

Community Driven Development and Social Networking Becomes Pervasive

Seminar
“Thesis Outline“
Andreas Herglotz
18.01.2008

- Placement
- Different Scenarios
- Different Aspects (Ubiquitous Computing, Social Networking, Community Driven Development)
- Architecture / Platform
- Perspective
- Opportunities and Challenges

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- AW1 – Theme (2nd Master term)
 - Pervasive Gaming (PG)
- Project (3rd Master term)
 - Developing a PG-Framework plus Applications
- AW2 – Theme (3rd Master term)
 - Clarification: What is CDD?
 - How / Where is CDD used?
- Seminar – Theme (3rd Master term)
 - Coming next...

Placement

**Different
Scenarios**

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- Interacting with buddies
- Leaving your position to find you
- Basics
 - Direct communication service
 - Location service
 - Server component

Placement

**Different
Scenarios**

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- Finding the really interesting events with the help of the visitors
- Describing and rating the exhibiting companies
- Basics
 - Location service
 - Server component
 - News service
 - Description service
 - Rating service

Placement

**Different
Scenarios**

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- Everybody has an own and a search profile
- Checking the position of the flirting people
- If they are close to each other the profiles are getting compared if they match
- Next steps: Creating a direct notification and if both accept the profile a direct connection
- Basics
 - Direct communication service
 - Location service
 - Server component
 - News service

Placement

**Different
Scenarios**

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- Arriving at the Reeperbahn
- Getting the tips of the day (clubs)
- Getting the user recommendations
- Getting the position of your buddies
- Basics
 - Location service
 - Server component
 - Description service
 - Rating service

Placement		Exhibition	Flirt-Machine	Reeperbahn	Community Messenger
Different Scenarios	Indoor / Outdoor	Indoor	Outdoor	Hybrid	Hybrid
Different Aspects: - Ubi Comp - Social Networking - CDD	Location-Services	Bluetooth / WLAN / Barcodes	GPS	GPS / WLAN / Bluetooth / Barcodes	GPS / WLAN / Bluetooth / Barcodes
Architecture / Platform	Communication Service	Nice to Have	Essential (Direct)	Nice to Have	Essential
	Description + Rating Service for Locations	Essential	Nice to Have	Essential	Essential
Perspective	News Service	Essential	Essential	Essential	Essential
Opportunities and Challenges	Server Component	Essential	Essential	Essential	Essential

→ One Generic Community Messenger for various Scenarios

Placement

Different Scenarios

Different Aspects:

- Ubi Comp

- Social Networking

- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- Many Computers serve each person
- Opposite of virtual reality
- Forces computer to live out here in the world with people
- Difficult integration of human factors, computer science, engineering and social sciences
- “The most profound technologies are those who disappear. They weave themselves into fabric of everyday life until they are indistinguishable from it.” (Mark Weiser)

Placement

Different Scenarios

Different Aspects:

- Ubi Comp

- Social Networking

- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- All scenarios are realizable with a mobile device
- This device could be a mobile phone, smart phone or PDA
- Important is the natural use of these devices, because they are already integrated into everyday life

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- **Social
Networking**
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- One aspect of Web 2.0
- Tools that allow people to come together
- It consists of nodes and links which represents participants and their friendships
- Different forms of social software:
 - Instant Messaging, online role-playing games, collaborative editing tools, ...

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- **Social
Networking**
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- Up to now in most cases social networking happened just in front of a desktop pc
- Bridging to the real life – now user can use this network wherever they are and whenever they want

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- **CDD**

Architecture /
Platform

Perspective

Opportunities and
Challenges

- The community creates the content for itself
- Know How
 - From wizards for wizards (Linux, Mozilla)
 - From wizards for everybody (Wikipedia)
 - From everybody for everybody (Second Life)
- User Interface
 - Wizards
 - Programmers
 - Authors

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- **CDD**

Architecture /
Platform

Perspective

Opportunities and
Challenges

- Every user has the possibility to create content wherever he is and whenever he want
- Different kinds of content
 - Describing locations
 - Rating locations
- Important aspects
 - License of the content
 - Copyright
 - Administration

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

**Architecture /
Platform**

Perspective

Opportunities and
Challenges

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

**Architecture /
Platform**

Perspective

Opportunities and
Challenges

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

**Architecture /
Platform**

Perspective

Opportunities and
Challenges

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

**Architecture /
Platform**

Perspective

Opportunities and
Challenges

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture / Platform

Perspective

Opportunities and Challenges

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

**Architecture /
Platform**

Perspective

Opportunities and
Challenges

- **Location Manager**
 - Uses the location service which is available to find friends or buildings
- **XMPP**
 - Sends device to device - data to other users
- **Notification Manager**
 - Tells the user that something in the background has happened
- **SQLite**
 - Small Database for the mobile device
- **Activity Manager**
 - Manages the lifecycle of the applications

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture /
Platform

Perspective

Opportunities and
Challenges

- **My Vision: One Messenger**
 - Usable anytime and anyplace –
a natural unobtrusive mobile phone (Pervasive)
 - Creating content whenever you want and wherever
you are (Community Driven Development)
 - Making the step from the virtual community to the
real life (Social Networking)
 - Using a completely new platform (Android)
- **Android Developer Challenge**

Placement

Different Scenarios

Different Aspects:

- Ubi Comp
- Social Networking
- CDD

Architecture /
Platform

Perspective

**Opportunities and
Challenges**

- Opportunities
 - Creating something completely new
 - Transport CDD in a pervasive context
 - Bridge from virtual social networking to real life social networking
 - Using a new platform (Android)
- Challenges
 - Creating something completely new
 - Using an SDK in a non-final version
 - Using an emulator – because the hardware still does not exist

- Exit Games; Mobile Social Software – Applications that Drive Social Networking and Maximize Your Revenues (May 2006)
- O'Reilly; What is Web 2.0; (30.05.2005)
- <http://www.ubiq.com/hypertext/weiser/UbiHome.html> (17.01.2008)
- Mark Weiser; The Computer for the Twenty-First Century; Scientific American pp.94-100 (September 1991)
- Howard Stearns, Joshua Gargus, et al.; Simplified Distributed Authoring Via Component-based Object Construction and Deconstruction in Collaborative Croquet Spaces; (05.2006) – IEEE
- Michele Tapper; The Rise of Social Software (September 2003) - ACM
- Hirokazu Tomiyazu, et al.; Social Network Applications Using Cellular Phones with Email Function; (2005) – IEEE

Thanks – Any Questions?