
Interacting with Digital Tabletops

56 September/October 2006 Published by the IEEE Computer Society 0272-1716/06/$20.00 © 2006 IEEE

W idgets—standard reusable GUI ele-
ments—are a staple of user-interface

development. The use of widget toolkits, such as Java’s
Swing, X Window System’s Motif, or Microsoft’s MFC,
allows programmers to quickly incorporate a number of
standard interactions (such as clicking buttons, select-
ing check boxes, or scrolling through lists) into their
software. To date, most widgets have been designed for
use by one person at a time. Within a single session, a
widget will behave the same regardless of who uses it.

However, traditional single-user
widgets don’t support cooperative
work systems with multiple users.

Pebbles1 and The MultiDevice
Multi-User Multi-Editor (MMM)2

were two of the first systems to
extend widgets for computer-
supported cooperative work. They
extended the visual representations
of widgets to distinguish among
users in shared-display settings. In a
short paper published at Interact-
2005, we introduced the notion
of identity-differentiating widgets
(iDwidgets) for collaborative set-
tings.3 iDwidgets extend the widget
concept by including identity as an
input parameter, which lets us cus-
tomize interactions in a variety of
ways. In that paper, we presented a
few hypothetical examples to illus-

trate the concept.
Here we expand the iDwidget presentation, provid-

ing example implementations of iDwidgets from each
of four categories—function, content, appearance, and
group input—that we can customize by identity differ-
entiation. We have incorporated these sample widgets
into several tabletop groupware systems across a num-
ber of domains and usage scenarios. By providing mul-
tiple, concrete examples of iDwidgets in action, we hope

to show the utility of the conceptual framework, and
provide other application developers with ideas for
exploiting identity in tabletop and other group settings.

iDwidgets
iDwidgets are basic GUI building blocks for user-aware

environments, such as multiuser interactive tables. The
iDwidget’s novelty is that its function, contents, and/or
appearance can be parameterized by the identity of its
current user among a group of copresent (local or
remote) users. Thus, an iDwidget might look or behave
differently for different user identities. By identity, we
mean a person with particular preferences and privi-
leges, or a tool associated with such a person (for exam-
ple, the stylus the person is using). A single person might
have multiple identities (for example, dad and senior
engineer). Multiuser tabletops and other forms of
shared-display groupware are the target use setting for
iDwidgets. These spaces differ from the traditional desk-
top in that they must support multiple users who might
share an interaction surface. This paradigm introduces
user interface challenges such as access control, prefer-
ence optimization, reach, and surface clutter. Interactive
tables have been a motivating scenario for our develop-
ment of the iDwidgets concept and prototypes.

Our goal for iDwidgets is to increase a widget’s utili-
ty and support widget reuse. A single widget instance
serves multiple people, helping reduce clutter in shared-
display groupware applications. In cases where widget
replication might have advantages, iDwidgets don’t pre-
clude replication. In essence, iDwidgets are a mecha-
nism to provide support for, and extend the notion of
traditional widgets to multiuser settings. They also
enable new widget creation. The questions of how best
to use these widgets or how to choose among alterna-
tive widgets are still open research questions.

We have developed a number of sample applications
using iDwidget prototypes. Figure 1 shows a few exam-
ples, illustrating the contexts in which the applications
are used. Subsequent figures with screen shots reveal

By applying the iDwidgets
concept, the authors
supplement traditional widgets
with identity differentiation
that supports widget reuse,
dynamic widget customization,
clutter reduction, and novel
multiuser widget type creation.
This article introduces a
conceptual framework for
iDwidgets, describing four axes
that application can customize
by exploiting identity
differentiation: function,
content, appearance, and
group input.

Kathy Ryall, Alan Esenther, Clifton Forlines,
Chia Shen, and Sam Shipman
Mitsubishi Electric Research Laboratories

Meredith Ringel Morris
Stanford University

Katherine Everitt
University of Washington

Frédéric D. Vernier
University of Paris

Identity-
Differentiating
Widgets for
Multiuser
Interactive Surfaces

more application details later in this article. We creat-
ed these example applications for a Mitsubishi Electric
Research Laboratories (MERL) DiamondTouch table,4 a
multiuser tabletop surface that accepts simultaneous
touch input from up to four people. The table deter-
mines identity by determining which conductive seat
pad a user is sitting on. Capacitive coupling from the
table to the seat pad via the user’s body enables the table
to determine which user is touching at which location.
However, iDwidgets are not limited to the Diamond-
Touch or other capacitive identity-sensing technologies.
Any system that can provide identity informa-
tion can take advantage of the iDwidgets con-
cept. Many ubiquitous computing environments
(for example, face recognition, biometrics,
RFID) exploit identity-differentiating technolo-
gy to build applications for multiuser environ-
ments. We propose embedding the identity
information at a lower level than the application
or system level by encapsulating it into reusable
iDwidgets.

Conceptual framework and
example implementations

The ability to identify a widget user is the key
feature that enables a system to identify iDwid-
gets. User identity becomes a parameter to the
widget. In general, iDwidgets can exploit any
attributes or behaviors that are customizable
in traditional (single-user) computing environ-

ments. Rather than creating multiple tool bars or other
controls (one per person), a system can use a single
instance of an iDwidget, providing flexible and cus-
tomizable interaction for different people, and poten-
tially providing space savings. We can make iDwidget
versions of many traditional widgets by extending and
customizing them along any of four dimensions: func-
tion, content, appearance, and group input. New wid-
gets are possible as well. Table 1 summarizes the four
dimensions for customizing widgets based on identi-
ty information.

IEEE Computer Graphics and Applications 57

1 Tabletop iDwidgets in action: (a) DTMap, (b) TeamTag, (c) UbiTable, and (d)Table-for-N. Each application uses a
MERL DiamondTouch table, which serves as an interactive tabletop.

Table 1. Summary of the four dimensions of widget customization.

Customization Conceptual Sample
Dimension Examples Implementations

Function: Multiuser buttons, Team Tag,
behavior varies semantic interpretation, PebblesDraw,

differentiated behavior, DTMap, AudioNotes,
privileged access UbiTable

Content: Menus, lists Table-for-N,
content varies PebblesDraw
Appearance: Properties, aesthetics, E-Poetry, DTMap,
looks vary orientation SoundTracker
Group input: Cumulative effect, Sides, DTMap,
supports and/or simultaneous input, SDG ColorMixer
requires interaction modal input sequences, Control
from multiple people logging and audit trails

(a) (c)

(b) (d)

Our motivation and rationale for defining the
iDwidgets frameworks is rooted in both single-user
WIMP environments and our own more recent work
in shared tabletop applications. In its simplest form,
a user profile on a traditional single-user system
implements our notion of customizable iDwidgets.
When John logs on to a computer, his personal profile
populates the desktop and dictates the appearance of
GUI elements; similarly, when Sara logs on to the same
machine, her user profile helps customize the session
for her. If John uses the computer while Sara is logged
in, however, he is presented with her bookmarks
(when using a Web browser), her address book (when
using an email application), and her file access per-
missions (when trying to access documents). In a
multiuser system, iDwidgets would give both John
and Sara their own, customized environment using a
single set of widgets. Thus, we derived the first three
dimensions of our framework (function, content, and
appearance) from traditional user-profile or resource
files. As WIMP interfaces are used in group settings,
however, a richer set of interaction techniques
becomes possible. Our fourth dimension, group input,
captures this new widget category.

We believe the four dimensions of customization that
our framework defines are complete; any customization
based on identity information will fall within one of
these categories. A widget is defined by its look and feel.
Our four categories capture both of these dimensions.
We have divided the look of a widget into appearance
and content, while dividing its feel into function and
group input. The conceptual and implemented exam-
ples we describe in this article are intended to illustrate
each of the dimensions—they are not a comprehensive
list of all possible instantiations of the iDwidgets con-
cept. By identifying the framework and providing exam-
ples of each type of customization, we hope to inspire
others to explore the possibilities. In the following sec-
tions, we explain how each of these four dimensions can

exploit identity knowledge and provide example iDwid-
gets that we have developed in the course of our
research on tabletop groupware.

Customizing function
We can customize an iDwidget’s function by passing

along user-identity information to the widget’s event
handler. The widget looks the same to all users, but
behaves differently depending on who interacts with it.
We have explored several techniques for customizing
widget functionality based on identity, including multi-
user buttons, semantic interpretation, differentiated
behavior, and privileged access.

Multiuser buttons
Multiuser buttons are an extension of traditional, sin-

gle-user buttons that perform a different function based
on who has clicked them. DTMap (see Figure 1a)
includes a multiuser undo button. When pushed by a
particular person, it causes the last action of that per-
son to be undone, rather than the last global action to
be undone. The application keeps track of the multiple
undo stacks, and the user-identity parameter indicates
which stack to access.

TeamTag (see Figure 1b and Figure 2) provides anoth-
er example of multiuser buttons. TeamTag is a tabletop
application that lets user groups associate metadata
with their digital photos; each user has an active photo
associated with her (that is, the photo that she is cur-
rently labeling).5 The (multiuser) labeling buttons each
represent a particular category of labels (for example,
people or locations), and subdivisions within the widget
represent specific values for that category (for example,
Bob or Sue). To minimize clutter onscreen, only one
copy of each button appears in the application. Howev-
er, because the buttons are identity aware, the correct
photo label pairings occur, even when multiple users
simultaneously interact with the same buttons.

Interacting with Digital Tabletops

58 September/October 2006

2 Customizing function. Using multiuser
buttons: (a) The TeamTag tabletop application
uses identity-aware buttons to allow
unambiguous photo labeling while conserving
screen space. (b) A detail view of one of the
identity-aware labeling buttons.

(a)

(b)

Semantic interpretation
Semantic interpretation is another manner in which

we can customize widget function with identity infor-
mation. A single string (or graphic) might denote differ-
ent objects for different users. For example, “dad” is a
different alias for most people, only identifying the same
person for siblings. In a photo-browsing application with
a search feature, if John entered “dad” in the search box,
the system would return pictures of his father; if Mary
entered “dad,” it would return pictures of her father.

Another example of customizing semantic interpre-
tation based on user identity is the facility for customiz-
ing photo captions in our AudioNotes application.
AudioNotes is a tabletop application that allows groups
of users to share digital photographs. These photos can
have captions associated with them, as indicated by the
speech bubble iDwidget (see Figure 3a). When a user
touches the bubble, a personalized caption is displayed
to him privately, either through individually targeted
audio6 or through a message displayed on a personal
auxiliary device, such as a PDA or laptop. For instance,
when Alma touches the caption widget on a photo of her
family, she hears “dad, mom, and me at the Mission
Beach,” while her friend Fred hears “Mr. and Mrs. Reyes
and Alma at Mission Beach.” Currently, system users
create personalized captions manually; better face
recognition from photographs combined with informa-
tion from personal address books could help automate
the creation of such captions in the future.

Differentiated behavior
Differentiated behavior is yet another approach to

customizing widget function on a per-user basis. A sin-
gle instance of a widget performs the same action, but
behaves differently based on the user’s identity. For
example, a scroll bar might provide continuous scrolling
for one user and discrete scrolling for another, based on
their prespecified preferences, or a paintbrush might
vary in its numerical values of brush thickness range
(for example, thin, medium, or broad) on a per-user
basis. We have instantiated differentiated behavior to
provide the appropriate level of help in an educational
tabletop activity, where groups of students interact with

digital flashcards (see Figure 3b). The flashcards them-
selves embody a hint-giving widget, and, when touched,
a hint is delivered to the touching user via individually
targeted audio. The system customizes the level of hint
delivered (easy, medium, or hard) on a per-user basis
based on a configuration file (intended to be edited by
the teacher) that reflects each user’s current level of
material mastery. It would also be possible to customize
the hints as specified by a student’s earlier answers and
interactions, creating a widget that provides dynamic
differentiated behavior not only based on which user
was interacting with it, but also on that user’s history.

Privileged access
Privileged access is another possible functional cus-

tomization of widgets. A particular widget might only
work for some special subset of users, and might not
respond when users outside of this privileged group
interact with it. A security widget, for example, might
respond only to a senior member of the group touching
it. Privileged access also supports document ownership
in shared spaces. In our work on multiuser coordination
policies for shared-display groupware, we developed a
widget for granting and revoking access permissions to
documents on a tabletop on the fly (see Figure 4 on the
next page).7 This widget demonstrates the concept of
privileged access: only the user who owns the document
in question can grant and deny access to others—by
touching the colored tabs on the document’s side that
correspond to the colors of the other users’ chairs. When
other group members who do not own the document
touch the colored tabs, their input is ignored. In
UbiTable (see Figure 1c) we also exploit user identity to
support privileged access.8 While anyone can manipu-
late any document on the table, only the owner of a doc-
ument may copy or move it back to a personal device.
Document ownership is assigned based on the device
where the document originates or when the owner pass-
es the document to a colleague’s space.

Customizing content
User-differentiated widget content is also a rich area

for customization. In this case, when a specific user acti-

IEEE Computer Graphics and Applications 59

3 Customizing function. (a) Using semantic interpretation. The speech bubble icon on this photo from the
AudioNotes system is an identity-aware caption widget that allows personalized variants of photo captions to
be available to different users. (b) Using differentiated behavior. The flashcards in this educational tabletop
application deliver level-appropriate hints to different students.

(a) (b)

vates the widget, the widget’s contents will be different
for different people, potentially providing different
options via custom lists or menus.

Lists
The iDwidget version of a traditional list widget varies

the list contents depending on who is accessing the list.
For example, a history list in a Web browser on a shared
display might vary depending on the currently interact-
ing user. The displayed list’s contents might be generat-
ed on the fly depending on who is interacting with the
widget. Lists of bookmarks could also be populated in
real time depending on user identity. We have explored
customized bookmarks lists in the Table-for-N applica-
tion9 that incorporates the personalized views multi-
user coordination policy.7 Table-for-N is a tabletop
application that allows a user group to share and anno-
tate various types of media, including text, HTML, pho-
tos, and video. Users can switch between several virtual
tabletops (analogous to the concept of virtual desktops
for PCs) and can bookmark items for easy access
between virtual tabletops. The bookmarks list will
dynamically adapt its content depending on which user
is currently touching the widget. Thus, the items listed
in the widget vary.

Menus
Menu iDwidgets can also have their contents cus-

tomized based on user ID. Customized menus are in many
ways similar to traditional pull-down menus whose con-
tents are the same across users, but access to certain menu
items (or submenus) can be determined based on who is
interacting with the menu. Menu items may also be
reordered (for example, most recently used items by a
particular user appear closer to the top), or inactive (for

example, grayed out) depending on who is using the
menu. Certain menu items could even be removed on a
per-user basis (in which case the custom menu takes on
similar functionality to the custom list). The coordination
policy augmented Table-for-N application (see Figure 1d)
customizes the contents of shared menu bars based on
user identity by showing the user’s current menu settings
highlighted in gray. In this case, the listing of options and
actions is the same for each user, but the toggle indicat-
ing his or her current selection varies.

Customizing appearance
The application can customize a widget’s appearance

(for example, fonts, colors, and so on) using identity
information without necessarily changing its function
or content. For instance, a widget’s properties and
aesthetics, or its orientation, are potentially useful sur-
face features to customize on a per-user basis.

Properties and aesthetics
Properties and aesthetics such as colors, fonts, lan-

guages, and other traditional graphical features of a wid-
get can be customized based on the user, while the
widget’s functionality remains unaffected. While some
might argue that label language on a widget might
impact its functionality, we prefer to think of it as a user
preference or usability issue. Adapting some of the wid-
get properties (for example, large type) is especially
important for elderly or disabled individuals. In Figure
5a, we show an electronic magnetic poetry application in
which identity information determines which language
to display on the label of a word tile, in this case either
English or Japanese.9 In Figure 5b, we show the annota-
tion feature from DTMap in which a user’s pen color and
thickness is customized using identity information.

Orientation
A widget’s orientation might also be customized

based on identifying information, which is especially
relevant for horizontal displays. Combining user iden-
tity with location information would allow widgets to
dynamically orient themselves to a particular user,
which can increase legibility as well as signal ownership
and usage. Automatic handle positions might also be
determined by user identity and location. Our Sound-
Tracker application6 customizes orientation in this
manner—all objects in the system (such as photos and
song clips) automatically turn to face the touching user
(see Figure 5c). Because the DiamondTouch associates
identity with a particular conductive chair pad, it’s
feasible to assume a correspondence of user identity to
a specific seating configuration.

Customizing group input
iDwidgets can support or require group input,

enabling interaction from multiple people. We distin-
guish these iDwidgets from previous multi-input wid-
gets (for example, two-handed input), which are
typically used by one person. These single-user multi-
input widgets, could, of course, also be extended to
exploit the identity information provided to an iDwid-
get. Possibilities for customizing group input via identi-

Interacting with Digital Tabletops

60 September/October 2006

4 Customizing function. With privileged access, the colored tabs along the
edge of this photo are widgets for on-the-fly permission granting and
revocation. Only the user who owns the image (in this case, the green user)
can successfully interact with these widgets. Touching the colored tabs
toggles permissions for other group members. (a) In this photo, green,
yellow, and red users have permission. (b) If the green user touches the red
and yellow tabs, then a new state results, revoking the permissions for
those two users.

(a) (b)

ty information include widgets having a cumulative
effect, requiring simultaneous input, supporting modal
input sequences, and having built-in audit and logging.

Cumulative effect
Cumulative-effect iDwidgets require interaction from

a number of people before taking some action. A voting
widget, for example, might require all users to respond
before tallying the result. As an alternative, it might only
require a quorum to agree, without requiring everyone
to respond. The number of distinct users interacting with
the widget (as indicated by the identity information)
would be the distinguishing factor. In our work on coor-
dination policies, we implemented a user-aware voting
widget (see Figure 6a). When an application-wide change
(such as clearing the screen) is selected from a menu by
one user, the other users in the group are each presented
with a voting widget allowing them to vote for or against
the proposed action. Identity information prevents users
from voting with others’ widgets and ensures that all
users’ votes are received and factored in to the decision.

Simultaneous input
Simultaneous-input widgets add a strict time constraint

on top of a cumulative-effect widget, by requiring synchro-
nized action by multiple users to activate a widget. Two
people, for example, might be needed to turn virtual silo
keys to launch a missile. Other examples include large sur-
face interactions, where one person cannot directly reach
all the needed objects or regions. In a variant of the Shared
Interfaces for Developing Effective Social Skills (Sides)
system (developed at Stanford University), special but-
tons are located on the four edges of the table, and the four
system users must simultaneously touch them to make
key changes in game state, such as testing a solution to
this puzzle game (see Figure 6b). In addition to creating
heightened group awareness of key system events (one of
several goals of cooperative gesturing interactions10),
simultaneous input in Sides aims to serve a therapeutic

IEEE Computer Graphics and Applications 61

5 Customizing appearance. (a) For language choices in an e-poetry
application, English is displayed when one user touches a tile, Japanese
when a different user touches. (b) For graphics customization, the
graphical properties of each user’s pen, in this case color and line thickness,
are customized based on identity. (c) Orientation is customized in Sound-
Tracker as items on the table turn to face the user who touched them.

6 Group input. (a) Using cumulative-effect widgets, the yellow user selects the option to quit the application from a menu in Table-
for-N. The other three users are each presented with identity-aware voting widgets. A unanimous vote is required for the quit action to
proceed. (b) For simultaneous input, in a variant of the Sides game, the buttons replicated on each edge of the table must be simulta-
neously activated by the four users as a means of stimulating increased conversation and coordination among the users.

(a) (b)

(a) (b)

(c)

role in stimulating increased conversation and coordina-
tion from the system’s target user group—for example,
adolescents with Asperger’s syndrome.

Modal input sequences
Modal input sequences provide another opportunity

for iDwidget customization: enabling iDwidgets to sup-
port parallel moded interactions. By tracking identity
information, widgets can support the interleaving of dif-
ferent people’s actions. One person can be in delete mode
while another person is simultaneously in annotate
mode. With traditional widgets, once the delete mode is
activated, the next object touched would be deleted.
With iDwidgets, only the next touch of the person in
delete mode would delete an object. In the example
screen shot shown in Figure 7, four users are interacting
simultaneously: user 0 is annotating, user 1 is deleting,
and users 2 and 3 are manipulating Magic Lenses. User
2 has selected a nautical view revealing depth informa-
tion, while user 3 holds a street map view. This form of

customization can increase an application’s efficiency
and utility; we have used this capability extensively in
most of our tabletop applications. The parallel nature of
tabletop and other collaborative settings make parallel-
interleaved modal input sequences one of the most crit-
ical iDwidget capabilities.

Logging and audit trails
iDwidgets also support easy logging and audit trail

creation. Because an iDwidget knows who is touching,
the identification information can be added to the log
file. Many other systems provide such multiuser audit
support (such as Microsoft Word’s tracked changes fea-
ture); however, iDwidgets incorporates it at the widget
level. In Figure 8 we show a visualization of two user-
study sessions developed using iDwidgets. Because the
iDwidgets exploit user identity, they can easily gener-
ate a log file. This example shows the user ID and action
type for each touch to the table. The log file might also
include other information such as touch duration, event

Interacting with Digital Tabletops

62 September/October 2006

Related Work
Although many toolkits1-3 have been developed for

multiuser spaces, most only provide simultaneous access to
traditional, single-user widgets, and don’t provide any new
widgets. A notable exception is DiamondSpin,2 which
provides multiple toolbars and support for per-widget
reorientation; it has recently incorporated many iDwidgets
concepts. The SDG Toolkit3 provided the first group input
widget we have seen referenced in the literature. Its SDG
ColorMixer Control behaves differently depending on
which and how many people are interacting with it. This
toolkit raises and solves many general multiuser system
issues, and would make an excellent platform to implement
a larger set of iDwidgets. Finally, while tool-based systems
might provide support for multiple people to work in
parallel, each tool is not inherently user aware; a particular
tool behaves the same regardless of who is using it. While
some provide support for group input, they don’t
necessarily exploit user differentiation information. Benford
et al.4 created two systems for collaborative storytelling.
KidPad and Klump are a nice illustration of SDG widgets in
action. Of particular note, Klump4 provides a group input
mechanism that allows multiple people to interact
collaboratively and synchronously control a single object.

Some aspects of iDwidgets are present in a number of
other systems. MMM5 was perhaps the earliest system
containing pieces of the iDwidget concept. Its multiuser
environment supported multiple people working together
on a single, shared display. It supported a shared mouse
(used serially by different users) that worked with a
particular user’s defaults and preferences until the device
was registered to another user. While its goal to support
per-user commands, modes, and preferences is in the same
spirit as iDwidgets, its use of identity information seems to
be more at the device and application level; it’s not clear
that they incorporated it at the widget level. We propose
embedding the identity information into the building
blocks for an application, encapsulating it into reusable
iDwidgets, rather than at the application or system level.

Pebbles6 was the first system to add user ID information
to widgets. In particular, PebblesDraw included a multiuser
undo button (separate undo stacks for each user), custom
menus (graying out inappropriate selections on a per-user
basis), and privileged access (controlling and limiting access
to a widget based on identity and/or number of people
interacting with the widget). Much of this system’s focus,
however, is on the visual representation needed to
distinguish people (and their actions and interactions) in
shared-display settings. The iDwidgets concept further
exploits user identity information, extending and
generalizing the concept to encompass a larger set of
functionality; it provides a conceptual framework in which
to think about the use of identity information to customize
interaction.

References
1. H.P. Hourcade and B. Bederson, Architecture and Implementation

of a Java Package for Multiple Input Devices (MID), Univ. of Mary-
land Human–Computer Interaction Lab. (HCIL) tech. report no.
99-08, 1999.

2. C. Shen et al., “DiamondSpin: An Extensible Toolkit for Around-
the-Table Interaction,” ACM Conf. Human Factors in Computing
Systems (CHI), ACM Press, 2004, pp. 167-174.

3. E. Tse et al., “SDG Toolkit: Rapidly Prototyping Single Display
Groupware through the SDG Toolkit,” Proc. 5th Australasian User
Interface Conf., Australian Computer Soc., 2004, pp. 101-110.

4. S. Benford et al., “Designing Storytelling Technologies to Encour-
age Collaboration between Young Children,” Proc. ACM SIGCHI
Conf. Human Factors in Computing Systems (CHI), ACM Press,
2000, pp. 556-563.

5. E. Bier and S. Freeman, “MMM: A User Interface Architecture for
Shared Editors on a Single Screen,” Proc. ACM Symp. User Inter-
face Software and Technology (UIST), ACM Press, 1991, pp. 79-
86.

6. B. Myers, H. Stiel, and R. Gargiulo, “Collaboration Using Multiple
PDAs Connected to a PC,” Proc. Conf. Computer Supported
Cooperative Work (CSCW), ACM Press, 1998, pp. 285-294.

type (for example, touch,
release, and drag), or change
in touch (for example, gesture
transition). Visualization itself
is not part of the iDwidgets
framework. However, expos-
ing and providing appropriate
logging data suited for visual-
ization, audits, and playback is
one of the important capabili-
ties of iDwidgets.

Discussion and
future work

The power of a widget lies in
encapsulating a set of behav-
iors and packaging them along
with graphical attributes so
that it can easily be used and
reused. The iDwidget con-
cept—adding user identity as
a parameter to customize a
widget in a multiuser setting—
enables interactions with wid-
gets to be dynamically adapted
on a per-user basis for group
usage. In addition to the ben-
efits of personalized interac-
tions, iDwidgets support
widget reuse and sharing.

As current hardware matures
and new technology becomes
available, the power of iDwid-
gets will increase as well. More-
over, many of the problems ad-
dressed by iDwidgets become
more significant on bigger
tables with more simultaneous
users. This holds true for table-
top settings, and more general-
ly for any multiuser interactive surface or collaborative
group setting in which identity differentiation is available
as a feature. For example, DTControls11 showcases a novel
technology for physical widgets that support user-identity
differentiation. The iDwidgets interaction paradigm could
easily be used in that and other similar settings.

As noted earlier, iDwidgets provide a mechanism for
widget reuse, and for multiuser customization. When
and how it is appropriate to allow shared widgets, and
which customization dimension(s) should be used are
two application-dependent questions, and should be left
as a policy question for developers. While some frag-
ments of the iDwidget concept are present in a number
of other systems, iDwidgets promotes identity to a first-
class widget parameter, providing a unifying framework
for specifying the customization of shared widgets.

iDwidgets also raise new feasibility and usability
issues. Which widgets lend themselves to identity dif-
ferentiation, and which do not? What happens when
two people simultaneously access a menu—do one
user’s preferences take priority, or do we temporarily
replicate the menu? What effects will dynamically

adapting widgets have on interactions with an applica-
tion? When will customizing a widget enhance perfor-
mance, and when will it hinder learnability?

iDwidgets represent a generalization of ideas already
in practice today. The enabling technology is already
available and in use, most notably in tabletop and ubiq-
uitous computing systems; many applications already
incorporate fragments of the iDwidgets idea. By extend-
ing and generalizing the use of identity in widgets intro-
duced in earlier work and moving the identity
information out of the application or system level and
into the widgets, iDwidgets provides a conceptual frame-
work in which to think about the use of identity informa-
tion to customize interaction, and opens the door for new
application development and new lines of research. ■

Acknowledgments
We acknowledge our collaborators whose research

and development efforts contributed to some of the
example systems discussed in this article, especially
Anne Marie Piper and Eileen O’Brien (Sides), Chalmers
Wang (AudioNotes), and Dan Morris (SoundTracker).

IEEE Computer Graphics and Applications 63

7 Group input. DTMap supports modal input sequences. The legend (located along the bottom left
edge of the application and shown in larger detail on the left) indicates each user’s mode. DTMap
also illustrates multiuser buttons; the undo button (lower right) is parameterized by who activates it,
undoing that person’s last action, rather than globally undoing the action performed by the last user
to touch the table.

8 Group input. Example visualization of a sample tabletop user-study session showing logging and
audit trails: (a) a two-person session and (b) a four-person session. Color indicates which user
touched the table (red for user 1, green for user 2, blue for user 3, and yellow for user 4); fill indicates
action type (solid for touching one type of widget and outline for touching a second type of widget).

(a) (b)

References
1. B. Myers, H. Stiel, and R. Gargiulo, “Collaboration Using

Multiple PDAs Connected to a PC,” Proc. Conf. Computer
Supported Cooperative Work (CSCW), ACM Press, 1998,
pp. 285-294.

2. E. Bier and S. Freeman, “MMM: A User Interface Architec-
ture for Shared Editors on a Single Screen,” Proc. ACM
Symp. User Interface Software and Technology (UIST), ACM
Press, 1991, pp. 79-86.

3. K. Ryall et al., “iDwidgets: Parameterizing Widgets by User
Identity,” Proc. Interact, Springer Verlag, 2005, pp. 1124-1128.

4. P. Dietz and D. Leigh, “DiamondTouch: A Multi-User Touch
Technology,” Proc. ACM Symp. User Interface Software and
Technology (UIST), ACM Press, 2001, pp. 219-226.

5. M.R. Morris et al., “TeamTag: Exploring Centralized versus
Replicated Controls for Co-Located Tabletop Groupware,”
ACM Conf. Human Factors in Computing Systems (CHI),
ACM Press, 2006, pp. 1273-1282.

6. M.R. Morris, D. Morris, and T. Winograd, “Individual
Audio Channels with Single Display Groupware: Effects
on Communication and Task Strategy,” Proc. Conf. Com-
puter Supported Cooperative Work (CSCW), ACM Press,
2004, pp. 242-251.

7. M.R. Morris et al., “Beyond “Social Protocols”: Multi-User
Coordination Policies for Co-Located Groupware,” Proc.
Conf. Computer Supported Cooperative Work (CSCW), ACM
Press, 2004, pp. 262-265.

8. C. Shen, K. Everitt, and K. Ryall, “UbiTable: Impromptu
Face-to-Face Collaboration on Horizontal Interactive Sur-
faces,” Proc. UbiComp, Springer Verlag, 2003, pp. 281-288.

9. C. Shen et al., “DiamondSpin: An Extensible Toolkit for
Around-the-Table Interaction,” ACM Conf. Human Factors
in Computing Systems (CHI), ACM Press, 2004, pp. 167-174.

10. M.R. Morris et al., “Cooperative Gestures: Multi-User Ges-
tural Interactions for Co-Located Groupware,” ACM Conf.
Human Factors in Computing Systems (CHI), ACM Press,
2006, pp. 1201-1210.

11. P.H. Dietz et al., “DT Controls: Adding Identity to Physical
Interfaces,” Proc. ACM Symp. User Interface Software and
Technology (UIST), ACM Press, 2005, pp. 245-252.

Kathy Ryall is on the principal
technical staff at MERL. Her research
interests include human–computer
interaction, computer-supported co-
operative work, and information visu-
alization. Ryall has PhD in computer
science from Harvard University and is
a senior member of the IEEE. Contact

her at ryall@ merl.com.

Alan Esenther is a user interface
software developer in the Technology
Lab at MERL. His research interests
include human–computer interac-
tion; finding the right digital tool for
the job; and making multiuser, mul-
titouch, and large touch surface inter-
actions and development easier.

Esenther has an MS in computer engineering from Boston
University. Contact him at esenther@merl.com.

Clifton Forlines is a researcher at
MERL. His research interests include
the design and evaluation of novel
user interfaces, digital video presen-
tation, collaborative tabletops, multi-
user and multidisplay workspaces,
and using handheld projectors for
augmented reality. Forlines has an MS

in human–computer interaction from Carnegie Mellon
University. Contact him at forlines@merl.com.

Chia Shen is a senior research scien-
tist at MERL. Her research interests
include human–computer interfaces
and interactions with nonconvention-
al visual surfaces. Shen has a PhD in
computer science from the University
of Massachusetts at Amherst. Contact
her at shen@merl.com.

Sam Shipman is a principal mem-
ber of the technical staff at MERL. His
research interests include real-time
analysis of video and audio content,
and real-time and distributed operat-
ing systems. Shipman has a BS from
the University of North Carolina-
Wilmington and an MS in computer

science from Carnegie Mellon University. Contact him at
shipman@merl.com.

Meredith Ringel Morris is a
researcher in the Adaptive Systems
and Interaction group at Microsoft
Research. Her research interests
include human–computer interac-
tion, computer-supported cooperative
work, and educational technologies.
Morris has a PhD in computer science

from Stanford University. Contact her at merrie@
stanfordalumni.org.

Katherine Everitt is a PhD student
in computer science at the University
of Washington. Her research interests
include tabletop interfaces, computer-
supported cooperative work, and mul-
timodal interfaces. Everitt has an MS
in computer science from the Universi-
ty of California, Berkeley. Contact her

at everitt@cs.washington.edu.

Frédéric D. Vernier is an assistant
professor in the Department of Com-
puter Science, University of Paris Sud
in France, where he works in the
LIMSI-CNRS laboratory. His research
interests include human–computer
interaction and interactive visualiza-
tion. Vernier has a PhD in computer

science from the University of Grenoble. Contact him at
frederic.vernier@limsi.fr.

Interacting with Digital Tabletops

64 September/October 2006

