

Positioning Services in Web 2.0

TS 7C – New Techniques and Sensors for Positioning
 Kenny CHAN Chi-hung and Ben CHAN Siu-bun
 Hong Kong SAR, China

Strategic Integration of Surveying Services
 FIG Working Week 2007 -- Hong Kong SAR, China, 13-17 May 2007

Introduction

- Person of the Year 2006 of Time Magazine --YOU.
- "You control the Information Age. Welcome to your world."
- 2006 is a story about community and collaboration on a scale we never seen before
- The Web 2.0
- The Information & Communication Technology (ICT) as part of everyone's life
- A New Challenge

Agenda

- Trends and Challenges of Web 2.0
- Impacts to Surveying Industry
- New Ways to provide Positioning Services
- ADD YOUR IDEAS HERE

Trends & Challenges

- Digital data generated
 - IDC (2007)
 - 2006: 161 exabytes (1 exabytes = 1 billion GB)
 - 2010: 988 exabytes
- Digital Convergence
 - Everything in 1s and 0s
 - Moving towards the same network – the Internet

Image Source: OGCIO, HKSAR Government
 The Digital 21 Strategy 1998

Trends & Challenges

- The World Connected as One
 - e.g. Second Life

Image Source: Second Life
<http://secondlife.com>

Image Source: Reuters -
<http://secondlife.reuters.com>

Image Source: BBC News -
<http://news.bbc.co.uk>

Trends & Challenges

- The Emergence of Web 2.0

Image Source:
 "The huge cloud lens bubble map web2.0"
 by Angermeier, M. (2005)

"Web 2.0 is a set of economic, social, and technology trends that collectively form the basis for the next generation of the Internet – a more mature, distinctive medium characterized by user participation, openness and network effects."
 [Musser et al (2006)]

Trends & Challenges

Image Source: eBoy XV - <http://hello.eboy.com/eboy/>

Image Source: web2logo.com - <http://web2logo.com/>

Trends & Challenges

- User-centric
 - YOU create and manage it
 - YouTube, Blogs ...
 - "Collaborative intelligent" (or "Collaborative stupidity")
 - Wikipedia ...
 - Interactions between users
 - Tags, Flickr ...
 - "The Long Tail"
 - Amazon, eBay ...

Trends & Challenges

- The way of Information Sharing
 - Sharing changed the Information flow
 - One-way broadcast vs. Responsive interactions
 - RSS & Perma-links made Sharing easier
 - Feed Subscriptions
 - The Wiki-mode

Image Source: BusinessWeek - <http://www.businessweek.com>

Trends & Challenges

- Copyright vs. Copyleft
 - Clarify & Protect the rights of use, modification and redistributions
 - Rebalance of rights for authors and users
- GNU License terms
 - Used by Wikipedia
- The Creative Commons project
 - "No rights reserved"
 - "Some rights reserved"
 - Share, reuse, and remix – legally

Image Source: Wikipedia

Trends & Challenges

- The Geospatial Battlefield
 - Google, Microsoft, Yahoo... again
 - Location Search, Open Geospatial data & service platform for mash-ups
 - Stimulated development of innovative applications
- Location-Based Services
 - Location-specific information: 2nd in the most-wanted list (2005)
 - GPS – the next "must-have" item for mobiles

Image Source: Parks Associate (via ZDNet) - <http://blogs.zdnet.com/ITFacts/?p=8552>

Trends & Challenges

- Everything 2.0
 - Science 2.0, Enterprise 2.0, Management 2.0 ...
- Where are the Surveyors ??
- Where 2.0
 - "Location is going everywhere"
 - Who to lead the positioning technology?!

Image Source: Brimicombe (2002) "GIS: Where are the frontiers now?"

Image Source: Where 2.0 Conference - <http://conferences.oreillynet.com/where2007/>

Impacts to Surveying Industry

- Review and Find our New Roles under Wikinomics
 - Mass collaboration transforming the services and changing business models of every industry
 - We will have our New Roles

Image Source: -
<http://www.wikinomics.com>

Impacts to Surveying Industry

- Evolution to Positioning Services
 - Active positioning will take over the passive measurements
 - ICT integrated into the core of positioning services

Image Source: Table of Surveying, from the 1728 Cyclopaedia, Volume 2 (via Wikimedia Commons) http://commons.wikimedia.org/wiki/Main_Page

Impacts to Surveying Industry

- Paradigm Shift: User-Centric
 - From One-way services for Professionals
 - To Innovative & Dynamic applications to all
 - The Web 2.0 Service model:
 - Build a critical mass of users
 - Be ready for the "Long Tail" users
 - Get everyone involved

Image Source: -
<http://www.scill.de/>

Impacts to Surveying Industry

- Paradigm Shift: From Focus to Pervasive
 - Let the services works together
 - Mash-ups and Strategic Integration
 - GPS/GIS/RS integration cannot be realized without the Internet
 - Key of Success: Comprehensive Spatial Data Infrastructure + Positioning Infrastructure for the Community

New Ways to provide Positioning Services

- More than Measurements
 - We can do more than these...
- Total Positioning Solution
 - Automated service to provide accurate position and location-based information to anyone, anytime, anywhere
- New sensors and technologies:
 - Pseudolites, Cellular phones, Wi-Fi positioning, RFID ...
- Surveyors, are you ready??

Image Source: Survey & Mapping Offices
<http://www.landsd.gov.hk/mapping/>

New Ways to provide Positioning Services

- Services in the Trend of Web 2.0
 - Integrating the positioning services with the Web and Internet
 - Adopt ICT Practices: e.g. Ntrip (Network Transport of RTCM via Internet Protocol)
 - Adopt the Web 2.0 core concepts:
 - User-centric, facilitate sharing and collaborative uses ...
 - Don't be outdated!

Image Source: veryweb -
<http://www.veryweb.it>

New Ways to provide Positioning Services

- Collaboration in building the Positioning Infrastructure
 - FIG Commission 5: Proposed "Positioning Infrastructures" Working Group
 - *Investigate these technologies ... of the future positioning infrastructure*
 - GNSS, CORS networks, pseudolites, RFID, Wi-Fi, Assisted-GPS ...
 - Establish the contact with telecom & ICT partners

Image Source: FIG Working Week 2007- <http://www.figww2007.hk/>

Conclusion

- ICT Development induce cultural changes
- Trends and Challenges of Web 2.0
- Impacts to Surveying Industry
- New Ways to provide Positioning Services
- Positioning Service Providers ...
 - Apply technologies in an innovative way
 - Nurture revolutionary mindsets
 - Proactive in developing strategies for new business models
 - Pragmatic in supporting clients and serving the community

-- THANK YOU --

Kenny CHAN

Contact: