with a starting point, but also create a common ground for discussions with current researchers in the field and to allow for a time of reflection within the cross-device community. This work directly incorporates and extends earlier taxonomies of multi-device research. Our taxonomy spans across the research areas of distributed user interfaces [76, 86], second-screen and multi-device research [229], and mobile multi-device ecosystems [111]. We build upon other related taxonomies (all with their own specialised focus): for example, covering the scale of multi-display systems [330], display switching for multi-displays [275], interaction techniques for spontaneous device association [62], or characteristics of devices’ ownership, access, and distance [292]. Our goal is to unify the terminology and strategies in the cross-device space, extending the scope of earlier taxonomies. In particular, we focus on themes around interactions within cross-device settings. We cover relevant technical aspects (e.g. tracking systems and evaluation strategies for cross-device interactions), but other engineering aspects are outside of the scope of this taxonomy, for example cross-device architectures or development frameworks (an overview is available in [149]).

In summary, our paper contributes: (1) a unified taxonomy and terminology for cross-device research; (2) the mapping and reflective discussion of the current design space (across application domains, tracking systems, interaction techniques, and evaluation strategies); and (3) the identification of opportunities and challenges informing a future research agenda of cross-device computing. Our data and the complete tagging tool are released as open-source¹, and we invite the research community to contribute to the collection and to extend the taxonomy.

¹<https://github.com/frederikbrudy/cross-device-taxonomy>

2 METHODOLOGY

Creating Corpus of Relevant Publications: In order to create the collection of papers for this analysis, we conducted a systematic search in the ACM Digital Library (May 2018). Our search terms included all possible combinations of cross- and multi- with each of device, surface, monitor and display; and distributed user interfaces as well as acronyms. By looking at references within our corpus as well as using our own expertise of the cross-device research domain, we identified an additional 48 articles that were missing from the search results (which is a common strategy for survey and taxonomy papers, e.g. [111, 184]). After merging duplicates, our selection comprised a set of 738 papers.

Filtering and Inclusion Criteria: Papers had to be concerned with interaction tasks or techniques, tracking technology for people and/or devices, or technologies involving multiple devices. We excluded papers without a contribution (e.g. proceedings front matter, keynotes, workshop calls for participation) or short contributions with a full paper follow-up. Our resulting corpus included 510 tagged papers in total, which are incorporated in our taxonomy.

Tagging: We iteratively developed the tagging categories for our taxonomy (through both top-down specification of categories and bottom-up trial-tagging). Final tagging categories included: contributions, application areas, interaction technique details, deployments, evaluation techniques, definitions, technological aspects, and several further fields. We tagged all 510 papers with a custom-built web-based paper-tagging system. The front-end includes forms for tagging and annotation, pre-set tags, free text fields, and auto completion. During tagging we frequently discussed emerging patterns, revisited tagging schemes, and iterated on previously reviewed papers. The final tagging dataset was cleaned up (e.g. filling missing tags, correcting misspellings, and merging identical tags) and exported as JSON for analysis.

Analysis: We primarily analysed three data collections: (1) the tagging dataset with all data fields, (2) the complete set of all document PDFs, and (3) extracted text from all PDFs excluding references. The analysis was done iteratively by all authors individually, in pairs, and in group discussions. We used open coding for the analysis of our tagging dataset as well as axial coding for the identification of higher level themes. In addition, we used Tableau, R, and Excel to visualise the development of key topics over time and to support uncovering trends and patterns. We used these visualisations as pointers to where we should dive deeper into our dataset, as well as into the papers themselves. Frequent full-text searches complemented these explorations. Emerging patterns, findings, and key categories for the papers were discussed with all co-authors and refined over time.

Figure 1: Ontology of cross-device research terminology.

Scale of Survey: The goal of our taxonomy was a comprehensive analysis of the cross-device design space, though at the same time we carefully selected references to avoid over-long lists of references or tables that are difficult to read. We prioritised seminal publications, earlier work and first contributions, and frequently cited papers – but also included other relevant work. We acknowledge that our references are not an exhaustive listing of every paper in cross-device research, but a representative and curated subset most relevant for this taxonomy.

Open Data: Our complete dataset and tagging system are released as open source ². We invite other researchers to contribute to this corpus of data, suggest new tags and categories, and join a discussion about cross-device computing.

3 HISTORY AND UNIFYING TERMINOLOGY

In this section, we synthesise related work to build a unified understanding of the domain of cross-device computing. The goal is to weave together the related but disparate threads of research – often described with diverse terminology – into

²<https://github.com/frederikbrudy/cross-device-taxonomy>

one taxonomy that helps to inform and guide current and future researchers in this area.

Three Areas of Cross-Device Research

We begin by unpacking a brief history of the earliest work in the area, and by highlighting the main trends over time. We distill this work into three key areas of cross-device work: (1) early work on multi-monitor workstations, (2) emergence of multi-display/surface environments, and (3) the increasingly mobile, ad hoc cross-device use.

Area 1: Multi-Monitor Workstations. One of the earliest visions for a personal workstation, the Memex [35], featured a setup consisting of multiple monitors, two for display and one for pen input. Early work included in our survey covers multi-screen systems [201, 202] from as early as 1981, where the effect of having four monitors at a workstation was studied. Wellner [356] took this notion further with *DigitalDesk*. Similar – albeit later – work includes Grudin’s [112] work on peripheral awareness in multi-monitor use, and the advantages of spreading information across connected, but distinct, output screens. Prior work has extensively studied multi-screen setups [82, 153, 225, 276, 290].

Area 2: Multi-Device Environments and Spaces. Weiser’s “*The Computer for the 21st Century*” [355] inspired research on computing that went beyond the single user at a single computer. Notably, Rekimoto’s work from the late 90s [278, 281] explored interaction techniques that crossed device boundaries, after Fitzmaurice introduced the notion of spatially aware palmtop devices a few years earlier [90]. Around the same time, research on *large interactive spaces* started to appear, with seminal work like i-LAND [324]. Diverse *multi-display environments* emerged, enabling interactions that spread across landscapes of devices: digital wall-displays, tabletops, and tablets (e.g. [18, 39, 91, 110, 138, 205, 227, 305, 352, 357]).

Area 3: Ad hoc, Mobile Cross-Device Use. Different from fixed spaces and ecologies, the third area of cross-device work focuses on mobile and flexible ad hoc cross-device setups. Enabled by ubiquitous availability of smartphones and tablets, this research strives towards individual or collaborative applications spanning across portable devices, providing a digital information space to support the task at hand [11, 31, 52–54, 109, 111, 128, 129, 204, 206, 270, 272, 280, 362]. Ad hoc portable setups lead to new challenges for technology, tracking, and field studies, as we explain in more depth shortly.

Towards Unified Terminology

When sampling the research space, it became clear that there is a need to unify the terminology used to describe ongoing research. Not entirely unexpectedly for a large research field, in some cases the different introduced terms describe

Figure 2: Taxonomy of cross-device design space dimensions: temporal, configuration, relationship, scale, dynamics and space.

identical research areas. At other times, it is the other way round, when identical terms in fact refer to different areas of research. We untangle the diverse terminology of cross-device work and map terms out into a single ontology in Figure 1. The main goal of this synthesis is to provide better guidance about scope and specialisations of research within our field. The unified ontology is formed of two parts of key terms used to refer to cross-device literature:

- The **top part** of Figure 1 categorises key terms of cross-device sub disciplines. The nested categories begin at the bottom with *dual-display* and *multi-monitor* work (1a), extend to work with *multiple mobile devices*, *tablets or slates* (1b), further to the category of *cross/multi-display* (1c) and *cross/multi/trans-surfaces* (1d), and finally to *cross/multi-device* and *distributed* covering the broadest scope (1e). The nested structure in the figure indicates focus areas associated with each term as well as the often included device form factors. It is important to note that a large subset of the terms are used interchangeably.
- The **bottom part** of Figure 1 includes a list of terms indicating focus areas of research projects (1f): interactions and collaboration; interfaces; applications or systems; platform or middleware; environments or

ecologies; and computing. We annotated these terms with the most common research focus of papers using each term.

How to use the ontology: For anyone entering the field it clarifies terminology used, while at the same time highlights that some terms are used interchangeably. For current researchers framing their work, it can help to identify the best terms to describe the work. And within the cross-device community, the ontology can provoke reflection on the use and appropriateness of terminology.

4 TAXONOMY OF KEY CHARACTERISTICS

In this section, we dive deeper into our derived taxonomy of key characteristics of the cross-device design space. In particular, our taxonomy in Figure 2 is a fine-grained synthesis of the disparate but interwoven threads of the research field. We explain the six key dimensions and discuss how to use this taxonomy as a lens to look at existing - or inform new - research.

Dimension 1: Temporal. Cross-device work can be classified as either *synchronous* (when interactions happen at the same time) or *asynchronous* (with a sequential flow of interactions across devices). The large majority of the work in our survey falls into the former category.

Dimension 2: Configuration. This dimension classifies the actual setup of the cross-device system as well as its use of input and output modalities. The main categories within *synchronous* use are *mirrored* and *distributed user interfaces*. Most active research is done within the distributed UI category, investigating the *spatial* and *logical distribution* of interfaces. The *asynchronous* work is divided across two categories: interfaces that allow *migration* across devices, and *cross-platform* research to make applications run consistently across diverse operating systems. Related taxonomies align with this dimension, in particular Elmqvist’s taxonomy of distributed UIs [86] and Rashid’s focus on multi-device attention switching [276].

Dimension 3: Relationship. Research addresses different people-to-device relationships. While one person interacting with a single device (*1..1*) is usually not part of cross-device work, one person interacting with two or more devices (*1..m*) covers work on cross-device workstations. Collaborative settings fall mostly in two categories: group activities where each person primarily uses a single device (*1..1 x 1..1*), and collaborative settings with n-people and m-devices (*n..m*). Examples of the last two categories relate closely to research and studies done in the CSCW community.

Dimension 4: Scale. Interactions can vary across the dimension of scale: from near, to personal, social, and public rooms or buildings. Edward Hall’s *proxemics* is a commonly used anthropological lens for the scale of interactions [115], which was later operationalised for cross-device work as *proxemic interactions* [12, 107, 205]. *Scale* dimension relates closely to Terrenghi’s taxonomy of display ecosystems across scale [330] and the progression of Weiser’s Tab/Pad/Yard computing [355].

Dimension 5: Dynamics. Dynamics can vary between setups, and the categories of *ad hoc/mobile*, *semi-fixed*, and *fixed* spaces closely relate to the phases of cross-device research we introduced earlier. Fixed spaces often include larger-scale wall displays and tabletops, while semi-fixed spaces allow a certain degree of reconfigurability, and ad hoc/mobile spaces focus on portable devices, allowing dynamic changes and re-configuration.

Dimension 6: Space. The last dimension differentiates between co-located and remote interactions (and corresponds to Johnson’s CSCW matrix [162]). The large majority of cross-device work covers co-located scenarios, but few examples address the challenges of providing cross-device interactions across remotely distributed locations [13, 174].

Note: research projects do not necessarily have to fall into one single category. Instead, it is common that projects address different areas across this design space. Furthermore, research might follow lateral transitions, where the scope of the research shifts over time across any of these dimensions.

How to use this taxonomy: This taxonomy has different functions helping researchers: (1) it compresses the large research field and synthesises seminal work to ease entry into an unfamiliar research domain, (2) the specific dimensions (and subcategories) can support framing and scoping of new and ongoing research, and (3) it allows discussing research in the context of the major related categories within the six dimensions. This taxonomy works in conjunction with the analysis across applications (starting in the next section), technology, interaction techniques, and evaluation strategies.

<p>Knowledge work (62)</p> <ul style="list-style-type: none"> → Project management: task management [265], productivity [356], project management [13], ad-hoc sharing of resources [252], job scheduling [353] → Presenting: presentation software [379], proxemic-aware presenter [205], multi-display environment [201] → Searching: search [283], finding information [90] → Browsing: cross-screen browsing [164] → Other examples: note-taking[246], scientific work [148], activity-aware computing [140], police analyst station [4] 	<p>Games and Installations (31)</p> <ul style="list-style-type: none"> → Museum experiences: museum activities and simulations [194], museum guide and artwork [93], spatial music experience [205] → Playing and dancing: interactive dance club and music creation [10], proxemic-aware pong [205], snake game [147], Where’s Waldo game [156], tower defense game [147], multi-device AR game [332], VR storyboard creation [125] → Guides: city guide [291], tourist guide [119], conference guide [334], exploring neighborhood [178] → Businesses: retail [266], restaurant menu [80]
<p>Home Computing (61)</p> <ul style="list-style-type: none"> → Creativity: drawing [278], photo sorting [218], comic strips and collage [24], scrapbook [236] → Media consumption: mixed-reality TV [9], TV access [208], active reading [52] → Planning: travel planning [113], calendar [294], online shopping [100] → Smart environments: child monitor [131], smart kitchen [145], IoT coffee machine [199] → Other examples: garden [36], polling [254], advertising [11] 	<p>Collaboration (21)</p> <ul style="list-style-type: none"> → Mediating discussions: brainstorming and discussions [329], meeting room [105], interactive brainstorming [203], voting system [182] → Content creation: creative collaborative work [324], collaborative synthetic bio-design [106], collaborative writing [174] → Planning: emergency response planning [59], university campus planning [44] → Other examples: collaborative browsing [146], collaborative cognitive walkthrough [361], scientific collaboration [148], collaborative data visualization [7]
<p>Data Exploration (39)</p> <ul style="list-style-type: none"> → Medical data: 3D medical data [66], brain scans [102], synthetic bio-design rules [108] → Scientific visualization: molecular visualization [92], astrophysics [357] → Spatial data: terrain analysis [249], geospatial disease data [210], oil and gas [306], city maps [46], interior rendering and design [319] → Financial data: financial computing [204] → Other data exploration: scatter plot [322], learning about dataset [296] 	<p>Education (15)</p> <ul style="list-style-type: none"> → Learning and educational games: games for training math [71], simulated classroom distributed applications [345], learning task for children [29], games for training memory [71], biology simulation [195] → Presenting and critique: class presentation [117], critique student writing [163], electronic blackboards [37] → Managing classroom activities: classroom capture [344], classroom polling [262], collaborative financial activity in groups [179]
<p>Mobile Computing (33)</p> <ul style="list-style-type: none"> → Public displays and advertisements: communicating with public displays [97], interaction with display at a distance [28], tracking engagement with public displays [167], bus stop display [326], airport public display [326] → Sharing information: business card sharing [371], scanning tangibles [71], data transfer on the fly [177], ad-hoc connection [280] → Input redirection: UI distribution [154], content distribution across keyboard and display [170], mouse cursor operations [350], secure entry on public display [371] → Other examples: extending screen space [297], authentication [130, 133, 134] 	<p>Health (7)</p> <ul style="list-style-type: none"> → Patient management: physician mobiles [3], patient registration [363] → Surgery management: medical surgery and operations [87], medical operating room [217] → For patients: monitoring physical activity for diabetes treatment [172], memory game for elderly [72] <p>Software Development (6)</p> <ul style="list-style-type: none"> → UI design: UI design [313], GUI builder [219], multi-user interface design [221] → Debugging and programming: cross-device development [233], debugging cross-device [150], Java applications [155]

Table 1: Cross-device application domains: Nine application categories (and sub categories) with examples use cases.

5 APPLICATION DOMAINS

Our survey revealed a range of different application domains for cross-device computing. Although only 63/510 papers were tagged as making an ‘*application*’ contribution, 361/510 papers included some form of application use cases to motivate or frame the main contribution, such as new system designs, interaction techniques, tracking technologies, or interaction concepts. We identified nine high-level application-type clusters: (i) **knowledge work**, (ii) **home**

computing, (iii) **data exploration**, (iv) **mobile computing**, (v) **games/ installations**, (vi) **collaboration**, (vii) **education**, (viii) **health**, and (ix) **software development** (Table 1).

The largest category of applications focuses on knowledge work with 62 papers. Typical knowledge work is information management across various displays and devices [90, 201, 283], sharing information and resources across devices [164, 252], multi-device activity and task management [13, 140, 265, 353], or productivity and creativity tasks [148, 205, 246, 356, 379]. Other domains include police analyst workstations [4], industrial facilities [180], aviation cockpits [88], and collaboration between aerospace scientists and engineers [148].

Starting in the year 2000, we see a growing interest in applying cross-device interaction to data exploration. Information visualisation leveraging mobile devices including tablets and smartphones has called for new interaction vocabulary [18, 138, 171, 322]. In particular, Horak et al. [138] described interaction concepts for a smartwatch-display configuration in a crime analysis scenario using a real city criminal dataset. Other kinds of data sets that has been explored including geography [210, 249], physics [18, 315, 357], life science [66, 92, 102, 108, 296], city planning [46, 340], energy [43, 306], and finance [204].

Education [37, 179, 365] and health [3, 87, 217, 363] have also been popular application domains, where there has been an emphasis on collaborative and distributed work. Education applications have primarily focused on supporting classroom capture [344], classroom presentation [37, 117], educational games [29, 71, 195], and simulations of classroom activities [163, 232, 262, 345, 365]. Kreitmayer et al. [179] present one of the few in-the-wild studies, where they observed collaborative activities in the classroom to inform the design of a group finance management activity with a shared tablet and large display. In the health domain there have been a few studies in the wild, including work on exploring pre-surgery scenarios [3], supporting patient registration [363], and designing distributed user interface systems in surgery practice [87, 217]. Other health applications are designed for personal use, namely memory games [72], cognitive training [73], and physical activity monitoring [172].

6 TRACKING SYSTEMS FOR CROSS-DEVICE INTERFACES

The cornerstone of cross-device interaction is a mechanism for exchanging data between devices. This often requires a tracking system that can reliably track individual devices and (more recently) also the individuals operating these devices. Various tracking systems have distinct qualities. For example, spatial resolution (3D position in space vs. distances between

devices), degree of instrumentation required, or scale (e.g. tracking devices on a table vs. in a room).

Of 510 papers in the dataset, 55 papers have a core contribution that involved developing or customising a tracking system; all other papers either leveraged existing tracking systems, designated fixed device locations (e.g. multi-device systems where the devices are stationary), or used non-spatial tracking systems (e.g. discovering devices that are on the same network).

We organised all tracking-focused papers in Table 2, which we obtained through bottom-up analysis of the tracking characteristics (proximity vs. relative location vs. 2D vs. 3D) and modalities (capacitive, inertial, acoustic, magnetic, optical, radio). Tracking systems typically fall into one of two categories: (1) **outside-in**, which use (static) sensors in the environment for tracking, or (2) **inside-out**, which use only sensors built into devices and occasionally utilise signal emitters in the environment. Inside-out tracking is especially practical for mobile cross-device applications scenarios, and Table 2 shows the dominant use of acoustic, radio, and more recently optical signals using device cameras. This type of tracking typically provides devices' 2D locations or relative adjacency configurations. Reliably tracking devices' 3D locations with non-spatial sensors is still a major challenge [160, 267]. In outside-in systems (depth) cameras are the dominant technology. Despite their 3D capabilities, most of these systems use cameras to track the 2D locations and orientations of devices (see Table 2). The table also shows that recent larger-scale capacitive area sensors are superseding former large-surface optical sensing (e.g. as used in former tabletops and wall screens).

Contrasting these two main categories, none of the inside-out papers tracked *users* as part of the sensing. However, most outside-in systems integrated this capability to also detect user interaction above and around the devices.

A trend we identified in tracking systems was the ambition to work almost “out of the box”. We recognise the challenges for future cross-device tracking systems to provide high fidelity, reliable and accurate tracking information while keeping user input for device discovery, calibration, and pairing to a minimum, particularly for mobile systems. We foresee future inside-out systems delivering more of the capabilities of current outside-in systems, including user and identity tracking. We also anticipate outside-in systems increasingly sensing more of the users' context, such as their spatial configuration and activity.

How to use the tracking classification: Selecting an appropriate cross-device tracking technology is a challenging task – even for experts in the field. The choice follows several considerations weighing the benefits of outside-in tracking that provides high fidelity information as opposed to a more

Modality	Type	Examples
acoustic	standalone	Distance without cross-device synchronization [258] D , motion-resistant distance calculation [378] D , Relative 2D positioning using custom ultrasound dongles [123, 97] D , Absolute 3D positioning on unmodified mobile phones [159] D , conceptual relative 3D positioning on static mobile phones [267] D , [159] O ID
	user-generated	Doppler-based gesture recognition between 2 phones [50] D , Doppler-based multi-device selection [6] L , swiping between devices on surface [103] L , relative positioning from ambient sounds [327] D , positioning from ambient sounds [137] D
capacitive	capacitive	Pinch across screens to define neighbours [237] L , Recognizing neighbouring devices from touch patterns through brackets [204] D
IMU	IMU	Bump devices to define neighbours [127] L
magnetic	magnetic	Detect upper/lower device in device stacks [176] L , detect magnetic field change to define neighbours [147] L
	fiducial markers	Detect configuration of devices [187] D
optical	IrDA	Detection of neighbouring cubes [218] D
	RGB camera	Detects display position by searching for display content in the camera image [28] D , relative positioning from inside-out tracking [67] D , compare camera images across devices [74] O
RF-based	Bluetooth	Track users' positions around their homes using BLE positioning [132] D , detects neighbour devices on 2D plane based on BLE RSSI distributions [160] D
	NFC / RFID	NFC tags in bezel of large display allows location detection of mobile device placed on the bezel [89] L , RFID tags in screens to detect neighbouring displays [241] L
	radio (other)	Detects presence other devices (RFM) [131] D , custom RF trackers integrated into phones [190] D
	WiFi	Measures distance between devices using PAHR [175] D
any input		Through synchronously providing (tap) input to two or more devices [280] O
capacitive	capacitive	Tracks proximity of person with wearable device through BLE [134] D , tracks wearable device through body-coupled communication on touch [134] D , tracks devices' capacitive footprints on touchscreen [371] D , tracks tangible and device footprints on capacitive surface [346] D , capacitive markers on phone bezel for touch on large screen [374] D , [371] O , [346] O , [374] O , reads biometric data through body-coupled communication on touch [134] P
	depth camera	Tracks screens in image [270] D , overhead Kinect camera [206] D , surrounding Kinect cameras [304] D , depth camera to track mobile devices in 3d space [320] D , compare device IMU with depth camera optical flow [359] D , computing device orientation using a RANSAC-based plane fitter [320] O , displayed codes on screens [270] O , identifies tracked devices by flashing a marker on the screen [270] O , OSRCT radio nodes [206] D , Tracks users' hands for above the device interaction [270] P , overhead Kinect camera [269] P
		fiducial markers
	marker based IR	Vicon+Kinect [205] D D O ID P , RGB image + IR marker projection [46] D
	markerless IR	Detects phone contact point on diffused-illumination table [293] D , detects object using an overhead camera [360] D
	RGB camera	Flashes displays and compares pixel colors in overview camera image [242] L , tracks 2d position and orientation exploiting display polarization [269] D , flashes temporal codes on all phones to identify pixels in one overview camera [299] D , uses an overhead camera [356] D , compares the head position inside two adjacent phones' camera images [110] D , determines device orientation from aspect ratio and polarization change [269] O , identifies devices by marker on the screen [269] ID
	RF-based	radio (other)

Legend: Proximity/distance **D**, Relative locations (top, right, bottom, left) **L**, Location 2D **2D**, Location 3D **3D**, Orientation **O**, Identity **ID**, and people **P** tracking

Table 2: Tracking characteristics and modalities of the cross-device papers with tracking as a main contribution. Our tracking classification directly relates to surveys of tracking technologies in ubicomp [126, 137].

light-weight but lower fidelity inside-out tracking technology. This classification shows the breadth of state-of-the-art research of cross-device tracking technologies, including those off-the-shelf. It serves as a reference table to help inform which tracking technologies might be most suitable for a particular usage scenario.

7 INTERACTION TECHNIQUES

The fundamental method by which people use cross-device computing is through *interaction techniques*. In our sample, 130/510 explicitly mention ‘interaction techniques’ as the main contribution of the paper. Further in-depth analysis reveals that another 221 papers introduce interaction techniques as part of new tracking methods, applications, or systems, totalling 351 papers that describe and use cross-device interaction techniques.

Phases of Cross-Device Interaction Techniques

We identified three phases of cross-device interaction techniques (see a complete overview³ in Table 3): (Phase 1) **the configuration phase**, (Phase 2) **the content engagement**

³The table is not an exhaustive or complete list of all interaction techniques, but a representative sample from our dataset that is exemplary for the three stages and six modalities identified in our analysis.

phase, and (Phase 3) **the disengagement phase**. Our analysis reveals that input modalities through which users perform the interaction can be grouped into five distinct categories: (i) **on-screen** interaction, (ii) **around the device** interaction and gestures, (iii) device **motion**, (iv) **changing the shape** of the devices, and (v) using **body gestures**.

Phase 1: Configuration of Devices. The first phase focuses on setting up cross-device configurations of devices including pairing, combining, connecting, or coupling multiple devices. The purpose of this configuration phase is to establish a meaningful semantic relation between devices that enables cross-device activity. Examples of cross-device interaction techniques can be found in all 6 modalities. For example, using on-screen interactions, techniques such as stitching [129] or pinching [192, 238, 243] multiple display together, or performing synchronous tapping touches [280] have been used to pair devices into one configuration. Pairing techniques have also leveraged on-device pointing [259, 349] or different finger posture and identification [144] to implicitly create cross-device configurations. For around-the-device interactions, examples include knocking to pair [103], or even taking a picture to recognise other devices [299].

Input Modalities (Touch, Gestures, or Device Manipulation)

	On-Screen Touch	Around Device Gestures	Device Motion 2D 3D	Shape Change	Body Gestures
Phase 1 Configuration Setting up cross-device configurations of devices including pairing, combining, connecting devices.	Pair, select or engage with device by: → stitching [54, 129] → pinching [190, 192, 238, 243] → synchronous tapping [280] → vision-based handshake [360] → pointing [259, 349] → finger postures [141] → painting on surfaces [370]	Pair, select or engage with device by: → touching the surface [293] → knocking or tapping [103, 280] → tapping appliance [372] → taking picture to recognize device [299] → roll-and-pointing [61] → hold-and-flipping [54] → pitching-to-open [54]	Pair or engage with device by: → bumping [127] → synchronous gestures [272] → stacking [61] → snapping a picture pair [60] → shaking [131, 211] → placing down device [143, 270, 360] → recognizing motion correlation [359]	Pair or engage with device by: → bending [61] → using sandwich structure [61] → stretching [61]	Pair or engage with device by: → approaching [12, 203] → turning body towards [12, 107, 205, 369] → detecting presence of person [12, 30, 145, 369] → detect groups [30, 206] → detect head position [110] → perspective awareness [226]
Phase 2 Content Engagement Techniques aimed at interacting with, transferring or exploring content, data, visualisations, or interfaces that spread across multiple devices.	Transfer content by: → dragging [312] → Pick-and-drop [223, 278] → swiping [159, 253, 348] → tapping [310] → flicking [253, 277] → SuperFlick [277] → HyperDrag [281] → pinch, swing [253] → corresponding gestures [223] → pantograph directing [223] → slingshot targeting [223] Interact with content by: → changing finger posture [141] → dragging on proxies or portals [64, 123, 203, 206] → panning [270] → press-and-flick [223] → cross-dev. pinch-to-zoom [206] → drag-and-pop [15] → drag-and-pick [15] Explore content with: → broadcast contextual cues, spatially-agnostic [116] → display pointers [325] → swipe on watch [54, 141]	Transfer content by: → touching the surface with edge of device [294] → dragging content in negative space between devices [143] → pointing with phone, touch and drag, release touch to stop [30] → waving between [50] → waving above [141, 270] → point-and-grab [198] → lift-and-drop [8] → grasp and micro-mobility: fine-grained reference, hold to refer back [206] → drawing a line on the surface between devices [103] Interact with content by: → touching a visual proxy next to device [311] → touching around the device using camera/projector [362] → touching and gesturing around the display using a head-mounted display [109] → gesturing on an extended projected display [57] → augmenting mouse, touch and keyboard input around the device [23] → using reconfigurable projection-based multi-display environments [38]	Interact with content through motion on 2D surface: → rotating device [143, 270, 288] → moving to explore map [90, 270] → moving device to explore information visualizations, e.g., graphs [367] Interact through 3D motion with device: → moving in 3D space [321] → pour content into another device [159] → throwing to display [69] → tilting to pan map on display [69] → tiling to share photos [190] → face-to-mirror onto display [206] → motion correlation [65] → rotation [188] → synchronous gestures [127, 272] → throwing, chucking [122] → mid-air pointing [185] → holding in place [312] → double bump zoom out [54] → touch-project [28] → shoot and copy [27] → hold device in air to receive [191] → physical proxy [88, 107] → tilt towards self to take [191] → pan-and-zoom [18]	Interact with content by: → using app lending using a modular phone [308] → display tiling, UI distribution, and remote control using a modular smartwatch [307] → leveraging UI distribution with shiftables [218] → using overview and detail with Codex [128]	Transfer content by: → propagation through formation [206] → selection with gaze [183, 303] → pick-and-drop with gaze [333] → body gesture [30] → wave-out and wave-in muscle sensor gestures [78] Interact with content by: → progressive reveal, gradual engagement [203]
Phase 3 Disengagement Techniques to disconnect cross-device setups or configurations, interactions and applications.	Break connection or stop interaction by: → allowing cross device session management [116] → disengagement procedure when closing application [270]	Break connection or stop interaction by: → covering display with hand [32]	Break connection or stop interaction by: → motion [127, 298] → shaking to break connection [243] → tilting vertically towards oneself [190] → move away from physical contact [371] → picking up devices [143, 190, 270] → removing sensing component [123]	Break connection or stop interaction by: → closing a 'book' shut [128]	Break connection or stop interaction by: → detecting leaving [12, 107, 206] → turning away [12, 107, 205, 206, 369]

▲ Often implemented with inside-out tracking (sensors, radios, acoustic, ...) → Table 2

▲ Often implemented with outside-in tracking (cameras, infrared, radios, optical, acoustic) → Table 2

Table 3: Overview of interaction techniques for cross-device computing.

Gestural pairing techniques include Rekimoto’s seminal tapping [280], and techniques such as roll-and-pointing [61] or hold-and-flipping [54] to combine devices.

Most techniques in the configuration phase are designed with 2D or 3D device motion as the main input modality. As seen in Table 3, examples of pairing techniques using motion include bumping [127], stacking [61], or shaking devices [131, 211]. The few shape-changing techniques examined how modifying the physical shape of devices through bending, sandwiching, or stretching [61] can be used to relate devices to each other.

Using eye, gaze, or head orientation, techniques such as perspective-aware interfaces [226], perspective-aware cursor [227], or display change visualisations [81] are used to select the right device or screen. Finally, techniques such as gradual engagement [203] and proxemic interactions [107] leverage the location, position, and orientation of the entire body to create semantic relations between devices. As combining various devices into a cross-device configuration or ecology is a central precondition for any application or technique to work across devices, it is unsurprising that so many techniques *explicitly* focus on this pairing or configuration phase.

Phase 2: Content Engagement. The second phase occurs after devices have been configured for cross-device usage, and includes direct or indirect interaction with content, data, visualisations, applications or interfaces that are spread across multiple devices. *Content engagement* encapsulates the actual consumption of content across various changing device configurations. Many of the classic cross-device interaction techniques – inspired by the seminal Hyperdrag [281] and Pick-and-drop [223, 278] – use direct touch or mouse interaction with the displays to move content from one device to another. Examples include using drag-and-drop across the bezel of multiple screens [312], swiping in the direction of another device [159, 348], as well as panning [270], tapping [310], and flicking gestures [277]. Direct interaction with content across devices has been supported through drag-and-drop proxy icon portals [64, 123, 206], pressure-based press-and-flick techniques [223], pinch-to-zoom across multiple displays [206], or drag-and-pop and drag-and-pick techniques for multi-screen environments [15]. Around-the-device interactions are predominately based on interactive surfaces (like PhoneTouch [294] or ActivitySpace [143]), or

projection systems that extend the interaction space to visual proxies next to a device [311], extended projected displays [57], touch-enabled surfaces around the device [362], or even augmented mouse, touch, and keyboard input [23].

Mid-air gestures have also been considered for cross-device interaction. Some of these are variations of *waving*: such as waving between devices [50] or waving above devices [141]. Other mid-air examples are performed after a touch or 3D motion interaction, such as point-and-grab [198], lift-and-drop [8], or grasp and micro-mobility [375].

The majority of interaction techniques for *content engagement* use the 2D or 3D *device motion* modality. A first category of techniques focuses on 2D movement on a flat surface. Techniques include rotating devices to interact with content [143, 270, 288], moving devices to explore spatially aware maps [90, 270], or to explore information visualisations [367]. The second category focuses on advanced 3D motions with devices for content interaction. Examples include pouring [159] or throwing content onto a display [69], and tilting actions to pan a map [69]. Further techniques include rotating [188], throwing and chucking [122], shoot-and-copy [27], and tilting [191] techniques to interact across devices (see the full list in Table 3).

There are only a few full-body gestures, such as content transfer propagated through F-formations [206], or gaze and head gestures to select devices or screens [183, 303], and pick and drop content [333]. Many of these techniques leverage the physicality and affordances of the devices to enable expressive 3D device motion to receive, use, or send data to other devices that are very easy and intuitive to perform.

Phase 3: Disengagement. The last phase covers interaction techniques for a person to stop cross-device content engagement on a device, infrastructure, or application level. While the first configuration phase has received much attention in earlier work, the disengagement phase remains less well explored. Few examples for on and around-the-device include cross-device session management [116] or covering a smartwatch to reset the cross-device configuration [32]. Using 3D motion, there are techniques to break connection by moving the device [127, 298], picking up the device from the tracked area [143, 190, 270], tilting devices vertically towards oneself to stop sharing [190], shaking to break connection [243], or implicit disconnection of the device by breaking physical contact [371]. Finally, proxemic interaction supports implicit disengagement by leaving the operation-space [206] or by turning away from the display [369].

It is important to note that interaction techniques can occur in – or combine – multiple functions from different phases at the same time. For example, techniques discussed in PhoneTouch [294], WatchConnect [141], Gradual Engagement [206], or Gluey [303] combine Phase 1 configuration

and Phase 2 content engagement functions in one interaction technique. However, applying this taxonomy can be a helpful analytical lens to understand the breadth and focus of most cross-device interaction techniques.

1 | Managing the applications, information and spaces

- Space Window Manager [24] and Layout Manager [357]
- World-in-miniature [24, 323, 358]
- RadarMap [2, 97], Map [24], MiniMap [16]

2 | Content visualisation and distribution strategies

- Multiple coordinated views [48, 91, 92, 120, 263, 322]
- Brush-and-linking, across devices [7, 63]
- Overview and detail [16, 136, 287, 322]
- Central overview device [31]
- Focus and Context [98, 322]
- Adaptive views, applications, adaptive UIs [21, 150, 373]
- Overlaying information [357]
- MagicLens views [16, 28]
- Dynamically corrected perspective views [226]

3 | Feedback and feedforward approaches

- Object shadow [22]
- Gesture shadows/ghosts [22, 188, 301]
- Temporary preview shadows of content [206]
- Perspective cursor [227, 349]
- Multi-display pointers [163, 286]

4 | Explicit linking between devices

- Coloured physical borders, frames or cases around device [116]
 - Coloured digital borders around screen/display [116, 206, 271, 351, 358]
 - Coloured lines between digital content across devices [63]
 - Visual proxy icons or portals [24, 64, 89, 97, 123, 203, 357, 358]
 - Proxy icons around devices [143]
 - Cross-device portals, borders [206]
-

Table 4: Cross-device visualisation and management.

Visualisation and Cross-Device Management

Related to the interaction techniques, we identified four major categories of visualisation and feedback that have been used to help users understand how a particular cross-device interaction technique or application works (Table 4).

First, a number of techniques provide users with an overview of the cross-device interactions across devices and space. Examples include the use of a layout or window manager [24, 357] and the use of an overview or mini-map [2, 16, 24, 97, 358]. Second, to increase the overview and understanding of where information and applications are located across devices, a number of content visualisations and distribution approaches have been developed. This category includes real-time coordinated views across devices [91, 92, 120, 263, 322], brushing-and-linking between devices [7, 63], overview and detail on demand or on other devices [16, 31, 136, 287, 322], magic lens views [16, 28], or dynamically corrected perspective views [226]. Third, to increase the intelligibility of cross-device systems, feedback and feedforward mechanisms have been developed. Examples such as object preview and gesture shadows [22, 188, 206, 301], perspective cursor [227, 349] or multi-display pointers [163, 286] help users understand how information is travelling between devices. A final strategy is in explicitly visualising the links between devices. Both

<p>Informative</p> <ul style="list-style-type: none"> → observational studies (e.g. interviews, diary study) [40–42, 75, 112, 148, 153, 252, 290] → gesture elicitation studies [166, 230, 271, 305] 	<p>Usage (219)</p> <ul style="list-style-type: none"> → qualitative lab study [31, 32, 49, 116, 133, 143, 230, 231, 263, 357] → quantitative user study [8, 16, 28, 97, 109, 122, 136, 165, 187, 189, 198, 212, 249, 271, 274, 314, 352, 366] → mixed method lab study [7, 54, 190, 191, 206, 255, 264, 302, 352, 367] → deployment in <ul style="list-style-type: none"> → social setting, conference [224, 317, 335] → classroom, students [37, 53, 158, 179] → office [49, 279, 357] → other in-the-wild [148, 189, 210] → lab study with experts (e.g. developers, researchers) [14, 58, 99, 197, 202, 205, 236, 261, 373] → lab study with users [13, 30, 64, 110, 114, 116, 128, 136, 138, 143, 157, 165, 169, 191, 200, 206, 238, 246, 301, 302, 347]
<p>Demonstration (70)</p> <ul style="list-style-type: none"> → example applications and case studies <ul style="list-style-type: none"> → of a technical system (e.g. development framework, toolkit, middleware) [124, 145, 152, 174, 193, 235, 243, 304, 328, 373] → of an interaction technique [54, 66, 94, 118, 147, 186, 300, 322, 374] → of a theoretical framework; constructive-conceptual [245, 316, 324] → focus groups and workshops [59, 158, 179, 245, 246, 283, 306] → design sessions and co-creation [234, 283] → other informal & early demonstrations [128, 138, 279, 303, 363] 	<p>Heuristic evaluation (5)</p> <ul style="list-style-type: none"> → as only evaluation method [173, 174] → together with qualitative user studies [197, 353] → together with case studies [304] → qualitative user study based on heuristic criteria [236]
<p>Technical evaluation (66)</p> <ul style="list-style-type: none"> → performance, compared to other systems [159, 227, 269, 320, 333] → quality measurements (e.g. accuracy of tracking) [6, 7, 47, 54, 55, 103, 110, 123, 145, 159, 186, 227, 230, 258, 267, 269, 270, 280, 293, 320, 362, 378] → system performance (e.g. time, frequency, FPS, round trip time, memory, etc.) [6, 47, 103, 255, 258, 270, 282, 320, 339, 378] 	

Table 5: Evaluation methods used in our corpus (in round brackets are the number of papers employing each strategy).

physical and digital coloured borders are used to indicate connectivity [116, 206, 271, 351, 358]. Visual proxies or portals on or around devices are used to visualise what device owns which information [24, 64, 89, 97, 123, 143, 203, 357, 358], and cross-device portals help users identify the boundaries between devices [143, 206].

8 EVALUATION STRATEGIES

In this section we report on our analysis of evaluation strategies for cross-device work. While technical research might have a performance evaluation or a preliminary expert evaluation with developers, other work is evaluated through lab studies or real-world deployments with users.

Evaluation Methods Used

In summary, 317/510 of the papers in our corpus reported on a study, which we clustered into our five main evaluation strategies for cross-device work. As much of the cross-device research can be considered a “constructive problem” (constructive—conceptual or constructive—empirical [251]), we extended Ledo et al.’s evaluation strategies of technical toolkits for HCI [184] for the purpose of our classification with “informative”, resulting in the five main categories: **informative** (observational and elicitation), **demonstration**, **usage** (qualitative and quantitative), **technical**, and **heuristic** evaluation (Table 5). We would like to point to Ledo et al.’s in-depth discussions about evaluation strategies of toolkits for the latter four [184], which similarly surfaced in our analysis. In the following we will give a brief summary of each strategy, and explain our newly added fourth strategy in more detail.

Evaluation through demonstration: *Demonstrations* show *what* a cross-device system or interaction technique supports and *how* it is utilised by users for certain tasks [184]. While this does not involve a real-world deployment, it shows the applicability of a proposed solution to solve a real-world problem [251]. Therefore, demonstration is a powerful evaluation tool, in particular for technical systems (e.g. tracking toolkits or other development frameworks).

Evaluation through usage: *Usage* evaluates whether a cross-device system or interaction technique can be *used* by a certain user or user group (usability), how it supports certain tasks (usefulness), how it is appropriated, or elicits other user feedback [184]. Most frequently novel interaction techniques and cross-device systems are evaluated through qualitative lab studies or controlled experiments, which work well to reveal usability problems, but often lack ecological validity. In-the-wild studies compensate for this limitation as they provide insights into the context of use of a specific system [285]. However, real-world deployments are challenging to conduct, as much of the technology supporting cross-device interactions is difficult to control outside the lab (mentioned earlier in tracking systems section). Yet 20 papers have reported an in-the-wild deployment, for example at schools [179] and in university classrooms [37, 53].

Heuristic Evaluation: *Heuristic evaluation* uses a set of criteria (e.g. Nielsen [239]) to assess the usability without the need for human participants. Few papers (5) report on heuristics as an evaluation method. We speculate that this could be because the cross-device research lacks specialised heuristic metrics. Heuristic metrics are a helpful tool for discovering usability issues, especially during early stages of the design process. However, “simple metrics can produce simplistic progress that is not necessarily meaningful” [247], as they will not provide insights into users’ often unexpected uses of a system.

Informative Studies: Studies with the purpose to give insights into users’ needs and unsolved problems were categorised as *informative studies*. They often precede implementation or development work and involve users in the design process, allowing researchers to gain a broader spectrum of possible solutions, and anchor system design choices in perceived user needs. However, not all projects involve a dedicated informative step, but rather draw their design choices from existing literature or other previous work. Through an explicit evaluation step after the development, the engineering work is then often grounded further in research.

Observational Studies: Within our corpus, several papers have reported on findings of observational in-situ or lab studies in order to build an understanding of cross-device use to guide further research directions or facilitate design choices. For example, early observations of multi-display use in office environments [112] triggered other research of

how cognitive load can be reduced through usage of multiple displays [153] and multiple devices [75, 252, 290]. Similarly, other observational studies have been used to investigate current multi-device utilisation [41, 42], barriers for true *multi-device* usage [263], or the effects of display sizes in collaborative work [148, 377].

Gesture Elicitation Studies: Cross-device interaction techniques frequently involve on-, around-, and mid-air-gestures to connect devices or manipulate content. Such gestures designed by the researcher building the system are not always reflective of users' preferred choice. Wobbrock et al. [364] proposed *gesture elicitation studies* as a tool when designing novel interaction techniques: participants are presented with the effects of an action (*referent*), and they are asked to perform the *signs* which could cause those actions. Through the weighing and calculation of agreement scores, the proposed gestures can be mapped to user-friendliness and acceptance [343]. Through sensible crafting of elicitation tasks, such studies can generate a gesture vocabulary which allows for re-use of gestures for similar tasks.

Technical Evaluation: Technical evaluations are used to show *how well* a system works [184]. 66 papers in our corpus report on a technical evaluation, which is exclusively used to evaluate a tracking technology (28) or other cross-device toolkits (38). Again, we point to Ledo et al. for more details [184].

How to use the evaluation classification: The classification of evaluation strategies in the cross-device domain can help researchers find an appropriate evaluation method. Even though usability evaluation is (sometimes) considered harmful [106], we hope to show that a multitude of methods are available to evaluate cross-device interactions, systems, and interfaces, and we encourage a discussion within the HCI community about these methods.

Studying cross-device interactions: Studying cross-device interactions often consists of video recording lab studies or in-the-wild deployments, especially for qualitative studies. However, only a few systems support researchers in analysing this video material: VICPAM [222], EXCITE [207], and EagleView [34] are systems enabling researchers to visualise and/or query spatial interaction with multiple devices. Ultimately, more work is needed about *how* to best evaluate cross-device interactions and systems.

9 KEY CHALLENGES AND RESEARCH AGENDA

Research on cross-device computing and interaction has shown that there are tremendous benefits to be gained by breaking the confinements of solitary computers, devices, and users. Through our survey of cross-device literature, we identified open challenges and issues during tagging of

our corpus of papers and our own reflections on these findings. We synthesised all tagged entries (e.g. explicitly mentioned key challenges from 67 papers) into the following nine themes. We combine them with challenges identified in prior work (e.g. [111, 142]).

Bridging the Gap between Studies and Systems: To support human activities in a cross-device ecology or to meaningfully compare cross-device interaction techniques and approaches, we need to develop testable design patterns [203] by making applications and scenarios the central focus. Although some work has attempted to compare techniques [223, 271], the underlying fundamental problem is that there is no **frame of reference** to compare and evaluate cross-device techniques and systems. While many of the technical contributions re-envision and push the boundaries of interaction possibilities, they are often disconnected from findings using empirical studies. More work is needed to unify empirical and technical cross-device work into one stream of research.

Conveying Cross-Device Interaction Capabilities: While cross-device capabilities have in recent years started to appear in commercial products, several studies have contributed sometimes controversial findings about device utilisation. A study of Apple's Continuity, for example, showed that users have challenges in understanding its features, being aware of its presence and effects, and mitigating significant privacy issues when devices are shared [273]. And while Rädle et al. argue for spatially aware cross-device interactions, they remark that such interactions have to be designed with great care to reduce users' cognitive load and mental demand [271]. The underlying challenge is in **communicating the action possibilities** and benefits of cross-device interaction in systems and applications. More specifically, we need new concepts, feedback and feed-forward mechanisms, and user interface patterns that are designed specifically for cross-device computing [31].

Mitigating the Effects of Legacy Bias: The phenomenon of **legacy bias**, where users resort to well-known interaction styles even when more effective and novel techniques are available, has been documented in studies of cross-device sensemaking [263], note-taking [157], and curation tasks [32]. Although workplace and user experience studies consistently report that many people are already struggling with multi-device fragmentation [42, 75, 290], it remains an open issue to what extent users will adopt new multi-device systems. More research into the mental models of individual devices and larger ecologies is needed to provide an empirical ground for new technical cross-device research.

Addressing Social Challenges: Designing new cross-device systems involves tackling the challenges of social relations and norms [77], privacy [33, 337], authentication, as well as providing support for the configuration work [143]

needed in the engagement and disengagement stages of the cross-device interaction. Our analysis finds the systemic lack of interaction techniques for **disengaging from cross-device interaction** (Table 3). Users need the ability to configure (or reconfigure) cross-device functionality [273], and Greenberg et al. argue for explicitly supporting opt-in and -out of interactive systems [104]. Although some initial work has been conducted in this space, fundamental issues around the entire cross-device interaction model remain.

Enabling Proactive Cross-Device Interaction: Although Weiser’s vision [355] is foundational for cross-device computing research, it has also elicited critical reflection. For example, Rogers proposes a “shift from proactive computing to proactive people” [284] in which purposefully built experiences *engage* people while leaving them in control of their interactions with the world [284]. Similarly, Oulasvirta summarises that it is *users* who are “doing the ubicomp” [250] and Dourish argues that *users*, not designers, appropriate technology and thus create meaning for their interactions [83]. Therefore, instead of blending devices together and trying to hide the boundaries between them, designers should **embrace and leverage the heterogeneity and flexibility of devices** and their “seams” [45, 250] – ultimately creating an *ecology of devices* that build the conceptual foundation of cross-device computing. The current move to mobile, ad hoc, and re-configurable device configurations is reflective of this shift, but the context of use, the user’s action, and specific applications and scenarios needs to be considered in a much stronger way.

Building and Deploying Cross-Device Systems In-the-Wild: Many cross-device systems and interactions were built and tested in controlled lab setups (Table 5), often involving only a small set of simultaneous users. It is unclear how well the systems and interactions **transition and scale** to environments that are more representative of everyday interaction [135], what users’ actual cross-device interactions are in their everyday lives [368], or how they may change their use of multiple devices outside the lab [151]. Researchers have therefore argued for **in-the-wild deployments** in users’ typical environments [30, 285] to better understand and support their actual tasks in their settings [179]. However, this opens up new challenges about technical capabilities and the infrastructure problem.

Improving Tracking Technology and Infrastructure: Much of the enabling technology for cross-device interactions (Table 3) is prototypical, difficult to set up, expensive, or requires a lot of space. There is a need for such systems to be more reliable [181], to improve speed and accuracy during regular use and motion [47, 145, 258, 267, 299], and to bring cross-device capabilities to unmodified devices outside the research space [243]. On a **technical level**, cross-device research needs more practical testing [160] and refinement

for situations outside the lab [187], to support wider-scale use and in-the-wild deployments. Outside-in-tracking often requires markers attached to the tracked object or is easily confounded with uncertain conditions (light, noise). And while inside-out-tracking has in the past always been used for in-the-wild deployments – due to its robustness, mobility, and support of ad hoc situations – it lacks the fidelity and details (e.g. tracking of users) of outside-in. On the other hand, devices themselves can be aware of their context of use. Researchers in academia and industry have begun to point out and tackle this infrastructure problem [143, 250], but only a few efforts have focused on minimising setup and configuration time on the user’s part to enable interactions out-of-the-box (e.g. [159, 378]).

Bespoke Solutions vs. Platforms: Commercial attempts at cross-device computing are limited to a single user managing their personal device ecology within a particular manufacturer’s ecosystem, with little support for real collaborative activities. However, the technological innovations that succeed in breaking the barriers of commercial applications and ecosystems are most often built on open standards, notably the World Wide Web, e-mail, and open file formats. Few standards do exist that support cross-device computing, and the integration of access to technologies like Bluetooth in modern web-browsers points in a direction that opens up for exploiting cross-device interactions outside the commercial or research silos. However, design of **meaningful standards must be informed by rigorous studies of use**, and not only confined to the laboratory [142, 250]. This presents a chicken-and-egg problem as cross-device interaction techniques and applications are notoriously difficult and costly to build, deploy, and test.

Towards a Symbiosis between Cross-Device Capabilities and Human Activities: Cross-device research is diverging further with new interaction techniques for mobile, wearable, and tangible devices, with various input and output modalities. While cross-device computing essentially focuses on ‘the device’, it is in itself also ‘device-agnostic’. With new device form factors, materials, mixed-reality technology, IoT devices, and shape-changing interfaces there is a renewed challenge and opportunity to rethink the boundaries, purposes, and scope, of devices within a complex ecosystem.

10 CONCLUSION

Over the past three decades, interaction with computers has progressed from single-screen mainframe computing, to dual-screen desktop PCs, to advanced multi-display devices with gesture interactions, to the proliferation of today’s mobile and wearable devices. Multi- and cross-device computing has become a fundamental part of human-computer interaction research. Despite the great variety in research

agendas and focus points, the common ground in our community is to understand, create, and deliver experiences that transcend the individual device. Surveying over 30 years of cross-device research in a single paper does not do justice to the many researchers who have actively created, developed, contributed to, and shaped this field. We acknowledge that there are many different ad to be drawn from this survey and we hope that our interpretation is one further step for a wider discussion within the HCI community. By reflecting on the terminology we are using, and by identifying and addressing the fundamental challenges, the community can shape the future of cross-device computing together. We are looking forward to continuing discussions about where we are heading, and invite cross-device researchers and practitioners – new and established alike – to contribute to our open dataset: <https://github.com/frederikbrudy/cross-device-taxonomy>.

11 ACKNOWLEDGEMENTS

We thank our anonymous reviewers for their suggestions on improving this paper. Frederik Brudy's work has been supported by *Microsoft Research* through its *PhD Scholarship Programme*. Roman Rädle and Clemens Klokmoose's work has been supported by the *Aarhus University Research Foundation*.

REFERENCES

- [1] Hussein Ajam and Mu Mu. 2017. A Middleware to Enable Immersive Multi-Device Online TV Experience. In *Adjunct Publication of the 2017 ACM International Conference on Interactive Experiences for TV and Online Video (TVX '17 Adjunct)*. ACM, New York, NY, USA, 27–32. <https://doi.org/10.1145/3084289.3089919>
- [2] Dzmityr Aliakseyeu, Andrés Lucero, and Jean-Bernard Martens. 2008. Users' Quest for an Optimized Representation of a Multi-device Space. In *Proceedings of the Working Conference on Advanced Visual Interfaces (AVI '08)*. ACM, New York, NY, USA, 359–362. <https://doi.org/10.1145/1385569.1385633>
- [3] Ole Andre Alsos and Dag Svanæs. 2006. Interaction Techniques for Using Handhelds and PCs Together in a Clinical Setting. In *Proceedings of the 4th Nordic Conference on Human-computer Interaction: Changing Roles (NordiCHI '06)*. ACM, New York, NY, USA, 125–134. <https://doi.org/10.1145/1182475.1182489>
- [4] Craig Anslow, Chris Rooney, Neesha Kodagoda, and William Wong. 2015. Police Analyst Workstation: Towards a Multi-Surface User Interface. In *Proceedings of the 2015 International Conference on Interactive Tabletops & Surfaces (ITS '15)*. ACM, New York, NY, USA, 307–311. <https://doi.org/10.1145/2817721.2823498>
- [5] Nathalie Aquino, Jean Vanderdonckt, Nelly Condori-Fernández, Óscar Dieste, and Óscar Pastor. 2010. Usability Evaluation of Multi-device/Platform User Interfaces Generated by Model-driven Engineering. In *Proceedings of the 2010 ACM-IEEE International Symposium on Empirical Software Engineering and Measurement (ESEM '10)*. ACM, New York, NY, USA, Article 30, 10 pages. <https://doi.org/10.1145/1852786.1852826>
- [6] Md Tanvir Islam Aumi, Sidhant Gupta, Mayank Goel, Eric Larson, and Shwetak Patel. 2013. DopLink: Using the Doppler Effect for Multi-device Interaction. In *Proceedings of the 2013 ACM International Joint Conference on Pervasive and Ubiquitous Computing (UbiComp '13)*. ACM, New York, NY, USA, 583–586. <https://doi.org/10.1145/2493432.2493515>
- [7] Sriram Karthik Badam and Niklas Elmqvist. 2014. PolyChrome: A Cross-Device Framework for Collaborative Web Visualization. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 109–118. <https://doi.org/10.1145/2669485.2669518>
- [8] Thomas Bader, Astrid Heck, and Jürgen Beyerer. 2010. Lift-and-drop: Crossing Boundaries in a Multi-display Environment by Airlift. In *Proceedings of the International Conference on Advanced Visual Interfaces (AVI '10)*. ACM, New York, NY, USA, 139–146. <https://doi.org/10.1145/1842993.1843019>
- [9] Caroline Baillard, Matthieu Fradet, Vincent Alleaume, Pierrick Jouet, and Anthony Laurent. 2017. Multi-device Mixed Reality TV: A Collaborative Experience with Joint Use of a Tablet and a Headset. In *Proceedings of the 23rd ACM Symposium on Virtual Reality Software and Technology (VRST '17)*. ACM, New York, NY, USA, Article 67, 2 pages. <https://doi.org/10.1145/3139131.3141196>
- [10] Rafael Ballagas, Meredith Ringel, Maureen Stone, and Jan Borchers. 2003. iStuff: A Physical User Interface Toolkit for Ubiquitous Computing Environments. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '03)*. ACM, New York, NY, USA, 537–544. <https://doi.org/10.1145/642611.642705>
- [11] Rafael Ballagas, Michael Rohs, Jennifer G Sheridan, and Jan Borchers. 2004. Byod: Bring your own device. In *Proceedings of the Workshop on Ubiquitous Display Environments, UbiComp*, Vol. 2004.
- [12] Till Ballendat, Nicolai Marquardt, and Saul Greenberg. 2010. Proxemic Interaction: Designing for a Proximity and Orientation-aware Environment. In *ACM International Conference on Interactive Tabletops & Surfaces (ITS '10)*. ACM, New York, NY, USA, 121–130. <https://doi.org/10.1145/1936652.1936676>
- [13] Jakob Bardram, Sofiane Gueddana, Steven Houben, and Søren Nielsen. 2012. ReticularSpaces: Activity-based Computing Support for Physically Distributed and Collaborative Smart Spaces. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '12)*. ACM, New York, NY, USA, 2845–2854. <https://doi.org/10.1145/2207676.2208689>
- [14] Marco Barsotti, Fabio Paternò, and Francesca Pulina. 2017. A Web Framework for Cross-device Gestures Between Personal Devices and Public Displays. In *Proceedings of the 16th International Conference on Mobile and Ubiquitous Multimedia (MUM '17)*. ACM, New York, NY, USA, 69–78. <https://doi.org/10.1145/3152832.3152858>
- [15] Patrick Baudisch, Edward Cutrell, Dan Robbins, Mary Czerwinski, Peter Tandler, Benjamin Bederson, Alex Zierlinger, et al. 2003. Drag-and-pop and drag-and-pick: Techniques for accessing remote screen content on touch-and pen-operated systems. In *Proceedings of INTERACT*, Vol. 3. 57–64.
- [16] Dominikus Baur, Sebastian Boring, and Steven Feiner. 2012. Virtual Projection: Exploring Optical Projection As a Metaphor for Multi-device Interaction. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '12)*. ACM, New York, NY, USA, 1693–1702. <https://doi.org/10.1145/2207676.2208297>
- [17] Michel Beaudouin-Lafon. 2000. Instrumental Interaction: An Interaction Model for Designing post-WIMP User Interfaces. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '00)*. ACM, New York, NY, USA, 446–453. <https://doi.org/10.1145/332040.332473>
- [18] Michel Beaudouin-Lafon, Stephane Huot, Mathieu Nancel, Wendy Mackay, Emmanuel Pietriga, Romain Primet, Julie Wagner, Olivier Chapuis, Clement Pillias, James Eagan, Tony Gjerlufsen, and Clemens Klokmoose. 2012. Multisurface Interaction in the WILD Room. *Computer* 45, 4 (apr 2012), 48–56. <https://doi.org/10.1109/MC.2012.110>

- [19] Federico Bellucci, Giuseppe Ghiani, Fabio Paternò, and Carmen Santoro. 2011. Engineering JavaScript State Persistence of Web Applications Migrating Across Multiple Devices. In *Proceedings of the 3rd ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '11)*. ACM, New York, NY, USA, 105–110. <https://doi.org/10.1145/1996461.1996502>
- [20] Silvia Berti and Fabio Paternò. 2005. Migratory MultiModal Interfaces in MultiDevice Environments. In *Proceedings of the 7th International Conference on Multimodal Interfaces (ICMI '05)*. ACM, New York, NY, USA, 92–99. <https://doi.org/10.1145/1088463.1088481>
- [21] Enrico Bertini and Giuseppe Santucci. 2004. Modelling Internet Based Applications for Designing Multi-device Adaptive Interfaces. In *Proceedings of the Working Conference on Advanced Visual Interfaces (AVI '04)*. ACM, New York, NY, USA, 252–256. <https://doi.org/10.1145/989863.989906>
- [22] Guillaume Besacier, Julie Tournet, Nippun Goyal, Frank Cento, and Stacey D. Scott. 2014. Object and ARM Shadows: Visual Feedback for Cross Device Transfer. In *CHI '14 Extended Abstracts on Human Factors in Computing Systems (CHI EA '14)*. ACM, New York, NY, USA, 463–466. <https://doi.org/10.1145/2559206.2574832>
- [23] Xiaojun Bi, Tovi Grossman, Justin Matejka, and George Fitzmaurice. 2011. Magic Desk: Bringing Multi-touch Surfaces into Desktop Work. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '11)*. ACM, New York, NY, USA, 2511–2520. <https://doi.org/10.1145/1978942.1979309>
- [24] Jacob T. Biehl and Brian P. Bailey. 2006. Improving Interfaces for Managing Applications in Multiple-device Environments. In *Proceedings of the Working Conference on Advanced Visual Interfaces (AVI '06)*. ACM, New York, NY, USA, 35–42. <https://doi.org/10.1145/1133265.1133273>
- [25] Gaddi Blumrosen, Bracha Hod, Tal Anker, Danny Dolev, and Boris Rubinsky. 2010. Continuous Close-Proximity RSSI-Based Tracking in Wireless Sensor Networks. In *Proceedings of the 2010 International Conference on Body Sensor Networks (BSN '10)*. IEEE Computer Society, Washington, DC, USA, 234–239. <https://doi.org/10.1109/BSN.2010.36>
- [26] Susanne Bødker and Clemens Nylandstedt Klokmoose. 2012. Dynamics in Artifact Ecologies. In *Proceedings of the 7th Nordic Conference on Human-Computer Interaction: Making Sense Through Design (NordiCHI '12)*. ACM, New York, NY, USA, 448–457. <https://doi.org/10.1145/2399016.2399085>
- [27] Sebastian Boring, Manuela Altendorfer, Gregor Broll, Otmar Hilliges, and Andreas Butz. 2007. Shoot & Copy: Phocemcam-based Information Transfer from Public Displays Onto Mobile Phones. In *Proceedings of the 4th International Conference on Mobile Technology, Applications, and Systems and the 1st International Symposium on Computer Human Interaction in Mobile Technology (Mobility '07)*. ACM, New York, NY, USA, 24–31. <https://doi.org/10.1145/1378063.1378068>
- [28] Sebastian Boring, Dominikus Baur, Andreas Butz, Sean Gustafson, and Patrick Baudisch. 2010. Touch Projector: Mobile Interaction Through Video. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '10)*. ACM, New York, NY, USA, 2287–2296. <https://doi.org/10.1145/1753326.1753671>
- [29] Amira Bouabid, Sophie Lepreux, Christophe Kolski, and Clémentine Havrez. 2014. Context-sensitive and Collaborative Application for Distributed User Interfaces on Tabletops. In *Proceedings of the 2014 Workshop on Distributed User Interfaces and Multimodal Interaction (DUI '14)*. ACM, New York, NY, USA, 23–26. <https://doi.org/10.1145/2677356.2677661>
- [30] Andrew Bragdon, Rob DeLine, Ken Hinckley, and Meredith Ringel Morris. 2011. Code Space: Touch + Air Gesture Hybrid Interactions for Supporting Developer Meetings. In *Proceedings of the ACM International Conference on Interactive Tabletops & Surfaces (ITS '11)*. ACM, New York, NY, USA, 212–221. <https://doi.org/10.1145/2076354.2076393>
- [31] Frederik Brudy, Joshua Kevin Budiman, Steven Houben, and Nicolai Marquardt. 2018. Investigating the Role of an Overview Device in Multi-Device Collaboration. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 300, 13 pages. <https://doi.org/10.1145/3173574.3173874>
- [32] Frederik Brudy, Steven Houben, Nicolai Marquardt, and Yvonne Rogers. 2016. CurationSpace: Cross-Device Content Curation Using Instrumental Interaction. In *Proceedings of the 2016 ACM on Interactive Surfaces and Spaces (ISS '16)*. ACM, New York, NY, USA, 159–168. <https://doi.org/10.1145/2992154.2992175>
- [33] Frederik Brudy, David Ledo, Saul Greenberg, and Andreas Butz. 2014. Is Anyone Looking? Mitigating Shoulder Surfing on Public Displays Through Awareness and Protection. In *Proceedings of The International Symposium on Pervasive Displays (PerDis '14)*. ACM, New York, NY, USA, Article 1, 6 pages. <https://doi.org/10.1145/2611009.2611028>
- [34] Frederik Brudy, Suppachai Suwanwatcharachai, Wenyu Zhang, Steven Houben, and Nicolai Marquardt. 2018. EagleView: A Video Analysis Tool for Visualising and Querying Spatial Interactions of People and Devices. In *Proceedings of the 2018 ACM International Conference on Interactive Surfaces and Spaces (ISS '18)*. ACM, New York, NY, USA, 61–72. <https://doi.org/10.1145/3279778.3279795>
- [35] Vannevar Bush. 1945. As we may think. *Atlantic Monthly* 176 (1945), 101–108.
- [36] Roberto Calderon, Michael Blackstock, Rodger Lea, Sidney Fels, Andre de Oliveira Bueno, and Junia Anacleto. 2014. RED: A Framework for Prototyping Multi-display Applications Using Web Technologies. In *Proceedings of The International Symposium on Pervasive Displays (PerDis '14)*. ACM, New York, NY, USA, Article 148, 6 pages. <https://doi.org/10.1145/2611009.2611037>
- [37] Bingyi Cao, Margarita Esponda, and Raúl Rojas. 2016. The Use of a Multi-Display System in University Classroom Lectures. In *Proceedings of the 2016 ACM on Interactive Surfaces and Spaces (ISS '16)*. ACM, New York, NY, USA, 427–432. <https://doi.org/10.1145/2992154.2996793>
- [38] Jessica R. Cauchard. 2011. Mobile Multi-display Environments. In *Proceedings of the 24th Annual ACM Symposium Adjunct on User Interface Software and Technology (UIST '11 Adjunct)*. ACM, New York, NY, USA, 39–42. <https://doi.org/10.1145/2046396.2046414>
- [39] Jessica R. Cauchard, Markus Löchtefeld, Pourang Irani, Johannes Schoening, Antonio Krüger, Mike Fraser, and Sriram Subramanian. 2011. Visual Separation in Mobile Multi-display Environments. In *Proceedings of the 24th Annual ACM Symposium on User Interface Software and Technology (UIST '11)*. ACM, New York, NY, USA, 451–460. <https://doi.org/10.1145/2047196.2047256>
- [40] Marta E. Cecchinato, Anna L. Cox, and Jon Bird. 2015. Working 9-5?: Professional Differences in Email and Boundary Management Practices. In *Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI '15)*. ACM, New York, NY, USA, 3989–3998. <https://doi.org/10.1145/2702123.2702537>
- [41] Marta E. Cecchinato, Anna L. Cox, and Jon Bird. 2017. Always On(Line)?: User Experience of Smartwatches and Their Role Within Multi-Device Ecologies. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 3557–3568. <https://doi.org/10.1145/3025453.3025538>
- [42] Marta E. Cecchinato, Abigail Sellen, Milad Shokouhi, and Gavin Smyth. 2016. Finding Email in a Multi-Account, Multi-Device World. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 1200–1210. <https://doi.org/10.1145/2858036.2858473>

- [43] Augusto Celentano and Emmanuel Dubois. 2015. A Design Space for Exploring Rich and Complex Information Environments. In *Proceedings of the 11th Biannual Conference on Italian SIGCHI Chapter (CHIItaly 2015)*. ACM, New York, NY, USA, 34–41. <https://doi.org/10.1145/2808435.2808444>
- [44] Augusto Celentano and Emmanuel Dubois. 2017. Interaction-in-the-large vs Interaction-in-the-small in Multi-device Systems. In *Proceedings of the 12th Biannual Conference on Italian SIGCHI Chapter (CHIItaly '17)*. ACM, New York, NY, USA, Article 19, 10 pages. <https://doi.org/10.1145/3125571.3125577>
- [45] Matthew Chalmers and Areti Galani. 2004. Seamful Interweaving: Heterogeneity in the Theory and Design of Interactive Systems. In *Proceedings of the 5th Conference on Designing Interactive Systems: Processes, Practices, Methods, and Techniques (DIS '04)*. ACM, New York, NY, USA, 243–252. <https://doi.org/10.1145/1013115.1013149>
- [46] Li-Wei Chan, Hsiang-Tao Wu, Hui-Shan Kao, Ju-Chun Ko, Home-Ru Lin, Mike Y. Chen, Jane Hsu, and Yi-Ping Hung. 2010. Enabling Beyond-surface Interactions for Interactive Surface with an Invisible Projection. In *Proceedings of the 23rd Annual ACM Symposium on User Interface Software and Technology (UIST '10)*. ACM, New York, NY, USA, 263–272. <https://doi.org/10.1145/1866029.1866072>
- [47] Tsung-Hsiang Chang and Yang Li. 2011. Deep Shot: A Framework for Migrating Tasks Across Devices Using Mobile Phone Cameras. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '11)*. ACM, New York, NY, USA, 2163–2172. <https://doi.org/10.1145/1978942.1979257>
- [48] Sven Charleer, Joris Klerkx, Erik Duval, Tinne De Laet, and Katrien Verbert. 2016. Faceted Search on Coordinated Tablets and Tabletop: A Comparison. In *Proceedings of the 8th ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '16)*. ACM, New York, NY, USA, 165–170. <https://doi.org/10.1145/2933242.2935867>
- [49] Debaleena Chattopadhyay, Kenton O'Hara, Sean Rintel, and Roman Rädle. 2016. Office Social: Presentation Interactivity for Nearby Devices. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 2487–2491. <https://doi.org/10.1145/2858036.2858337>
- [50] Ke-Yu Chen, Daniel Ashbrook, Mayank Goel, Sung-Hyuck Lee, and Shwetak Patel. 2014. AirLink: Sharing Files Between Multiple Devices Using In-air Gestures. In *Proceedings of the 2014 ACM International Joint Conference on Pervasive and Ubiquitous Computing (UbiComp '14)*. ACM, New York, NY, USA, 565–569. <https://doi.org/10.1145/2632048.2632090>
- [51] Min-Yu Chen, Chi-Wei Liu, and Min-Shiang Hwang. 2013. Secure-Dropbox: A File Encryption System Suitable for Cloud Storage Services. In *Proceedings of the 2013 ACM Cloud and Autonomic Computing Conference (CAC '13)*. ACM, New York, NY, USA, Article 21, 2 pages. <https://doi.org/10.1145/2494621.2494642>
- [52] Nicholas Chen, Francois Guimbretiere, and Abigail Sellen. 2012. Designing a Multi-slate Reading Environment to Support Active Reading Activities. *ACM Trans. Comput.-Hum. Interact.* 19, 3, Article 18 (oct 2012), 35 pages. <https://doi.org/10.1145/2362364.2362366>
- [53] Nicholas Chen, François Guimbretière, and Abigail Sellen. 2013. Graduate Student Use of a Multi-slate Reading System. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '13)*. ACM, New York, NY, USA, 1799–1808. <https://doi.org/10.1145/2470654.2466237>
- [54] Xiang 'Anthony' Chen, Tovi Grossman, Daniel J. Wigdor, and George Fitzmaurice. 2014. Duet: Exploring Joint Interactions on a Smart Phone and a Smart Watch. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '14)*. ACM, New York, NY, USA, 159–168. <https://doi.org/10.1145/2556288.2556955>
- [55] Xiang 'Anthony' Chen and Yang Li. 2017. Improv: An Input Framework for Improvising Cross-Device Interaction by Demonstration. *ACM Trans. Comput.-Hum. Interact.* 24, 2, Article 15 (apr 2017), 21 pages. <https://doi.org/10.1145/3057862>
- [56] Bin Cheng. 2012. Virtual Browser for Enabling Multi-device Web Applications. In *Proceedings of the Workshop on Multi-device App Middleware (Multi-Device '12)*. ACM, New York, NY, USA, Article 3, 6 pages. <https://doi.org/10.1145/2405172.2405175>
- [57] Jorge H. dos S. Chernicharo, Kazuki Takashima, and Yoshifumi Kitamura. 2013. Seamless Interaction Using a Portable Projector in Perspective Corrected Multi Display Environments. In *Proceedings of the 1st Symposium on Spatial User Interaction (SUI '13)*. ACM, New York, NY, USA, 25–32. <https://doi.org/10.1145/2491367.2491375>
- [58] Pei-Yu (Peggy) Chi and Yang Li. 2015. Weave: Scripting Cross-Device Wearable Interaction. In *Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI '15)*. ACM, New York, NY, USA, 3923–3932. <https://doi.org/10.1145/2702123.2702451>
- [59] Apoorve Chokshi, Teddy Seyed, Francisco Marinho Rodrigues, and Frank Maurer. 2014. ePlan Multi-Surface: A Multi-Surface Environment for Emergency Response Planning Exercises. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 219–228. <https://doi.org/10.1145/2669485.2669520>
- [60] Ming Ki Chong and Hans Gellersen. 2011. How Users Associate Wireless Devices. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '11)*. ACM, New York, NY, USA, 1909–1918. <https://doi.org/10.1145/1978942.1979219>
- [61] Ming Ki Chong and Hans W. Gellersen. 2013. How Groups of Users Associate Wireless Devices. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '13)*. ACM, New York, NY, USA, 1559–1568. <https://doi.org/10.1145/2470654.2466207>
- [62] Ming Ki Chong, Rene Mayrhofer, and Hans Gellersen. 2014. A Survey of User Interaction for Spontaneous Device Association. *ACM Comput. Surv.* 47, 1, Article 8 (July 2014), 40 pages. <https://doi.org/10.1145/2597768>
- [63] Haeyong Chung and Chris North. 2018. SAViL: Cross-display Visual Links for Sensemaking in Display Ecologies. *Personal Ubiquitous Comput.* 22, 2 (apr 2018), 409–431. <https://doi.org/10.1007/s00779-017-1091-4>
- [64] Haeyong Chung, Chris North, Jessica Zeitz Self, Sharon Chu, and Francis Quek. 2014. VisPorter: Facilitating Information Sharing for Collaborative Sensemaking on Multiple Displays. *Personal Ubiquitous Comput.* 18, 5 (jun 2014), 1169–1186. <https://doi.org/10.1007/s00779-013-0727-2>
- [65] Christopher Clarke, Alessio Bellino, Augusto Esteves, Eduardo Velloso, and Hans Gellersen. 2016. TraceMatch: A Computer Vision Technique for User Input by Tracing of Animated Controls. In *Proceedings of the 2016 ACM International Joint Conference on Pervasive and Ubiquitous Computing (UbiComp '16)*. ACM, New York, NY, USA, 298–303. <https://doi.org/10.1145/2971648.2971714>
- [66] Dane Coffey, Nicholas Malbraaten, Trung Le, Iman Borazjani, Fotis Sotiropoulos, and Daniel F. Keefe. 2011. Slice WIM: A Multi-surface, Multi-touch Interface for Overview+Detail Exploration of Volume Datasets in Virtual Reality. In *Symposium on Interactive 3D Graphics and Games (I3D '11)*. ACM, New York, NY, USA, 191–198. <https://doi.org/10.1145/1944745.1944777>
- [67] Valentina Conotter, Guido Grassel, and Francesco De Natale. 2014. Multi-device Interaction for Content Sharing. In *Proceedings of the 1st International Workshop on Emerging Multimedia Applications and Services for Smart Cities (EMASC '14)*. ACM, New York, NY, USA, 29–34. <https://doi.org/10.1145/2661704.2661705>

- [68] Christian Corsten, Ignacio Avellino, Max Möllers, and Jan Borchers. 2013. Instant User Interfaces: Repurposing Everyday Objects As Input Devices. In *Proceedings of the 2013 ACM International Conference on Interactive Tabletops & Surfaces (ITS '13)*. ACM, New York, NY, USA, 71–80. <https://doi.org/10.1145/2512349.2512799>
- [69] Raimund Dachselt and Robert Buchholz. 2009. Natural Throw and Tilt Interaction Between Mobile Phones and Distant Displays. In *CHI '09 Extended Abstracts on Human Factors in Computing Systems (CHI EA '09)*. ACM, New York, NY, USA, 3253–3258. <https://doi.org/10.1145/1520340.1520467>
- [70] Chi Tai Dang and Elisabeth André. 2014. A Framework for the Development of Multi-display Environment Applications Supporting Interactive Real-time Portals. In *Proceedings of the 2014 ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '14)*. ACM, New York, NY, USA, 45–54. <https://doi.org/10.1145/2607023.2607038>
- [71] Elena de la Guía, María Lozano, and Victor R. Penichet. 2013. TrainAb: A Solution Based on Tangible and Distributed User Interfaces to Improve Cognitive Disabilities. In *CHI '13 Extended Abstracts on Human Factors in Computing Systems (CHI EA '13)*. ACM, New York, NY, USA, 3039–3042. <https://doi.org/10.1145/2468356.2479605>
- [72] Elena de la Guía, María Dolores Lozano, and Victor M. R. Penichet. 2014. Increasing Engagement in Elderly People Through Tangible and Distributed User Interfaces. In *Proceedings of the 8th International Conference on Pervasive Computing Technologies for Healthcare (PervasiveHealth '14)*. ICST (Institute for Computer Sciences, Social-Informatics and Telecommunications Engineering), ICST, Brussels, Belgium, Belgium, 390–393. <https://doi.org/10.4108/icst.pervasivehealth.2014.255361>
- [73] Elena de la Guía, María D. Lozano, and Victor M. R. Penichet. 2014. Interacting with Tangible Objects in Distributed Settings. In *Proceedings of the 2014 Workshop on Distributed User Interfaces and Multimodal Interaction (DUI '14)*. ACM, New York, NY, USA, 15–18. <https://doi.org/10.1145/2677356.2677659>
- [74] David Dearman, Richard Guy, and Khai Truong. 2012. Determining the Orientation of Proximate Mobile Devices Using Their Back Facing Camera. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '12)*. ACM, New York, NY, USA, 2231–2234. <https://doi.org/10.1145/2207676.2208377>
- [75] David Dearman and Jeffery S. Pierce. 2008. It's on My Other Computer!: Computing with Multiple Devices. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '08)*. ACM, New York, NY, USA, 767–776. <https://doi.org/10.1145/1357054.1357177>
- [76] Alexandre Demeure, Gaëlle Calvary, Jean-Sebastien Sottet, and Jean Vanderdonk. 2005. A Reference Model for Distributed User Interfaces. In *Proceedings of the 4th International Workshop on Task Models and Diagrams (TAMODIA '05)*. ACM, New York, NY, USA, 79–86. <https://doi.org/10.1145/1122935.1122952>
- [77] Anind K. Dey, Peter Ljungstrand, and Albrecht Schmidt. 2001. Distributed and Disappearing User Interfaces in Ubiquitous Computing. In *CHI '01 Extended Abstracts on Human Factors in Computing Systems (CHI EA '01)*. ACM, New York, NY, USA, 487–488. <https://doi.org/10.1145/634067.634346>
- [78] Linda Di Geronimo, Marica Bertarini, Julia Badertscher, Maria Husmann, and Moira C. Norrie. 2017. MyoShare: Sharing Data Among Devices via Mid-air Gestures. In *Proceedings of the 19th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '17)*. ACM, New York, NY, USA, Article 48, 3 pages. <https://doi.org/10.1145/3098279.3125436>
- [79] Linda Di Geronimo, Maria Husmann, and Moira C. Norrie. 2016. Surveying Personal Device Ecosystems with Cross-device Applications in Mind. In *Proceedings of the 5th ACM International Symposium on Pervasive Displays (PerDis '16)*. ACM, New York, NY, USA, 220–227. <https://doi.org/10.1145/2914920.2915028>
- [80] Linda Di Geronimo and Moira C. Norrie. 2016. Rapid Development of Web Applications That Use Tilting Interactions in Single and Multi-Device Scenarios. In *Proceedings of the International Working Conference on Advanced Visual Interfaces (AVI '16)*. ACM, New York, NY, USA, 354–355. <https://doi.org/10.1145/2909132.2926088>
- [81] Jakub Dostal. 2013. Designing Context-aware Display Ecosystems. In *Proceedings of the Companion Publication of the 2013 International Conference on Intelligent User Interfaces Companion (IUI '13 Companion)*. ACM, New York, NY, USA, 1–4. <https://doi.org/10.1145/2451176.2451178>
- [82] Jakub Dostal, Per Ola Kristensson, and Aaron Quigley. 2013. Subtle Gaze-dependent Techniques for Visualising Display Changes in Multi-display Environments. In *Proceedings of the 2013 International Conference on Intelligent User Interfaces (IUI '13)*. ACM, New York, NY, USA, 137–148. <https://doi.org/10.1145/2449396.2449416>
- [83] Paul Dourish. 2004. *Where the Action Is* (new ed edition ed.). MIT Press, Cambridge, Mass.
- [84] John Dowell and Edward Anstead. 2017. Interaction with a TV Companion App As Synopsis and Supplement. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 2264–2268. <https://doi.org/10.1145/3025453.3025459>
- [85] John Dowell, Sylvain Malacria, Hana Kim, and Edward Anstead. 2015. Companion Apps for Information-rich Television Programmes: Representation and Interaction. *Personal Ubiquitous Comput.* 19, 7 (oct 2015), 1215–1228. <https://doi.org/10.1007/s00779-015-0867-7>
- [86] Niklas Elmquist. 2011. *Distributed User Interfaces: State of the Art*. Springer London, London, 1–12. https://doi.org/10.1007/978-1-4471-2271-5_1
- [87] Habib M. Fardoun, Abdullah AL-Malaise AL-Ghamdi, and Antonio Paules Cipres. 2014. Improving Surgery Operations by Means of Cloud Systems and Distributed User Interfaces. In *Proceedings of the 2014 Workshop on Distributed User Interfaces and Multimodal Interaction (DUI '14)*. ACM, New York, NY, USA, 31–36. <https://doi.org/10.1145/2677356.2677663>
- [88] Camille Fayollas, Célia Martinie, David Navarre, Philippe Palanque, and Racim Fahssi. 2014. Fault-Tolerant User Interfaces for Critical Systems: Duplication, Redundancy and Diversity As New Dimensions of Distributed User Interfaces. In *Proceedings of the 2014 Workshop on Distributed User Interfaces and Multimodal Interaction (DUI '14)*. ACM, New York, NY, USA, 27–30. <https://doi.org/10.1145/2677356.2677662>
- [89] Shenfeng Fei, Andrew M. Webb, Andruid Kerne, Yin Qu, and Ajit Jain. 2013. Peripheral Array of Tangible NFC Tags: Positioning Portals for Embodied Trans-surface Interaction. In *Proceedings of the 2013 ACM International Conference on Interactive Tabletops & Surfaces (ITS '13)*. ACM, New York, NY, USA, 33–36. <https://doi.org/10.1145/2512349.2512820>
- [90] George W. Fitzmaurice. 1993. Situated Information Spaces and Spatially Aware Palmtop Computers. *Commun. ACM* 36, 7 (jul 1993), 39–49. <https://doi.org/10.1145/159544.159566>
- [91] Clifton Forlines, Alan Esenther, Chia Shen, Daniel Wigdor, and Kathy Ryall. 2006. Multi-user, Multi-display Interaction with a Single-user, Single-display Geospatial Application. In *Proceedings of the 19th Annual ACM Symposium on User Interface Software and Technology (UIST '06)*. ACM, New York, NY, USA, 273–276. <https://doi.org/10.1145/1166253.1166296>
- [92] Clifton Forlines and Ryan Lilien. 2008. Adapting a Single-user, Single-display Molecular Visualization Application for Use in a Multi-user, Multi-display Environment. In *Proceedings of the Working Conference*

- on *Advanced Visual Interfaces (AVI '08)*. ACM, New York, NY, USA, 367–371. <https://doi.org/10.1145/1385569.1385635>
- [93] Luca Frosini and Fabio Paternò. 2014. User Interface Distribution in Multi-device and Multi-user Environments with Dynamically Migrating Engines. In *Proceedings of the 2014 ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '14)*. ACM, New York, NY, USA, 55–64. <https://doi.org/10.1145/2607023.2607032>
- [94] Johannes Fuchs, Roman Rädle, Dominik Sacha, Fabian Fischer, and Andreas Stoffel. 2013. Collaborative data analysis with smart tangible devices. In *Proc. SPIE*, Vol. 9017. 15. <https://doi.org/10.1117/12.2040011>
- [95] Andrea Gallidabino and Cesare Pautasso. 2016. The Liquid.js Framework for Migrating and Cloning Stateful Web Components Across Multiple Devices. In *Proceedings of the 25th International Conference Companion on World Wide Web (WWW '16 Companion)*. International World Wide Web Conferences Steering Committee, Republic and Canton of Geneva, Switzerland, 183–186. <https://doi.org/10.1145/2872518.2890538>
- [96] Andrea Gallidabino and Cesare Pautasso. 2018. The Liquid User Experience API. In *Companion Proceedings of the The Web Conference 2018 (WWW '18)*. International World Wide Web Conferences Steering Committee, Republic and Canton of Geneva, Switzerland, 767–774. <https://doi.org/10.1145/3184558.3188738>
- [97] Hans Gellersen, Carl Fischer, Dominique Guinard, Roswitha Gostner, Gerd Kortuem, Christian Kray, Enrico Rukzio, and Sara Streng. 2009. Supporting Device Discovery and Spontaneous Interaction with Spatial References. *Personal Ubiquitous Comput.* 13, 4 (may 2009), 255–264. <https://doi.org/10.1007/s00779-008-0206-3>
- [98] Florian Geyer, Hans-Christian Jetter, Ulrike Pfeil, and Harald Reiterer. 2010. Collaborative Sketching with Distributed Displays and Multimodal Interfaces. In *ACM International Conference on Interactive Tabletops & Surfaces (ITS '10)*. ACM, New York, NY, USA, 259–260. <https://doi.org/10.1145/1936652.1936705>
- [99] Giuseppe Ghiani, Marco Manca, and Fabio Paternò. 2015. Authoring Context-dependent Cross-device User Interfaces Based on Trigger/Action Rules. In *Proceedings of the 14th International Conference on Mobile and Ubiquitous Multimedia (MUM '15)*. ACM, New York, NY, USA, 313–322. <https://doi.org/10.1145/2836041.2836073>
- [100] Giuseppe Ghiani, Fabio Paternò, and Lorenzo Isoni. 2012. Security in Migratory Interactive Web Applications. In *Proceedings of the 11th International Conference on Mobile and Ubiquitous Multimedia (MUM '12)*. ACM, New York, NY, USA, Article 15, 10 pages. <https://doi.org/10.1145/2406367.2406386>
- [101] Giuseppe Ghiani, Fabio Paternò, and Carmen Santoro. 2010. On-demand Cross-device Interface Components Migration. In *Proceedings of the 12th International Conference on Human Computer Interaction with Mobile Devices and Services (MobileHCI '10)*. ACM, New York, NY, USA, 299–308. <https://doi.org/10.1145/1851600.1851653>
- [102] Tony Gjerlufsen, Clemens Nylandstedt Klokmoose, James Eagan, Clément Pillias, and Michel Beaudouin-Lafon. 2011. Shared Substance: Developing Flexible Multi-surface Applications. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '11)*. ACM, New York, NY, USA, 3383–3392. <https://doi.org/10.1145/1978942.1979446>
- [103] Mayank Goel, Brendan Lee, Md. Tanvir Islam Aumi, Shwetak Patel, Gaetano Borriello, Stacie Hibino, and Bo Begole. 2014. SurfaceLink: Using Inertial and Acoustic Sensing to Enable Multi-device Interaction on a Surface. In *Proceedings of the 32nd Annual ACM Conference on Human Factors in Computing Systems (CHI '14)*. ACM, New York, NY, USA, 1387–1396. <https://doi.org/10.1145/2556288.2557120>
- [104] Saul Greenberg, Sebastian Boring, Jo Vermeulen, and Jakub Dostal. 2014. Dark Patterns in Proxemic Interactions: A Critical Perspective. In *Proceedings of the 2014 Conference on Designing Interactive Systems (DIS '14)*. ACM, New York, NY, USA, 523–532. <https://doi.org/10.1145/2598510.2598541>
- [105] Saul Greenberg, Michael Boyle, and Jason LaBerge. 1999. PDAs and shared public displays: Making personal information public, and public information personal. *Personal Technologies* 3, 1-2 (1999), 54–64.
- [106] Saul Greenberg and Bill Buxton. 2008. Usability Evaluation Considered Harmful (Some of the Time). In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '08)*. ACM, New York, NY, USA, 111–120. <https://doi.org/10.1145/1357054.1357074>
- [107] Saul Greenberg, Nicolai Marquardt, Till Ballendat, Rob Diaz-Marino, and Miaosen Wang. 2011. Proxemic Interactions: The New Ubicomp? *interactions* 18, 1 (Jan. 2011), 42–50. <https://doi.org/10.1145/1897239.1897250>
- [108] Casey Grote, Evan Segreto, Johanna Okerlund, Robert Kincaid, and Orit Shaer. 2015. Eugenie: Multi-Touch and Tangible Interaction for Bio-Design. In *Proceedings of the Ninth International Conference on Tangible, Embedded, and Embodied Interaction (TEI '15)*. ACM, New York, NY, USA, 217–224. <https://doi.org/10.1145/2677199.2680605>
- [109] Jens Grubert, Matthias Heinisch, Aaron Quigley, and Dieter Schmalstieg. 2015. MultiFi: Multi Fidelity Interaction with Displays On and Around the Body. In *Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI '15)*. ACM, New York, NY, USA, 3933–3942. <https://doi.org/10.1145/2702123.2702331>
- [110] Jens Grubert and Matthias Kranz. 2017. HeadPhones: Ad Hoc Mobile Multi-Display Environments Through Head Tracking. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 3966–3971. <https://doi.org/10.1145/3025453.3025533>
- [111] Jens Grubert, Matthias Kranz, and Aaron Quigley. 2016. Challenges in mobile multi-device ecosystems. *mUX: The Journal of Mobile User Experience* 5, 1 (26 Aug 2016), 5. <https://doi.org/10.1186/s13678-016-0007-y>
- [112] Jonathan Grudin. 2001. Partitioning Digital Worlds: Focal and Peripheral Awareness in Multiple Monitor Use. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '01)*. ACM, New York, NY, USA, 458–465. <https://doi.org/10.1145/365024.365312>
- [113] John Grundy and Weiguo Jin. 2002. Experiences Developing a Thin-client, Multi-device Travel Planning Application. In *Proceedings of the SIGCHI-NZ Symposium on Computer-Human Interaction (CHINZ '02)*. ACM, New York, NY, USA, 85–90. <https://doi.org/10.1145/2181216.2181231>
- [114] Jonathan Haber, Miguel A. Nacenta, and Sheelagh Carpendale. 2014. Paper vs. Tablets: The Effect of Document Media in Co-located Collaborative Work. In *Proceedings of the 2014 International Working Conference on Advanced Visual Interfaces (AVI '14)*. ACM, New York, NY, USA, 89–96. <https://doi.org/10.1145/2598153.2598170>
- [115] Edward Twitchell Hall. 1966. *The Hidden Dimension* (1st ed. ed.). Doubleday, Garden City, N.Y.
- [116] Peter Hamilton and Daniel J. Wigdor. 2014. Conductor: Enabling and Understanding Cross-device Interaction. In *Proceedings of the 32nd Annual ACM Conference on Human Factors in Computing Systems (CHI '14)*. ACM, New York, NY, USA, 2773–2782. <https://doi.org/10.1145/2556288.2557170>
- [117] Richard Han, Veronique Perret, and Mahmoud Naghshineh. 2000. WebSplitter: A Unified XML Framework for Multi-device Collaborative Web Browsing. In *Proceedings of the 2000 ACM Conference on Computer Supported Cooperative Work (CSCW '00)*. ACM, New York, NY, USA, 221–230. <https://doi.org/10.1145/358916.358993>
- [118] David Hannah, Martin Halvey, Graham Wilson, and Stephen A. Brewster. 2011. Using Multimodal Interactions for 3D Television and Multimedia Browsing. In *Proceedings of the 9th European Conference on*

- Interactive TV and Video (EuroITV '11)*. ACM, New York, NY, USA, 181–184. <https://doi.org/10.1145/2000119.2000156>
- [119] Robert Hardy and Enrico Rukzio. 2008. Touch & Interact: Touch-based Interaction of Mobile Phones with Displays. In *Proceedings of the 10th International Conference on Human Computer Interaction with Mobile Devices and Services (MobileHCI '08)*. ACM, New York, NY, USA, 245–254. <https://doi.org/10.1145/1409240.1409267>
- [120] Björn Hartmann, Michel Beaudouin-Lafon, and Wendy E. Mackay. 2013. HydraScope: Creating Multi-surface Meta-applications Through View Synchronization and Input Multiplexing. In *Proceedings of the 2nd ACM International Symposium on Pervasive Displays (PerDis '13)*. ACM, New York, NY, USA, 43–48. <https://doi.org/10.1145/2491568.2491578>
- [121] Khalad Hasan, David Ahlström, and Pourang Irani. 2015. SAMMI: A Spatially-Aware Multi-Mobile Interface for Analytic Map Navigation Tasks. In *Proceedings of the 17th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '15)*. ACM, New York, NY, USA, 36–45. <https://doi.org/10.1145/2785830.2785850>
- [122] Nabeel Hassan, Md Mahfuzur Rahman, Pourang Irani, and Peter Graham. 2009. Chucking: A one-handed document sharing technique. In *IFIP Conference on Human-Computer Interaction*. Springer, 264–278.
- [123] Mike Hazas, Christian Kray, Hans Gellersen, Henoc Agbota, Gerd Kortuem, and Albert Krohn. 2005. A Relative Positioning System for Co-located Mobile Devices. In *Proceedings of the 3rd International Conference on Mobile Systems, Applications, and Services (MobiSys '05)*. ACM, New York, NY, USA, 177–190. <https://doi.org/10.1145/1067170.1067190>
- [124] Tommi Heikkinen, Jorge Goncalves, Vassilis Kostakos, Ivan Elhart, and Timo Ojala. 2014. Tandem Browsing Toolkit: Distributed Multi-Display Interfaces with Web Technologies. In *Proceedings of The International Symposium on Pervasive Displays (PerDis '14)*. ACM, New York, NY, USA, Article 142, 6 pages. <https://doi.org/10.1145/2611009.2611026>
- [125] Rorik Henrikson, Bruno Araujo, Fanny Chevalier, Karan Singh, and Ravin Balakrishnan. 2016. Multi-Device Storyboards for Cinematic Narratives in VR. In *Proceedings of the 29th Annual Symposium on User Interface Software and Technology (UIST '16)*. ACM, New York, NY, USA, 787–796. <https://doi.org/10.1145/2984511.2984539>
- [126] J. Hightower and G. Borriello. 2001. Location systems for ubiquitous computing. *Computer* 34, 8 (Aug. 2001), 57–66. <https://doi.org/10.1109/2.940014>
- [127] Ken Hinckley. 2003. Synchronous Gestures for Multiple Persons and Computers. In *Proceedings of the 16th Annual ACM Symposium on User Interface Software and Technology (UIST '03)*. ACM, New York, NY, USA, 149–158. <https://doi.org/10.1145/964696.964713>
- [128] Ken Hinckley, Morgan Dixon, Raman Sarin, Francois Guimbretiere, and Ravin Balakrishnan. 2009. Codex: A Dual Screen Tablet Computer. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '09)*. ACM, New York, NY, USA, 1933–1942. <https://doi.org/10.1145/1518701.1518996>
- [129] Ken Hinckley, Gonzalo Ramos, Francois Guimbretiere, Patrick Baudisch, and Marc Smith. 2004. Stitching: Pen Gestures That Span Multiple Displays. In *Proceedings of the Working Conference on Advanced Visual Interfaces (AVI '04)*. ACM, New York, NY, USA, 23–31. <https://doi.org/10.1145/989863.989866>
- [130] Daniel Hintze, Rainhard D. Findling, Muhammad Muaaz, Eckhard Koch, and René Mayrhofer. 2015. Cormorant: Towards Continuous Risk-aware Multi-modal Cross-device Authentication. In *Adjunct Proceedings of the 2015 ACM International Joint Conference on Pervasive and Ubiquitous Computing and Proceedings of the 2015 ACM International Symposium on Wearable Computers (UbiComp/ISWC'15 Adjunct)*. ACM, New York, NY, USA, 169–172. <https://doi.org/10.1145/2800835.2800906>
- [131] Lars Erik Holmquist, Friedemann Mattern, Bernt Schiele, Petteri Alahuhta, Michael Beigl, and Hans-Werner Gellersen. 2001. Smart-Its Friends: A Technique for Users to Easily Establish Connections Between Smart Artefacts. In *Proceedings of the 3rd International Conference on Ubiquitous Computing (UbiComp '01)*. Springer-Verlag, London, UK, UK, 116–122. <http://dl.acm.org/citation.cfm?id=647987.741340>
- [132] Christian Holz, Frank Bentley, Karen Church, and Mitesh Patel. 2015. "I'm Just on My Phone and They're Watching TV": Quantifying Mobile Device Use While Watching Television. In *Proceedings of the ACM International Conference on Interactive Experiences for TV and Online Video (TVX '15)*. ACM, New York, NY, USA, 93–102. <https://doi.org/10.1145/2745197.2745210>
- [133] Christian Holz and Frank R. Bentley. 2016. On-Demand Biometrics: Fast Cross-Device Authentication. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 3761–3766. <https://doi.org/10.1145/2858036.2858139>
- [134] Christian Holz and Marius Knaust. 2015. Biometric Touch Sensing: Seamlessly Augmenting Each Touch with Continuous Authentication. In *Proceedings of the 28th Annual ACM Symposium on User Interface Software & Technology (UIST '15)*. ACM, New York, NY, USA, 303–312. <https://doi.org/10.1145/2807442.2807458>
- [135] Leila Homaieian, Nippun Goyal, James R. Wallace, and Stacey D. Scott. 2017. Investigating Communication Grounding in Cross-Surface Interaction. In *Proceedings of the 2017 ACM International Conference on Interactive Surfaces and Spaces (ISS '17)*. ACM, New York, NY, USA, 348–353. <https://doi.org/10.1145/3132272.3132282>
- [136] Leila Homaieian, Nippun Goyal, James R. Wallace, and Stacey D. Scott. 2018. Group vs Individual: Impact of TOUCH and TILT Cross-Device Interactions on Mixed-Focus Collaboration. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 73, 13 pages. <https://doi.org/10.1145/3173574.3173647>
- [137] Tsz-Kin Hon, Lin Wang, Joshua D. Reiss, and Andrea Cavallaro. 2015. Audio Fingerprinting for Multi-device Self-localization. *IEEE/ACM Trans. Audio, Speech and Lang. Proc.* 23, 10 (oct 2015), 1623–1636. <https://doi.org/10.1109/TASLP.2015.2442417>
- [138] Tom Horak, Sriram Karthik Badam, Niklas Elmquist, and Raimund Dachsel. 2018. When David Meets Goliath: Combining Smartwatches with a Large Vertical Display for Visual Data Exploration. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 19, 13 pages. <https://doi.org/10.1145/3173574.3173593>
- [139] Tom Horak, Ulrike Kister, and Raimund Dachsel. 2016. Presenting Business Data: Challenges During Board Meetings in Multi-Display Environments. In *Proceedings of the 2016 ACM on Interactive Surfaces and Spaces (ISS '16)*. ACM, New York, NY, USA, 319–324. <https://doi.org/10.1145/2992154.2996774>
- [140] Steven Houben and Jakob E. Bardram. 2013. ActivityDesk: Multi-device Configuration Work Using an Interactive Desk. In *CHI '13 Extended Abstracts on Human Factors in Computing Systems (CHI EA '13)*. ACM, New York, NY, USA, 721–726. <https://doi.org/10.1145/2468356.2468484>
- [141] Steven Houben and Nicolai Marquardt. 2015. WatchConnect: A Toolkit for Prototyping Smartwatch-Centric Cross-Device Applications. In *Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI '15)*. ACM, New York, NY, USA, 1247–1256. <https://doi.org/10.1145/2702123.2702215>

- [142] Steven Houben, Nicolai Marquardt, Jo Vermeulen, Clemens Klokmoose, Johannes Schöning, Harald Reiterer, and Christian Holz. 2017. Opportunities and Challenges for Cross-device Interactions in the Wild. *interactions* 24, 5 (Aug 2017), 58–63. <https://doi.org/10.1145/3121348>
- [143] Steven Houben, Paolo Tell, and Jakob E. Bardram. 2014. ActivitySpace: Managing Device Ecologies in an Activity-Centric Configuration Space. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 119–128. <https://doi.org/10.1145/2669485.2669493>
- [144] Steven Houben, Jo Vermeulen, Clemens Klokmoose, Nicolai Marquardt, Johannes Schöning, and Harald Reiterer. 2015. Cross-Surface: Workshop on Interacting with Multi-Device Ecologies in the Wild. In *Proceedings of the 2015 International Conference on Interactive Tabletops & Surfaces (ITS '15)*. ACM, New York, NY, USA, 485–489. <https://doi.org/10.1145/2817721.2835067>
- [145] Gang Hu, Derek Reilly, Mohammed Alnusayri, Ben Swinden, and Qigang Gao. 2014. DT-DT: Top-down Human Activity Analysis for Interactive Surface Applications. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 167–176. <https://doi.org/10.1145/2669485.2669501>
- [146] Zhigang Hua, Yutaka Kidawara, Hanqing Lu, and Katsumi Tanaka. 2005. A Collaborative Environment for Enhanced Information Access on Small-form-factor Devices. In *Proceedings of the 7th International Conference on Human Computer Interaction with Mobile Devices & Services (MobileHCI '05)*. ACM, New York, NY, USA, 325–326. <https://doi.org/10.1145/1085777.1085848>
- [147] Da-Yuan Huang, Chien-Pang Lin, Yi-Ping Hung, Tzu-Wen Chang, Neng-Hao Yu, Min-Lun Tsai, and Mike Y. Chen. 2012. MagMobile: Enhancing Social Interactions with Rapid View-stitching Games of Mobile Devices. In *Proceedings of the 11th International Conference on Mobile and Ubiquitous Multimedia (MUM '12)*. ACM, New York, NY, USA, Article 61, 4 pages. <https://doi.org/10.1145/2406367.2406440>
- [148] Elaine M. Huang, Elizabeth D. Mynatt, and Jay P. Trimble. 2007. When Design Just Isn't Enough: The Unanticipated Challenges of the Real World for Large Collaborative Displays. *Personal Ubiquitous Comput.* 11, 7 (Oct 2007), 537–547. <https://doi.org/10.1007/s00779-006-0114-3>
- [149] Maria Husmann. 2017. *Investigating Tool Support for Cross-Device Development*. Ph.D. Dissertation. ETH Zurich.
- [150] Maria Husmann, Nina Heyder, and Moira C. Norrie. 2016. Is a Framework Enough?: Cross-device Testing and Debugging. In *Proceedings of the 8th ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '16)*. ACM, New York, NY, USA, 251–262. <https://doi.org/10.1145/2933242.2933249>
- [151] Maria Husmann, Nicola Marcacci Rossi, and Moira C. Norrie. 2016. Usage Analysis of Cross-device Web Applications. In *Proceedings of the 5th ACM International Symposium on Pervasive Displays (PerDis '16)*. ACM, New York, NY, USA, 212–219. <https://doi.org/10.1145/2914920.2915017>
- [152] Maria Husmann, Michael Spiegel, Alfonso Murolo, and Moira C. Norrie. 2016. UI Testing Cross-Device Applications. In *Proceedings of the 2016 ACM on Interactive Surfaces and Spaces (ISS '16)*. ACM, New York, NY, USA, 179–188. <https://doi.org/10.1145/2992154.2992177>
- [153] Dugald Ralph Hutchings, Greg Smith, Brian Meyers, Mary Czerwinski, and George Robertson. 2004. Display Space Usage and Window Management Operation Comparisons Between Single Monitor and Multiple Monitor Users. In *Proceedings of the Working Conference on Advanced Visual Interfaces (AVI '04)*. ACM, New York, NY, USA, 32–39. <https://doi.org/10.1145/989863.989867>
- [154] Heather M. Hutchings and Jeffrey S. Pierce. 2006. Understanding the Whethers, Hows, and Whys of Divisible Interfaces. In *Proceedings of the Working Conference on Advanced Visual Interfaces (AVI '06)*. ACM, New York, NY, USA, 274–277. <https://doi.org/10.1145/1133265.1133320>
- [155] Peter Hutterer, Benjamin S. Close, and Bruce H. Thomas. 2006. TIDL: Mixed Presence Groupware Support for Legacy and Custom Applications. In *Proceedings of the 7th Australasian User Interface Conference - Volume 50 (AUIC '06)*. Australian Computer Society, Inc., Darlinghurst, Australia, Australia, 117–124. <http://dl.acm.org/citation.cfm?id=1151758.1151775>
- [156] Heidi Pi Jensen, Marius Pallisgaard Olsen, and Mikael B. Skov. 2016. PinchPan: Investigating Children's Collaboration in Cross-Device Interaction. In *Proceedings of the 13th International Conference on Advances in Computer Entertainment Technology (ACE2016)*. ACM, New York, NY, USA, Article 9, 6 pages. <https://doi.org/10.1145/3001773.3001789>
- [157] Mads Møller Jensen, Roman Rädle, Clemens N. Klokmoose, and Susanne Bodker. 2018. Remediating a Design Tool: Implications of Digitizing Sticky Notes. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 224, 12 pages. <https://doi.org/10.1145/3173574.3173798>
- [158] Hans-Christian Jetter, Michael Zöllner, Jens Gerken, and Harald Reiterer. 2012. Design and implementation of post-WIMP distributed user interfaces with ZOIL. *International Journal of Human-Computer Interaction* 28, 11 (2012), 737–747.
- [159] Haojian Jin, Christian Holz, and Kasper Hornbæk. 2015. Tracko: Ad-hoc Mobile 3D Tracking Using Bluetooth Low Energy and Inaudible Signals for Cross-Device Interaction. In *Proceedings of the 28th Annual ACM Symposium on User Interface Software & Technology (UIST '15)*. ACM, New York, NY, USA, 147–156. <https://doi.org/10.1145/2807442.2807475>
- [160] Haojian Jin, Cheng Xu, and Kent Lyons. 2015. Corona: Positioning Adjacent Device with Asymmetric Bluetooth Low Energy RSSI Distributions. In *Proceedings of the 28th Annual ACM Symposium on User Interface Software & Technology (UIST '15)*. ACM, New York, NY, USA, 175–179. <https://doi.org/10.1145/2807442.2807485>
- [161] Yucheng Jin, Chi Tai Dang, Christian Prehofer, and Elisabeth André. 2014. A Multi-Display System for Deploying and Controlling Home Automation. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 399–402. <https://doi.org/10.1145/2669485.2669553>
- [162] Robert Johansen. 1988. *GroupWare: Computer Support for Business Teams*. The Free Press, New York, NY, USA.
- [163] Brad Johanson, Greg Hutchins, Terry Winograd, and Maureen Stone. 2002. PointRight: Experience with Flexible Input Redirection in Interactive Workspaces. In *Proceedings of the 15th Annual ACM Symposium on User Interface Software and Technology (UIST '02)*. ACM, New York, NY, USA, 227–234. <https://doi.org/10.1145/571985.572019>
- [164] Brad Johanson, Shankar Ponnekanti, Caesar Sengupta, and Armando Fox. 2001. Multibrowsing: Moving Web Content Across Multiple Displays. In *Proceedings of the 3rd International Conference on Ubiquitous Computing (UbiComp '01)*. Springer-Verlag, London, UK, UK, 346–353. <http://dl.acm.org/citation.cfm?id=647987.741346>
- [165] Tero Jokela, Jarno Ojala, Guido Grassel, Petri Piippo, and Thomas Olsson. 2015. A Comparison of Methods to Move Visual Objects Between Personal Mobile Devices in Different Contexts of Use. In *Proceedings of the 17th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '15)*. ACM, New York, NY, USA, 172–181. <https://doi.org/10.1145/2785830.2785841>
- [166] Tero Jokela, Parisa Pour Rezaei, and Kaisa Väänänen. 2016. Natural Group Binding and Cross-display Object Movement Methods for Wearable Devices. In *Proceedings of the 18th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '16)*. ACM, New York, NY, USA, 206–216. <https://doi.org/10.1145/2807442.2807485>

- 10.1145/2935334.2935346
- [167] Rachel Jones, Sarah Clinch, Jason Alexander, Nigel Davies, and Mateusz Mikusz. 2015. ENGAGE: Early Insights in Measuring Multi-Device Engagements. In *Proceedings of the 4th International Symposium on Pervasive Displays (PerDis '15)*. ACM, New York, NY, USA, 31–37. <https://doi.org/10.1145/2757710.2757720>
- [168] Heekyoung Jung, Erik Stolterman, Will Ryan, Tonya Thompson, and Marty Siegel. 2008. Toward a Framework for Ecologies of Artifacts: How Are Digital Artifacts Interconnected Within a Personal Life?. In *Proceedings of the 5th Nordic Conference on Human-computer Interaction: Building Bridges (NordiCHI '08)*. ACM, New York, NY, USA, 201–210. <https://doi.org/10.1145/1463160.1463182>
- [169] Seungki Kim, Donghyeon Ko, and Woo-hun Lee. 2017. Utilizing Smartphones As a Multi-Device Single Display Groupware to Design Collaborative Games. In *Proceedings of the 2017 Conference on Designing Interactive Systems (DIS '17)*. ACM, New York, NY, USA, 1341–1352. <https://doi.org/10.1145/3064663.3064716>
- [170] Seongwoon Kim, Inseong Lee, Kiho Lee, Seungki Jung, Joonah Park, Yeun Bae Kim, Sang Ryong Kim, and Jinwoo Kim. 2010. Mobile Web 2.0 with Multi-display Buttons. *Commun. ACM* 53, 1 (jan 2010), 136–141. <https://doi.org/10.1145/1629175.1629208>
- [171] U. Kister, K. Klamka, C. Tominski, and R. Dachselt. 2017. GraSp: Combining Spatially-aware Mobile Devices and a Display Wall for Graph Visualization and Interaction. *Computer Graphics Forum* 36, 3 (June 2017), 503–514. <https://doi.org/10.1111/cgf.13206>
- [172] Randy Klaassen, Riëks op den Akker, and Harm op den Akker. 2013. Feedback Presentation for Mobile Personalised Digital Physical Activity Coaching Platforms. In *Proceedings of the 6th International Conference on Pervasive Technologies Related to Assistive Environments (PETRA '13)*. ACM, New York, NY, USA, Article 64, 8 pages. <https://doi.org/10.1145/2504335.2504404>
- [173] Clemens Nylandsted Klokmose and Michel Beaudouin-Lafon. 2009. VIGO: Instrumental Interaction in Multi-surface Environments. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '09)*. ACM, New York, NY, USA, 869–878. <https://doi.org/10.1145/1518701.1518833>
- [174] Clemens N. Klokmose, James R. Eagan, Siemen Baader, Wendy Mackay, and Michel Beaudouin-Lafon. 2015. Webstrates: Shareable Dynamic Media. In *Proceedings of the 28th Annual ACM Symposium on User Interface Software & Technology (UIST '15)*. ACM, New York, NY, USA, 280–290. <https://doi.org/10.1145/2807442.2807446>
- [175] Clemens Nylandsted Klokmose, Matthias Korn, and Henrik Blunck. 2014. WiFi Proximity Detection in Mobile Web Applications. In *Proceedings of the 2014 ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '14)*. ACM, New York, NY, USA, 123–128. <https://doi.org/10.1145/2607023.2610281>
- [176] Stefanie Klum, Petra Isenberg, Ricardo Langner, Jean-Daniel Fekete, and Raimund Dachselt. 2012. Stackables: Combining Tangibles for Faceted Browsing. In *Proceedings of the International Working Conference on Advanced Visual Interfaces (AVI '12)*. ACM, New York, NY, USA, 241–248. <https://doi.org/10.1145/2254556.2254600>
- [177] Oskari Koskimies, Johan Wikman, Tapani Mikola, and Antero Taivalsaari. 2015. EDB: A Multi-master Database for Liquid Multi-device Software. In *Proceedings of the Second ACM International Conference on Mobile Software Engineering and Systems (MOBILESoft '15)*. IEEE Press, Piscataway, NJ, USA, 125–128. <http://dl.acm.org/citation.cfm?id=2825041.2825064>
- [178] Anna Kötteritzsch, Julian Fietkau, Katrin Paldan, and Michael Koch. 2016. Connecting Interaction with Smart Urban Objects for Individual Support in Neighborhood Participation. In *Proceedings of the 6th International Conference on the Internet of Things (IoT'16)*. ACM, New York, NY, USA, 165–166. <https://doi.org/10.1145/2991561.2998475>
- [179] Stefan Kreitmayer, Yvonne Rogers, Robin Laney, and Stephen Peake. 2013. UniPad: Orchestrating Collaborative Activities Through Shared Tablets and an Integrated Wall Display. In *Proceedings of the 2013 ACM International Joint Conference on Pervasive and Ubiquitous Computing (UbiComp '13)*. ACM, New York, NY, USA, 801–810. <https://doi.org/10.1145/2493432.2493506>
- [180] Thomas Kubitz. 2016. Apps for Environments: Demonstrating Plug-gable Apps for Multi-Device IoT-Setups. In *Proceedings of the 6th International Conference on the Internet of Things (IoT'16)*. ACM, New York, NY, USA, 185–186. <https://doi.org/10.1145/2991561.2998473>
- [181] Yuki Kubo, Ryosuke Takada, Buntarou Shizuki, and Shin Takahashi. 2017. Exploring Context-Aware User Interfaces for Smartphone-Smartwatch Cross-Device Interaction. *Proc. ACM Interact. Mob. Wearable Ubiquitous Technol.* 1, 3, Article 69 (Sep 2017), 21 pages. <https://doi.org/10.1145/3130934>
- [182] Romina Kühn, Mandy Korzetz, Lukas Büschel, Christina Korger, Philip Manja, and Thomas Schlegel. 2016. Natural Voting Interactions for Collaborative Work with Mobile Devices. In *Proceedings of the 2016 CHI Conference Extended Abstracts on Human Factors in Computing Systems (CHI EA '16)*. ACM, New York, NY, USA, 2570–2575. <https://doi.org/10.1145/2851581.2892300>
- [183] Christian Lander, Sven Gehring, Antonio Krüger, Sebastian Boring, and Andreas Bulling. 2015. GazeProjector: Accurate Gaze Estimation and Seamless Gaze Interaction Across Multiple Displays. In *Proceedings of the 28th Annual ACM Symposium on User Interface Software and Technology (UIST '15)*. ACM, New York, NY, USA, 395–404. <https://doi.org/10.1145/2807442.2807479>
- [184] David Ledo, Steven Houben, Jo Vermeulen, Nicolai Marquardt, Lora Oehlberg, and Saul Greenberg. 2018. Evaluation Strategies for HCI Toolkit Research. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, 36:1–36:17. <https://doi.org/10.1145/3173574.3173610>
- [185] Hyunglae Lee, Heeseok Jeong, JoongHo Lee, Ki-Won Yeom, Hyun-Jin Shin, and Ji-Hyung Park. 2008. Select-and-point: A Novel Interface for Multi-device Connection and Control Based on Simple Hand Gestures. In *CHI '08 Extended Abstracts on Human Factors in Computing Systems (CHI EA '08)*. ACM, New York, NY, USA, 3357–3362. <https://doi.org/10.1145/1358628.1358857>
- [186] Sang-won Leigh, Philipp Schoessler, Felix Heibeck, Pattie Maes, and Hiroshi Ishii. 2015. THAW: Tangible Interaction with See-Through Augmentation for Smartphones on Computer Screens. In *Proceedings of the Ninth International Conference on Tangible, Embedded, and Embodied Interaction (TEI '15)*. ACM, New York, NY, USA, 89–96. <https://doi.org/10.1145/2677199.2680584>
- [187] Ming Li and Leif Kobbelt. 2012. Dynamic Tiling Display: Building an Interactive Display Surface Using Multiple Mobile Devices. In *Proceedings of the 11th International Conference on Mobile and Ubiquitous Multimedia (MUM '12)*. ACM, New York, NY, USA, Article 24, 4 pages. <https://doi.org/10.1145/2406367.2406397>
- [188] Hai-Ning Liang, Cary Williams, Myron Semegen, Wolfgang Stuerzlinger, and Pourang Irani. 2012. User-defined Surface+Motion Gestures for 3D Manipulation of Objects at a Distance Through a Mobile Device. In *Proceedings of the 10th Asia Pacific Conference on Computer Human Interaction (APCHI '12)*. ACM, New York, NY, USA, 299–308. <https://doi.org/10.1145/2350046.2350098>
- [189] Hunchul Lim, YoonKyong Cho, Wonjong Rhee, and Bongwon Suh. 2015. Vi-Bros: Tactile Feedback for Indoor Navigation with a Smartphone and a Smartwatch. In *Proceedings of the 33rd Annual ACM Conference Extended Abstracts on Human Factors in Computing Systems (CHI EA '15)*. ACM, New York, NY, USA, 2115–2120. <https://doi.org/10.1145/2702613.2732811>

- [190] Andrés Lucero, Jussi Holopainen, and Tero Jokela. 2011. Pass-them-around: Collaborative Use of Mobile Phones for Photo Sharing. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '11)*. ACM, New York, NY, USA, 1787–1796. <https://doi.org/10.1145/1978942.1979201>
- [191] Andrés Lucero, Jussi Holopainen, and Tero Jokela. 2012. MobiComics: Collaborative Use of Mobile Phones and Large Displays for Public Expression. In *Proceedings of the 14th International Conference on Human-computer Interaction with Mobile Devices and Services (MobileHCI '12)*. ACM, New York, NY, USA, 383–392. <https://doi.org/10.1145/2371574.2371634>
- [192] Andrés Lucero, Jaakko Keränen, and Hannu Korhonen. 2010. Collaborative Use of Mobile Phones for Brainstorming. In *Proceedings of the 12th International Conference on Human Computer Interaction with Mobile Devices and Services (MobileHCI '10)*. ACM, New York, NY, USA, 337–340. <https://doi.org/10.1145/1851600.1851659>
- [193] Kris Luyten, Kristof Verpoorten, and Karin Coninx. 2007. Ad-hoc Co-located Collaborative Work with Mobile Devices. In *Proceedings of the 9th International Conference on Human Computer Interaction with Mobile Devices and Services (MobileHCI '07)*. ACM, New York, NY, USA, 507–514. <https://doi.org/10.1145/1377999.1378061>
- [194] Leilah Lyons. 2007. Scaffolding Cooperative Multi-device Activities in an Informal Learning Environment. In *Proceedings of the 6th International Conference on Interaction Design and Children (IDC '07)*. ACM, New York, NY, USA, 189–192. <https://doi.org/10.1145/1297277.1297326>
- [195] Leilah Lyons, Joseph Lee, Christopher Quintana, and Elliot Soloway. 2006. MUSHI: A Multi-device Framework for Collaborative Inquiry Learning. In *Proceedings of the 7th International Conference on Learning Sciences (ICLS '06)*. International Society of the Learning Sciences, 453–459. <http://dl.acm.org/citation.cfm?id=1150034.1150100>
- [196] Carsten Magerkurth and Thorsten Prante. 2001. Towards a Unifying Approach to Mobile Computing. *SIGGROUP Bull.* 22, 1 (April 2001), 16–21. <https://doi.org/10.1145/500721.500725>
- [197] Narges Mahyar, Kelly J. Burke, Jialiang (Ernest) Xiang, Siyi (Cathy) Meng, Kellogg S. Booth, Cynthia L. Girling, and Ronald W. Kellett. 2016. UD Co-Spaces: A Table-Centred Multi-Display Environment for Public Engagement in Urban Design Charrettes. In *Proceedings of the 2016 ACM on Interactive Surfaces and Spaces (ISS '16)*. ACM, New York, NY, USA, 109–118. <https://doi.org/10.1145/2992154.2992163>
- [198] Ville Mäkelä, Mohamed Khamis, Lukas Mecke, Jobin James, Markku Turunen, and Florian Alt. 2018. Pocket Transfers: Interaction Techniques for Transferring Content from Situated Displays to Mobile Devices. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 135, 13 pages. <https://doi.org/10.1145/3173574.3173709>
- [199] Niko Mäkitalo. 2014. Building and Programming Ubiquitous Social Devices. In *Proceedings of the 12th ACM International Symposium on Mobility Management and Wireless Access (MobiWac '14)*. ACM, New York, NY, USA, 99–108. <https://doi.org/10.1145/2642668.2642678>
- [200] Marco Manca and Fabio Paternò. 2016. Customizable Dynamic User Interface Distribution. In *Proceedings of the 8th ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '16)*. ACM, New York, NY, USA, 27–37. <https://doi.org/10.1145/2933242.2933259>
- [201] Yoshihisa Mano, Kazuhito Omaki, and Koji Torii. 1981. An Intelligent Multi-display Terminal System Towards: A Better Programming Environment. *SIGSOFT Softw. Eng. Notes* 6, 2 (apr 1981), 8–14. <https://doi.org/10.1145/1010865.1010866>
- [202] Yoshihisa Mano, Kazuhito Omaki, and Koji Torii. 1982. Early Experiences with a Multi-display Programming Environment. In *Proceedings of the 6th International Conference on Software Engineering (ICSE '82)*. IEEE Computer Society Press, Los Alamitos, CA, USA, 422–423. <http://dl.acm.org/citation.cfm?id=800254.807788>
- [203] Nicolai Marquardt, Till Ballendat, Sebastian Boring, Saul Greenberg, and Ken Hinckley. 2012. Gradual Engagement: Facilitating Information Exchange Between Digital Devices As a Function of Proximity. In *Proceedings of the 2012 ACM International Conference on Interactive Tabletops & Surfaces (ITS '12)*. ACM, New York, NY, USA, 31–40. <https://doi.org/10.1145/2396636.2396642>
- [204] Nicolai Marquardt, Frederik Brudy, Can Liu, Ben Bengler, and Christian Holz. 2018. SurfaceConstellations: A Modular Hardware Platform for Ad-Hoc Reconfigurable Cross-Device Workspaces. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 354, 14 pages. <https://doi.org/10.1145/3173574.3173928>
- [205] Nicolai Marquardt, Robert Diaz-Marino, Sebastian Boring, and Saul Greenberg. 2011. The Proximity Toolkit: Prototyping Proxemic Interactions in Ubiquitous Computing Ecologies. In *Proceedings of the 24th Annual ACM Symposium on User Interface Software and Technology (UIST '11)*. ACM, New York, NY, USA, 315–326. <https://doi.org/10.1145/2047196.2047238>
- [206] Nicolai Marquardt, Ken Hinckley, and Saul Greenberg. 2012. Cross-device Interaction via Micro-mobility and F-formations. In *Proceedings of the 25th Annual ACM Symposium on User Interface Software and Technology (UIST '12)*. ACM, New York, NY, USA, 13–22. <https://doi.org/10.1145/2380116.2380121>
- [207] Nicolai Marquardt, Frederico Schardong, and Anthony Tang. 2015. EXCITE: Exploring collaborative interaction in tracked environments. In *Human-Computer Interaction*. Springer, 89–97.
- [208] Reed Martin and Henry Holtzman. 2010. Newstream: A Multi-device, Cross-medium, and Socially Aware Approach to News Content. In *Proceedings of the 8th European Conference on Interactive TV and Video (EuroITV '10)*. ACM, New York, NY, USA, 83–90. <https://doi.org/10.1145/1809777.1809797>
- [209] Roberto Martinez-Maldonado, Peter Goodyear, Judy Kay, Kate Thompson, and Lucila Carvalho. 2016. An Actionable Approach to Understand Group Experience in Complex, Multi-surface Spaces. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 2062–2074. <https://doi.org/10.1145/2858036.2858213>
- [210] Masood Masoodian, Saturnino Luz, and David Kavenga. 2016. Nu-view: A Visualization System for Collaborative Co-located Analysis of Geospatial Disease Data. In *Proceedings of the Australasian Computer Science Week Multiconference (ACSW '16)*. ACM, New York, NY, USA, Article 48, 10 pages. <https://doi.org/10.1145/2843043.2843374>
- [211] Rene Mayrhofer. 2007. Towards an open source toolkit for ubiquitous device authentication. In *Pervasive Computing and Communications Workshops, 2007. PerCom Workshops '07. Fifth Annual IEEE International Conference on*. IEEE, 247–254.
- [212] Christopher McAdam and Stephen Brewster. 2011. Using Mobile Phones to Interact with Tabletop Computers. In *Proceedings of the ACM International Conference on Interactive Tabletops & Surfaces (ITS '11)*. ACM, New York, NY, USA, 232–241. <https://doi.org/10.1145/2076354.2076395>
- [213] Mark McGill, John Williamson, and Stephen A. Brewster. 2014. Mirror, Mirror, on the Wall: Collaborative Screen-mirroring for Small Groups. In *Proceedings of the ACM International Conference on Interactive Experiences for TV and Online Video (TVX '14)*. ACM, New York, NY, USA, 87–94. <https://doi.org/10.1145/2602299.2602319>
- [214] Mark McGill, John Williamson, and Stephen A. Brewster. 2015. Who's the Fairest of Them All: Device Mirroring for the Connected Home. In *Proceedings of the ACM International Conference on Interactive Experiences for TV and Online Video (TVX '15)*. ACM, New York, NY, USA, 83–92. <https://doi.org/10.1145/2745197.2745200>

- [215] Jérémie Melchior, Donatien Grolaux, Jean Vanderdonckt, and Peter Van Roy. 2009. A Toolkit for Peer-to-peer Distributed User Interfaces: Concepts, Implementation, and Applications. In *Proceedings of the 1st ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '09)*. ACM, New York, NY, USA, 69–78. <https://doi.org/10.1145/1570433.1570449>
- [216] Jérémie Melchior, Jean Vanderdonckt, and Peter Van Roy. 2011. A Model-based Approach for Distributed User Interfaces. In *Proceedings of the 3rd ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '11)*. ACM, New York, NY, USA, 11–20. <https://doi.org/10.1145/1996461.1996488>
- [217] Helena M. Mentis. 2017. Collocated Use of Imaging Systems in Coordinated Surgical Practice. *Proc. ACM Hum.-Comput. Interact.* 1, CSCW, Article 78 (dec 2017), 17 pages. <https://doi.org/10.1145/3134713>
- [218] David Merrill, Jeevan Kalanithi, and Pattie Maes. 2007. Siftables: Towards Sensor Network User Interfaces. In *Proceedings of the 1st International Conference on Tangible and Embedded Interaction (TEI '07)*. ACM, New York, NY, USA, 75–78. <https://doi.org/10.1145/1226969.1226984>
- [219] Jan Meskens, Kris Luyten, and Karin Coninx. 2009. Plug-and-design: Embracing Mobile Devices As Part of the Design Environment. In *Proceedings of the 1st ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '09)*. ACM, New York, NY, USA, 149–154. <https://doi.org/10.1145/1570433.1570461>
- [220] Jan Meskens, Kris Luyten, and Karin Coninx. 2010. D-Macs: Building Multi-device User Interfaces by Demonstrating, Sharing and Replaying Design Actions. In *Proceedings of the 23rd Annual ACM Symposium on User Interface Software and Technology (UIST '10)*. ACM, New York, NY, USA, 129–138. <https://doi.org/10.1145/1866029.1866051>
- [221] Jan Meskens, Kris Luyten, and Karin Coninx. 2010. Jelly: A Multi-device Design Environment for Managing Consistency Across Devices. In *Proceedings of the International Conference on Advanced Visual Interfaces (AVI '10)*. ACM, New York, NY, USA, 289–296. <https://doi.org/10.1145/1842993.1843044>
- [222] Roshanak Zilouchian Moghaddam and Brian Bailey. 2011. VICPAM: A Visualization Tool for Examining Interaction Data in Multiple Display Environments. In *Human Interface and the Management of Information. Interacting with Information*, Michael J. Smith and Gavriel Salvendy (Eds.). Springer Berlin Heidelberg, Berlin, Heidelberg, 278–287.
- [223] Miguel A. Nacenta, Dmzmitry Aliakseyeu, Sriram Subramanian, and Carl Gutwin. 2005. A Comparison of Techniques for Multi-display Reaching. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '05)*. ACM, New York, NY, USA, 371–380. <https://doi.org/10.1145/1054972.1055024>
- [224] Miguel A. Nacenta, Mikkel R. Jakobsen, Remy Dautriche, Uta Hinrichs, Marian Dörk, Jonathan Haber, and Sheelagh Carpendale. 2012. The LunchTable: A Multi-user, Multi-display System for Information Sharing in Casual Group Interactions. In *Proceedings of the 2012 International Symposium on Pervasive Displays (PerDis '12)*. ACM, New York, NY, USA, Article 18, 6 pages. <https://doi.org/10.1145/2307798.2307816>
- [225] Miguel A. Nacenta, Regan L. Mandryk, and Carl Gutwin. 2008. Targeting Across Displayless Space. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '08)*. ACM, New York, NY, USA, 777–786. <https://doi.org/10.1145/1357054.1357178>
- [226] Miguel A. Nacenta, Satoshi Sakurai, Tokuo Yamaguchi, Yohei Miki, Yuichi Itoh, Yoshifumi Kitamura, Sriram Subramanian, and Carl Gutwin. 2007. E-conic: A Perspective-aware Interface for Multi-display Environments. In *Proceedings of the 20th Annual ACM Symposium on User Interface Software and Technology (UIST '07)*. ACM, New York, NY, USA, 279–288. <https://doi.org/10.1145/1294211.1294260>
- [227] Miguel A. Nacenta, Samer Sallam, Bernard Champoux, Sriram Subramanian, and Carl Gutwin. 2006. Perspective Cursor: Perspective-based Interaction for Multi-display Environments. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '06)*. ACM, New York, NY, USA, 289–298. <https://doi.org/10.1145/1124772.1124817>
- [228] Timothy Neate, Matt Jones, and Michael Evans. 2015. Designing Attention for Multi-screen TV Experiences. In *Proceedings of the 2015 British HCI Conference (British HCI '15)*. ACM, New York, NY, USA, 285–286. <https://doi.org/10.1145/2783446.2783613>
- [229] Timothy Neate, Matt Jones, and Michael Evans. 2017. Cross-device Media: A Review of Second Screening and Multi-device Television. *Personal Ubiquitous Comput.* 21, 2 (Apr 2017), 391–405. <https://doi.org/10.1007/s00779-017-1016-2>
- [230] Michael Nebeling. 2017. XDBrowser 2.0: Semi-Automatic Generation of Cross-Device Interfaces. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 4574–4584. <https://doi.org/10.1145/3025453.3025547>
- [231] Michael Nebeling and Anind K. Dey. 2016. XDBrowser: User-Defined Cross-Device Web Page Designs. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 5494–5505. <https://doi.org/10.1145/2858036.2858048>
- [232] Michael Nebeling, Maria Husmann, Christoph Zimmerli, Giulio Valente, and Moira C. Norrie. 2015. XDSession: Integrated Development and Testing of Cross-device Applications. In *Proceedings of the 7th ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '15)*. ACM, New York, NY, USA, 22–27. <https://doi.org/10.1145/2774225.2775075>
- [233] Michael Nebeling, Theano Mintsu, Maria Husmann, and Moira Norrie. 2014. Interactive Development of Cross-device User Interfaces. In *Proceedings of the 32nd Annual ACM Conference on Human Factors in Computing Systems (CHI '14)*. ACM, New York, NY, USA, 2793–2802. <https://doi.org/10.1145/2556288.2556980>
- [234] Michael Nebeling, Janet Nebeling, Ao Yu, and Rob Rumble. 2018. ProtoAR: Rapid Physical-Digital Prototyping of Mobile Augmented Reality Applications. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 353, 12 pages. <https://doi.org/10.1145/3173574.3173927>
- [235] Michael Nebeling and Moira Norrie. 2012. jQMultiTouch: Lightweight Toolkit and Development Framework for Multi-touch/Multi-device Web Interfaces. In *Proceedings of the 4th ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '12)*. ACM, New York, NY, USA, 61–70. <https://doi.org/10.1145/2305484.2305497>
- [236] Michael Nebeling, Elena Teunissen, Maria Husmann, and Moira C. Norrie. 2014. XDKinect: Development Framework for Cross-device Interaction Using Kinect. In *Proceedings of the 2014 ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '14)*. ACM, New York, NY, USA, 65–74. <https://doi.org/10.1145/2607023.2607024>
- [237] Heidi Selmer Nielsen, Marius Pallisgaard Olsen, Mikael B. Skov, and Jesper Kjeldskov. 2014. JuxtaPinch: An Application for Collocated Multi-device Photo Sharing. In *Proceedings of the 16th International Conference on Human-computer Interaction with Mobile Devices and Services (MobileHCI '14)*. ACM, New York, NY, USA, 417–420. <https://doi.org/10.1145/2628363.2633569>
- [238] Heidi Selmer Nielsen, Marius Pallisgaard Olsen, Mikael B. Skov, and Jesper Kjeldskov. 2014. JuxtaPinch: Exploring Multi-device Interaction in Collocated Photo Sharing. In *Proceedings of the 16th International Conference on Human-computer Interaction with Mobile Devices & Services (MobileHCI '14)*. ACM, New York, NY, USA, 183–192. <https://doi.org/10.1145/2628363.2628369>
- [239] Jakob Nielsen. 1994. *Usability engineering*. Elsevier.

- [240] Sangeun Oh, Hyuck Yoo, Dae R. Jeong, Duc Hoang Bui, and Insik Shin. 2017. Mobile Plus: Multi-device Mobile Platform for Cross-device Functionality Sharing. In *Proceedings of the 15th Annual International Conference on Mobile Systems, Applications, and Services (MobiSys '17)*. ACM, New York, NY, USA, 332–344. <https://doi.org/10.1145/3081333.3081348>
- [241] Takashi Ohta. 2008. Dynamically Reconfigurable Multi-display Environment for CG Contents. In *Proceedings of the 2008 International Conference on Advances in Computer Entertainment Technology (ACE '08)*. ACM, New York, NY, USA, 416–416. <https://doi.org/10.1145/1501750.1501866>
- [242] Takashi Ohta and Jun Tanaka. 2010. Automatic Configuration of Display Ordering for Multi-display Environments. In *Proceedings of the 7th International Conference on Advances in Computer Entertainment Technology (ACE '10)*. ACM, New York, NY, USA, 24–27. <https://doi.org/10.1145/1971630.1971638>
- [243] Takashi Ohta and Jun Tanaka. 2012. *Pinch: An Interface That Relates Applications on Multiple Touch-Screen by 'Pinching' Gesture*. Springer Berlin Heidelberg, Berlin, Heidelberg, 320–335. https://doi.org/10.1007/978-3-642-34292-9_23
- [244] Takashi Ohta and Jun Tanaka. 2015. MovieTile: Interactively Adjustable Free Shape Multi-display of Mobile Devices. In *SIGGRAPH Asia 2015 Mobile Graphics and Interactive Applications (SA '15)*. ACM, New York, NY, USA, Article 18, 7 pages. <https://doi.org/10.1145/2818427.2818436>
- [245] Katie O'Leary, Tao Dong, Julia Katherine Haines, Michael Gilbert, Elizabeth F. Churchill, and Jeffrey Nichols. 2017. The Moving Context Kit: Designing for Context Shifts in Multi-Device Experiences. In *Proceedings of the 2017 Conference on Designing Interactive Systems (DIS '17)*. ACM, New York, NY, USA, 309–320. <https://doi.org/10.1145/3064663.3064768>
- [246] Gerard Oleksik, Hans-Christian Jetter, Jens Gerken, Natasa Milic-Frayling, and Rachel Jones. 2013. Towards an Information Architecture for Flexible Reuse of Digital Media. In *Proceedings of the 12th International Conference on Mobile and Ubiquitous Multimedia (MUM '13)*. ACM, New York, NY, USA, Article 12, 10 pages. <https://doi.org/10.1145/2541831.2541866>
- [247] Dan R. Olsen, Jr. 2007. Evaluating User Interface Systems Research. In *Proceedings of the 20th Annual ACM Symposium on User Interface Software and Technology (UIST '07)*. ACM, New York, NY, USA, 251–258. <https://doi.org/10.1145/1294211.1294256>
- [248] Dan R. Olsen, Jr., Sean Jefferies, Travis Nielsen, William Moyes, and Paul Fredrickson. 2000. Cross-modal Interaction Using XWeb. In *Proceedings of the 13th Annual ACM Symposium on User Interface Software and Technology (UIST '00)*. ACM, New York, NY, USA, 191–200. <https://doi.org/10.1145/354401.354764>
- [249] Matthew Oskamp, Christophe Bortolaso, Robin Harrap, and T.C. Nicholas Graham. 2015. TerraGuide: Design and Evaluation of a Multi-Surface Environment for Terrain Visibility Analysis. In *Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI '15)*. ACM, New York, NY, USA, 3553–3562. <https://doi.org/10.1145/2702123.2702480>
- [250] Antti Oulasvirta. 2008. FEATURE: When Users "Do" the Ubicomp. *interactions* 15, 2 (March 2008), 6–9. <https://doi.org/10.1145/1340961.1340963>
- [251] Antti Oulasvirta and Kasper Hornbæk. 2016. HCI Research As Problem-Solving. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 4956–4967. <https://doi.org/10.1145/2858036.2858283>
- [252] Antti Oulasvirta and Lauri Sumari. 2007. Mobile Kits and Laptop Trays: Managing Multiple Devices in Mobile Information Work. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '07)*. ACM, New York, NY, USA, 1127–1136. <https://doi.org/10.1145/1240624.1240795>
- [253] Jeni Paay, Dimitrios Raptis, Jesper Kjeldskov, Mikael B. Skov, Eric V. Ruder, and Bjarke M. Lauridsen. 2017. Investigating Cross-Device Interaction Between a Handheld Device and a Large Display. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 6608–6619. <https://doi.org/10.1145/3025453.3025724>
- [254] Tim Paek, Maneesh Agrawala, Sumit Basu, Steve Drucker, Trausti Kristjansson, Ron Logan, Kentaro Toyama, and Andy Wilson. 2004. Toward Universal Mobile Interaction for Shared Displays. In *Proceedings of the 2004 ACM Conference on Computer Supported Cooperative Work (CSCW '04)*. ACM, New York, NY, USA, 266–269. <https://doi.org/10.1145/1031607.1031649>
- [255] Seonwook Park, Christoph Gebhardt, Roman Rädle, Anna Maria Feit, Hana Vrzakova, Niraj Ramesh Dayama, Hui-Shyong Yeo, Clemens N. Klokose, Aaron Quigley, Antti Oulasvirta, and Otmar Hilliges. 2018. AdaM: Adapting Multi-User Interfaces for Collaborative Environments in Real-Time. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 184, 14 pages. <https://doi.org/10.1145/3173574.3173758>
- [256] Fabio Paternò and Carmen Santoro. 2012. A Logical Framework for Multi-device User Interfaces. In *Proceedings of the 4th ACM SIGCHI Symposium on Engineering Interactive Computing Systems (EICS '12)*. ACM, New York, NY, USA, 45–50. <https://doi.org/10.1145/2305484.2305494>
- [257] Fabio Paternò, Carmen Santoro, and Antonio Scordia. 2008. Automatically Adapting Web Sites for Mobile Access Through Logical Descriptions and Dynamic Analysis of Interaction Resources. In *Proceedings of the Working Conference on Advanced Visual Interfaces (AVI '08)*. ACM, New York, NY, USA, 260–267. <https://doi.org/10.1145/1385569.1385611>
- [258] Chunyi Peng, Guobin Shen, Yongguang Zhang, Yanlin Li, and Kun Tan. 2007. BeepBeep: A High Accuracy Acoustic Ranging System Using COTS Mobile Devices. In *Proceedings of the 5th International Conference on Embedded Networked Sensor Systems (SenSys '07)*. ACM, New York, NY, USA, 1–14. <https://doi.org/10.1145/1322263.1322265>
- [259] Julian Petford, Miguel A. Nacenta, and Carl Gutwin. 2018. Pointing All Around You: Selection Performance of Mouse and Ray-Cast Pointing in Full-Coverage Displays. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 533, 14 pages. <https://doi.org/10.1145/3173574.3174107>
- [260] Tommaso Piazza, Shengdong Zhao, Gonzalo Ramos, Asim Evren Yantaç, and Morten Fjeld. 2013. Dynamic Duo: Phone-tablet Interaction on Tabletops. In *CHI '13 Extended Abstracts on Human Factors in Computing Systems (CHI EA '13)*. ACM, New York, NY, USA, 2803–2804. <https://doi.org/10.1145/2468356.2479520>
- [261] Jeffrey S. Pierce and Jeffrey Nichols. 2008. An Infrastructure for Extending Applications' User Experiences Across Multiple Personal Devices. In *Proceedings of the 21st Annual ACM Symposium on User Interface Software and Technology (UIST '08)*. ACM, New York, NY, USA, 101–110. <https://doi.org/10.1145/1449715.1449733>
- [262] Krzysztof Pietroszek and Edward Lank. 2012. Clicking Blindly: Using Spatial Correspondence to Select Targets in Multi-device Environments. In *Proceedings of the 14th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '12)*. ACM, New York, NY, USA, 331–334. <https://doi.org/10.1145/2371574.2371625>
- [263] Thomas Plank, Hans-Christian Jetter, Roman Rädle, Clemens N. Klokose, Thomas Luger, and Harald Reiterer. 2017. Is Two Enough?! Studying Benefits, Barriers, and Biases of Multi-Tablet Use for Collaborative Visualization. In *Proceedings of the 2017 CHI Conference on*

- Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 4548–4560. <https://doi.org/10.1145/3025453.3025537>
- [264] Christopher Plau and John Stasko. 2009. Presence & Placement: Exploring the Benefits of Multiple Shared Displays on an Intellective Sensemaking Task. In *Proceedings of the ACM 2009 International Conference on Supporting Group Work (GROUP '09)*. ACM, New York, NY, USA, 179–188. <https://doi.org/10.1145/1531674.1531701>
- [265] Thorsten Prante, Richard Stenzel, Carsten Röcker, Norbert Streitz, and Carsten Magerkurth. 2004. Ambient Agoras: InfoRiver, SIAM, Hello.Wall. In *CHI '04 Extended Abstracts on Human Factors in Computing Systems (CHI EA '04)*. ACM, New York, NY, USA, 763–764. <https://doi.org/10.1145/985921.985924>
- [266] Sydney Pratte, Teddy Seyed, and Frank Maurer. 2014. Exploring Multi-Surface Interactions in Retail Environments. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 393–398. <https://doi.org/10.1145/2669485.2669552>
- [267] Jian Qiu, David Chu, Xiangying Meng, and Thomas Moscibroda. 2011. On the Feasibility of Real-time Phone-to-phone 3D Localization. In *Proceedings of the 9th ACM Conference on Embedded Networked Sensor Systems (SenSys '11)*. ACM, New York, NY, USA, 190–203. <https://doi.org/10.1145/2070942.2070962>
- [268] Roman Rädle. 2013. Design and Evaluation of Proxemics-aware Environments to Support Navigation in Large Information Spaces. In *CHI '13 Extended Abstracts on Human Factors in Computing Systems (CHI EA '13)*. ACM, New York, NY, USA, 1957–1960. <https://doi.org/10.1145/2468356.2468710>
- [269] Roman Rädle, Hans-Christian Jetter, Jonathan Fischer, Inti Gabriel, Clemens N. Klokmoose, Harald Reiterer, and Christian Holz. 2018. PolarTrack: Optical Outside-In Device Tracking That Exploits Display Polarization. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 497, 9 pages. <https://doi.org/10.1145/3173574.3174071>
- [270] Roman Rädle, Hans-Christian Jetter, Nicolai Marquardt, Harald Reiterer, and Yvonne Rogers. 2014. HuddleLamp: Spatially-Aware Mobile Displays for Ad-hoc Around-the-Table Collaboration. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 45–54. <https://doi.org/10.1145/2669485.2669500>
- [271] Roman Rädle, Hans-Christian Jetter, Mario Schreiner, Zhihao Lu, Harald Reiterer, and Yvonne Rogers. 2015. Spatially-aware or Spatially-agnostic?: Elicitation and Evaluation of User-Defined Cross-Device Interactions. In *Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI '15)*. ACM, New York, NY, USA, 3913–3922. <https://doi.org/10.1145/2702123.2702287>
- [272] Gonzalo Ramos, Kenneth Hinckley, Andy Wilson, and Raman Sarin. 2009. Synchronous Gestures in Multi-Display Environments. *Human-Computer Interaction* 24, 1-2 (2009), 117–169. <https://doi.org/10.1080/07370020902739288>
- [273] Dimitrios Raptis, Jesper Kjeldskov, and Mikael B. Skov. 2016. Continuity in Multi-Device Interaction: An Online Study. In *Proceedings of the 9th Nordic Conference on Human-Computer Interaction (NordiCHI '16)*. ACM, New York, NY, USA, Article 29, 10 pages. <https://doi.org/10.1145/2971485.2971533>
- [274] Umar Rashid, Jarmo Kauko, Jonna Häkkinä, and Aaron Quigley. 2011. Proximal and Distal Selection of Widgets: Designing Distributed UI for Mobile Interaction with Large Display. In *Proceedings of the 13th International Conference on Human Computer Interaction with Mobile Devices and Services (MobileHCI '11)*. ACM, New York, NY, USA, 495–498. <https://doi.org/10.1145/2037373.2037446>
- [275] Umar Rashid, Miguel A. Nacenta, and Aaron Quigley. 2012. The Cost of Display Switching: A Comparison of Mobile, Large Display and Hybrid UI Configurations. In *Proceedings of the International Working Conference on Advanced Visual Interfaces (AVI '12)*. ACM, New York, NY, USA, 99–106. <https://doi.org/10.1145/2254556.2254577>
- [276] Umar Rashid, Miguel A. Nacenta, and Aaron Quigley. 2012. Factors Influencing Visual Attention Switch in Multi-display User Interfaces: A Survey. In *Proceedings of the 2012 International Symposium on Pervasive Displays (PerDis '12)*. ACM, New York, NY, USA, Article 1, 6 pages. <https://doi.org/10.1145/2307798.2307799>
- [277] Adrian Reetz, Carl Gutwin, Tadeusz Stach, Miguel Nacenta, and Sri-ram Subramanian. 2006. Superflick: A Natural and Efficient Technique for Long-distance Object Placement on Digital Tables. In *Proceedings of Graphics Interface 2006 (GI '06)*. Canadian Information Processing Society, Toronto, Ont., Canada, Canada, 163–170. <http://dl.acm.org/citation.cfm?id=1143079.1143106>
- [278] Jun Rekimoto. 1997. Pick-and-drop: A Direct Manipulation Technique for Multiple Computer Environments. In *Proceedings of the 10th Annual ACM Symposium on User Interface Software and Technology (UIST '97)*. ACM, New York, NY, USA, 31–39. <https://doi.org/10.1145/263407.263505>
- [279] Jun Rekimoto. 1998. A Multiple Device Approach for Supporting Whiteboard-based Interactions. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '98)*. ACM Press/Addison-Wesley Publishing Co., New York, NY, USA, 344–351. <https://doi.org/10.1145/274644.274692>
- [280] Jun Rekimoto. 2004. SyncTap: Synchronous User Operation for Spontaneous Network Connection. *Personal Ubiquitous Comput.* 8, 2 (may 2004), 126–134. <https://doi.org/10.1007/s00779-004-0262-2>
- [281] Jun Rekimoto and Masanori Saitoh. 1999. Augmented Surfaces: A Spatially Continuous Work Space for Hybrid Computing Environments. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '99)*. ACM, New York, NY, USA, 378–385. <https://doi.org/10.1145/302979.303113>
- [282] João Ribeiro, João Barreto, and Paulo Ferreira. 2011. MultiRep: Asynchronous Multi-device Consistency. In *Proceedings of the Third International Workshop on Middleware for Pervasive Mobile and Embedded Computing (M-MPAC '11)*. ACM, New York, NY, USA, Article 7, 6 pages. <https://doi.org/10.1145/2090316.2090323>
- [283] Scott Robertson, Cathleen Wharton, Catherine Ashworth, and Marita Franzke. 1996. Dual Device User Interface Design: PDAs and Interactive Television. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '96)*. ACM, New York, NY, USA, 79–86. <https://doi.org/10.1145/238386.238408>
- [284] Yvonne Rogers. 2006. Moving on from Weiser's Vision of Calm Computing: Engaging UbiComp Experiences. In *UbiComp 2006: Ubiquitous Computing*, Paul Dourish and Adrian Friday (Eds.). Springer Berlin Heidelberg, Berlin, Heidelberg, 404–421.
- [285] Yvonne Rogers, Kay Connelly, Lenore Tedesco, William Hazlewood, Andrew Kurtz, Robert E. Hall, Josh Hursey, and Tammy Toscos. 2007. Why It's Worth the Hassle: The Value of In-Situ Studies When Designing UbiComp. In *UbiComp 2007: Ubiquitous Computing (Lecture Notes in Computer Science)*, John Krumm, Gregory D. Abowd, Aruna Seneviratne, and Thomas Strang (Eds.). Springer Berlin Heidelberg, 336–353. <http://dl.acm.org/citation.cfm?id=647987.741340>
- [286] Manuel Román, Christopher Hess, Renato Cerqueira, Anand Ranganathan, Roy H. Campbell, and Klara Nahrstedt. 2002. Gaia: A Middleware Platform for Active Spaces. *SIGMOBILE Mob. Comput. Commun. Rev.* 6, 4 (Oct. 2002), 65–67. <https://doi.org/10.1145/643550.643558>
- [287] Housseem Saidi, Marcos Serrano, and Emmanuel Dubois. 2016. Investigating the Effects of Splitting Detailed Views in Overview+Detail Interfaces. In *Proceedings of the 18th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '16)*.

- ACM, New York, NY, USA, 180–184. <https://doi.org/10.1145/2935334.2935341>
- [288] Houssein Saidi, Marcos Serrano, Pourang Irani, and Emmanuel Dubois. 2017. TDome: A Touch-Enabled 6DOF Interactive Device for Multi-Display Environments. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 5892–5904. <https://doi.org/10.1145/3025453.3025661>
- [289] Satoshi Sakurai, Tokuo Yamaguchi, Yoshifumi Kitamura, Yuichi Itoh, Ryo Fukazawa, Fumio Kishino, Miguel A. Nacenta, and Sriram Subramanian. 2008. M3: Multi-modal Interface in Multi-display Environment for Multi-users. In *ACM SIGGRAPH ASIA 2008 Artgallery: Emerging Technologies (SIGGRAPH Asia '08)*. ACM, New York, NY, USA, 45–45. <https://doi.org/10.1145/1504229.1504259>
- [290] Stephanie Santosa and Daniel Wigdor. 2013. A Field Study of Multi-device Workflows in Distributed Workspaces. In *Proceedings of the 2013 ACM International Joint Conference on Pervasive and Ubiquitous Computing (UbiComp '13)*. ACM, New York, NY, USA, 63–72. <https://doi.org/10.1145/2493432.2493476>
- [291] Anthony Savidis and Constantine Stephanidis. 2005. Distributed Interface Bits: Dynamic Dialogue Composition from Ambient Computing Resources. *Personal Ubiquitous Comput.* 9, 3 (may 2005), 142–168. <https://doi.org/10.1007/s00779-004-0327-2>
- [292] Florian Scharf, Christian Wolters, Michael Herczeg, and Jörg Cassens. 2013. Cross-Device Interaction Definition, Taxonomy and Applications. In *AMBIENT 2013: The Third International Conference on Ambient Computing, Applications, Services and Technologies*. IARIA, 35–40.
- [293] Dominik Schmidt, Fadi Chehimi, Enrico Rukzio, and Hans Gellersen. 2010. PhoneTouch: A Technique for Direct Phone Interaction on Surfaces. In *Proceedings of the 23rd Annual ACM Symposium on User Interface Software and Technology (UIST '10)*. ACM, New York, NY, USA, 13–16. <https://doi.org/10.1145/1866029.1866034>
- [294] Dominik Schmidt, Julian Seifert, Enrico Rukzio, and Hans Gellersen. 2012. A Cross-device Interaction Style for Mobiles and Surfaces. In *Proceedings of the Designing Interactive Systems Conference (DIS '12)*. ACM, New York, NY, USA, 318–327. <https://doi.org/10.1145/2317956.2318005>
- [295] Stefan Schneegass and Florian Alt. 2014. SenScreen: A Toolkit for Supporting Sensor-enabled Multi-Display Networks. In *Proceedings of The International Symposium on Pervasive Displays (PerDis '14)*. ACM, New York, NY, USA, Article 92, 6 pages. <https://doi.org/10.1145/2611009.2611017>
- [296] Bertrand Schneider, Matthew Tobiasz, Charles Willis, and Chia Shen. 2012. WALDEN: Multi-surface Multi-touch Simulation of Climate Change and Species Loss in Thoreau's Woods. In *Proceedings of the 2012 ACM International Conference on Interactive Tabletops & Surfaces (ITS '12)*. ACM, New York, NY, USA, 387–390. <https://doi.org/10.1145/2396636.2396707>
- [297] Dennis Schneider, Julian Seifert, and Enrico Rukzio. 2012. MobIES: Extending Mobile Interfaces Using External Screens. In *Proceedings of the 11th International Conference on Mobile and Ubiquitous Multimedia (MUM '12)*. ACM, New York, NY, USA, Article 59, 2 pages. <https://doi.org/10.1145/2406367.2406438>
- [298] Mario Schreiner, Roman Rädle, Hans-Christian Jetter, and Harald Reiterer. 2015. Connichiwa: A Framework for Cross-Device Web Applications. In *Proceedings of the 33rd Annual ACM Conference Extended Abstracts on Human Factors in Computing Systems (CHI EA '15)*. ACM, New York, NY, USA, 2163–2168. <https://doi.org/10.1145/2702613.2732909>
- [299] Julia Schwarz, David Klionsky, Chris Harrison, Paul Dietz, and Andrew Wilson. 2012. Phone As a Pixel: Enabling Ad-hoc, Large-scale Displays Using Mobile Devices. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '12)*. ACM, New York, NY, USA, 2235–2238. <https://doi.org/10.1145/2207676.2208378>
- [300] Stacey Scott, Phillip McClelland, and Guillaume Besacier. 2012. Bridging Private and Shared Interaction Surfaces in Co-located Group Settings. In *Proceedings of the 2012 ACM International Conference on Interactive Tabletops & Surfaces (ITS '12)*. ACM, New York, NY, USA, 403–406. <https://doi.org/10.1145/2396636.2396711>
- [301] Stacey D. Scott, Guillaume Besacier, Julie Tournet, Nippun Goyal, and Michael Haller. 2014. Surface Ghosts: Promoting Awareness of Transferred Objects During Pick-and-Drop Transfer in Multi-Surface Environments. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 99–108. <https://doi.org/10.1145/2669485.2669508>
- [302] Julian Seifert, Adalberto Simeone, Dominik Schmidt, Paul Holleis, Christian Reinartz, Matthias Wagner, Hans Gellersen, and Enrico Rukzio. 2012. MobiSurf: Improving Co-located Collaboration Through Integrating Mobile Devices and Interactive Surfaces. In *Proceedings of the 2012 ACM International Conference on Interactive Tabletops & Surfaces (ITS '12)*. ACM, New York, NY, USA, 51–60. <https://doi.org/10.1145/2396636.2396644>
- [303] Marcos Serrano, Barrett Ens, Xing-Dong Yang, and Pourang Irani. 2015. Gluey: Developing a Head-Worn Display Interface to Unify the Interaction Experience in Distributed Display Environments. In *Proceedings of the 17th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '15)*. ACM, New York, NY, USA, 161–171. <https://doi.org/10.1145/2785830.2785838>
- [304] Teddy Seyed, Alaa Azazi, Edwin Chan, Yuxi Wang, and Frank Maurer. 2015. SoD-Toolkit: A Toolkit for Interactively Prototyping and Developing Multi-Sensor, Multi-Device Environments. In *Proceedings of the 2015 International Conference on Interactive Tabletops & Surfaces (ITS '15)*. ACM, New York, NY, USA, 171–180. <https://doi.org/10.1145/2817721.2817750>
- [305] Teddy Seyed, Chris Burns, Mario Costa Sousa, Frank Maurer, and Anthony Tang. 2012. Eliciting Usable Gestures for Multi-display Environments. In *Proceedings of the 2012 ACM International Conference on Interactive Tabletops & Surfaces (ITS '12)*. ACM, New York, NY, USA, 41–50. <https://doi.org/10.1145/2396636.2396643>
- [306] Teddy Seyed, Mario Costa Sousa, Frank Maurer, and Anthony Tang. 2013. SkyHunter: A Multi-surface Environment for Supporting Oil and Gas Exploration. In *Proceedings of the 2013 ACM International Conference on Interactive Tabletops & Surfaces (ITS '13)*. ACM, New York, NY, USA, 15–22. <https://doi.org/10.1145/2512349.2512798>
- [307] Teddy Seyed, Xing-Dong Yang, and Daniel Vogel. 2016. Doppio: A Reconfigurable Dual-Face Smartwatch for Tangible Interaction. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 4675–4686. <https://doi.org/10.1145/2858036.2858256>
- [308] Teddy Seyed, Xing-Dong Yang, and Daniel Vogel. 2017. A Modular Smartphone for Lending. In *Proceedings of the 30th Annual ACM Symposium on User Interface Software and Technology (UIST '17)*. ACM, New York, NY, USA, 205–215. <https://doi.org/10.1145/3126594.3126633>
- [309] Zahra Shakeri Hossein Abad, Craig Anslow, and Frank Maurer. 2014. Multi Surface Interactions with Geospatial Data: A Systematic Review. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 69–78. <https://doi.org/10.1145/2669485.2669505>
- [310] Hirohito Shibata, Junko Ichino, Tomonori Hashiyama, and Shun'ichi Tano. 2016. A Rhythmical Tap Approach for Sending Data Across

- Devices. In *Proceedings of the 18th International Conference on Human-Computer Interaction with Mobile Devices and Services Adjunct (MobileHCI '16)*. ACM, New York, NY, USA, 815–822. <https://doi.org/10.1145/2957265.2961851>
- [311] Léo Sicard, Aurélien Tabard, Juan David Hincapié-Ramos, and Jakob E Bardram. 2013. Tide: Lightweight device composition for enhancing tabletop environments with smartphone applications. In *IFIP Conference on Human-Computer Interaction*. Springer, 177–194.
- [312] Adalberto L. Simeone, Julian Seifert, Dominik Schmidt, Paul Holleis, Enrico Rukzio, and Hans Gellersen. 2013. A Cross-device Drag-and-drop Technique. In *Proceedings of the 12th International Conference on Mobile and Ubiquitous Multimedia (MUM '13)*. ACM, New York, NY, USA, Article 10, 4 pages. <https://doi.org/10.1145/2541831.2541848>
- [313] Anoop K. Sinha and James A. Landay. 2001. Visually Prototyping Perceptual User Interfaces Through Multimodal Storyboarding. In *Proceedings of the 2001 Workshop on Perceptive User Interfaces (PUI '01)*. ACM, New York, NY, USA, 1–4. <https://doi.org/10.1145/971478.971501>
- [314] Mikael B. Skov, Jesper Kjeldskov, Jeni Paay, Heidi P. Jensen, and Marius P. Olsen. 2015. Investigating Cross-Device Interaction Techniques: A Case of Card Playing on Handhelds and Tablets. In *Proceedings of the Annual Meeting of the Australian Special Interest Group for Computer Human Interaction (OzCHI '15)*. ACM, New York, NY, USA, 446–454. <https://doi.org/10.1145/2838739.2838763>
- [315] Hendrik Sollich, Ulrich von Zadow, Tobias Pietzsch, Pavel Tomancak, and Raimund Dachsel. 2016. Exploring Time-dependent Scientific Data Using Spatially Aware Mobiles and Large Displays. In *Proceedings of the 2016 ACM on Interactive Surfaces and Spaces (ISS '16)*. ACM, New York, NY, USA, 349–354. <https://doi.org/10.1145/2992154.2996779>
- [316] Henrik Sørensen and Jesper Kjeldskov. 2012. Distributed Interaction: A Multi-device, Multi-user Music Experience. In *Proceedings of the International Working Conference on Advanced Visual Interfaces (AVI '12)*. ACM, New York, NY, USA, 336–339. <https://doi.org/10.1145/2254556.2254621>
- [317] Henrik Sørensen and Jesper Kjeldskov. 2012. The Interaction Space of a Multi-device, Multi-user Music Experience. In *Proceedings of the 7th Nordic Conference on Human-Computer Interaction: Making Sense Through Design (NordiCHI '12)*. ACM, New York, NY, USA, 504–513. <https://doi.org/10.1145/2399016.2399094>
- [318] Henrik Sørensen, Dimitrios Raptis, Jesper Kjeldskov, and Mikael B. Skov. 2014. The 4C Framework: Principles of Interaction in Digital Ecosystems. In *Proceedings of the 2014 ACM International Joint Conference on Pervasive and Ubiquitous Computing (UbiComp '14)*. ACM, New York, NY, USA, 87–97. <https://doi.org/10.1145/2632048.2636089>
- [319] Martin Spindler, Wolfgang Büschel, and Raimund Dachsel. 2012. Use Your Head: Tangible Windows for 3D Information Spaces in a Tabletop Environment. In *Proceedings of the 2012 ACM International Conference on Interactive Tabletops & Surfaces (ITS '12)*. ACM, New York, NY, USA, 245–254. <https://doi.org/10.1145/2396636.2396674>
- [320] Martin Spindler, Wolfgang Büschel, Charlotte Winkler, and Raimund Dachsel. 2014. Tangible Displays for the Masses: Spatial Interaction with Handheld Displays by Using Consumer Depth Cameras. *Personal Ubiquitous Comput.* 18, 5 (Jun 2014), 1213–1225. <https://doi.org/10.1007/s00779-013-0730-7>
- [321] Martin Spindler, Sophie Stellmach, and Raimund Dachsel. 2009. PaperLens: Advanced Magic Lens Interaction Above the Tabletop. In *Proceedings of the ACM International Conference on Interactive Tabletops & Surfaces (ITS '09)*. ACM, New York, NY, USA, 69–76. <https://doi.org/10.1145/1731903.1731920>
- [322] Martin Spindler, Christian Tominski, Heidrun Schumann, and Raimund Dachsel. 2010. Tangible Views for Information Visualization. In *ACM International Conference on Interactive Tabletops & Surfaces (ITS '10)*. ACM, New York, NY, USA, 157–166. <https://doi.org/10.1145/1936652.1936684>
- [323] Richard Stoakley, Matthew J. Conway, and Randy Pausch. 1995. Virtual Reality on a WIM: Interactive Worlds in Miniature. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '95)*. ACM Press/Addison-Wesley Publishing Co., New York, NY, USA, 265–272. <https://doi.org/10.1145/223904.223938>
- [324] Norbert A. Streitz, Jörg Geißler, Torsten Holmer, Shin'ichi Konomi, Christian Müller-Tomfelde, Wolfgang Reischl, Petra Rexroth, Peter Seitz, and Ralf Steinmetz. 1999. i-LAND: An Interactive Landscape for Creativity and Innovation. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '99)*. ACM, New York, NY, USA, 120–127. <https://doi.org/10.1145/302979.303010>
- [325] Paul Strohmeier. 2015. DisplayPointers: Seamless Cross-device Interactions. In *Proceedings of the 12th International Conference on Advances in Computer Entertainment Technology (ACE '15)*. ACM, New York, NY, USA, Article 4, 8 pages. <https://doi.org/10.1145/2832932.2832958>
- [326] Alexandros Stylianidis, Jo Vermeulen, Steven Houben, Lindsay MacDonald, and Russell Beale. 2017. SenseBelt: A Belt-Worn Sensor to Support Cross-Device Interaction. In *Proceedings of the 2017 CHI Conference Extended Abstracts on Human Factors in Computing Systems (CHI EA '17)*. ACM, New York, NY, USA, 2123–2131. <https://doi.org/10.1145/3027063.3053135>
- [327] Zheng Sun, Aveek Purohit, Kaifei Chen, Shijia Pan, Trevor Pering, and Pei Zhang. 2011. PANDAA: Physical Arrangement Detection of Networked Devices Through Ambient-sound Awareness. In *Proceedings of the 13th International Conference on Ubiquitous Computing (UbiComp '11)*. ACM, New York, NY, USA, 425–434. <https://doi.org/10.1145/2030112.2030169>
- [328] Desney S. Tan, Brian Meyers, and Mary Czerwinski. 2004. WinCuts: Manipulating Arbitrary Window Regions for More Effective Use of Screen Space. In *CHI '04 Extended Abstracts on Human Factors in Computing Systems (CHI EA '04)*. ACM, New York, NY, USA, 1525–1528. <https://doi.org/10.1145/985921.986106>
- [329] Peter Tandler, Thorsten Prante, Christian Müller-Tomfelde, Norbert Streitz, and Ralf Steinmetz. 2001. Connectables: Dynamic Coupling of Displays for the Flexible Creation of Shared Workspaces. In *Proceedings of the 14th Annual ACM Symposium on User Interface Software and Technology (UIST '01)*. ACM, New York, NY, USA, 11–20. <https://doi.org/10.1145/502348.502351>
- [330] Lucia Terrenghi, Aaron Quigley, and Alan Dix. 2009. A Taxonomy for and Analysis of Multi-person-display Ecosystems. *Personal Ubiquitous Comput.* 13, 8 (Nov. 2009), 583–598. <https://doi.org/10.1007/s00779-009-0244-5>
- [331] Ricardo Tesoriero, María Lozano, Jean Vanderdonck, José A. Gallud, and Victor M.R. Penichet. 2012. Distributed User Interfaces: Collaboration and Usability. In *CHI '12 Extended Abstracts on Human Factors in Computing Systems (CHI EA '12)*. ACM, New York, NY, USA, 2719–2722. <https://doi.org/10.1145/2212776.2212704>
- [332] Paul Tolstoi and Andreas Dippon. 2015. Towering Defense: An Augmented Reality Multi-Device Game. In *Proceedings of the 33rd Annual ACM Conference Extended Abstracts on Human Factors in Computing Systems (CHI EA '15)*. ACM, New York, NY, USA, 89–92. <https://doi.org/10.1145/2702613.2728659>
- [333] Jayson Turner, Andreas Bulling, Jason Alexander, and Hans Gellersen. 2014. Cross-device Gaze-supported Point-to-point Content Transfer. In *Proceedings of the Symposium on Eye Tracking Research and Applications (ETRA '14)*. ACM, New York, NY, USA, 19–26. <https://doi.org/10.1145/2578153.2578155>
- [334] Markku Turunen, Juho Hella, Toni Miettinen, Pellervo Valkama, Jaakko Hakulinen, and Roope Raisamo. 2011. Multimodal Multi-device Program Guide for Smart Conferences. In *Proceedings of the*

- 13th International Conference on Human Computer Interaction with Mobile Devices and Services (MobileHCI '11). ACM, New York, NY, USA, 679–682. <https://doi.org/10.1145/2037373.2037483>
- [335] Markku Turunen, Roope Raisamo, Thomas Olsson, Juho Hella, Toni Miettinen, Tomi Heimonen, Jaakko Hakulinen, and Ismo Rakkolainen. 2013. Enhancing the Conference Experience with a Multi-Device, Multimodal, Multi-User Program Guide. In *Proceedings of International Conference on Making Sense of Converging Media (AcademicMindTrek '13)*. ACM, New York, NY, USA, Article 5, 4 pages. <https://doi.org/10.1145/2523429.2523446>
- [336] Eric Umuhoza, Hamza Ed-douibi, Marco Brambilla, Jordi Cabot, and Aldo Bongio. 2015. Automatic Code Generation for Cross-platform, Multi-device Mobile Apps: Some Reflections from an Industrial Experience. In *Proceedings of the 3rd International Workshop on Mobile Development Lifecycle (MobileDeLi 2015)*. ACM, New York, NY, USA, 37–44. <https://doi.org/10.1145/2846661.2846666>
- [337] Ersin Uzun, Nitesh Saxena, and Arun Kumar. 2011. Pairing Devices for Social Interactions: A Comparative Usability Evaluation. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '11)*. ACM, New York, NY, USA, 2315–2324. <https://doi.org/10.1145/1978942.1979282>
- [338] Consuelo Valdes, Diana Eastman, Casey Grote, Shantanu Thatte, Orit Shaer, Ali Mazalek, Brygg Ullmer, and Miriam K. Konkel. 2014. Exploring the Design Space of Gestural Interaction with Active Tokens Through User-defined Gestures. In *Proceedings of the 32nd Annual ACM Conference on Human Factors in Computing Systems (CHI '14)*. ACM, New York, NY, USA, 4107–4116. <https://doi.org/10.1145/2556288.2557373>
- [339] Florian van de Camp and Rainer Stiefelwagen. 2013. GlueTK: A Framework for Multi-modal, Multi-display Human-machine-interaction. In *Proceedings of the 2013 International Conference on Intelligent User Interfaces (IUI '13)*. ACM, New York, NY, USA, 329–338. <https://doi.org/10.1145/2449396.2449440>
- [340] Michael van der Laan, Ron Kellet, Cynthia Girling, Maged Senbel, and Tao Su. 2013. A Collaborative Multi-touch, Multi-display, Urban Futures Tool. In *Proceedings of the Symposium on Simulation for Architecture & Urban Design (SimAUD '13)*. Society for Computer Simulation International, San Diego, CA, USA, Article 10, 4 pages. <http://dl.acm.org/citation.cfm?id=2500004.2500014>
- [341] Alexander Van't Hof, Hani Jamjoom, Jason Nieh, and Dan Williams. 2015. Flux: Multi-surface Computing in Android. In *Proceedings of the Tenth European Conference on Computer Systems (EuroSys '15)*. ACM, New York, NY, USA, Article 24, 17 pages. <https://doi.org/10.1145/2741948.2741955>
- [342] Radu-Daniel Vatavu and Matei Mancas. 2014. Visual Attention Measures for Multi-screen TV. In *Proceedings of the ACM International Conference on Interactive Experiences for TV and Online Video (TVX '14)*. ACM, New York, NY, USA, 111–118. <https://doi.org/10.1145/2602299.2602305>
- [343] Radu-Daniel Vatavu and Jacob O. Wobbrock. 2015. Formalizing Agreement Analysis for Elicitation Studies: New Measures, Significance Test, and Toolkit. In *Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI '15)*. ACM, New York, NY, USA, 1325–1334. <https://doi.org/10.1145/2702123.2702223>
- [344] Caio Cesar Viel, Erick Lazaro Melo, Maria da Graça Pimentel, and Cesar A.C. Teixeira. 2013. Multimedia Multi-device Educational Presentations Preserved As Interactive Multi-video Objects. In *Proceedings of the 19th Brazilian Symposium on Multimedia and the Web (WebMedia '13)*. ACM, New York, NY, USA, 51–58. <https://doi.org/10.1145/2526188.2526211>
- [345] Pedro G. Villanueva, Ricardo Tesoriero, and Jose A. Gallud. 2014. Performance Evaluation of Proxywork. In *Proceedings of the 2014 Workshop on Distributed User Interfaces and Multimodal Interaction (DUI '14)*. ACM, New York, NY, USA, 42–45. <https://doi.org/10.1145/2677356.2677665>
- [346] Nicolas Villar, Daniel Cletheroe, Greg Saul, Christian Holz, Tim Regan, Oscar Salandin, Misha Sra, Hui-Shyong Yeo, William Field, and Haiyan Zhang. 2018. Project Zanzibar: A Portable and Flexible Tangible Interaction Platform. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 515, 13 pages. <https://doi.org/10.1145/3173574.3174089>
- [347] Ulrich von Zadow, Wolfgang Büschel, Ricardo Langner, and Raimund Dachselt. 2014. SleeD: Using a Sleeve Display to Interact with Touch-sensitive Display Walls. In *Proceedings of the Ninth ACM International Conference on Interactive Tabletops & Surfaces (ITS '14)*. ACM, New York, NY, USA, 129–138. <https://doi.org/10.1145/2669485.2669507>
- [348] Aniruddha Waje, Khalid Tearo, Raghav V. Sampangi, and Derek Reilly. 2016. Grab This, Swipe That: Combining Tangible and Gestural Interaction in Multiple Display Collaborative Gameplay. In *Proceedings of the 2016 ACM on Interactive Surfaces and Spaces (ISS '16)*. ACM, New York, NY, USA, 433–438. <https://doi.org/10.1145/2992154.2996794>
- [349] Manuela Waldner, Christian Pirchheim, Ernst Kruijff, and Dieter Schmalstieg. 2010. Automatic Configuration of Spatially Consistent Mouse Pointer Navigation in Multi-display Environments. In *Proceedings of the 15th International Conference on Intelligent User Interfaces (IUI '10)*. ACM, New York, NY, USA, 397–400. <https://doi.org/10.1145/1719970.1720040>
- [350] Manuela Waldner and Dieter Schmalstieg. 2010. Experiences with Mouse Control in Multi-display Environments. In *Proceedings of the International Conference on Advanced Visual Interfaces (AVI '10)*. ACM, New York, NY, USA, 411–411. <https://doi.org/10.1145/1842993.1843089>
- [351] Jim Wallace, Vicki Ha, Ryder Ziola, and Kori Inkpen. 2006. Swordfish: User Tailored Workspaces in Multi-display Environments. In *CHI '06 Extended Abstracts on Human Factors in Computing Systems (CHI EA '06)*. ACM, New York, NY, USA, 1487–1492. <https://doi.org/10.1145/1125451.1125724>
- [352] James R. Wallace, Regan L. Mandryk, and Kori M. Inkpen. 2008. Comparing Content and Input Redirection in MDES. In *Proceedings of the 2008 ACM Conference on Computer Supported Cooperative Work (CSCW '08)*. ACM, New York, NY, USA, 157–166. <https://doi.org/10.1145/1460563.1460588>
- [353] James R. Wallace, Stacey D. Scott, Taryn Stutz, Tricia Enns, and Kori Inkpen. 2009. Investigating Teamwork and Taskwork in Single- and Multi-display Groupware Systems. *Personal Ubiquitous Comput.* 13, 8 (nov 2009), 569–581. <https://doi.org/10.1007/s00779-009-0241-8>
- [354] Yan Wang, Sunghyun Cho, Jue Wang, and Shih-Fu Chang. 2016. PanoSwarm: Collaborative and Synchronized Multi-Device Panoramic Photography. In *Proceedings of the 21st International Conference on Intelligent User Interfaces (IUI '16)*. ACM, New York, NY, USA, 261–270. <https://doi.org/10.1145/2856767.2856778>
- [355] Mark Weiser. 1991. The Computer for the 21st Century. *Scientific American* 265, 3 (Sept. 1991), 94–104. <https://www.scientificamerican.com/article/the-computer-for-the-21st-century/>
- [356] Pierre Wellner. 1993. Interacting with Paper on the DigitalDesk. *Commun. ACM* 36, 7 (Jul 1993), 87–96. <https://doi.org/10.1145/159544.159630>
- [357] Daniel Wigdor, Hao Jiang, Clifton Forlines, Michelle Borkin, and Chia Shen. 2009. WeSpace: The Design Development and Deployment of a Walk-up and Share Multi-surface Visual Collaboration System. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '09)*. ACM, New York, NY, USA, 1237–1246. <https://doi.org/10.1145/1518701.1518886>

- [358] Daniel Wigdor, Chia Shen, Clifton Forlines, and Ravin Balakrishnan. 2006. Table-centric Interactive Spaces for Real-time Collaboration. In *Proceedings of the Working Conference on Advanced Visual Interfaces (AVI '06)*. ACM, New York, NY, USA, 103–107. <https://doi.org/10.1145/1133265.1133286>
- [359] Andrew D. Wilson and Hrvoje Benko. 2014. CrossMotion: Fusing Device and Image Motion for User Identification, Tracking and Device Association. In *Proceedings of the 16th International Conference on Multimodal Interaction (ICMI '14)*. ACM, New York, NY, USA, 216–223. <https://doi.org/10.1145/2663204.2663270>
- [360] Andrew D Wilson and Raman Sarin. 2007. BlueTable: connecting wireless mobile devices on interactive surfaces using vision-based handshaking. In *Proceedings of Graphics interface 2007*. ACM, 119–125.
- [361] Jeff Wilson, Judith M. Brown, and Robert Biddle. 2014. ACH Walkthrough: A Distributed Multi-Device Tool for Collaborative Security Analysis. In *Proceedings of the 2014 ACM Workshop on Security Information Workers (SIW '14)*. ACM, New York, NY, USA, 9–16. <https://doi.org/10.1145/2663887.2663902>
- [362] Christian Winkler, Markus Löchtfeld, David Dobbstein, Antonio Krüger, and Enrico Rukzio. 2014. SurfacePhone: A Mobile Projection Device for Single- and Multiuser Everywhere Tabletop Interaction. In *Proceedings of the 32nd Annual ACM Conference on Human Factors in Computing Systems (CHI '14)*. ACM, New York, NY, USA, 3513–3522. <https://doi.org/10.1145/2556288.2557075>
- [363] Christian Winkler, Julian Seifert, Christian Reinartz, Pascal Kraemer, and Enrico Rukzio. 2013. Penbook: Bringing Pen+Paper Interaction to a Tablet Device to Facilitate Paper-based Workflows in the Hospital Domain. In *Proceedings of the 2013 ACM International Conference on Interactive Tabletops & Surfaces (ITS '13)*. ACM, New York, NY, USA, 283–286. <https://doi.org/10.1145/2512349.2512797>
- [364] Jacob O. Wobbrock, Meredith Ringel Morris, and Andrew D. Wilson. 2009. User-defined Gestures for Surface Computing. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '09)*. ACM, New York, NY, USA, 1083–1092. <https://doi.org/10.1145/1518701.1518866>
- [365] Marisol Wong-Villacres, Margarita Ortiz, Vanessa Echeverría, and Katherine Chiluita. 2015. A Tabletop System to Promote Argumentation in Computer Science Students. In *Proceedings of the 2015 International Conference on Interactive Tabletops & Surfaces (ITS '15)*. ACM, New York, NY, USA, 325–330. <https://doi.org/10.1145/2817721.2823501>
- [366] Paweł W. Woźniak, Nitesh Goyal, Przemysław Kucharski, Lars Lischke, Sven Mayer, and Morten Fjeld. 2016. RAMPARTS: Supporting Sensemaking with Spatially-Aware Mobile Interactions. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 2447–2460. <https://doi.org/10.1145/2858036.2858491>
- [367] Paweł W. Woźniak, Lars Lischke, Benjamin Schmidt, Shengdong Zhao, and Morten Fjeld. 2014. Thaddeus: A Dual Device Interaction Space for Exploring Information Visualisation. In *Proceedings of the 8th Nordic Conference on Human-Computer Interaction: Fun, Fast, Foundational (NordCHI '14)*. ACM, New York, NY, USA, 41–50. <https://doi.org/10.1145/2639189.2639237>
- [368] Andy Wu, Sam Mendenhall, Jayraj Jog, Loring Scotty Hoag, and Ali Mazalek. 2012. A Nested API Structure to Simplify Cross-device Communication. In *Proceedings of the Sixth International Conference on Tangible, Embedded and Embodied Interaction (TEI '12)*. ACM, New York, NY, USA, 225–232. <https://doi.org/10.1145/2148131.2148180>
- [369] Chi-Jui Wu, Steven Houben, and Nicolai Marquardt. 2017. EagleSense: Tracking People and Devices in Interactive Spaces Using Real-Time Top-View Depth-Sensing. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 3929–3942. <https://doi.org/10.1145/3025453.3025562>
- [370] Robert Xiao, Chris Harrison, and Scott E. Hudson. 2013. WorldKit: Rapid and Easy Creation of Ad-hoc Interactive Applications on Everyday Surfaces. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '13)*. ACM, New York, NY, USA, 879–888. <https://doi.org/10.1145/2470654.2466113>
- [371] Robert Xiao, Scott Hudson, and Chris Harrison. 2016. CapCam: Enabling Rapid, Ad-Hoc, Position-Tracked Interactions Between Devices. In *Proceedings of the 2016 ACM on Interactive Surfaces and Spaces (ISS '16)*. ACM, New York, NY, USA, 169–178. <https://doi.org/10.1145/2992154.2992182>
- [372] Robert Xiao, Gierad Laput, Yang Zhang, and Chris Harrison. 2017. Deus EM Machina: On-Touch Contextual Functionality for Smart IoT Appliances. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 4000–4008. <https://doi.org/10.1145/3025453.3025828>
- [373] Jishuo Yang and Daniel Wigdor. 2014. Panelrama: Enabling Easy Specification of Cross-device Web Applications. In *Proceedings of the 32nd Annual ACM Conference on Human Factors in Computing Systems (CHI '14)*. ACM, New York, NY, USA, 2783–2792. <https://doi.org/10.1145/2556288.2557199>
- [374] Masasuke Yasumoto and Takehiro Teraoka. 2015. VISTouch: Dynamic Three-dimensional Connection Between Multiple Mobile Devices. In *Proceedings of the 6th Augmented Human International Conference (AH '15)*. ACM, New York, NY, USA, 89–92. <https://doi.org/10.1145/2735711.2735823>
- [375] Dongwook Yoon, Ken Hinckley, Hrvoje Benko, François Guimbretière, Pourang Irani, Michel Pahud, and Marcel Gavrilu. 2015. Sensing Tablet Grasp + Micro-mobility for Active Reading. In *Proceedings of the 28th Annual ACM Symposium on User Interface Software & Technology (UIST '15)*. ACM, New York, NY, USA, 477–487. <https://doi.org/10.1145/2807442.2807510>
- [376] Johannes Zagermann, Ulrike Pfeil, Carmela Acevedo, and Harald Reiterer. 2017. Studying the Benefits and Challenges of Spatial Distribution and Physical Affordances in a Multi-device Workspace. In *Proceedings of the 16th International Conference on Mobile and Ubiquitous Multimedia (MUM '17)*. ACM, New York, NY, USA, 249–259. <https://doi.org/10.1145/3152832.3152855>
- [377] Johannes Zagermann, Ulrike Pfeil, Roman Rädle, Hans-Christian Jetter, Clemens Klokmoose, and Harald Reiterer. 2016. When Tablets Meet Tabletops: The Effect of Tabletop Size on Around-the-Table Collaboration with Personal Tablets. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems (CHI '16)*. ACM, New York, NY, USA, 5470–5481. <https://doi.org/10.1145/2858036.2858224>
- [378] Zengbin Zhang, David Chu, Xiaomeng Chen, and Thomas Moscbroda. 2012. SwordFight: Enabling a New Class of Phone-to-phone Action Games on Commodity Phones. In *Proceedings of the 10th International Conference on Mobile Systems, Applications, and Services (MobiSys '12)*. ACM, New York, NY, USA, 1–14. <https://doi.org/10.1145/2307636.2307638>
- [379] Frank Zhao and Qiong Liu. 2004. A Web Based Multi-display Presentation System. In *Proceedings of the 12th Annual ACM International Conference on Multimedia (MULTIMEDIA '04)*. ACM, New York, NY, USA, 176–177. <https://doi.org/10.1145/1027527.1027565>