

e-business

Pervasive Computing

Dr Andy Stanford-Clark

IBM UK Labs, Hursley

andysc@uk.ibm.com

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, with horizontal lines through the letters.

e-business

Objectives

- Introduce you to "Pervasive Computing"
- Help you understand the potential impact
- Describe some solutions in use today
- Provide a basis for discussion

e-business

Agenda

Pervasive Computing:

- What is it?
- Why is it important?
- Where is it at now?
- How will it affect me?

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, is positioned at the bottom of a vertical sidebar on the left side of the slide. The sidebar also contains a faint background image of a globe and a hand using a mouse.

IBM

e-business

What is Pervasive Computing?

"...a billion people interacting with a million e-businesses with a trillion intelligent devices interconnected ..."

(L.V.Gerstner)

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, with horizontal lines through the letters.

IBM

e-business everywhere

e-business

What is Pervasive Computing?

A Natural Evolution

e-business

What is Pervasive Computing?

BusinessWeek US Edition,
March 8th 1999.

Taking us "Beyond the PC"...

The IBM logo, consisting of the letters 'IBM' in a bold, white, sans-serif font, set against a dark blue background.

e-business

What is Pervasive Computing?

The three waves of pervasive computing:

- **Hand-held PCs**
- **Information Appliances**
- **Invisible Computers**

Palm VII

IBM e-Newspaper

Variety of device formats & capabilities

IBM

e-business

What is Pervasive Computing?

- Networked Devices Everywhere
- A Natural Evolution
- Taking us "Beyond the PC..."
- With a variety of devices and capabilities

aka:

"Ubiquitous" Computing, "Mobile" Computing,
"Information Appliances," "Tier zero," ...

Pervasive Computing is Coming...

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, with horizontal lines through the letters. It is positioned at the bottom left of the slide, partially overlapping a vertical blue bar that also contains a faint image of a globe and a hand holding a mouse.

IBM

e-business

Agenda

Pervasive Computing:

- What is it?
- Why is it important?
- Where is it at now?
- How will it affect me?

IBM

e-business

Why is PvC Important?

- Because it's disruptive
- Because of its penetration
- Because it has big backing
- Because of the *applications*

IBM

e-business

Because it's Disruptive

- Lots of new players
 - f Diamond Multimedia, TiVo, Replay Networks, Qubit Technology, Aplio, HandSpring...
- New moves from established companies
 - f IBM, Sun, Microsoft, 3Com, Telcos, AOL, Sony, Psion, Symbian, Nokia, Motorola, Ericcson,...
- No clear winners yet

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, is positioned at the bottom left of the slide. The background of the slide features a vertical strip on the left with a wireframe globe, a computer mouse, and a hand holding a pen, all in a light blue and white color scheme.

IBM

A change of playing field

e-business

Because of its penetration

Info Appliances will outnumber Home PCs

e-business

Because it has Big Backing

- Consumer device manufacturers (e.g. Sony)
- Mobile Phone Companies (Nokia, Ericsson, Motorola)
- Network providers (AT&T, Cable&Wireless, Alcatel,...)
- IT Industry (IBM, Sun, Microsoft, HP,...)

Broad support across a wide range of companies

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, with horizontal lines through the letters. It is positioned at the bottom left of the slide, partially overlapping a vertical blue bar that also contains a hand holding a mouse and a wireframe globe.

IBM

Because of the Applications

e-business

Smart Card

Personal Productivity

- f Mail, scheduling etc.

Line of Business (Intranet)

- f Corporate database
 - customer profile
 - new product info.
 - inventory info.
- f Business transaction
 - order entry
 - simulation

Consumer Services

- f Messaging
- f Online banking
- f Travel services
- f Stock tradings
- f Shopping
- f News, information
- f Entertainment

Mobile Workers, Consumers

- f Corporate database access
- f Messaging, Communication
- f Personal information management

Integration with

- f ERP
- f CRM
- f Billing
- f SCM
- f Data mining
- f Security
- f etc.

IBM

mobile e-business

e-business

Because of the Applications (II)

Mobile workers, sales persons

- f Secure transmission of faxes & printed documents
- f Smart card enables:
 - secure access
 - payment

Enterprise Systems

- f Corporate database
 - documents
- f Collaboration
 - mail, scheduling

"Nomadic Document"

e-business

Because of the Applications (III)

GPS

In-vehicle
Intelligent
Appliance

Consumers

- f Emergency call
- f Maintenance
- f GPS navigation
- f Information access
- f Personal communication

Network Service Providers

- f Service infrastructure
- f Content aggregation

Content Owners
(business-to-consumer)

- f Transaction service
 - Emergency assistance (insurance, medical, ...)
 - Maintenance service
- f Information service
 - News
 - Weather
 - Parking lots
 - Traffic information
 - Restaurant guide
 - Leisure guide
 - Telephone directory

Networked Vehicle

e-business

Because of the Applications (IV)

Networked Home

e-business

Because of the Applications (V)

Personal e-business

e-business

Because of the Applications (VI)

At Corporate Campus ...

Security control

Single logon

Payment
(e.g., at cafeteria)

While Traveling ...

Secure transaction

Flight / hotel check-in

Payment

Smartcards

e-business

Why is Pervasive Important?

- A change of playing field
- Info appliances will outnumber home PCs
- Broad support across a wide range of companies
- Creates new ways to reach consumers and employees

The IBM logo, consisting of the letters 'IBM' in a bold, blue, sans-serif font, is positioned at the bottom left of the slide. The background of the slide features a vertical strip on the left with a wireframe globe, a computer mouse, and a hand holding a pen over a document with a waveform, all in a light blue and white color scheme.

IBM

Pervasive computing opens new horizons

e-business

Agenda

Pervasive Computing:

- What is it?
- Why is it important?
- Where is it at now?
- How will it affect me?

IBM

e-business

Where are we now?

- Plethora of devices emerging

- f Hand-held PC devices:

- Win CE vs PalmOS vs Symbian, many manufacturers

- f Information appliances

- Rio,
 - e-books
 - Sony Digital Picture Frame,
 - Nokia Comm
 - ...

QUBIT'S WEB TABLET

SHARP
TELMAIL
WITH POCKETMAIL

SONY DIGITAL
PICTURE FRAME

Divergence not convergence

e-business

Where are we now?

- Wireless Application Protocol
- Open Service Gateway
- Internet ScreenPhone Reference Forum
- Salutation
- and a host of others
 - f OpenCard, JavaCard, MNCRS, ETSI MExE, W3C Mobile IG, Bluetooth, SpeechML, Real-time Java, etc.

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, is positioned at the bottom left of the slide. The background of the slide features a vertical strip on the left with a wireframe globe, a computer mouse, and a hand holding a pen over a document with a waveform.

Standards activities underway

e-business

Where are we now?

- Alliances

- f e.g. Microsoft & AT&T
- f Symbian
- f Netscape - Sun - AOL
- f IBM and many partners

- Supporting Products

- f IBM Mobile Connect
- f IBM Mobile Net.Connect
- f VisualAge for Embedded
- f DB2 Everywhere
- f MQSeries Everywhere
- f Satellite Forms

Marketplace finding its feet

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, with horizontal lines through the letters. It is positioned at the bottom left of the slide.

IBM

e-business

Where are we now?

- Diamond Multimedia Rio
- WebTVs and Set-top-boxes
- EPhysician - prescribing by Palm
- Custom content networks - e.g. Palm
- Safeways Easi-Order

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, is located in the bottom left corner of the slide.

IBM

Early success stories

e-business

In-car telematics

IBM

e-business

Where's Andy's car?

Where's Andy's Car ? - Netscape 6

File Edit View Search Go Bookmarks Tasks Help

http://www.scadabsp.net/GPS/

Alert - 60 second response online
Apply online for a credit card now.
Up to £2500 credit limit. [More Info](#)

Where's Andy's Car?

Last update:
Thu Jun 12 17:45:26 2003 BST

lat: 50°51.834 N
lon: 1°34.395 W

speed: 37.8 mph
direction: 178.1 deg

[Refresh](#)
[Map](#)

Andy's car is here !

© Crown copyright: Ordnance Survey

1000m Large Map

This product includes mapping data licensed from Ordnance Survey

Service supplied by www.StreetMap.co.uk

Document: Done (4,647 secs)

e-business

IBM

In-car telematics

e-business

OBD data

e-business

Power monitoring

IBM

e-business

Power monitoring

Power Consumption

IBM

e-business

Inventing a better mousetrap

Arcom
"Field Sentry"

digital
inputs

MQTT
over PPP

SMS via
SMTP

e-business

Mousetrap

IBM

e-business

The mice get revenge...

IBM

e-business

Where are we now?

- Divergence of device types
- Standards activities underway
- Marketplace finding its feet
- It's starting to happen!

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, is positioned at the bottom left of the slide. The background of the slide features a vertical strip on the left with a wireframe globe, a computer mouse, and a hand holding the mouse, all in a light blue and white color scheme.

IBM

Making an impact

e-business

Agenda

Pervasive Computing:

- What is it?
- Why is it important?
- Where is it at now?
- How will it affect me?

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, is positioned at the bottom of the vertical sidebar. The sidebar also contains a background image of a hand holding a mouse, a wireframe globe, and a document with a barcode.

IBM

e-business

How will it affect me?

- New ways of dealing with customers

- f more direct (disintermediation again)

- f more personalised

- f many more channels

- New competition

- f size doesn't matter!

- New opportunities to partner

- New ways of working

- f Mobile workforce

- f Streamlined processes

Bigger than the web as we know it today!

IBM

e-business

How will it affect me?

- Infrastructure challenges

- f Support for large client volumes
- f Support for many device types
 - Dynamic content translation & formatting
 - applications
- f 24x7x52 - no excuses!
- f "e-channels"

The IBM logo, consisting of the letters 'IBM' in a bold, blue, sans-serif font, is located at the bottom left of the slide. The background of the slide features a vertical strip on the left with a wireframe globe, a computer mouse, and a hand holding the mouse, all in a light blue and white color scheme.

IBM

New demands on information systems

e-business

How will it affect me?

- Value to End Users

- f New lifestyle - personal, in-touch, secure, convenient and fun
- f Flexible and productive work style - location-independent, secure information access and transactions at point-of-needs

- Value to Industry and Corporate Customers

- f Lower operational costs - new work environments, efficient information logistics, and enhanced resource manageability
- f Improved customer service and competitiveness - timely and extensive capturing of end user information
- f New business creation - expanded online reach to consumers

- Value to Technology & Device Partners

- f New source of demand for devices and technology

The IBM logo, consisting of the letters 'IBM' in a bold, sans-serif font, is positioned in the bottom left corner of the slide. The background of the slide features a vertical strip on the left side with a wireframe globe, a computer mouse, and a hand holding a pen, all in a light blue and white color scheme.

IBM

Value-chain is aligned

e-business

Summary

- Pervasive Computing...

- f is the next "New Thing"

- f is coming!

- f opens new horizons

- f is making an impact

- f brings new opportunities and new challenges

- IBM is committed to making it happen

Pervasive Computing is Coming!

IBM

e-business

*Thanks for
listening!*

andysc@uk.ibm.com

e-business

