

Adaptability for personalised and collective media experiences

Thoughts from a Future Internet Socio Economics perspective

Michael Boniface (mjb@it-innovation.soton.ac.uk)
IT Innovation Centre

Dynamically Adaptive FI Applications: Beyond Adaptive Services

FIA Budapest
18 May 2011

Universität Zürich

Athens University
of Economics
and Business

Increasing Choice Opportunities

Increasing complexity and individualisation in society

Value change over stability

Value opportunity over loyalty

Capacity to choose among a endless number of products, contents and contacts (van Dijk, 1999/2006)

Flickr: Will Ockenden

Quality of Experience

- Improved Quality of Experience is a key driver for media scenarios
- International Telecommunication Union defines QoE:
 - “The overall acceptability of an application or service, as perceived subjectively by the end-user.”
- Cognitive psychology tells us that experience happens in the human mind
 - technology is just catching up
- Studies show common elements required for enjoyment
 - necessary psychological conditions
 - clear intention, challenge, and attention

Intention and attention in a dynamic and adaptive Internet?

- Every desire anticipated and every fear avoided by my guardian Google (Gandy)
- Critical cognitive processes de-emphasised (Carr)
 - attention, contemplation, introspection, conceptual thinking
- Mental work substitution by ICT causes intellectual laziness (Penelopez, Ellis) but “Things That Make Us Smart” (Norman)

*Doom mongering
or do we just
adapt ?*

Experience and Value

- Quality of Experience is directly related to value
 - better experience, greater likelihood of social and financial commitments
- Personalisation can better target offers but it does not always increase value
 - can reduce value (e.g. digital downloads, tv channels)
 - can reduce attention (e.g. information overload, too much choice)
 - can reduce community (e.g. individualism vs collectivism)
- Adaptability need to consider community together with personalisation
 - goal selection, attention, and shared community values and experiences

OR

Rich Media Collective Experiences

- Create value by linking people *to each other and to locations* in ways that capture popular imagination
- Emerging applications
 - personalised entertainment supporting interaction non-linear story-telling, and immersive experiences
 - social communities using 3D environments to communicate and interact
 - capture and reproduction of the real world in 3D
 - perceptual congruity between real and virtual worlds
- Services must adapt to this dynamic socially distributed, fixed and mobile content

Live Real-World Events

adaptive scaling for large-scale short-lived communities

adaptation to environment
considering
physical, social
and ethical
constraints

adaptation of content
according to
individual
and/or group
preferences

Live Real-World Events

real-time
orchestration
allowing for
***adaptive
narratives***

***adaptation to
unreliable sensors
and devices*** for
detection and
tracking of feature
points

***adaptation to
device*** capabilities
both remote and
at a venue

***adaptation to cooperative or collaborative
frameworks*** including dealing with selfish or
malicious users

Summary

- Quality of Experience is at the heart of the Future Media Internet
 - tricky topic requiring multi-disciplinary research
- Personalisation and community needs to be considered together
 - connecting people through content creates more meaningful interaction
- Adaptability needs to focus on the convergence of real and digital world communities
 - real-world live experiences encourage greater social and financial commitments

More Information

- W: <http://www.seserv.org>
- E: getinvolved@seserv.org
- <http://www.linkedin.com/groups?about=&gid=3870856>
- <http://www.twitter.com/seserv>
- Get your socio-economic priorities on the FISE agenda
- <http://limesurvey.oii.ox.ac.uk/index.php?sid=68914>

Project Coordinator

Prof. Dr. Burkhard Stiller
University of Zurich
stiller@ifi.uzh.ch

Technical Manager

Michael Boniface
IT Innovation Centre
mjb@it-innovation.soton.ac.uk