

Enhanced Access Control for Collaborative Documents

Jeffrey D. Campbell

Interactive Systems Research Center

Information Systems Department

UMBC

jcampbel@umbc.edu

UMBC

AN HONORS
UNIVERSITY
IN MARYLAND

www.isrc.umbc.edu

Introduction

- Computer Supported Cooperative Work (CSCW)
- Security Applications
- Discussion

UMBC

AN HONORS
UNIVERSITY
IN MARYLAND

www.isrc.umbc.edu

u

CSCW

- Collaborative Development of Documents
 - Text or Diagrams
 - Real-time What You See Is What I See

UMBC

AN HONORS
UNIVERSITY
IN MARYLAND

www.isrc.umbc.edu

u

CSCW Problem

- Multiple people interacting with the same document can make conflicting changes
- Violate social protocols
- Need system support to help coordinate people
 - Roughly analogous to concurrency control in a database

UMBC

AN HONORS
UNIVERSITY
IN MARYLAND

www.isrc.umbc.edu

u


New Approach for Diagrams

- System notifies users when someone acts on a shape someone else is still using
 - Notification can have varied results
- “Still Using” determined by:
 - Incomplete syntax
 - Time, number, area, distance

Asynchronous Support

- Maintain list of shapes acted upon and compare divergent versions
 - Also supports wireless application
- Particularly for syntactic rules, “in use” spans work sessions

Example


Security Applications


- Confidentiality
 - Diagrams
 - Images
- Integrity

Confidentiality - Diagram

- Use meaningful connections between shapes to supplement or replace traditional access control lists for the data represented by the shapes
- Various levels are supported

Confidentiality - Diagram

Full Diagram View


www.isrc.umbc.edu

u

Confidentiality - Diagram

Direct Connection to document A1


Confidentiality - Diagram

Only people


P1


P2


P3


P4


P4

UMBC


AN HONORS
UNIVERSITY
IN MARYLAND

www.isrc.umbc.edu

u


Confidentiality - Diagram

Only people and connections


Confidentiality - Diagram

Add A4 and see other items connected to same shape (P1) (with people and connections)


Confidentiality - Diagram

Add A4 and see other items directly connected to same shape (P1)


Confidentiality - Diagram

Add A4 and see other items connected to same shape (P1) and 1 connection


Confidentiality - Diagram

Add A4 and see other items connected to same shape (P1) and 2 connections


Confidentiality - Image

- Visible and hidden features on map
- Annotations
 - Hidden annotations on image
 - Become visible after annotating same object
 - Could notify even if hidden

Integrity

- Coordination control can maintain history of actions taken
 - audit trail
- Explicit or implicit interest areas
 - Notification of shared interest
 - Notification of intrusion (trip wire)

Future Directions

- Graphical evaluation of minimally different queries?
- Other realistic examples?