

Uwe Hansmann

Lothar Merk

Martin S. Nicklous

Thomas Stober

Pervasive Computing Handbook

Forewords by
Philippe Kahn and
Nick Shelness

Springer

Pervasive Computing Handbook

Springer-Verlag Berlin Heidelberg GmbH

Uwe Hansmann Lothar Merk
Martin S. Nicklous Thomas Stober

Pervasive Computing Handbook

Forewords by Philippe Kahn
and Nick Shelness

With 183 Figures

Springer

Uwe Hansmann
Lothar Merk
Martin S. Nicklous
Thomas Stober

IBM Deutschland Entwicklung GmbH
Pervasive Computing
Schönaicher Straße 220
71032 Böblingen, Germany

Library of Congress Cataloging-in-Publication Data applied for
Die Deutsche Bibliothek – CIP-Einheitsaufnahme
Pervasive computing handbook/Uwe Hansmann ... Forewords by Philippe Kahn
and Nick Shelness. – Berlin; Heidelberg; New York; Barcelona; Hong Kong;
London; Milan; Paris; Singapore; Tokyo: Springer, 2001

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German copyright law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

ISBN 978-3-662-04320-2 ISBN 978-3-662-04318-9 (eBook)
DOI 10.1007/978-3-662-04318-9

© Springer-Verlag Berlin Heidelberg 2001
Originally published by Springer-Verlag Berlin Heidelberg New York in 2001.
Softcover reprint of the hardcover 1st edition 2001

Any references in this publication to Web sites are provided for convenience only and do not in any manner serve as an endorsement of these sites. Springer-Verlag accepts no responsibility for the content or use of non-Springer-Verlag Web sites specifically mentioned in this publication or accessed through a Springer-Verlag Web site mentioned in this publication.

The use of general descriptive names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Cover design: Künkel + Lopka Werbeagentur, Heidelberg
Typesetting: Camera-ready by the authors
Printed on acid-free paper – SPIN: 10756166 33/3142 GF 543210

Foreword 1

Our future is pervasive.

We were not meant to be chained to our computers in our Dilbert cubicles. Having millions of white-collar workers commute to work every day to sit for eight hours chained to their computer is something right out of a Kafka novel.

Before the cell phone, I can remember sitting at my desk waiting for calls to be returned. If I was traveling I made sure that I was all setup to place calls from public phone booths.

Today, I can't imagine having to look for a telephone booth! I can be reached on my tri-band digital cell phone anywhere in the world instantly. I also have a PDA that I carry everywhere. My PDA instantly synchronizes with my desktop computer, which in turn connects to a larger network of computers and web portals. The world is my neighborhood.

Soon digital devices will be working together hand in hand thanks to technologies such as Bluetooth. This includes devices such as Cell phones, Digital Cameras, PDAs, and desktop computers. The Wireless Internet is the catalyst for the convergence of digital communications, computing, and rich media. This is a mega trend that we call "Pervasive Computing".

What "Pervasive Computing" means to each and every one of us is the ability to take our own worlds of personal and business information with us wherever we go. Now we can always be in touch with our families, affinity groups, and co-workers.

The vision for "Pervasive Computing" encompasses universal and integrated instant person to person or person to business visual communications. This is a complete new media that will revolutionize the way we communicate. One good example is an instant wireless digital camera that can share photographs instantly with the rest of the world through the wireless Internet: point, shoot, and share... instantly. A picture is worth a 1,000 words!

As technologists we are delivering this vision through careful adherence to open industry standards such as JPEG 2000 and

SyncML. Together with the worldwide build-up of a global infrastructure for the Wireless Internet these are the key ingredients to make our vision a reality.

The technology components necessary to deliver on this global vision are advanced and complex. However, they deliver an elegant and functional end-to-end solution. And as we know well, a world connected and synchronized is a world perfected.

Because of its universal appeal, the industry growth that will be generated by Pervasive Computing will be astounding.

"Pervasive Computing" is global and universal and focused on simplifying our daily lives. A very good thing!

Philippe Kahn

Chairman of the Board, LightSurf Technologies, Inc.

August 2000

Foreword 2

Those of us old enough to have grey or missing hairs have lived through the aftermath of a number of major technological developments. These developments have resulted in the widespread deployment of, for example, black and white televisions, color televisions, VCRs, camcorders, quartz watches, mobile telephones, personal computers, and the Internet. In some of these cases (black and white television, VCRs, mobile telephones, personal computers, and the Internet), these technological developments have had a profound sociological impact. They have changed the way that people live their lives. In other cases (color television, camcorders, and quartz watches) they have been replacement technologies that have significantly improved the quality of an experience, but have had little or a less profound sociological impact.

We now stand on the verge of yet another major technological development – the embedding of inexpensive digital processing, storage, and communication capabilities into a vast range of devices both existing and new. These devices will span the gamut from home appliances (refrigerators, washing machines, stoves, etc.) to buildings (windows, doors, heating and air conditioning, etc.), vehicles (cars, busses, trucks, trains, airplanes, etc.), and new forms of personal electronic accessory (electronic organizers, electronic shopping lists, electronic books, web capable cell phones, etc.). What is not yet clear is how these capabilities will be exploited, if and how these devices will communicate with each other in practice, and what, if any, sociological impact their availability will have.

There are a number of preconditions that are necessary for the widespread deployment of devices that exploit new technological capabilities.

1. They have to deliver an easily perceived value, at a low enough price, to convince a significant number of individuals to part with their hard-earned cash.
2. They have to fit seamlessly into a widely deployed infrastructure.
3. They have to be sufficiently easy to use.

Without an easily perceived value, nothing will happen, but price is also a key element of any deployment equation. From the moment of their introduction, a huge number of people could see the value of owning, carrying, and using a cell phone. They didn't rush out and buy one because the initial prices of purchase and use were high, and could only be justified for high value calls. If one views cell phone deployment rates, especially in Europe, then there have been three pricing developments that have had a huge impact on deployment levels. a) The real cost of handsets came down, but perhaps even more important, most of the real cost of a handset was amortized by service providers over future subscription and call charges. This allowed handsets to be sold for an artificially low price, and often be given away for free. b) During evenings and on weekends, cellular call tariffs were priced significantly below residential wireline telephone tariffs. This made a cell phone a significantly cheaper alternative to a residential wireline telephone, especially for households which were away during the day. c) Handsets that employ prepaid smart cards (SIMs) were introduced. These allowed cellular users to both budget and cap their call charges on a call by call basis, and for parents to totally eliminate bill shock when providing their children with cell phones. Each of these pricing developments has had a profound effect on the willingness of very large populations to own, carry, and use cellular telephones. In the UK alone, the introduction of prepaid smart card cell phones turned an additional 1/4 of the entire population into cell phone users in little more than a year.

Once purchased, devices must have widespread access to a widely deployed infrastructure. This in practice requires at least national, if not the universal, adoption and deployment of de-jure or de-facto standards. If different television sets had been required to view different broadcast channels, deployment would almost certainly have been stalled. Attempts to employ a different parallel infrastructure, even if better, are also usually doomed to failure. Sony's Betamax VCR format is a well known example of this. Without near total coverage in the areas a user wishes to traverse, a cellular telephone becomes largely useless. It is just such a widely deployed infrastructure that has given GSM cellular telephones their extremely wide appeal. I personally carry a tri-band GSM2 cell phone that has worked in every continent I have traversed in the last year including large parts of the North America, Europe, Australia, and Asia. Perhaps the greatest testimony to the importance of a widely deployed and common infrastructure is the World Wide Web. Hypertext linking and packet switching are both thirty year old technologies. What gave the Web its growth power was the ability to use almost

any browser on almost any computer to access an entire and mushrooming world of content and services.

Finally, devices based on new technologies have to be sufficiently easy to use. Note, I didn't say easy to use. The number of deployed VCRs that display a flashing time of 00:00 are testimony to this, but if the main things that a user wishes to do are too difficult they will just give up, and tell their friends and neighbors not to waste their money trying.

So where do devices that embed digital processing, storage, and communication capabilities stand with respect to these three criteria? The simple answer is that it is too soon to know. There have been some extremely successful pilots and even full scale deployments in relatively narrow spaces such as electronic shopping assistants and web capable cell phones, but these are hard to project from.

We know that in Japan, NTT DoCoMo are deploying more than one million new I-mode (web capable) cell phones a month, but projecting from Japan, a country in which there are only 3 million PC-based web users, almost all of them office based, to other geographies that already have large numbers of home-based PC web users, is extremely dangerous. Similarly, projecting from Japan's success in employing a pure Web (HTML 3.2 and HTTP 1.1 over a cellular bearer rather than TCP/IP) infrastructure to future European success in deploying an alternative WAP (non-HTML and non-HTTP) infrastructure is, I think, premature.

So what is the role of this book? It is twofold. It is to peer into the future by presenting a number of potential road maps, and it is to describe the technologies and infrastructures that will be required to pave the way. Some of these technologies and infrastructures are available at a suitable price now, some will be available at a suitable price soon, while others are still missing in action.

Like the early days of automatic teller machines (ATMs), early pervasive computing pilots and deployments are already having a significant bottom line impact for early adopters (see NTT DoCoMo above). With the passage of time the deployment of pervasive computing devices and infrastructures, as with ATMs, may well simply become a cost of doing business that delivers minimal bottom line advantage. For this reason, the time is now right for businesses to determine whether they wish to take the risks and garner the potential rewards of being early adopters. This book is a useful tool in coming to an informed decision.

Nick Shelness

*Chief Technical Officer, Lotus Development Corporation
August 2000*

Table of Contents

Preface.....	1
About This Book	2
The Audience of This Book	3
No Need to Read the Whole Book	4
About the Authors	9
Acknowledgements	10
1 What Pervasive Computing Is All About	11
1.1 Times Are Changing.....	11
1.2 Decentralization Continues.....	14
1.3 Applied Pervasive Computing	16
1.4 Pervasive Computing Principles	18
1.4.1 Decentralization	19
1.4.2 Diversification	19
1.4.3 Connectivity	22
1.4.4 Simplicity	23
1.5 Pervasive Information Technology	24
Part I.	
Devices.....	27
2 Information Access Devices	31
2.1 Handheld Computers	31

2.1.1 Palm OS-Based Devices.....	31
2.1.2 Windows CE-Based Handheld Computers.....	35
2.2 Sub-Notebooks	41
2.2.1 Windows CE-Based Sub-Notebooks.....	41
2.2.2 EPOC-Based Sub-Notebooks	42
2.3 Phones.....	43
2.3.1 Cellular Phones.....	43
2.3.2 Data Transmission Capabilities.....	44
2.3.3 Smart Phones	46
2.3.4 Screenphones	48
2.4 Further Readings.....	49
3 Smart Identification	53
3.1 Smart Cards	53
3.1.1 What Is a Smart Card?.....	53
3.1.2 Smart Card Hardware	55
3.1.3 Smart Card Software	58
3.1.4 Communication Between the On-Card and Off-Card Parts	59
3.2 Smart Labels	62
3.2.1 Example Applications.....	65
3.3 Further Readings.....	67
4 Embedded Controls	71
4.1 Smart Sensors and Actuators.....	71
4.2 Smart Appliances	77
4.2.1 The Smart Clock	77
4.2.2 Heating, Ventilation, and Air Conditioning.....	78
4.2.3 White Goods Appliances	79
4.3 Appliances and Home Networking.....	83
4.3.1 Residential Gateway	84
4.3.2 Cellular Communication	85
4.3.3 Service Provider and Residential Gateway	87
4.4 Automotive Computing.....	87
4.4.1 Intelligent Controls, Sensors, and Actuators.....	87

4.4.2 On-Board Computing Systems.....	89
4.4.3 In-Vehicle networks	95
4.5 Further Readings	102
5 Entertainment Systems.....	105
5.1 Television Systems.....	105
5.1.1 New Applications	105
5.1.2 Analog and Digital Broadcasting	107
5.1.3 Set-Top Boxes	108
5.1.4 New Players in the Entertainment Business	109
5.2 Game consoles.....	110
5.2.1 Sega Dreamcast	111
5.2.2 Sony Playstation 2	113
5.2.3 Nintendo Dolphin.....	115
5.2.4 Microsoft X-Box	116
5.3 Further Readings	117
Part II.	
Software	119
6 Java	121
6.1 Language Characteristics	122
6.2 Java Class Libraries	123
6.3 Java Editions	125
6.4 PersonalJava and EmbeddedJava	128
6.5 Development Tools for Java	129
6.6 Further Readings	131
7 Operating Systems.....	133
7.1 Windows CE.....	133
7.1.1 Operating System Configurations.....	134
7.1.2 Memory Management.....	135
7.1.3 Processes, Threads, and Interrupts.....	138

7.1.4 User Interface.....	139
7.1.5 Communication and Networking.....	141
7.1.6 Peripherals and Device Drivers	142
7.1.7 Platform-BUILDER – Creating a Custom OS	143
7.1.8 Developing Applications	145
7.2 Palm OS	146
7.2.1 Memory Management	147
7.2.2 Events	150
7.2.3 User Interface.....	150
7.2.4 Communication and Networking.....	151
7.2.5 Conduits	154
7.2.6 Developing Applications	155
7.3 Symbian EPOC	157
7.3.1 Operating System Architecture	158
7.3.2 Application Architecture	159
7.3.3 Developing Applications	159
7.3.4 A Sample Application.....	161
7.4 Java Card	162
7.4.1 Java Card Framework	163
7.4.2 Lifetime of On-Card Applets and Objects	164
7.4.3 Developing a Card Applet.....	165
7.4.4 A Sample Applet	167
7.5 Windows for Smart Cards.....	169
7.5.1 File System and Access Control	169
7.5.2 Applets and Windows for Smart Cards API.....	171
7.5.3 Off-Card Application	173
7.5.4 Solution Manager	174
7.5.5 A Sample Card Applet	175
7.6 Further Readings.....	177
8 Middleware Components	181
8.1 Programming Consumer Devices.....	181
8.1.1 JavaPhone API.....	181
8.1.2 JavaTV API	183
8.1.3 WebTV	186
8.2 Smart Card Programming.....	188

8.2.1 OpenCard Framework	188
8.2.2 PC/SC	192
8.3 Messaging Components.....	195
8.3.1 MQ Everyplace.....	195
8.4 Database Components.....	199
8.4.1 DB2 Everywhere	199
8.5 Further Readings.....	200
9 Security	203
9.1 The Importance of Security	203
9.2 Cryptographic Patterns and Methods	204
9.2.1 Symmetric Cryptographic Algorithms	204
9.2.2 Asymmetric Cryptographic Algorithms.....	208
9.2.3 How Secure Is an Algorithm?.....	211
9.3 Cryptographic Tools	212
9.3.1 Hash	212
9.3.2 Message Authentication Code (MAC)	212
9.3.3 Digital Signature	212
9.3.4 Certificate	214
9.4 Secure Socket Layer (SSL)	214
9.5 Further Readings.....	215
Part III.	
Connecting the World.....	217
10 Internet Protocols and Formats	219
10.1 Hypertext Transfer Protocol (HTTP)	219
10.2 Hypertext Markup Language (HTML)	221
10.3 Extensible Markup Language (XML)	222
10.4 Further Readings	226

11 WAP	227
11.1 The WAP Architecture.....	227
11.2 Wireless Application Environment.....	230
11.2.1 Wireless Markup Language.....	233
11.2.2 WAP Binary XML Content Format	237
11.2.3 WMLScript	238
11.3 Further Readings.....	241
12 Connectivity	243
12.1 Wireless Wide Area Networks	243
12.1.1 Cellular Basics.....	243
12.1.2 Major Digital Cellular Systems	255
12.1.3 Advanced Cellular Radio Standards.....	263
12.2 Short Range Wireless Communication.....	276
12.2.1 DECT.....	277
12.2.2 Bluetooth	279
12.2.3 IrDA	288
12.3 Home Networks	292
12.4 Further Readings.....	301
13 Service Discovery	303
13.1 Universal Plug and Play.....	304
13.2 Jini.....	306
13.3 Salutation.....	307
13.4 Further Readings.....	308
Part IV.	
Back-End Server Infrastructure	311
14 Gateways	315
14.1 Connectivity Gateway.....	316
14.1.1 Palm Webclipping Proxy Server	316
14.1.2 WAP Gateway.....	317

14.2 Wireless Gateway	319
14.3 Transcoding	320
14.3.1 InfoPyramid Framework	322
14.3.2 ProxiNet Transcoding Gateway	323
14.4 Residential Gateway.....	323
14.5 Further Readings	324
15 Web Application Servers.....	327
15.1 Architecture and Components.....	327
15.1.1 Java Servlets	328
15.1.2 Enterprise Java Beans	332
15.2 WebSphere Application Server.....	335
15.3 WebSphere Everyplace Suite	336
15.4 Oracle Portal-to-Go	337
15.5 Further Readings	338
16 Device Management	341
16.1 Tasks of Device Management Systems.....	341
16.2 Tivoli Device Support Infrastructure	342
16.3 User Profiles and Directory Services.....	344
16.4 Further Readings	346
17 Synchronization.....	347
17.1 What Synchronization Is All About	347
17.2 The Challenges of Synchronizing Data	348
17.3 Industry Data Synchronization Standards	349
17.3.1 Infrared Mobile Communications (IrMC)	349
17.3.2 Mobile Application Link (MAL).....	350
17.3.3 SyncML	350
17.4 Today's Synchronization Solutions	353
17.5 Further Readings	353

Part V.	
New Services	355
18 Portals and Access Services	357
18.1 Internet Portals	357
18.2 Wireless Portal	358
18.3 Broadcasting Portal	360
18.4 Further Readings.....	361
19 Home Services	363
19.1 The System View.....	363
19.2 Communication Services	364
19.3 Home Automation	365
19.4 Energy Services	366
19.5 Security Services	367
19.6 Remote Home Healthcare Services.....	368
19.7 Further Readings.....	368
20 Travel and Business Services	371
20.1 Travel Services	371
20.1.1 On the Ground	373
20.1.2 ... And in the Air	374
20.2 Business Services	375
20.2.1 Field Support	376
20.3 Further Readings.....	377
21 Consumer Services	379
21.1 Interactive Advertisement	379
21.2 Loyalty.....	380

21.3 Shopping	380
21.4 Payment Services	382
21.5 Further Readings	383
Part VI.	
Appendices	385
A Bibliography.....	387
B Glossary	391
C Index	399

Preface

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

(Lou Gerstner, IBM Chairman and CEO)

Information is the nucleus of today's interconnected economy. We need to be able to exchange and retrieve our personal information quickly, efficiently, and securely, at any time and regardless of our current physical location. Electronic storage, transmission, and access of information are common tasks we rely and trust on.

Convenient applications for helping users manage information in daily life and business environments will be an essential growth factor in tomorrow's IT industry. Such applications will integrate software, hardware, infrastructure, and especially services and will focus on the needs and convenience of their potential users. Those who provide these applications will be able to offer added value, allowing them to differentiate themselves from their competitors. Traditional off-the-shelf software and even hardware will serve only as enabling components for these integrated solutions. These components will be standardized and exchangeable.

"Everywhere at anytime" ...

This common slogan expresses in a nutshell the goal of *Pervasive Computing* or *Ubiquitous Computing*. Both terms describe the visible and mobile front-end for the next generation of integrated IT applications. Pervasive Computing includes flexible and mobile devices like personal digital assistants, mobile phones, pagers, hand-held organizers, and home entertainment systems, which will access or provide a rich diversity of applications. As part of our daily life, these intelligent devices will offer an emerging number of private and professional transactions. They connect to worldwide networks without boundaries and provide quick and secure access to a wealth of information and services.

Information
everywhere

Pervasive
Computing

A new era of applications	The early pilot applications of Pervasive Computing seem to originate from the pages of a science-fiction novel: A supermarket chain equips its customers with free mobile devices accompanied by an application for placing online orders. A salesman for agriculture seeds accesses, from a remote farm, his company's order systems via a wireless network. Theatergoers pay for their ticket using a mobile WAP phone. In a networked home equipped with intelligent appliances, the microwave and the air-condition are controlled through the Internet using a common browser.
Integration behind the scenes	Nevertheless, Pervasive Computing is far more than just plugging in new incredible devices for multiple purposes. Behind the scenes, an increasing number of these new devices must be integrated into the IT organization. Device management as well as application management are two issues back-end systems have to deal with. Gateways, application servers, and communication networks are just some of the components used for building Pervasive Computing solutions. Small footprint clients for common systems, like databases or web servers, have to be supplied for numerous platforms.
Services	Besides making the systems ready for Pervasive Computing, the service infrastructure has to be extended. Internet Service Providers must be prepared to react to a rapidly growing demand for network access by everyone. GSM has turned out to be the dominant wireless network for communicating anywhere, making it the first choice for accessing Pervasive Computing applications from any point. Upcoming Internet portals will act as an "anytime available" intermediator between users and providers offering payment facilities, shopping opportunities, or information access. Nevertheless, even more complex services, like a public key infrastructure adding enhanced security and privacy to transactions, are beginning to be established.
Common standards	To make all these things work together seamlessly, the industry is currently agreeing upon the required standards. SyncML is one promising approach for ensuring the possibility to synchronize all kind of data on different devices. XML is definitely the basis for standardized data exchange.

About This Book

This book explains the fascinating variety of front-end devices for ubiquitous information access and their operating systems. It also covers the powerful back-end systems, which integrate the Pervasive Computing components into a seamless IT world. Fundamental topics include such commonly used terms as XML, WAP,

transcoding, cryptography, and Java, just to mention a few. Another focus is set on the evolving industry standards, like SyncML, WAP, on which these new technologies are based.

The book presents an overview of the different development strategies and tools for different Pervasive Computing platforms. In order to ease the planning and development of new solutions, concepts and considerations are explained specific to a variety of different target environments, such as handheld computers, home networks, smart phones, and others.

Finally, this book has a strong emphasis on the business aspects, such as the new generation of services, delivering added value to a growing number of customers. E-Business, private home, finance, or travel will not be the only industries which will change their face entirely due to a new class of mobile computing devices, making the customer omnipresent.

We try to give an impression of what Pervasive Computing is about and how it differs from conventional computing. We avoid losing ourselves in details, but provide a way through the jungle of terms, concepts, standards, and solutions instead. The major goal of this book is to put the various facets of Pervasive Computing together to a consistent and comprehensive view.

The Audience of This Book

Giving a comprehensive and profound overview of Pervasive Computing makes this book very valuable for a wide audience of readers. Following the main thread of this book, they will find an easy and quick entry to the related topics.

Business managers will learn what impact Pervasive Computing has on economy and society. The knowledge about Pervasive Computing paradigms, new business models, and a new generation of applications will affect their work as well as their decisions. They will see where Pervasive Computing can help businesses to offer new services and new products or how to improve existing businesses to reach a new range of customers. This book gives an overview about the broad range of possible as well as already existing solutions in the field of Pervasive Computing.

Those software architects and project managers who extend their e-business activities to a new front-end will read about which components pervasive solutions are made of and how these building blocks are related with each other. This book gives an overview of state-of-the-art pervasive technology and shows which components are available as well as how they fit together to build a complete solution.

Development

Business

A red line
through the
jungle

Business
Managers

Software
Architects and
Project
Managers

Application developers

Application developers getting involved with a particular segment of Pervasive Computing will find a high-level but profound introduction leveraging the start before digging into mazes of programmer guides. They will learn how to rapidly enable applications for the use of pervasive devices. They will also learn some typical patterns of Pervasive Computing and how to trade off various desirable properties in making design decisions. Typical development processes and tools are described.

No Need to Read the Whole Book

Most of us no longer have the time to read a book cover to cover. Therefore, we have broken this book into chunks that may be read in almost any sequence:

- “Introduction”,
- “Part I, Devices”,
- “Part II, Software”,
- “Part III, Connecting the World”,
- “Part IV, Back-end Server Infrastructure”,
- “Part V, New Services”, and
- “Part VI, Appendices”

At the end of each chapter, you will find a list of interesting links and suggestions for further reading.

Introduction

We set the stage by providing an overview of Pervasive Computing in general.

Chapter 1 What Pervasive Computing is all about

We describe the evolution from conventional computing via e-business to Pervasive Computing. We explain the paradigms and principles of Pervasive Computing, like decentralization, diversification, connectivity, and simplicity.

Part I Devices

In this part, we cover the most commonly used pervasive devices, like handheld computers, smart phones, telematics, smart cards, and many more. We describe their characteristics from a user's perspective, explain the areas of usage, their basic applications, their look-and-feel and everything else you need to know to get a good under-

standing of these devices. This part groups the vast mass of devices into four categories, which are described in more detail within the different chapters.

Information Access Devices

Chapter 2

The first category covers handheld computers and smart phones, which are primarily used to access and communicate information. They are currently the most important group of Internet connected devices beside the traditional PC.

Smart Identification

Chapter 3

The second category comprises tiny labels and smart cards, which offer a huge possibility for identifying objects electronically in pervasive applications.

Embedded Controls

Chapter 4

This category shows how everyday devices, such as controls, refrigerators, or vending machines can provide additional services and applications while connected to a network. Another section describes the automobile as a versatile pervasive device.

Entertainment Systems

Chapter 5

Finally, the fourth category covers devices, which provide manifold sort of entertainment, such as game consoles and interactive television. For these devices analysts predict a promising future.

Software

Part II

In this part, we cover the most commonly used software components needed to build pervasive applications, like, Java, operating systems, middleware, and security building blocks. We also show which components are necessary to develop applications for these operating systems and how to start doing this.

Java

Chapter 6

Java is used in almost every area of Pervasive Computing, in some of the devices as well as in the server back-end infrastructure. The different flavors of Java, especially the ones for Pervasive Computing, are covered and explained here.

Operating Systems

Chapter 7

There is a wide variety of different operating systems used in the field of Pervasive Computing. In this chapter, we cover the most-widely used ones in handheld devices: Palm OS and Windows CE,

as well as EPOC, which is used within phones and smart card operating systems like Java Card and Windows for Smart Cards. We describe the architecture and list the necessary tools to start developing for the respective platforms. This chapter also contains small sample programs for most of these operating systems.

Chapter 8 **Middleware Components**

Basic plumbing or middleware is necessary to leverage application programming for the devices themselves. Developing on top of common components helps to achieve independence from a particular Pervasive Computing device used by the customer. Middleware components are used to integrate the clients to their backend servers. We describe an exemplary selection of widely used components, like DB2 Everywhere, MQ Everywhere, the JavaTV and JavaPhone APIs, as well as OpenCard Framework and PC/SC.

Chapter 9 **Security**

Security is an extremely important part of every mobile e-commerce solution. We explain the background of security and the cryptographic techniques used to secure Pervasive Computing and give an overview of the different standards, algorithms, and protocols used.

Part III ***Connecting the World***

Pervasive Computing and the different devices get really powerful if they are integrated with each other and the back-end infrastructure to form powerful solutions. This Part covers the important industry standards and technologies that provide connectivity and enable communication.

Chapter 10 **Internet Protocols and Formats**

As Pervasive Computing is somehow an extension of the Internet, most of the protocols and formats you might already know from the Internet are also used here. This chapter introduces HTTP, HTML, XML, and XSL for those of you who are not yet familiar with these standards.

Chapter 11 **WAP**

The Wireless Application Protocol (WAP) is today's standard for enabling wireless information devices and especially mobile phones to send and receive information and HTML-like pages in an efficient and performant way. We introduce you to the secrets of WAP and describe to you the most important facts that you need to know.

Connectivity

We cover the different protocols used to connect traditional and Pervasive Computing devices. We explain the background of wired networks, infrared communications, Bluetooth, as well as cellular and short-range radio wireless connections.

Chapter 12

Service Discovery

With a set of distributed Pervasive Computing devices offering different services to each other, a mechanism for service lookup and discovery is needed for an easy and automatic configuration of this complex environment. We explain the three mechanisms Jini, uPnP, and Salutation.

Chapter 13

Back-end Server Infrastructure

Behind the scenes, the server systems need to be prepared for Pervasive Computing and its requirements, which differ significantly from the needs of today's PC-focussed networks. We discuss the applied technologies and concepts.

Part IV

Gateways

Gateways are intelligent interceptors between servers and specific classes of devices. We show how they can be used to prepare data and to establish own subnets, for example the wireless network of a particular service provider.

Chapter 14

Application Servers

In most cases, Pervasive Computing devices are used to interact with data residing on back-end servers. This chapter describes the different additional jobs a back-end server has to do for Pervasive Computing front-ends. Load balancing, servlets, and Enterprise Java Beans are among the captions of this chapter.

Chapter 15

Device Management

This chapter deals with managing the incredible amount of devices and applications that are deployed in the field. Examined aspects include customer profiles, accounting, and billing. Another topic is the management of device capabilities and life cycles. And of course, the distribution and maintenance of applications are an important issue covered within this chapter.

Chapter 16

Chapter 17 Synchronization

Keeping data consistent on the server and on various mobile devices requires intelligent synchronization mechanisms. Aspects of synchronization are detailed within this chapter.

Part V New Services

Pervasive Computing offers a vast amount of new possibilities to create services, streamline processes and to start new businesses. The following chapters provide an overview on these areas, which are the most likely ones to boom first. They describe some of the most known Pervasive Computing solutions, which are in use by the customers today already.

Chapter 18 Portals

Portals are the central points of access to services in a connected world. A portal must be very attractive, interactive, complete, and easy to use to make the customer come back. In this chapter we describe functionality that is common to most portals and explain some exciting examples.

Chapter 19 Home Services

Today a Personal Computer is the only computer that a user directly interacts with at home. We explain how Pervasive Computing offers a huge potential for new and additional services at home, like intelligent appliances, home automation, remote home health care, energy services, new communication services, and many more.

Chapter 20 Travel & Business Services

A person who is traveling is mobile per se. Offering to a traveler the services he normally uses from his office and additional ones that ease his travel, like checking-in from a mobile phone at an airport, are some examples. Pervasive Computing can also make the daily life in the office easier. This chapter describes the new service opportunities that service provides in these areas face.

Chapter 21 Consumer Services

This chapter describes the new services that businesses will offer to consumers, like offering the possibility to shop using mobile devices, or ordering stocks and checking the balance of a checking account from the road. In this chapter, we will explain what is available today and what will come in the near future.

About the Authors

Uwe Hansmann is currently development manager for various Pervasive Computing projects. He is the Secretary of the Open Services Gateway Initiative and a Board member of the OpenCard Consortium. Uwe received a Master of Science from the University of Applied Studies of Stuttgart in 1993 and an MBA from the University of Hagen in 1998. He joined IBM in 1993 as software developer and led the technical marketing support team for IBM Digital Library before joining IBM's Pervasive Computing Division in 1998.

Scott Nicklous is currently development manager for the IBM Wireless Portal Project in IBM's Pervasive Computing Division. He joined IBM in 1984 as software development engineer at the IBM development laboratory in Böblingen, Germany. While at IBM, Scott has been involved as developer and team leader in numerous projects, mainly in the financial sector, including banking machine and image processing system development. He joined IBM Smart Card Solutions in 1997 to lead the OpenCard Framework development team. He has been responsible for the development of Pervasive Computing technology components since 1999.

Lothar Merk is working for the IBM Pervasive Computing Division as project leader of the SyncML Reference Toolkit team. He joined IBM in 1995. While at IBM, Lothar has been involved in numerous service and development projects, mainly in the system integration area. Before joining IBM, Lothar worked in a Medical Imaging and System Integration Project for the European Union. Lothar holds a Master's degree in Computing Science and Theoretical Medicine from the University of Heidelberg/Germany, and a Master's degree of Artificial Intelligence from the University of Chambéry/France.

Thomas Stober is the lead software architect of the SyncML Reference Toolkit development team. After receiving a MSc from the University of Karlsruhe, he joined the Fraunhofer-Institute IPA in 1993. As consultant and project leader he was engaged in research projects related to quality management, mobile computing, and information logistics. In 1998, Thomas joined IBM's Pervasive Computing Division, where he participated in several projects developing smart card technology. Thomas was technical member of standardization initiatives, like OpenCard Framework and PC/SC. He filed several patents and wrote numerous publications.

The authors can be reached at pvcbook@web.de.

Acknowledgements

We had a unique opportunity to work on several projects in the area of Pervasive Computing that helped us gain and broaden our experience. Without that we could not have written this book. We would like to thank the International Business Machines Corporation and, in particular, its Pervasive Computing Division for having provided us with that opportunity.

Numerous people furnished us with in-depth reviews of the book, supported us, or provided us with their invaluable expertise. We are indebted to Alexander Busek, Frank Dawson, Kate Dueck, Hermann Engesser, Gabriele Fischer, Dorothea Glaunsinger, Klaus Gunzl, Stefan Hepper, Philippe Kahn, Helmut Kehrer, Hans-Jörg Klein, Michael Moser, Noel Poore, Gregor Reichle, Stephan Rieger, Frank Seliger, Nick Shelness, Peter Thompson, Michael Wasmund, and Dirk Wittkopp.

We would especially like to thank Amber, Anna, Melanie, Michael, Sandra, Sandra, Silvia, Taddeo, and Ute for the borrowed time.

1 What Pervasive Computing Is All About

"Convenient access, through a new class of appliances, to relevant information with the ability to easily take action on it when and where you need to."

(IBM's definition of Pervasive Computing)

1.1

Times Are Changing

The upcoming industrialization of the 19th century was a result of the steam engine, which was developed by James Watt. Energy was used to extend the power and strength of the workers and soon became a key factor of the economy. Since generated energy could not be transmitted over distances at those times, the engines and machines were concentrated at those locations where energy was produced. Large mills and plants were the typical symbol of that era.

Energy triggered the industrial revolution

A number of important inventions initiated a change in this centralized view of production and usage of energy: Werner von Siemens invented the dynamo in 1866. In 1882, Thomas A. Edison took the first power station into operation in New York. Energy could now be transmitted over power cables to various remote consumers, such as electric motors. The electric locomotive was only one of many applications using electric power, which had been made generally available. In 1892, Rudolf Diesel published his patent of the internal combustion engine, allowing energy to be generated at any place in an easy way. The motor car is probably the most visible application using that technology.

Decentralizing energy

Both combustion engine and electric motor changed our world significantly and introduced the second phase of industrialization:

Providing
energy
everywhere at
anytime

A new life-style

Computing
power
triggered
another
economic
revolution

The mainframe
era

Engines and machines were now *decentralized*. It became possible to provide energy in larger extend at almost every place in the world. Suddenly an increasing number of manufacturers now were able to take advantage of energy. This second phase of industrialization is characterized by an exploding wave of mechanization. Using more and more machines it became possible to multiply the productivity of manpower at every place. Automation, assembly-lines, and manufacturing machines dominated innovation in industry.

But ubiquitous availability of energy had also an impact on the daily life in industrialized countries: First, the new manufacturing processes allowed mass-production, reducing costs and even raising the wages of workers. Wealth and standard of living grew. For example, Henry Ford's famous automobile "Tin Lizzy" was affordable for a large number of customers. Second, the availability of energy created a tremendous number of new applications, which began to spread into private homes. Besides the motor-car were the electric bulb, sewing machine, heating, refrigerator, lawn-mower, and television set – just to mention a few.

All these innovations expose a specific application to the user. They are distinguished by convenience and usability for a very specific purpose and they hide the underlying technology. The applications changed the world and made achieved technical progress visible – not the technology by itself! When using a CD player today you want to hear music. Nobody will care about the tiny electric motor which ejects the inserted disk and consumes electrical energy, which was produced somewhere.

During the second half of the 20th century the era of industrialization was followed by another era: *computers* started their impact on the economy. While the industrialization enhanced the *manpower* with the help of machines, computers multiplied the *mental capabilities* of man. With the help of the steam-engine it suddenly became possible to achieve great things, such as lifting tons of steel or driving a locomotive. The usage of computers allowed to process and use incredible masses of information, creating phone bills, payrolls, invoices, balance sheets, manufacturing data or weather forecasts.

Like the steam-engines, computers began their existence as huge and mysterious black boxes. Centralized data processing centers improved information management of insurance companies, administrations or air traffic controls. Classical closed shop information technology was concentrating on the creation of a static environment for employees. Central management of equipment, applications, and user interfaces was key to increase overall productivity. Customers or business partners were hardly involved in the daily information proc-

essing operations. Tightly controlled data exchange interfaces or satellite systems were the only interfaces to the outside world.

But, very much like the second phase of the industrialization a hundred years ago, when energy became ubiquitous, we can today observe a distinct move towards decentralizing information technology. Data processing is no longer a privilege of large enterprises operating their own computer systems. The microprocessor has burst the shrine of the mainframes, since the good old personal computer conquered offices and homes. Computing became an intrinsic part of today's telecommunication, entertainment, commerce, finance, and industry. Our high-tech culture increasingly relies on the electronic creation, storage, and transmission of personal and business information. Information technology penetrates and changes job descriptions, life styles, and business relations. The social and economic impact is unimaginable.

E-Business is the vision, which today's organization strive against. E-Business means to perform business processes of an organization based on computer systems. E-Business improves productivity, efficiency, and vitality of an organization. Innovation cycles and time-to-market are reduced, allowing to react dynamically on changing market requirements. E-Business includes especially the challenge of interfacing directly with business partners and customers.

The *Internet* has turned out to become the standard communication platform for this purpose. The Internet connects a global community of billions of private and professional users, exchanging information, sharing applications, and providing content and services to each other. The rising number of Internet accounts prove that within the next years we will have the largest community computing ever had. Internet and e-Business convert a living room into a shopping mall and trading floor. Customers can compare product prices and features at home. Employees can access business information from remote. In commerce national borders vanish, competitors from all over the world face each other. This comprises retail as well as Business-to-Business sales.

Since information is no longer available only through monopolized systems it became a prerequisite for growth and success in a revolutionized economic system. Information is intrinsically combined with applications and services to provide them. Small firms taking advantage of new technologies explode almost overnight into worldwide enterprises, changing the rules of economy and making the Internet to a global market place. In the past years the shares of those dot.com companies gained incredible heights, some of them are having hundreds of percents annual growth. In spite of only modest revenues, the stock value of young companies like AOL,

Decentralizing computing power:
The personal computing era

Internet -
a worldwide
network for
everyone

Information
is the new
currency of the
global
economy

Ebay, or Amazon overtop the value of large enterprises, which have grown with the industrial revolution during the last hundred years. For example, the stock value of Yahoo occasionally almost doubled DaimlerChrysler. For a time Yahoo stocks gained more than 100 percent per year. Nobody seemed to care that DaimlerChrysler has 300 times as much revenue, 100 times as much profit. The fact that DaimlerChrysler employs 400 000 people in 34 countries, while Yahoo only needs little more than 2000 employees shows how different this new economy is.

1.2 Decentralization Continues

Everywhere at any time: Pervasive Computing

The decentralization of computing power continues: The computer is irresistible on its way to push all limits and is getting omnipresent (Figure 1.1). Computers will be part of everyday life and an inevitable component when performing a variety of private and business related tasks. Beyond the era of personal computing, the era of *Pervasive Computing* begins: A new class of devices make information access and processing easily available for everyone from everywhere at any time. Users get enabled to exchange and retrieve information they need quickly, efficiently, and effortlessly, regardless of their physical location.

Figure 1.1:
Industrial Revolution and Pervasive Computing

Figure 1.2:
Evolution from
Mainframe to
Pervasive
Computing

Manifold Pervasive Computing devices extend e-Business from the offices to ubiquity:

Pervasive
devices

- Lightweight PC companions such as handheld computers provide a complementary mobile user interface to intelligent networks.
- Smart cards are ultra-thin security tokens for information access, fitting into every purse.
- Cellular phones achieve wireless mobile access to various computer systems and information-based services from almost everywhere in the world.
- Set-top-boxes, interactive television, and game consoles are the interface between home entertainment systems and entertainment providers.
- Intelligent appliances in a networked home allow the access to a variety of controls from a remote Internet browser. For example, tiny web servers in the size of a matchbox could be applied to manage the state of an air conditioning system. Telephones, light switches, refrigerators, and washing machines will be part of a residential network.
- Industrial controllers or network switches will decentralize intelligence of complex manufacturing systems.
- Embedded systems for cars such as cruise control, on-board phones, and directional assistance systems provide a range of in-vehicle diagnostic, communication, navigational, and security features.

This listing comprises only a few examples of these upcoming pervasive gadgets.

1.3 Applied Pervasive Computing

Pervasive Computing today

Today's emerging Pervasive Computing technology faces serious technical issues: Most devices have strong limitations on memory usage and processor performance as well as tight constraints on power consumption. The footprint of operating systems and software need to be reduced as much as possible. Mobile devices must handle power shortages and their applications must be able to resume again after a shutdown. Pervasive applications need to take care of various hardware and software platforms, as well as of very different form factors and user interfaces. This obstacle strongly impacts portability.

However, the technology evolves with a tremendous pace: New software architectures are prepared to deal with that diversity and limitations. Form factors shrink, while computing power increases and devices get more inexpensive. Matchbox sized hard disks, tiny embedded processors, miniature energy cells, small screens, speech and handwriting recognition extend the mobility and capabilities of those computer-like devices. The embedded processor of a smart card already has the same power as the first PC.

Network technologies and especially wireless communication infrastructures like GSM vastly increase the accessibility of information. The bandwidth of wireless networks is rapidly catching up with today's wired connections. The Internet has evolved to an universal interface for accessing data and services.

Pervasive Computing tomorrow

All those manifold devices will soon outnumber personal computers as network connected information processing entities. According to the International Data Corporation (IDC), there will be 48 million non-PC devices accessing the Internet by 2001. IDC predicts that about half of the web-enabled devices sold by 2002 will be non-PCs [IDC00].

Pervasive Computing will have a strong impact on our society. There will be a flexible and productive new work style. Lifestyle will be influenced by incredible communication possibilities, staying in touch with everyone from anywhere. There is endless demand for exchanging and sharing information. Information is accessed and used wherever it is needed in a convenient manner.

Figure 1.3:
Pervasive
Computing
Environment

With new technical possibilities, entirely new kinds of applications and *services* arise, bringing benefits for individuals and businesses. Technology and services together will make up the environment in which Pervasive Computing evolves (Figure 1.3):

Pervasive
applications
and services

- Traditional telecommunication companies and phone manufacturers take advantage of this tremendous opportunity coming along: In the past they missed the Internet movement, allowing Internet Service Providers like AOL and others to grow. Now they are eager to be part of the next computing generation from the very beginning. They promote high bandwidth networks, wireless communication, email, voice, paging, SMS, and Internet access: the telecommunication and the IT industry merge silently, both looking towards a promising future. Value-added services far beyond simple voice communication are means of expanding market reach and retaining customer loyalty. New appliances and applications will rapidly increase the customer's demand for networking technology and capacity.
- For commerce and retail Pervasive Computing opens up entirely new chances and possibilities of being successful in existing markets and reaching new markets. The owners of these spreading devices will be a large group of potential customers, which cannot be ignored. Mobile Commerce (M-Commerce) is the successor of today's PC based e-Commerce. New value-added services and differentiation are the magic words in the struggle for market shares. A mobile shopping application running on an Internet connected handheld improves the con-

sumer's satisfaction and convenience when retrieving product information or submitting orders. On the other hand, enhanced shopping opportunities create new demand, since the customer is enabled to buy more convenient and at any time.

- The entertainment industry is targeting a broad field of pervasive applications and services. Video-on-demand or interactive television can be exciting means for delivering content to a broad audience. Triggered by new technical possibilities, traditional broadcasting enterprises face new competition, growth, and profits.
- The industry will quickly adopt Pervasive Computing to increase productivity. According to Palm, every second Palm OS based handheld computer is bought with corporate money. Pervasive devices will appear in manufacturing, logistics, management, and sales force, enabling ubiquitous access to enterprise data. Flexible responses to changing market requirements and decentralized organization structures need well-informed employees and workers. Information technology is deployed in the field, close to the customers, reducing cycle times and costs.

Hiding technology behind the application

Despite computers will be more and more ubiquitous in our life, they tend to get more and more invisible. Like the tiny motor in the tray of the CD player, which is quite self-evident, a computer system being built into a mobile MP3 player, which downloads music titles from the Internet will be the most natural thing of the world. No one will care, if there is Java inside and how the TCP/IP stack is implemented. Not the enabling technology, but the applications and the delivered services will have a strongly visible influence on our high-tech culture. New applications and services will integrate manifold devices and help users to manage and access information in daily life and business environments. Providing those applications and services will be a key growth factor in tomorrow's IT industry.

1.4 Pervasive Computing Principles

Pervasive Computing paradigms

Pervasive Computing postulates four fundamental paradigms, which will be detailed in the following sections:

- Decentralization
- Diversification
- Connectivity
- Simplicity

1.4.1 Decentralization

The shift from a centralized view to a strongly decentralized computing landscape is the first paradigm of Pervasive Computing and has already been outlined in the previous section. During the mainframe era, powerful supercomputers provided their processing capacity to dumb terminals. With the upcoming personal computer the client-server architecture was introduced, which shifted computing power from server systems to the client workstations.

Pervasive Computing goes even one step further and distributes the responsibilities between manifold small devices, which take over specific tasks and functionality. Each of these autonomous entities contribute to a heterogeneous overall computing landscape. They cooperate in an open mutual community establishing a dynamic network of relationships.

The ability to use applications and information on mobile devices and synchronize any updates with network based systems or other devices is a new task arising from that decentralization. Information sources and destinations are widely distributed in a pervasive world. Popular mobile devices, like handheld computers, cellular phones, pagers or laptops have to synchronize their data on the fly between each other as well as with desktop applications, such as calendars or address books. Databases on devices with different capabilities and storage capacities have to be kept consistent.

Pervasive devices and applications are often embedded into a service infrastructure, like a cellular phone network. Decentralization makes it necessary for service providers to administer their deployed software and deliver updates to the customer's devices from remote. They have to keep track of individual user profiles and different device capabilities. To deploy applications and manage devices in such an environment, the server software must be highly scalable and flexible. Back-end systems have to face millions of manifold pervasive devices travelling around the world instead of just thousands of traditional PCs resting peacefully in their offices.

Distributed systems

Synchronizing information

Managing applications

1.4.2 Diversification

The second paradigm of Pervasive Computing affects the functionality of computer systems.

In today's IT world, the typical customer buys an universal computer unit from an arbitrary manufacturer and gathers up the soft-

Targeting specific needs

ware he needs: Internet browser, word processor, accounting system or whatever. The user usually performs all his tasks with one all-purpose workstation, applications are implemented by software.

Four alternatives to surf the Web

Pervasive Computing introduces an entirely new view of functionality: There is a clear move from universal computers challenging performance, price, and functionality to diversified devices which aim at best meeting the requirements of a specific group of users for a specific purpose. A journalist working on an essay needs different tools than a stock trader ordering options. End users will most likely have a whole bunch of specialized computers (same as they have a bunch of electric motors). Those new gadgets appearing in these days in association with Pervasive Computing, such as WAP phones, screenphones, or handheld computers offer only a very customized functionality for a particular application context. Applications are a seamless integration of software and hardware. They are intended to be used in a specific situation and optimized for exactly that environment.

A consumer will own and use several devices in parallel, which might have some overlap in functionality, but he will have preferred tools for each specific purpose. For example, he might want to use an Internet screenphone at the time he wants to surf the Internet from home and enjoy multimedia effects of web sites in the best possible quality. For mobile Internet access, a wireless connected handheld computer might be the best choice. Of course that device offers only reduced graphical capabilities and a small display, but he can still retrieve fairly informative web sites, such as travel directions, book catalogues or online newspaper articles. A third alternative for Internet access could be the usage of a WAP phone. It is ultra-light and very handy, at the time he needs specific information on travel, such as flight check-in data or schedule updates. Nevertheless he will not be able to enjoy colorful web sites. All four Internet access devices are complementary and the capabilities of each of them are optimized for a very specific application context (Figure 1.4).

How pale is in contrary the PC business, using more or less only one operating system and one processor platform! The PC had the stickers "Intel Inside" and a Windows logo attached. Pervasive devices will apply the technology that matches best the accompanying usage purpose. It is the application that counts – not what's inside. Each device will take the chipset and operating system which is most appropriate for its individual constraints. An antilock breaking system facing tremendous price-cutting has 16 to 32 kB of memory to work with. It is obvious that this target needs a different operating system than a Windows CE device having a generous 32 MB.

Figure 1.4:
Increasing
Diversity

One major challenge arising from the increasing diversity is how to manage the different *capabilities* of those manifold devices. Each delivery platform has its own characteristics making it difficult to provide common applications.

The user interface is probably the most obvious difference between devices: some have high-resolution color screens allowing windows-like GUIs while some screens are limited to small two line displays. A user interface designed for a 17" color monitor is not applicable for a small Palm III display. Applications designed for different devices will have to do more than just zoom a GUI. To ensure readability (and usability) the displayed content has to be filtered and modified. For example a web-based shopping application will have to present product offerings differently on different classes of devices. While a screenphone is able to surf the webpage without limitation and interpret multimedia product presentations, a handheld computer should only visualize a brief overview of the product information including few simple graphics. A WAP phone might even want to reduce the received content to a short price list and disclaim all graphics.

But not only the display capabilities differ from device to device: The set of available data input mechanisms such as stylus, function key, speech or handwriting recognition make user interfaces device specific. Wireless devices having always access to a network require different usage scenarios than only intermittently connected PC companions.

Managing
the diversity

1.4.3 Connectivity

A vision of boundless connectivity

The third paradigm of Pervasive Computing is the strong demand towards connectivity: Manifold devices are seamlessly integrated in an IT world without boundaries. They beam information to each other via infrared, are intermittently connected with plugs, use powerlines as an information carrier or communicate wireless with various back-end systems. Email can be exchanged between heterogeneous devices. Nomadic documents travel through networks, being accessed from anywhere. Cellular GSM phones benefit from international roaming agreements, allowing to connect to alien communication networks. A handheld computer collaborates with a cellular phone via infrared in order to synchronize data over a wireless network. Alternatively, the same handheld can connect via serial port to a LAN. Lou Gerstner, CEO of IBM, described his vision of connectivity as "Everybody's software, running on everybody's hardware, over everybody's network".

Real life obstacles

At a first glance, this seems to be contrary to the diversification, propagated in the previous section. Platform specific issues are a major obstacle for application and information exchange: The available persistent storage of different devices range from few kilo bytes on smart cards to many Gigabytes on entertainment systems, which can download entire movies. Different processors induce different restrictions on performance and memory usage. Operating systems are numerous and often proprietary to a particular device. Form and shape of devices require different plugs. How shall such different devices as handhelds and set-top-boxes fit together?

Agreeing on common standards

One approach for achieving connectivity and interoperability is to base the applications on common *standards*. This results in an important task for the IT industry: Open standards have to be established which are prepared to face the demands of the described manifold and differentiated devices. Communication standards, markup languages, and cross-platform software must be integrated on a global basis of interoperability.

New standards like WAP , UMTS, Bluetooth or IrDA have been created by large cross-industry initiatives, defining the necessary communication protocols as well as the underlying physical connections. The Internet has evolved to be the backbone of worldwide private and public networks.

But it is not only connecting two devices with each other. Applications and data have to be exchangeable too. Java is one approach for achieving platform independence of applications: Java is a programming language concept which produces platform neutral code

and can be applied to almost every device. This is an important characteristic in regard to the diversity of pervasive devices: Java code runs on smart cards, handhelds, and intelligent appliances. For the purpose of data exchange, XML is the upcoming de facto standard for platform independent representation of information and content.

Concepts like Jini or UPnP help devices to discover suitable services in a network to which they can delegate specific tasks. Components plugged into the same network communicate with each other and share their resources. The required and available capabilities are negotiated between them automatically. Devices make themselves available, they remove themselves and make an explicit device administration and configuration obsolete. Such plug-and-play implies self-evident and easy usage of network connected utilities. With the help of Jini, the network turns into a dynamic and distributed system.

1.4.4 Simplicity

The flexibility of an all-purpose personal computer is certainly a technical achievement, but it has its price: Those computers we are used to, are becoming more and more complicated. Many of the features a state-of-the-art word processor offers confuse the majority of users and reduce ease-of-use. In spite of plug-and-play the installation of new software is often a challenge for those, who are not trained computer experts.

As already mentioned, pervasive devices are very specialized tools, which cannot do many different things. Those tasks for which they have been designed, they are doing very well from a usability point of view. This lines up with the fourth paradigm of Pervasive Computing: Aiming at simplicity of usage.

The magic words are availability, convenience, and ease of use. Information access and management must be applicable without spending significant time learning how to use technology. The user acceptance of user interfaces will have a major impact on the acceptance of services and products offered in the next generation IT landscape. A computer in any form factor should be a self-evident tool of everyday life, such as the telephone is today. While proper selection and education of user groups was required to manage the complexity of traditional computer systems, pervasive computers are intuitive to use and might not even require the reading of a manual. Processes that today require installation procedures and take a num-

Convenient,
intuitive,
self-evident

Mature
human
computer
interfaces

ber of commands on a PC, will only need the push of a single button or even accept spoken requests or interpret handwriting.

Simple must not be confused with primitive. Pervasive Computing postulates a holistic approach: Hardware and software should be seamlessly integrated and target the very specific needs of an end-user. Complex technology is hidden behind a friendly user-interface. Achieving the intended easy usage requires substantial efforts for application design and development. In order to give quick access to functions, complicated hierarchies of menus and dialogs are not acceptable. A Palm user will appreciate every tap he can save when retrieving an arbitrary information. Nobody will use a handheld for his time management, when it takes more than an instant to boot the device and more than a few clicks to find today's calendar entries. While a Windows PC is still booting, the handheld already has displayed all requested information. Speech recognition, intuitive usage, one-handed operation, instant on/off or touch screens are just a few features of mature human computer interfaces. Providing all this in a small and cheap device is definitely a challenging task for developers.

1.5 Pervasive Information Technology

A quote from Sun Microsystems summarizes the complexity of a pervasive solution: Pervasive Computing aims at the "Convergence of Computers, Communication, Consumer Electronics, Content and Services". Figure 1.5 shows a generic schema which is applied somehow to most solutions and can be simplified as a three tier vertical structure:

Three vertical
tiers ...

- Device:
The front-end of information technology is the wide range of pervasive devices, designed for creating and accessing information on the fly. These devices are the most visible interfaces to the user and penetrate our business and all day life.
- Workstation:
Workstations form an optional middle tier. The traditional Personal Computer offers capabilities for working with complex information and managing local personal devices. Often, this layer is even omitted, since most pervasive appliances are able to access their provider's networks directly. Devices like set-top-boxes can replace or complement the personal workstation as a gateway between personal devices and public networks.

- **Server:**
Web servers, enterprise servers and mainframes mainly focus on storing and processing large amounts of information using their strong computing power. Pervasive Computing introduces significant changes on software products.

Figure 1.5:
A Generic View
of Pervasive
Information
Technology

Behind this hierarchy of computing systems two underlying layers can be identified, which are of increasing importance:

- **Standards:**
There is a broad basis of common standards on which the information technology is based upon. Standards ensure interoperability and connectivity of systems as well as information and application exchange. Since standards are an important issue for Pervasive Computing, they will be ubiquitous throughout this book.
- **Services:**
Numerous kinds of services complete the Pervasive Computing landscape. They establish the infrastructure for the widespread usage of computing, since information is intrinsically combined with the accompanying services to provide them.

... and two
underlying
layers

Part I

Devices

Pervasive devices combine the four paradigms we introduced in Chapter 1: They are strongly decentralized, diversified, connected, and simple to use.

Probably the first device following this philosophy became common long before Pervasive Computing was propagated: it was the ordinary calculator. This application exists in manifold different forms and offers a variety of different features for different purposes, such as a sinus function for scientists, larger keys for merchants, solar energy power for ecologists, miniaturized form in order to fit into a wallet. Calculators are intuitive to use – nobody needs a manual to get started.

Today we have many, many more pervasive devices offering applications for an information centric world. And every new promising task one can think of will be followed shortly by new devices helping to fulfill that task. Searching new killer-applications is definitely one of the challenges for the competing device manufacturers, software vendors, and service providers.

Horizontal and vertical applications

Many devices are mass products, intended for a broad scope of users. They provide widely applicable personal and professional solutions, such as regular email, Internet access, games and many more. Other devices focus on a very particular usage segment, like an industrial controller device applied in a manufacturing process, handheld companions for parcel delivery services, or data capturing appliances for warehouses. These have highly customized form-factors and run very specific application software.

In order to get a structure into the incredible variety of pervasive devices we distinguish between four major categories (Figure I.1):

- Information access devices
- Intelligent Appliances
- Smart Controls
- Entertainment systems

Information access devices	Dominant in the category of information access devices are pocket-size handheld organizers called Personal Digital Assistants (PDA). They carry around relevant information and are able to intermittently plug into intelligent networks. Their applications are comprised as Personal Information Management (PIM) and include calendar, address book, and mail functionality. While today's usage is mostly restricted to schedule appointments and carry phone numbers around, PDA are evolving to powerful mobile network clients. They allow immediate access to corporate databases and can be used as an e-commerce platform. Manifold form factors make PDAs sometime hard to recognize, especially when they merge with cellular phones, which are another large group of devices within this category.
Intelligent appliances	Intelligent appliances cover a broad scope of familiar appliances, which are enhanced by embedding more intelligence and connectivity using pervasive technologies. Examples are everyday equipment like point-of-sale terminals GPS navigation, industry controllers, or vending machines, using integrated microprocessor systems to enhance their capabilities and intelligence. Washing machines get connected to the Internet for downloading new program updates or requesting maintenance services. Retail kiosks and self-service terminals let customers place their orders from a online catalogue or print their train tickets including seat reservation.
Smart controls	An important group within this category are network connected information systems in cars. They provide applications, such as remote diagnostics interfaces, wireless communication, Internet access, and navigation. Custom-built machines designed for specialized tasks and filled with computing power are another group within this category.
Entertainment systems	Smart controls are represented by tiny intelligent controls for stoves, gas pumps, and thermostats. They are connected to networks and managed from remote. Web-pages and Java applets are used to navigate via Internet to a particular lamp in a house, or to set the recording time of a VCR. Mutually all these appliances will communicate with each other: For instance, the alarm clock can pass-on its new settings to set up the heater in the bathroom.
	This class also comprises devices like miniaturized web servers, network switches, smart labels, and smart cards. Smart cards are plastic cards with an integrated microprocessor. They are used to store personal cryptographic keys and offer sophisticated cryptographic and identification functionality.
	New kinds of entertainment systems will change the world of traditional broadcasting. Improved video and audio quality are just one facet. Interactive digital television, electronic programming guides,

and video-on-demand are emerging fields of activities, today's entertainment providers are just beginning to enter. Set-top boxes are an enabling technology in this application domain. MP3 players, screenphones, Furby and game consoles are just a few more examples how entertainment industry makes usage of Pervasive Computing technology.

Of course, many devices offer a combination of applications and so far can be assigned to multiple of these four categories. Same as fax machines and printers complement each other, cellular phone capabilities are a logical extension to a handheld device. A handheld computer with an integrated MP3 player is an entertainment system as well as an information access device. White goods in households, consumer electronics, entertainment and telecommunication systems will no longer be independent entities. They will merge together with the accompanying services to seamlessly interconnected clusters.

Figure I.1:
Pervasive
Devices

The hardware technology built into these devices is an important key for making devices even more pervasive. Here are just a few exciting examples:

Hardware
technology

- A single chip computer runs the iPic Internet web server, the world's tiniest implementation of a TCP/IP stack. The chip has the size of a match-head, and costs less than a dollar. It can be

easily applied to publish the state of a connected light bulb to the Internet.

- The IBM microdrive is a tiny hard disk, storing 340 MB within a PCMCIA card size form factor. Digital cameras and hand-held computer are targets of that technology.
- Motorola's new miniature fuel cells will provide ten times the energy density of conventional rechargeable batteries. They will be lighter and cheaper than the batteries we use today. They will make laptops, phones, and PDAs more mobile and less dependent on a power supply.

2 Information Access Devices

2.1 Handheld Computers

Handheld computers comprise the largest group of Internet connectable pervasive devices. They are small, lightweight, and fit into pockets. A stylus is used to tap on a touch screen to activate applications or enter data. Currently two major operating systems are applied on handheld devices: Palm OS and Windows CE.

2.1.1 Palm OS-Based Devices

Palm OS was developed by Palm Computing, a subsidiary of 3COM. It is the best-known and most popular operating system for handheld devices, having a market share of about 70 percent. Palm OS based devices are manufactured by Palm or other companies, like Symbol, IBM, and Handspring, which licensed the operating system and sell devices on their own.

The renown Palm III models were launched in 1998. They included infrared communication, version 3.0 of Palm OS and 2 MB of memory. The newer Palm IIIx has 4 MB of memory and an improved display. The heart of the Palm IIIx is a Motorola Dragonball EZ processor, which is more power efficient and opens the way for the use of less expensive memory upgrades. The Palm IIIc is the first Palm OS based device with a color display. It was released in 2000. Besides having generous 8 MB of memory, the Palm IIIc runs Palm OS version 3.5, which is the latest update of the operating system.

Some Palm OS devices

The high-end Palm device for professional users is the Palm V. It is a very thin device in a brushed aluminum housing and features 8 MB of memory and a rechargeable lithium-ion battery (Figure 2.1).

These Palm devices can be plugged into a cradle, which connects them to the serial port of a PC. An external modem is also available, allowing them to access a network directly through a phone line.

Figure 2.1:
Visor and
Palm V

Photos courtesy of Handspring Inc. and Palm Computing, Inc.

The Palm VII device has been designed to have Internet access without any additional hardware and software. The device is turned on whenever the user flips up the antenna. Currently, the Palm VII is only available in the US where users can send and receive wireless emails and lookup special web pages with this Palm device.

A cellular phone and a Palm within one device – that is the concept of Qualcomm's pdQ Smart Phone. It is a full-functional Palm with additional mailing and Internet access capabilities. Symbol's SPT 1500 and 1700 devices are specialized versions of the Palm III. The SPT 1500 has a built in laser-beam reader, and the SPT 1700 can transmit the scanned data using a wireless transmission module.

The last Palm OS device we want to mention here is Handspring's Visor which was developed by the team around Jeff Hawkins, who left 3COM in 1998 to found his own company. The Visor is based on Palm OS 3.0 (Figure 2.1). The advantages of the Visor concept are the very good performance, the improved date and address book applications, the USB interface and – maybe most important – the possibility to plug additional peripherals into a hardware interface called *Springboard*. Some of the planned add-ons are a wireless modem, a Bluetooth module, a MP3 player, and a GPS device.

Palm applications

The most important native applications of Palm OS based devices are the Address Book, the Date Book, the To Do List, the Memo Pad, and the Mail application (Figures 2.2 and 2.3).

- The Address Book displays a master list of addresses sorted by last name and displaying the principal phone numbers.
- The Date Book is used to display and edit appointments in a daily, weekly or monthly view.
- At the time the Memo Pad application is started, it first shows an index consisting of the first lines of the memos. If you tap on a list element, the complete memo is displayed.
- With the Mail application users can read downloaded emails or generate new emails offline.

Many other applications are available as freeware, shareware or commercial products from various third-party providers. Among them are fax software, calculators, alarm clocks, drawing applications, games, travel guides, and many, many more.

Figure 2.2:
Address and
Date Book

Figure 2.3:
Mail and
Memo
Application

Text can be entered with taps on a small keyboard and displayed on the screen. Alternatively, glyphs can be drawn in a dedicated area below the screen. Glyphs are simplified characters, which can easily be interpreted by a simple handwriting recognition software called Graffiti (Figure 2.4). Graffiti input eliminates the complexity of

Text entry

different writing styles. Almost every letter can be formed by a single stroke.

HotSync

The synchronization mechanism between a Palm OS based device and a desktop PC is HotSync. The changes made since the last HotSync are automatically updated on the Palm device and the desktop PC. If corresponding records are changed on the PC and the Palm OS device, HotSync will detect a version conflict.

Figure 2.4:
Graffiti and
Keyboard

Infrared port

The infrared port offers a convenient possibility to exchange data between different devices. Business cards, calendar entries, and entire applications can be “beamed” from one Palm to another without the detour over HotSync and a PC. The infrared port can also be used to communicate with a cellular phone instead of an attached modem to connect wirelessly to a network.

Internet access

The Palm allows to access Internet sites either through an Internet connected PC or directly by going online via modem. There are several Web browsers available. Similar to the capabilities of a PC based Web browser, the Palm Web browsers are able to cache Web sides. This feature is extremely important, since a Palm device usually doesn't have a permanent Internet connection. There are several providers for delivering Internet content, especially for handheld devices. One access point for synchronizing content is AvantGo:

- Internet content can be downloaded by the AvantGo software installed on a PC. AvantGo offers selected Web sites related to manifold topics, which are referred to as *channels*. Users can subscribe individually to particular channels of interest and receive updated content with every HotSync. The information is stored in HTML, thus also graphics, tables, and different fonts can be displayed. The Web pages are compressed before they are transmitted to the Palm OS device.

- Since version 2.0 of AvantGo was introduced, it is also possible to use AvantGo as an online Web browser. A proxy server at AvantGo.com modifies the Web pages in a way that they can be displayed on Palm devices.

Similar to the Web access, there are two ways of working with emails – via a desktop PIM application or directly via mail server.

- Choosing the PC way means that sending and receiving emails takes places on the PC. The email is synchronized between the Palm device and the PC whenever a HotSync with the email program takes place. An email written on a Palm has to be delivered to the PC mail application before it is sent to the mail server in a second step.
- For direct Internet access the Palm uses a modem connection and an email server running the standard POP3/SMTP protocols.

2.1.2 Windows CE-Based Handheld Computers

Windows CE is the second major operating system for handheld computers, taking almost the remaining rest of the market share. Windows CE has been developed by Microsoft and is applied by manufacturers like Casio, HP, and Compaq.

Comparing Palm OS and Windows CE devices is somehow pretty philosophic: Microsoft wants to extend today's Personal Computer platform to mobile computers. Users should be able to do the same things in the same way on any computer alike device – as far as such is possible under the given constraints of form factors and reduced processing power. Windows CE provides the same consistent look and feel, both on the common PC and on the smaller handheld. For instance Word and Excel will welcome you on Windows CE and the mailing tool is an Outlook derivative, of course. From the Microsoft perspective, a handheld is nothing else than a miniaturized PC! This philosophy is reflected by terms as PocketPC, Palmheld PC, and Handheld PC.

Windows CE
versus Palm OS

Palm propagates PC companions instead. They are different and complementary to PCs. Since the usage scenarios are different, the applications and their usage must be different too. Palm OS user interfaces are pretty straight-forward to use and are optimized for quick mobile information access – even in a crowded subway.

In fact, the opinions about these different approaches are split: Some get started more easily with Windows CE because of the familiar user interface and because they have similar applications on their handheld, as they have on their PC. Others dislike the more circumstantial usage of Windows CE. There are more windows, more controls, and more taps required than a Palm III needs for the same operation.

High-end Windows CE hardware

Compared to the competing Palm OS, Windows CE requires plenty of memory and processing power making devices much more expensive. The Casio E-115 (Figure 2.5) for example takes a minimum of 16 MB of RAM and has a 133 MHz processor embedded. Palm devices instead are shipped with up to 8 MB RAM and include a cheap 20 MHz processor, which keeps them easily affordable for a broad audience.

Figure 2.5:
E-115
PocketPC
from Casio

Photo courtesy of Casio

Personal Information Management

While Palm concentrates on state-of-the-art mobile information management, Windows CE devices are technological wonderboxes, generously equipped with fancy hardware features: They usually have a color display with a good resolution, enabling multimedia applications such as computer games. There is a built-in microphone for a voice recording facility and a MP3 player. A stereo output is pro-

vided to plug in a headset. USB and infrared support ensure connectivity with peripherals and other devices. A CompactFlash card slot can be used to attach memory cards for additional storage capacity or one of a wide variety of the other special-purpose cards such as a digital camera card, or a modem card. All these add-ons make Windows CE devices extremely versatile and justify the high price for those, who can take advantage out of them.

Delivered with Windows CE are the typical Personal Information Management (PIM) applications (Figure 2.6). Data can be entered with a displayed keyboard, which is operated with the stylus. Handwritten notes can be drawn on the touch screen and stored within graphic files or interpreted by a recognition software. Memos can also be recorded using the built-in microphone.

ActiveSync is the synchronization software, which Windows CE applications use for keeping the mobile data consistent and up-to-date with databases on the user's corresponding PC. This way, information like address book or calendar entries can be maintained both on the mobile device and on the workplace PC. ActiveSync supports communication through USB, infrared, and serial port, as well as via Ethernet LAN. ActiveSync cannot synchronize between two devices or between client and server directly.

ActiveSync comprises a Service Manager and multiple Service Providers. The Service Provider is the synchronization engine, establishing the connection, tracking changes, and resolving data conflicts. Service Providers are plug-ins contributed by application providers. They implement all application specific tasks, such as user interfaces or retrieving and storing changed data.

Most of today's Windows CE devices in the field run a customized version of Windows CE 2.11, which is tailored for handheld computers. That version is referred to as "Palmheld PC". Products are the Casio Cassiopeia E10x, Compaq Aero 1500, and HP Jornada 420. With the new Windows CE 3.0, the "Palmheld PC" was renamed to "PocketPC". This version is used for the HP Jornada 540, the Compaq iPaq H3630, and the Cassiopeia E-115. For version 3.0 Microsoft's developers have redesigned the user interface entirely, improving especially the clarity of the application layouts. Fancy stuff, like 3D look of buttons has been removed. The icons and windows remind a bit of the good old Windows 3.1.

The performance of version 3.0 has been doubled, and the operating system itself is much more stable than in recent versions. Among the features of 3.0 is a new handwriting recognition. Glyphs, script or print characters, written on the touch screen can be interpreted by that new software.

Active Sync

PocketPC

Figure 2.6:
PocketPC
Version of
Calendar,
Mail, Word,
and Internet
Explorer

PocketPC
Office suite

The PIM applications of 2.11 have been updated and renamed to Pocket Outlook. Part of Windows CE are pocket versions of Microsoft Word and Excel. Up to now, these tools had only been shipped with larger sub-notebooks versions of CE. Word and Excel will help viewing attachments (if there is any chance to download them onto the device). MS Money and a street mapping program are nice complimentary utilities.

The Pocket Internet Explorer is definitely one of the highlights of version 3.0. It supports online and offline browsing, ActiveX and JavaScript. While the predecessor Mobile Channel Viewer could only browse dedicated web sites, the Pocket Internet Explorer is free to surf anywhere in the net. A "shrink to fit" mechanism is an ap-

Internet
Explorer

proach to deal with the smaller screen size: Web content is zoomed down, until it fits into the window.

A electronic book application and a media player reflect the aim of Microsoft to emphasize on content delivery complementary to providing just base technology like operating systems.

The Microsoft Media Player can download an individual music library from major record companies onto a handheld device. The Windows Media format compresses two hours of music into 64 MB. That is about half as much as MP3 needs. Access management prevents copyright violations using cryptographic mechanisms.

Microsoft Reader is an electronic book software delivering books to Windows CE based devices. Well readable fonts, a built-in dictionary, and a large collection of book titles are the benefits for the user. The goody for the publisher is a corresponding copy-protection system preventing illegal reproduction.

While handheld computers are today mostly used by business people keeping track of their appointments, there will soon be a significant shift towards private and entertainment usage. Especially new multimedia computer games will target the PocketPC platform in close future.

Multimedia access

Table 2.1:
Comparing
Handheld
Computers and
Sub-Notebooks

Device Class	Palm	Pocket PC	Handheld PC	EPOC PDA
Products	Palm IIIx/ IIIc/V/VII (Palm), Visor (Hand- spring), Workpad (IBM)	Jornada 540 (HP), E-115 (Casio), iPaq H3630 (Compaq)	Aero 8000 (Compaq), Jornada 820 (HP), MobilePro 880 (NEC)	Serie 5mx pro/ Revo (Psion), MC218 (Ericsson)
Operating System	Palm OS	Windows CE 3.0	Windows CE 2.11	EPOC
Size	8 x 12 x 2 cm	13 x 7.8 x 1.6 cm	25 x 20 x 3 cm	17 x 9 x 2 cm
Weight	140 – 160 g	255 g	1 – 1.3 kg	200 – 350 g
Data Entry	Stylus	Stylus	Keyboard	Keyboard
Display Type	monochrome or 256 colors touch screen	65000 colors touch screen	65000 colors touch screen	monochrome touch screen
Display Size	7.8 cm	21 – 25 cm	21 – 25 cm	12 – 14 cm
Display Resolution	160 x 160 pixels	320 x 240 pixels	800 x 600 pixels	480 x 160 pixels
RAM	2 – 8 MB	16 MB	16 MB	8 – 32 MB
Battery charge	> 10 hours	8 hours	4 – 10 hours	> 10 hours
Peripherals	Serial, Infrared, Springboard (Visor only)	Serial, USB, Infrared, Compact Fl., Voice rec., Audio speaker,	Serial, USB, Infrared, PC Card, Compact Fl., ext. display	Serial Port, Infrared, Compact-Flash
Applications	PIM, HotSync, Graffiti	PIM, ActiveSync, Handwriting recognition, Internet Explorer, Office Suite, Media player	PIM, ActiveSync, Handwriting recognition, Internet Explorer, Office Suite	PIM, Internet Browser, Database, Spreadsheet, WAP (MC218 only)

2.2 Sub-Notebooks

In terms of size, weight, processing power, and functionality, sub-notebooks or clamshells are somewhere in between a handheld device and a regular notebook. Most of a handheld computer's characteristics are valid for sub-notebooks too. But they have more memory, more CPU power and they provide a reasonable screen as well. Additionally, they have a small keyboard, making data entry much easier – a significant advantage, in case a lot of text has to be typed in. Although sub-notebooks won't fit into pockets anymore, they are still highly portable and a bit lighter than full-sized notebooks. The main differences to regular notebooks are that the sub-notebooks have much less computing power, cost less and that they are intended for mobile usage. Like handhelds, they have instant-power on, avoiding to boot an operating system first before usage. Their battery capacity exceeds the usage time of notebooks. Nevertheless, floppy and CD ROM drives are uncommon for sub-notebooks. And hard disks are rare.

But being less convenient to carry around than a handheld and having less functionality than notebooks, makes the sub-notebook class not very popular for a broad audience.

Probably the largest group of users are mobile sales forces. Sales representatives need to fill out contracts, orders, or lead sheets directly at the point of sale. They must have immediate access to all relevant data, such as customer profiles, order status or product catalogues. Sub-notebooks are very well suited for these kind of tasks: The keyboard allows quick data entry and the display is large enough for product presentations. There is enough storage for local data repositories allowing to work offline while on travel and to synchronize only periodically with the company's back-end systems.

Most sub-notebooks run either the EPOC 32 operating system or Windows CE. Table 2.1 compares devices of the sub-notebook class with handheld computers described in the previous section of this chapter.

Something
between
handheld and
laptop

Targeting
mobile sales
forces

2.2.1 Windows CE-Based Sub-Notebooks

Major device manufacturers for Windows CE sub-notebooks are HP (Jornada 820) and Compaq (Aero 8000) – both are using version 2.11 of that operating system. Version 3.0 is not yet available for that class of devices. In Microsoft terminology, the Windows CE

version 2.11 configuration for sub-notebooks is called “Handheld PC (H/PC)” or “Handheld PC Professional (H/PC Pro)”. This might be a bit confusing with the terms “PocketPC” or “Palmheld PC” applied for handheld computers.

Along with handheld PC devices comes a complete set of miniaturized Microsoft office tools and the Internet Explorer. Windows CE handhelds feature a PC Card slot for various peripherals like wireless communication adapter, modems, and many more.

2.2.2 EPOC-Based Sub-Notebooks

EPOC is a versatile operating system designed for usage in various mobile devices. Beside sub-notebooks, it is also applied for phones. EPOC has been developed by the Symbian consortium, founded by Ericsson, Motorola, Nokia, and Psion. EPOC based sub-notebooks are available as MC218 from Ericsson, Oregon Scientific’s OsariS, and Psion’s 5mx Pro (Figure 2.7), Series 7, and revo. All of them are based on the current version of EPOC, EPOC Release 5, except for the OsariS, which still uses EPOC Release 4.

Figure 2.7:
Psion 5mx
Sub-Notebook
Device

Photo courtesy of Psion

Remarkable is, that the EPOC operating system is very stable and users only experience crashes every few years. These devices contain a rich set of applications for mobile workers. Besides the PIM applications, they feature a word processor, a spreadsheet application, a web browser which supports Java applets, a communication suite with email, fax and SMS, as well as an application to backup and synchronize the device with a PC.

Data entered on an EPOC device can be exported to PC documents and imported in applications like Lotus SmartSuite, Word-

Perfect or Microsoft Word. There is plenty of additional third-party software available for EPOC devices. Maps, databases, dictionaries, tools for internet, email, fax and SMS, financial calculators, and accounting applications, just to name a few of them.

2.3 Phones

Modern phones create a high demand for new pervasive technologies. They have evolved from a simple person-to-person voice interface to powerful network clients. Fancy computing features like tiny hard disks and voice recognition are condensed into a tiny shell dissolving the demarcation to handheld organizers. Today, address books, calendar, memos, and games are state of the art applications, which are no longer restricted to high-end phones.

But it is more than just surfing the net with a screenphone or playing Tetris on a cellular phone, while waiting for a train: address books and calendar entries on the device are synchronized with a Personal Computer. On the other side, data from server databases, like Enterprise Resource Planning (ERP) systems can be accessed, making phones valuable e-Business components.

2.3.1 Cellular Phones

The diversity of cellular phones is incredible; their functionality too: the endless list of features gets longer every day. There are manifold games, fancy form factors, built-in FM radio, and even PIM functionality. The operating systems used in cellular phones are quite manifold too. Mostly proprietary systems like RTOS from Siemens or GEOS from Geoworks are used. Others like EPOC are applied by several companies.

An incredible diversity

One issue, cellular phones without a reasonable keyboard have to cope with, is how to enter text easily: Voice recognition is one sumptuous way. Instead of picking one of the miniaturized keys, commands and data can be spoken to the device. Stored phone numbers are dialed with one shout.

Entering text

Predictive text input is another way to leverage data entry. T9, which stands for “Text on 9 keys”, has been adopted by numerous phone manufacturers. The user types in arbitrary texts with the 9 keys of the numeric keypad of a phone. Only one keystroke per character is needed instead of the annoying multi-tap text entry. Since each numeric key stands for three or four letters, a software decodes

the sequence of pressed keys. Within a linguistic database possible word variations are checked until the text is no longer ambiguous. There are databases in more than a dozen languages available.

The communication bearer between a mobile phone and the telecommunication network differs strongly from country to country:

GSM

Global System for Mobile Communication (GSM) is the accepted de facto standard for mobile wireless communication. A dense net of GSM base stations has been established by numerous telecommunication providers throughout more than 100 countries. Each station feeds the digital signals from cellular phones within its reach into the worldwide telephone network. The standard ensures interoperability from a technical point of view. Roaming agreements allow to use the phone in networks operated by other providers. This approach is strongly decentralized: all information required for user identification and authentication as well encryption of the communication is stored on a smart card, which is plugged into every phone. The so called Subscriber Identity Module (SIM) functions as a secure token.

There are several frequencies used for GSM: 900, 1800, and 1900 MHz. Triple Band phones support all frequencies, giving travelling users more flexibility.

CDMA and TDMA

In North America and parts of Asia wireless communication providers operate networks based on several other digital standards. Among these, Code Division Multiple Access (CDMA) is today's most common one. It also allows a secure communication using an encoding key, which is sent along with the voice data. Time Division Multiple Access (TDMA) is a competing standard, which works similar to CDMA, but has an improved bandwidth.

2.3.2 Data Transmission Capabilities

Accessing the Internet

Besides the pure voice communication, there are several ways for transmitting and accessing data through a wireless network. Data communication is used to transfer information between devices or between a device and an IT network, like the Internet. Especially the connection to the Internet gives mobile users access to a standard resource for information.

- Paging is one way of sending data to a recipient. Only a notification and a callback number is delivered.
- GSM data is a part of the GSM communication, which can be used for data or fax transmission.

- Short Message Service (SMS) allows up to 160 characters to be transmitted within one message from and to a GSM phone.
- Wireless Application Protocol (WAP) is a cross-industry standard used to deliver specially formatted content from a web server to phones and other wireless devices with a limited screen. A WAP browser within a device enables Internet interaction for retrieving flight schedules, weather forecasts, driving directions, brokerage services, or making hotel reservations (Figure 2.8). All these applications are definitely a promising opportunity especially for mobile users.

Figure 2.8 :
Some WAP
Applications

Data transmission using a mobile phone is becoming more and more important – the emerging WAP applications make this evident. But WAP is only the very beginning of new data based communication technologies. Beyond SMS, Picture Messaging allows to send text and graphics. Multimedia Message Service adds digital imaging capabilities. Mobile Multimedia supports entire new content types, such as animations or video clips.

The most important obstacle for this evolution is the speed of the data transmission itself: GSM Data currently allows only 9,6 kilobits per second, which is the bottleneck for wireless information retrieval. From the year 2000 on, a new enhancement to GSM, called General Packet Radio Service (GPRS) is available. This packet-oriented standard will increase the bandwidth of mobile data communication up to 115 kbps. That will already be more than the speed of today's ISDN wired telecommunication nets. But GPRS will only be an intermediate solution. In 2003 the Universal Mobile Telecommunications System (UMTS) will be introduced as a worldwide common

Multimedia messaging

GPRS and UMTS

standard for wireless communication. UMTS will allow 100 kbps to 2 Mbps for data transmission! Phones based on these enhanced communication standards are often referred as third generation phones (3G).

But communication aspects of phones are not limited to the pure telecommunication:

Infrared

Mobile phones usually have an infrared port to exchange data locally with another device. For example in order to “beam” an address book entry to someone else’s phone or to interface with a calendar on a PC. Or a simple handheld computer could use an infrared connection to a mobile phone to establish a wireless connection for accessing some server.

Bluetooth

Bluetooth is a convenient approach to let multiple devices collaborate wireless with each other within a short distance of a few meters. While infrared is a one-to-one communication, Bluetooth establishes a local wireless radio frequency network. Phones, handhelds, and personal computer can communicate with peripherals, like headsets or hard disks. A typical scenario could be a handheld, connecting via Bluetooth to a phone, which dials up to a network. Using a Bluetooth connection, the downloaded data can be sent to a standalone memory card.

2.3.3 Smart Phones

Smart phones combine a mobile phone with a handheld organizer into an all-in one communication system.

Nokia Communicator

One example is the Nokia Communicator 9110. The device can be unfolded to access a small keyboard inside. The Communicator is based on the GEOS operating system and features an Intel embedded 386 class processor with 24 MHz. 4 MB of RAM are occupied by the operating system and the included applications. 2 MB is free for user data and another 2 MB is used for program execution. The monochrome display has a good resolution of 640 x 200 pixels. The communicator is based on dual band GSM wireless communication and provides fax, email, short messaging, Internet access, and Personal Information Management (PIM) applications. While PC connectivity via Infrared and serial port is a common feature, telnet and a VT100 emulation are an additional way of accessing data on servers of interest.

Ericsson R380

Another smart phone is the Ericsson R380 (Figure 2.9). The PDA functionality is similar to the Nokia. The key pad can be unfolded to access the touch screen hidden behind. With 360 x 120

pixels that screen has a reasonable resolution. Dual band GSM, modem, and infrared port ensure connectivity, for example to synchronize with a PC. The R380 is WAP enabled and based on the versatile EPOC operating system.

Figure 2.9:
Ericsson Phone
R380

Photo courtesy of Ericsson

The near future smart phones of all manufacturers will take advantage of high-speed wireless communication networks like GPRS and UMTS. Besides the phone and organizer functionality, these devices will be able to exchange video and audio streams as self-evident as today's SMS (Figure 2.10).

Figure 2.10:
Nokia Design
Study of a
Multimedia
Smart Phone

Photo courtesy of Nokia

For instance Ericsson's future Communicator platform is a high-end device with a handheld computer look-and-feel (Figure 2.11). This EPOC device will support the three GSM frequencies 900, 1800, and 1900 as well as the new GPRS communication for high speed data transmission and Bluetooth. GPS is another feature Ericsson plans to include to their Communicator.

The MultiMobile is a smart phone prototype, developed by Siemens and Casio. It is based on a Cassiopeia PDA and runs the PocketPC version of Windows CE. Besides WAP and SMS, the MultiMobile can play MPEG-4 video files as well as MP3 audio files. This device can even be used for mobile video conferencing.

Figure 2.11:
Ericsson
Communicator
platform

Photo courtesy of Ericsson

2.3.4 Screenphones

Screenphones are the convergence of a phone and an Internet terminal. They have a reasonable screen, an optional keyboard and are dedicated to two single tasks: phoning and accessing Internet content and applications.

Figure 2.12:
A Screen-
phone by
Ericsson

Photo courtesy of Ericsson

The main goal of screenphones is to offer simple and convenient usage. They provide a one-click connection to the net targeting especially non-technical users who would hesitate to install a PC on their own. The integrated browsers are capable of displaying multi-media web sites and usually can execute Java applications. Screenphones can be used for simple information retrieval, for executing e-commerce web applications, emailing, etc.

The device is delivered pre-installed and ready to be plugged into the telephone line. The connection to the Internet is established through an dial-up access provider. Mostly screenphones require an ISDN high-bandwidth connection, some use cable modems or even wireless connections. Usually a smart card reader is built-in, allowing secure financial transactions like home banking or e-commerce payments. Figure 2.12 shows a screenphone from Ericsson.

2.4 Further Readings

AvantGo

<http://www.avantgo.com/frontdoor/index.html>

Information about the AvantGo portfolio on different operating systems.

Ericsson

<http://mobile.ericsson.com>

The homepage of Ericsson's mobile phone activities.

Ericsson Mobile Phone R320

This white paper [ERI00] describes the features and functionality of the R320 smart phone from Ericsson. It includes the WAP configuration and a detailed glossary with mobile telephony related terms.

Handspring

<http://www.handspring.com>

Handspring shows the Visor Palm OS devices and some interesting add-on hard- and software.

Motorola

<http://commerce.motorola.com/consumer>

Motorola's consumer products.

Multimedia Messaging

<http://www.nokia.com/press/background/index.html>

A white paper from Nokia [NOK00] describing how SMS evolves to mobile multimedia.

Nokia

<http://www.nokia.com>

The homepage of Nokia.

Palm Central

<http://www.palmcentral.com>

Plenty of software to download for Palm OS devices.

Palm Computing

<http://www.palm.com>

Information and downloads for Palm OS computing devices.

PalmZone

<http://www.palmzone.com>

Online Magazine covering Palm OS related topics.

ProxiNet

<http://www.proxinet.com>

The place where users can subscribe to the ProxiNet transcoding services for Palm.

Psion

<http://www.psion.com>

Psion provides the largest variety of EPOC powered devices. Their web site provides information about Psion devices, support, and free downloads of various utilities.

Review and Forecast of the Worldwide Information Appliance Market

<http://www.idc.com>

An IDC [IDC00] market analysis and forecast about the usage of Internet connected devices, such as PDAs, games, TV, and screen-phones.

Symbol

http://www.symbol.com/products/mobile_computers/mobile_computers.html

Symbol's mobile devices with laser beam scanning capabilities.

WAP Development

http://www.forum.nokia.com/wap_developer

Information about WAP development based on Nokia WAP phones.

Windows CE PocketPC

<http://www.microsoft.com/pocketpc>

The starting point when searching for Pocket PC information.

Windows CE Mobile Devices

<http://www.microsoft.com/mobile>

An overview of Windows CE devices. This site includes reviews, features, and comparisons of handheld and PocketPC devices. There are also developer and enterprise resources.

Qualcomm

<http://www.qualcomm.com>

The homepage of Qualcomm includes technology and products for wireless communications.

ZDNet

<http://hotfiles.zdnet.com>

Shareware and freeware for Palm OS and Windows CE.

3 Smart Identification

3.1 Smart Cards

This section describes the different types of smart cards and explains their features and benefits. It provides a basic introduction to smart card hardware and software.

3.1.1 What Is a Smart Card?

Many people already use one or more smart cards in daily life. A smart card can function as a phone card, as a card carrying health insurance information, or as an electronic purse. The latter allows to store digital “money” and to use this money to pay for a ticket or to buy a drink from a vending machine.

A smart card is a secure, tamper-resistant device consisting of a single-chip microcomputer, which is mounted on a plastic card of the size of a standard credit card. Very reliable authentication, electronic signature, and cryptography are tasks where smart cards are superior to traditional technologies like magnetic stripe cards. The chip has only a size of 25 mm^2 at most. The integrated processor allows smart cards to operate independently: Sensitive data, e.g. a secret key, never has to leave the card. Smart cards are able to execute cryptographic algorithms or check passwords entered by the user locally before releasing stored data. Electronic cash transactions can be performed this way without an expensive online connection to a host system.

Plastic cards have a long tradition. The first credit cards just had the name of the owner printed on the front. Later, cards with embossed printing were introduced. The embossing made it possible to take an imprint of the cardholder information instead of copying it

The first cards

down manually. A few years later, the magnetic stripe, which carries the account information and the name of the cardholder, was introduced. This made the card machine-readable: Now the information could be electronically processed. Still, one problem remained: Everybody with the necessary equipment can read and write the data on the magnetic stripe. This led to a fraud problem.

The first smart card

In 1968, a patent for an identification card with an integrated circuit was filed, and the smart card was born [RAN98]. An important characteristic of a smart card is that the information on it cannot be copied. A credit card's magnetic stripe can easily be copied and then be misused. This could never happen with a smart card-based credit card. Therefore, smart cards are recognized as the next generation financial transaction cards [VIS99].

Usage examples

In the case of an electronic purse, the card can store the current balance and can tightly control increasing or decreasing it. Smart card based electronic purses can reduce the cost of cash handling. Since the eighties, the smart card industry has grown. German banks issued over 50 million of their electronic purse card GeldKarte smart cards to their customers [BEY98].

Today every mobile phone that complies with the GSM standard contains a smart card that authenticates the owner.

In a building access system, the card can be used to store the data required to open a door. The same data can later authenticate the employee to his computer. Or it can be used for payment in the company's cafeteria.

In home banking applications, the card can be used as a secure token to authenticate the user over a public network between the user's computer and the bank's system. This is more secure than using today's passwords.

In a multi-company loyalty scheme, the card can store the loyalty points that the customer already earned.

In a mass-transit system, the card can replace paper tickets. The fare can be calculated based on the distance. This can be done at the time the customer leaves the public transport system, and the fare can be deducted from the card on the spot. Using a contactless card, the traveler could even leave the card in his pocket.

With all these benefits of the smart card as a secure and portable access token, we will see smart card usage grow year by year.

3.1.2 Smart Card Hardware

3.1.2.1 *Contact and Contactless Cards*

The host computer, in our case the computer or terminal that runs the off-card smart card application, has to communicate with the processor on the smart card to exchange information and commands. Communication can take place either through the contacts on the card or via wireless (“contactless”) transmission. A hybrid smart card combines both technologies and is able to communicate with the host system using either method.

Contactless smart cards are often used in situations requiring fast transactions or where only a limited amount of data has to be exchanged. Examples are public transport systems or access control for buildings.

3.1.2.2 *The Computer on the Smart Card*

As we explained earlier, the most important characteristic of a smart card is that it contains a computer with CPU and memory. Today's smart cards have approximately the same computing power as the first IBM PC.

The chip of a smart card (see Figure 3.1) consists of a microprocessor, ROM (Read Only Memory), EEPROM (Electrical Erasable Programmable Read Only Memory), and RAM (Random Access Memory). An EEPROM requires a larger surface than a ROM of the same size. This makes EEPROM more expensive and lets EEPROM size become an important factor for the price of a smart card.

In contrast to smart cards, memory cards have only ROM and EEPROM. They do not contain programmable logic. The EEPROM can be secured by a hard-wired key, which is checked on every access.

Figure 3.1:
Example of a
Smart Card
Chip and its
Components

CPU

Today, most smart cards have an inexpensive 8-bit microprocessor, but high-end cards can contain a 16-bit or 32-bit processor.

Cryptographic coprocessor

An optional cryptographic coprocessor increases the performance of cryptographic operations. By performing signature operations on the card itself, the user's private key never needs to leave the card.

ROM

The information stored in the ROM is written during production. It is the same for all chips of a series. It contains the card operating system and maybe also some applications.

EEPROM

The EEPROM is used for permanent storage of data. Even if the smart card is unpowered, the EEPROM still keeps the data. Some smart cards also allow storing additional application code or application specific commands in the EEPROM.

RAM

The RAM is the transient memory of the card and keeps the data only as long as the card is powered.

ISO 7816

The basic smart card standard is the ISO 7816 series [ISO99]. This standard details the physical, electrical, mechanical, and programming properties of smart cards. The EMV specification is based upon the ISO standard and is intended to be an industry-wide chip card specification, which ensures that all chip cards would operate with all chip-reading terminals, regardless of location, application, or manufacturer.

3.1.2.3

Hardware Security

The objective of smart card chip design is to provide high physical security for the data stored in the card. The processor and the mem-

ory are combined in the same chip. This makes it difficult to tap the signals exchanged between the processor and the memory.

The design of a smart card chip considers many more possible threats [RAN98]. These include slicing off layers of the chip to optically read out data, manipulating the voltage or clock to make the processor fail, attacks using high temperature or X-rays, and several others.

Sophisticated counter measures are applied to guard the chip against the various attacks. For example, passivation layers are added to prevent analysis in combination with slicing off layers of the chip. Address lines and the memory cells of the chip are arranged in unusual patterns to make the physical examination harder. Furthermore, some chips have the capability to detect if the layer above the chip was removed, as it would occur if somebody were to examine the chip. Chips can detect unusual variations in the clock or in the voltage and react with shutdown of the operation.

Some newer techniques to spy on the information stored on the card try to do this by manipulating or observing the power supplied to the card. Newer versions of smart cards have been made resistant to these types of attacks.

3.1.2.4 *Card Acceptance Devices*

Card acceptance devices range from simple card readers to highly sophisticated, programmable payment terminals with several slots and user interface support (Figure 3.2). Readers can be attached to a PC via serial port, they can be integrated in a keyboard, or embedded into appliances such as banking terminals. Many pervasive devices like set-top boxes, cellular phones, or handhelds are equipped with smart card readers.

Figure 3.2:
Smart Card
Readers
(TOWITOKO
& Intellect)

3.1.3 Smart Card Software

Usually a smart card application consists of the following two parts:

- Off-card application
- On-card application

Off-card

The off-card part of the application is the part that resides on the host computer or terminal connected to the smart card through a smart card reader device. For instance, the OpenCard Framework (OCF) is a framework that supports off-card application development using Java.

On-card

The on-card part of an application is stored in the chip of the smart card. This part can consist of data and maybe executable code. If the on-card part has executable code, this code is executed by the smart card operating system and can use operating system services, such as encrypting or decrypting data. These functions can be used to make the smart card and the communication with the smart card notably secure.

File-system cards

The majority of current smart cards have a file system integrated into the operating system. A file system on a smart card supports the storage and retrieval of all kinds of data and is useful for many types of applications. According to ISO 7816, a file system consists of directories (*DF*) and files (*EF*). The root directory is referred as *MF* (Figure 3.3). When multiple applications share one card, usually each application uses a different directory in order to separate their data from each other. In order to find the directory assigned to a specific application, the EMV-specification introduced a directory file, listing all applications present on a card.

Figure 3.3:
ISO 7816 File
System

For most types of current smart cards, development of on-card executable code is not in the hands of the application developers. Development of such code can only be done by the card operating system developers. The code must be integrated into the mask for the ROM of the smart card before the smart card is manufactured.

Recently developed card operating systems enable application developers to create and download on-card application code on their own. The most important of these operating systems are Java Card, Multos, and Windows for Smart Card.

An end-to-end smart card application involves several different players: Each player contributes software that corresponds to its portion of the complete solution.

- The application provider creates the off-card and sometimes the on-card applications seen by the end user of the smart card solution.
- The card issuer is responsible for card initialization, personalization, and issuing.
- The card operating system provider creates the basic operating system on which the on-card application runs.
- The card reader provider contributes the devices that interface directly with the smart cards.

3.1.4

Communication Between the On-Card and Off-Card Parts

The protocol stack of the communication between the smart card and the host has several layers. On the application layer, the communication takes place between the off-card part of an application and its corresponding on-card part. The commands and data exchanged are specific to a particular application and cover tasks like read, write, decrease, and others.

The next lower layer is the layer of the Application Protocol Data Units (APDUs). The format of the APDUs is independent of the application.

One layer below we encounter low-level protocols with names such as T=0 and T=1. We briefly introduce these protocol layers in the following sections.

3.1.4.1 Application Protocol Data Unit (APDU)

Application Protocol Data Units are used to exchange data between the host and the smart card. ISO 7816-4 [ISO99] defines two types of APDUs: Command APDUs, which are sent from the off-card application to the smart card, and Response APDUs, which are sent back from the smart card to reply to commands.

Figure 3.4:
Command
APDU and
Response
APDU

Command APDU

Response APDU

Command
APDU

There are several variants of Command APDUs. Each Command APDU contains:

- A class byte (CLA). It identifies the class of the instruction, for example if the instruction is ISO conformant or proprietary, or if it is using secure messaging.
- An instruction byte (INS). It determines the specific command.
- Two parameter bytes P1 and P2. These are used to pass command specific parameters to the command.
- A length byte Lc (“length command”). It specifies the length of the optional data sent to the card with this APDU.
- Optional data. It can be used to send the actual data to the card for processing.
- A length byte Le (“length expected”). It specifies the expected length of the data returned in the subsequent response APDU. If Le is 0x00, the host side expects the card to send all data available in response to this command.

CLA, INS, P1, and P2 constitute the header of the command APDU. This header has a fixed form. Lc, optional data, and Le constitute the body of the command APDU. This body can have several variations, upon which we will not elaborate here. More information is available in ISO 7816-4 or in [RAN98].

A Response APDU contains:

Response
APDU

- Optional data.
- Two status word bytes SW1 and SW2. They contain the status information as defined in ISO 7816-4.

The length of the optional data in the response APDU is as specified by the preceding command APDU. Should an error occur, no optional data might be returned in spite of the specified length.

The content that will hopefully most often be in the status word bytes SW1 and SW2 is 0x9000, indicating successful execution.

If you are using the OpenCard Framework, the framework will do most of the APDU handling for you. Nevertheless, it is good to understand what actually happens when OCF communicates with the card. If you ever need to run a trace, this knowledge will help significantly.

3.1.4.2 *Protocol Layer*

The protocols T=0 and T=1 are the two most-used variants of half-duplex asynchronous protocols defined in ISO 7816-3.

With T=0, each character is transmitted separately, while with T=1, blocks of characters are transmitted.

Most modern smart card readers are capable of transmitting with either one of these protocols. From the card's Answer to Reset (ATR), the reader can find out which protocol the card requests. The ATR is the first data block returned to the reader after a card became powered up. In addition to the protocol information, the ATR can contain data identifying the type of card. The ATR is specified in ISO 7816-3.

ATR

The T=0 protocol has been in use since the first days of smart cards. The GSM card is probably the best known application of this protocol. Its advantage is that it has simple and space efficient implementations. The price to pay for that simplicity is the incomplete separation of the transport layer from the layer above:

T=0

To retrieve data from a smart card, two command exchanges are necessary. In the first, the host issues the command and the smart

card returns the length of the response that it will return. In the second (GETRESPONSE), the host asks for the expected number of response bytes and the card returns these.

T=1

The T=1 protocol can send a command and receive the response in the same exchange. It cleanly separates the application layer from the transport layer and is suitable for secure messaging between the host and the card.

Block waiting time

One of the details that increase the complexity of asynchronous transfers is the error handling, especially the prevention of endless waiting. For this reason, a block waiting time (BWT) is specified, which indicates how long it is reasonable to wait for a response block. The BWT appropriate for a card is among the protocol information that the card returns in the ATR.

Waiting time extension

For some commands, the smart card needs more time than typical, for example for complex cryptographic computations. To prevent the host from giving up waiting for the response too early, the card sends a preliminary response asking for a wait time extension. The card and the host communicate on a wait time extension using so called “S-blocks”, while the standard command and response exchange is made with “I-blocks”.

For a complete and excellent coverage of these protocols please see [RAN98].

3.2 Smart Labels

Object identification

One of the major problems to solve in the Pervasive Computing world is the identification of objects. The current solution is through use of bar codes. Everyone has seen bar codes on product packaging. They have many advantages – they can be printed on labels, they are very inexpensive, and they can be reliably scanned. However, there are also a number of disadvantages:

Bar code disadvantages

- Since bar codes are scanned optically, they must be visible on the outside of the object.
- Scanning takes place at a fairly short range – a few centimeters.
- The objects must be separated in order to be identified.
- The information conveyed by a bar code is fixed when the bar code is printed and cannot be changed.
- The bar code itself is completely passive and any bar code reader can access its information, making it very difficult to fulfill security requirements demanded by some applications.

- If a bar code is hidden from the scanner, it cannot be read, making it useless for Electronic Article Surveillance applications.
- The bar code scanners are fairly complicated – typically involving a laser, moving mirrors, and detection hardware – making them expensive.

Taken together, these disadvantages limit the usefulness of an object identification system consisting of bar codes and bar code readers.

A more suitable system has evolved from contactless smart card technology. A contactless smart card chip, sliced very thin and attached to a radio frequency antenna coil, can securely hold more information than a bar code. Attached to a plastic carrier, these are known as smart labels or smart tags.

Figure 3.5:
Smart Label
Layout

The labels do not require a power supply – they obtain the necessary energy from the radio frequency field emitted by the reader device. An RF antenna captures the radio waves and special circuitry on the chip converts the radio frequency energy to appropriate voltage levels for chip operation. Data is superimposed on the carrier wave so communication to and from the chip uses the same antenna as the power supply.

Communication between reader and smart label takes place using open communication protocols at a frequency of 13.56 MHz in accordance with the FCC 15 part 3, ETSI 300 330, and ETSI 300 683 standards. Data is typically transferred at a rate of 26 kbps, although faster speeds are possible. This allows reading of up to 30 smart labels per second.

Smart label readers contain no moving parts. All that is needed is an antenna and an electronics module. This reduces the cost of the reader and opens the door for integration into many new applications.

Power supply
and
communication

Smart Label
Readers

Manufacturers and packaging

Data can be read and written at distances of over one meter. Through use of collision avoidance algorithms, several smart labels can be accessed simultaneously. This means that separation of individual items before reading them is not required.

Companies such as Gemplus, Philips, and Texas Instruments are pioneering this technology. A broad line of labels and tags with various packaging options are available for purchase today.

These devices can be laminated into an adhesive paper label for packaging, sewn into clothing, or embedded within a product. Typical dimensions vary from 14 x 14 mm with a thickness of 0.9 mm to 50 x 50 mm with a thickness of 0.5 mm.

Figure 3.4 shows three Texas Instruments Tag-it smart label inlays. These extremely thin inlays – measuring only 0.375 mm at the chip and 0.085 mm elsewhere – are mounted on a PET plastic carrier and are intended for incorporation into paper or plastic labels.

Figure 3.6:
Texas
Instruments
Tag-it Smart
Label Inlays

Photo courtesy of Texas Instruments

Through appropriate packaging, smart labels can also be made extremely rugged. Such smart labels can be molded into plastic objects or used in an outdoor environment.

Since data is read and written via radio waves, there is no need for the smart label to be visible on the outside of the object and there is also no requirement that the object be oriented in a certain manner relative to the reader.

Smart labels contain control logic with non-volatile read/write memory for data storage. Data capacity ranges from 64 to about 2K bits. This may seem somewhat limited compared to a smart card chip or standard micro-controller, but in this application, size, cost and power consumption must be minimized. The smallest-capacity and simplest smart labels have a single, factory-programmed data block containing a unique serial number. The data cannot be changed. When signaled by the reader device, the entire data block is transmitted.

Data capacity

More elaborate smart label chips have a larger, read/write memory organized into multiple blocks. Access conditions can be set on a per-block basis, allowing the data to be read or written only when presented with valid security credentials. It is also possible to write data to a block in such a manner that it can no longer be changed.

Security

There are also units available that implement a challenge/response security feature. The smart label has a pre-programmed unique serial number plus storage for a user-programmable secret key. To test for validity of the smart label, the reader sends a command containing a random number to the smart label. The smart label encrypts the random number and returns it along with its unique serial number. The reader decrypts the message using the key associated with the serial number and verifies that it is the same as the random number sent. In this manner, the secret key is never transmitted between reader and smart label, and the response is different for every transaction, making it much more difficult to copy or imitate the smart label.

3.2.1 Example Applications

The security available through smart labels is useful in many scenarios. For example, when smart labels are used to identify items in a store, an EAS (Electronic Article Surveillance) field could be programmed into the smart label using a password. When the article is purchased, the smart label reader/writer at the checkout counter would use the proper password to mark the item as purchased. The security protection prevents non-authorized persons from doing likewise.

Electronic
Article
Surveillance

Since the smart label is accessed via radio waves, it can be hidden within the packaging or inside the product itself, which makes it much more difficult for would-be shoplifters to ply their trade. For high-value merchandise it would even be feasible to mount smart

label readers on the display shelves or racks. Personnel could be notified as soon as a protected article is removed.

Figure 3.7:
Smart Labels in
Shipping

Smart labels can also be used in the shipping industry. In this case, the smart label contains identification and destination information. Each sorting station would read the destination information from the smart label and route the package accordingly. It would not be necessary to resort to complicated and relatively unreliable optical recognition schemes to sort the packages.

Since the smart labels are very thin, they can be integrated into a paper stick-on package. The destination information can be stored in the smart label when the shipping documentation is printed.

Inventory Control

Inventory control is another area where smart label technology can be put to use. Some equipment, such as personal computers, is highly subject to theft. Smart labels can be placed within the equipment and smart label readers mounted at building exits. Whenever a piece of equipment tracked in this manner leaves the premises, the smart label reader would identify it and alert security personnel.

If smart label or contactless smart card technology were used in employee badges, it would even be possible register the employee and determine whether the employee is allowed to remove the equipment before raising an alarm.

3.3 Further Readings

Dallas Semiconductor's IButton

<http://www.ibutton.com>

The IButton is a security module in form of a ring. Its programming interface is very close to the Java Card specification.

On this web site, you can order your IButton including accessories on-line. The IB-IDE, the latest development tool for the IButton based on OCF, is also available for download.

Gemplus

<http://www.gemplus.com>

Gemplus is one of the leading providers of Smart Cards.

This web site contains information about smart cards in general and about products from Gemplus of course. You can also order smart cards like Gemplus' GemXpresso online.

Gemplus Developers

<http://www.gemplus.com/developers>

This web site contains the latest information for developers, like a forum, latest trends, and current drivers. It also provides access to OpenCard CardTerminals and CardServices for hardware from Gemplus.

Gemplus Smart Asset Tracking

<http://www.gemplus.com/products/tag/index.htm>

This site provides information on Gemplus smart labels, tags, and associated reader devices.

IBM

<http://www.ibm.com/pvc>

IBM provides a wide range of technology and solutions for Pervasive Computing and smart cards. IBM is committed to open standards and has developed the OpenCard Framework reference im-

plementation in close coordination with other members of the OpenCard Consortium.

On this web site, you can find an overview of the technology and solutions IBM offers in the area of Pervasive Computing and smart cards.

Java Card Forum

<http://www.javacardforum.org>

The Java Card Forum is the group working on the Java Card Specification.

On this web site, you can find the list of its members, its charter, information on the membership, minutes of recent meetings, and technical documents.

Merloni Elettrodomestici

<http://www.merloni.it/eng/default.htm>

This site provides information on the Merloni Ariston Digital line of web-ready home appliances. Follow the links under “New Products”, “Aristonchannel”, and “Margherita2000.com”.

Mondex

<http://www.mondex.com>

This is the web site of Mondex, the organization behind the Mondex electronic purse. Here, you can find information how Mondex works, which devices are available to be used with Mondex and how it can be used for payments over the Internet.

Multos

<http://www.multos.com>

On this web site, the Maosco consortium provides information about its Multos smart card operating system, the companies behind Maosco, and how you can obtain implementation and application licenses.

OpenCard

<http://www.opencard.org>

OpenCard Framework provides a Java application-programming interface to smart cards. It is supported by the OpenCard Consortium which has currently 19 members from the IT industry, smart card industry, and payment system industry. The OpenCard Framework reference implementation is publicly available free of charge.

On this web site, you can find the current version of OpenCard Framework with source code, binaries, documentation, and samples. The OpenCard Consortium also maintains a discussion list for interested parties.

PC/SC

<http://www.smartcardsys.com>

The PC/SC workgroup specified an interface to smart cards in a Windows environment. Microsoft offers an implementation of this interface for the current versions of the Windows operating system.

On this web site, you can find the PC/SC specifications.

Philips Semiconductors

<http://www.semiconductors.com/index.html>

Enter the Philips Semiconductors main site and search for "I-CODE" to find information on Philips Semiconductors I-CODE smart label devices.

Smart Card Central

<http://www.smartcardcentral.com>

On the Smart Card Central web site, you can find a wide variety of smart card related information, like industry news, links to companies in the industry, a list of smart card books, links to technical documentation, and a discussion forum.

Smarthome Systems

<http://www.smarthomeusa.com>

This site provides information about X10-based home automation products.

Texas Instruments TIRIS

<http://www.ti.com/mc/docs/tiris/docs/index.htm>

This site provides information on the Texas Instruments TIRIS vehicle tags.

Texas Instruments Main Site

<http://www.ti.com>

To find information on the Texas Instruments Tag-it smart labels, begin at the TI main site and search for the term "Tag-it".

4 Embedded Controls

This chapter describes how pervasive information technology will be used in embedded home and automotive settings. Although most of the examples and scenarios described are oriented towards consumer use, many can be extrapolated for use in a commercial environment.

The network includes more and more objects of everyday life. Standard household appliances will soon be able to communicate with one another and with external infrastructure. Heating systems will adapt themselves to the habits of the residents. Power outlets can be deactivated when no valid electrical device is attached to increase safety for small children. A computer-controlled power grid in the home will also allow effective power management.

Also, networking technology is being built into cars and other vehicles. The various control units and information devices in automobiles can communicate with one another and with external networks.

This section describes some of the developments that will make this come about.

4.1 Smart Sensors and Actuators

Think of a video camera that can be accessed through the web. A PC that is connected to the Internet controls the camera. By clicking on the appropriate web page, any Internet user can access the camera and see what is being displayed.

By building on the idea of the web camera one can imagine smart sensors. They are built to collect information about their surroundings and are small, self-contained, and connected to a network.

Smart actuators, on the other hand, accept signals from the network in order to act on their environment accordingly.

In both cases the network connection can be through a wireless connection, although they are more usually connected via wire.

Smart sensors

Smart actuators

Smart control internal structure

Twisted-pair and power line signaling are commonly used for wire-line networking.

Figure 4.1 shows the general internal structure of a smart control (a control being either a sensor or actuator).

A **transceiver** component connects the device with the network. It produces and interprets the physical signals on the network medium and handles the low-level protocols for data transfer.

The **control logic** is usually a microprocessor that provides the actual intelligence in the device. It interprets the commands from the network, processes them, and sends out the appropriate response. During command processing, the control logic will generally read the sensor level or carry out the requested action. If the network protocol supports asynchronous messaging, it might also be possible for the control logic to generate unsolicited alert messages when critical situations occur.

Figure 4.1:
Smart Control
Structure

The **sensor / actuator hardware** either senses its environment or activates motors, solenoids, and the like to carry out an action.

There is a wide range of smart controls available for home and industrial use.

Sensors

Sensors are available for air temperature, liquid temperature, pressure, and various gasses. Outdoor and indoor motion detectors enhance security systems and light level sensors control lighting installations in the evening.

Actuators

Actuators are sometimes just controlled electrical switches that are used for switching lights and appliances on and off. However, there are also special-purpose actuators such as valve or window

shade control units that contain special feedback mechanisms to allow exact positioning.

Figure 4.2 shows a simple network for external lighting control. This network contains an ambient light sensor, a presence sensor, a security controller, and a lighting actuator.

The controller is responsible for the overall system function. It checks the ambient light level to determine when it is dark enough to activate the lighting. It also checks the external proximity sensor to determine if a person approaches the building. If someone approaches the building when it is dark outside, the lighting controller turns on the outside lights.

Example network

Figure 4.2:
External
Lighting Control

This is admittedly a very simple example, but it is easy to imagine significant extensions. Sensors could be added on the doors and windows to detect a break-in. Actuators for an alarm or for police notification could be added so that the security controller can take action if a break-in does occur.

Other types of controls can share the same physical medium with the lighting network. For example, temperature sensors and actuators for heating, air conditioning, and ventilation can coexist with the lighting components. This is illustrated in Figure 4.3.

Figure 4.3:
Multiple
Control
Types

When one imagines a network of controls communicating with each other over the power line, for example, a number of questions arise.

- How are the controls addressed in the network?

- How will network configuration be performed? In other words, how will the controllers “find” the sensors and actuators?
- And what about security – if power line networking is used, will the neighbor be able to turn on my lights?

These and related topics belong to the area of **Control Networks** or **Home Networks**.

Control Networks

Control networking concerns itself with communication between smart sensors, actuators, and controllers in general. Control networks may be used in industrial as well as residential settings. In an industrial setting, dedicated wiring is generally used for reliable, high-speed communication between the controls.

As an example, one can imagine a control network being used in a chemical plant where typical actuators would be valve and pump controls. The controller uses information from temperature, pressure, and chemical concentration sensors to make decisions about actuator settings.

Home Networks

The topic of smart controls in a residential setting is a subset of the larger home network theme. Home networks in general will be covered in more depth in Section 12.3 “Home Networks”.

For the purposes of this section, a home network can be thought of as a control network in a residential setting. The main emphasis is on economical implementation. At present, not even many new homes are wired with provisions for networking lighting, heating, and entertainment devices. The cost associated with laying new wires would be enough to discourage homeowners from installing networked controls if dedicated wiring were required. Fortunately, other solutions are available.

Power line networking

For connecting sensors and actuators in a residential setting, power line networking is often used. This works out very well, since most devices to be controlled consume power and are therefore connected to the power grid. Data packets are sent from device to device through the power grid using a high-frequency data signal superimposed on the power waveform.

Proximity or presence sensors and actuators for lighting and appliances can simply be plugged into existing wall outlets or can easily be wired into the power grid. The controller is often a general-purpose device that can be programmed through use of a personal computer.

The actuators, controls, and controllers must be able to address one another in both home and control networks. The way the configuration is performed depends on the underlying technology used.

Simpler systems require physical switches (typically rotary switches) to be set on each control in order to program the network

address. Since the danger of signals propagating into adjacent apartments or houses is present, the address is composed of two portions: the house address and the unit address. If the user notices interference, the house address portion must be changed on all controls.

The devices used in more sophisticated schemes can have factory-set unique addresses or serial numbers that can be used to select a particular control. The controller uses a discovery protocol to find all of the controls of a particular class in the system. During system setup, the operator uses software menus to associate specific controls with one another.

Figure 4.4:
Traditional vs.
Control
Network
Wiring

Assuming smart light switches and smart lighting actuators in a residential setting, a home could be wired without calling for a direct electrical connection between the light switch and the ceiling lamp it controls. The switch and the lamp would both be connected to the power grid in the most convenient manner. When the light switch is touched, it would send a message over the power line to the lamp, which would then turn on, turn off, or dim accordingly. This is illustrated in Figure 4.4.

To configure such a system, the controller broadcasts messages into the system requesting all devices of each device class to report.

The operator uses the resulting lists to associate lamps with switches or intrusion sensors with alarms. The controller stores this information in some type of non-volatile storage so that the control network in the home could reconfigure itself after a power outage.

It would be easy to add new lamps controlled by the same switch or new switches for the same lamp simply by wiring the new unit to the most convenient location in the power grid and configuring the system accordingly.

The controls could be dynamically reprogrammed to implement specific behavior. For example an “on vacation” function could note typical lighting patterns while the family is at home and then simulate these patterns when the family is on vacation. It could go so far as to turn on the radio in the kitchen in the morning and the television in the living room in the evening!

Security is another important element of control networking. It is especially critical to provide for adequate security in a home network setting where controls are interconnected through the power line. Since adjacent homes and apartments are generally connected to the same power distribution grid, they could conceivably send signals over the power line into your home to disarm your security system when you are away, for example.

On the other hand, sometimes communication with devices in the home is desired. If you leave on a trip, drive 300 miles, and then have the sneaking feeling that you left the oven on, it would be nice to be able to dial into your home network with your cell phone and make sure that the oven is turned off.

A residential gateway provides the necessary connectivity for authorized users but prohibit access by others.

Figure 4.5:
A Residential
Gateway

Figure 4.5 shows how a residential gateway protects the home network from unauthorized access. The residential gateway itself is a computer that is programmed to allow access from authenticated sources but deny access to all others.

In addition to providing access control for the residents, the residential gateway may also allow authorized service providers access to

the home network. Power companies may want to read the electric meter through use of power line networking, for example.

4.2 Smart Appliances

In this book, the term “smart appliance” refers to devices used to increase comfort or convenience that are endowed with a certain computer intelligence and networking capability. These devices are useful not only in the home, but also in many service settings such as restaurants and hotels. Examples of smart appliances include refrigerators, freezers, stoves, microwave ovens, washing machines, and heating units.

Currently, most appliances are not smart – though they may employ a microprocessor control unit, they are not networked with other devices in the home, and they tend to have, let’s say, a very clear, but limited, user interface.

A fridge, for example, basically has just a handle for opening and closing, and a knob for controlling the temperature. This will, for better or worse, likely change very shortly. Actually, the direct interface presented to the user will probably remain much as today, but embedded computing, networking, and sensing capabilities will add a new level of secondary functionality not available with current appliances.

4.2.1 The Smart Clock

One very useful smart appliance will be the smart clock. A clock will become a provider of time services in the home network. Other networked devices can base their operation on that time signal. For example, a smart VCR could listen in the network for a time service in order to automatically set its time, eliminating a chore that challenges many of our contemporaries.

Smart clock

Your alarm clock also knows some very interesting information about you – when you plan to get out of bed in the morning. The alarm clock could make this information available to other household appliances to enable them to maximize energy efficiency while at the same time maintaining your comfort. The heating unit might listen to the household alarm clocks to determine the earliest riser and then activate itself so that the bathroom is nice and warm just in time to accommodate her.

On the weekend or during vacation when the alarm clock is set later, the heater will automatically wait longer before warming the house, thus conserving energy.

4.2.2 Heating, Ventilation, and Air Conditioning

HVAC Current heating, ventilation, and air conditioning (HVAC) installations use dedicated wiring between the thermostat and the heating and air conditioning unit. This means that wires have to be run to each room in which a thermostat is installed. Due to the cost and complexity of such an installation, this usually limits the number of thermostats per home to one.

By allowing communication through home wiring, for example, thermostats could easily be installed in any room of the house. The heater could find its thermostats through appropriate broadcast messages, and the thermostats would report their settings and temperatures.

This would allow a much finer-grained control of the heating system and would contribute to energy savings. There are usage patterns for each room in a home. The heating system could adapt itself to these usage patterns using information from the room thermostats and from the other devices in the room. The living room would be heated in the evening until the television is turned off and the lights are all turned out.

Smart thermostat A smart thermostat could also exchange information with other household appliances. The temperature information could be made available to the television set for display. The thermostat could also use information from the security system to automatically lower its target temperature when the house is unoccupied.

Additional savings can be achieved by controlling ventilation and heat distribution to each room separately. In the morning, the bathrooms and kitchen could be heated while the living room remains cool. In the evening, the living room could be heated while the target temperature in the kitchen is reduced.

An external weather service provider could also push projected daily temperature information to the home network. An intelligent heating system could use this information to optimize its operation. On a cool morning of a projected hot day, the heating could remain off, for example.

Water heater The water heater is another example of an appliance that could adapt its operation to the habits of the inhabitants. Standard water heaters keep a large tank of water at a constant high temperature 24

hours a day. This is not really necessary since most people sleep during the night and are often away from home during the day. A smart water heater could measure flow rates to determine typical use patterns. It would adapt its operation to minimize energy consumption while insuring that hot water is available when needed.

Power management is another application of smart devices. The city electric network comes under extreme stress at time of peak load. On a hot day in a large city, all residences and businesses have their air conditioners going. Peak demand has even caused citywide or area-wide electric system blackouts.

If the power companies were able to regulate power consumption by controlling appliances in the individual businesses and residences, it would, in many cases, be able to avoid a brown or blackout in a manner that minimizes the impact on any one residence.

In a time of need, the power company might send signals over the power line to turn the air conditioner off for ten minutes out of each hour in all homes in a round-robin fashion, for instance.

Homeowners would naturally have to agree to allow this type of control to be carried out. On the other hand, companies might also be willing to pay for the right to control appliances in this manner.

The heating system, air conditioning system, and water heater are all examples of appliances that might benefit from this type of power management.

Power
management

4.2.3 White Goods Appliances

Washing machines, ovens, dryers, refrigerators, and ranges can enhance their capabilities by using pervasive computing technology.

4.2.3.1 e-Maintenance

Remote
diagnosis

A large cost factor when servicing appliances is associated with diagnosing the problem and obtaining the proper spare part. Savings can be achieved through remote service or remote diagnosis. The service team could access the defective appliance through the network to diagnose the problem. Service personnel could then take the correct replacement part along on the first maintenance visit.

Modern appliances are often controlled by a microprocessor. In a washing machine, the microprocessor controls the various motors, pumps, heating units, and sensors within the machine to execute the desired wash program. A great deal of the washing machine behav-

Microcode upgrades

ior is actually determined by the computer programs, or microcode, executing on the microprocessor.

Everyone knows that bugs are constantly being found and fixed in regular computer programs for personal computers. The same situation exists for microcode running in washing machines as well. Until now, however, consumers had to make due with the microcode installed in the appliances at the time of purchase. With network-capable appliances it will be possible to download new version of the microcode into the machines, adding new functions and updating old ones as software progress is made.

Consumers may also be willing to pay for significant new functionality. A new spin cycle program that causes much less vibration might be such a chargeable upgrade.

4.2.3.2 *Article Awareness*

Section 3.2 “Smart Labels” explained how smart labels can be used to identify objects. If we imagine a time when smart labels are in prevalent use in product packaging, additional possibilities in for the automated home arise.

Smart labels can be made robust enough to withstand multiple washing cycles and flexible enough to be incorporated into clothing tags. A washing machine could contain a smart label reader in order to be aware of the type and required washing program for each article of clothing put into the drum. The washing machine could sound an alarm if incompatible articles are put into the same washing load.

By reading the smart label on the detergent packaging, the washing machine or dishwasher could also be made aware of the type of detergent being used. The washing machine could change washing parameters based on the detergent type.

The refrigerator and kitchen cabinets will also become aware of their contents through smart label readers. They could keep track of product inventory and expiration dates. It could inform the consumer via phone or email that a product expiration date is about to be reached or when a particular product is empty. A smart appliance could also detect consumer usage patterns – for example, “the average bottle of milk is removed from the refrigerator six times before it is empty” in order to predict replenishment need.

A new type of grocery subscription service would become possible. The consumer could subscribe to milk or other product delivery based on actual need. The intelligent devices in the home would recognize when new supplies need to be ordered and would signal

this information to the grocery service. The consumer could define whether the goods would be delivered automatically or only after confirmation of the order.

These ideas would also be useful in a commercial setting. If a large, walk-in restaurant freezer or refrigerator is aware of its contents, it can help insure optimum stock rotation by making sure that the oldest product is always used first.

4.2.3.3 *Remote Access and Operation*

Web-capable appliances will allow access through the Internet or through a telephone. The consumer will be able to call into the home network to check if the oven is off or to start a washing machine program.

If the consumer wants to prepare something special for dinner, she will be able to select a recipe through the Internet and query the shelves and refrigerator if all necessary ingredients are present.

Remote access is also an interesting function for commercial use. Suppliers could access smart shelves, refrigerators, and freezers in order to implement just-in-time restocking.

4.2.3.4 *Real-World Smart Appliances*

The Merloni Elettrodomestici corporation from Italy offers a line of advanced, web-enabled household appliances. These appliances can communicate among themselves as well as the consumer and customer service organizations through the Internet. These appliances do not implement all of the features described in the preceding sections, but do provide significant network functionality.

Figure 4.6 shows the world's first web-capable washing machine – the Merloni margherita2000.com. This machine is a member of the Ariston Digital line of network capable appliances.

The margherita2000.com can accept commands or display operating status through a cellular phone or through the Internet. It can interact with the telecommunications networks without requiring the use of a PC or residential gateway.

Each margherita2000.com washing machine has a unique code. Through the Internet, the owner can browse to the <http://www.margherita2000.com> and enter the identification code of his washing machine. The web site will contact the actual washing machine and display a web page with status and control information.

Figure 4.6:
The Internet
Washing
Machine

Photo courtesy of Merloni Elettrodomestici

Figure 4.7 shows two more members of the Ariston Digital line. The Leon@rdo is an interactive kitchen monitor that can communicate with the Internet and with other Ariston Digital appliances. The Ariston Digital Oven can download cooking instructions from the Internet.

With the Leon@rdo monitor, the cook of the household can browse the Internet to visit the <http://www.aristonchannel.com> web site. Recipes and household tips can be retrieved and read. Selected recipes on the web site contain cooking instructions for the Ariston Digital oven. When it is time for "e-baking", the cooking instructions are automatically loaded into the oven.

When baking complicated dishes, the oven temperature must be optimized for each phase of the baking. To get a nice crust some dishes need to start out at a high temperature and be baked at a reduced temperature until done inside. These types of cooking instructions can be downloaded into the Ariston Digital oven.

Figure 4.7:
Ariston Digital
Appliances

Photo courtesy of Merloni Elettrodomestici

4.3 Appliances and Home Networking

There are a number of different possibilities for networking smart appliances, and at present it is completely unclear which, if any, of these ideas will win out.

Associated with each choice are compatibility and usability issues. These needs are easy to understand. If a consumer buys a smart clock of brand X and a smart VCR of brand Y, then the VCR should still understand the transmitted time signal. From the usability standpoint, it is clear that consumers will not use the technology if it results in a great deal of added complexity for them. If the consumer would have to set the network addresses of the smart clock and smart VCR, he might as well just set the time on the VCR himself.

The issues of network addressing, configuration and security touched upon in Section 4.2 "Smart Appliances" are also valid, if not more acute, for smart appliances. From the consumer point of view,

system configuration and network address setup must happen automatically. Setting up adequate security must also be very easy. The typical homeowner will not want to deal with creating a public-private key pair and exchanging certificates between the refrigerator and other devices just to get her new refrigerator working.

The following discussion will illustrate several different ideas for appliance networking and examine the characteristics each. A consumer wishing to ask his refrigerator over the Internet whether there is any Dijon mustard will serve as a use case.

4.3.1 Residential Gateway

In this scenario, the refrigerator is connected through a home network. This could be done using power line networking, since the refrigerator must be connected to power anyway.

Figure 4.8:
Networked
Appliances

Figure 4.8 shows a possible home network configuration that would allow for such communication. The consumer would address the residential gateway, authenticate herself, and then communicate with the intended appliance. The residential gateway would block access by unauthorized callers.

The consumer could either dial into the residential gateway, or the gateway could be connected to the Internet through an always-

on connection. The appliance would make the information available in standard web format using an embedded miniature web server.

Use of a residential gateway as an interface between the outside world and the Internet has a security advantage, but requires the presence of a properly configured computer to perform the gateway function.

Somebody has to set up the residential gateway and make sure it knows how to route requests to the refrigerator. If the consumer must configure the gateway, this would likely lead to acceptance problems.

4.3.2 Cellular Communication

Figure 4.9:
Cellular
Communi-
cation with Appli-
ances

This scenario calls for each appliance to have its own cell phone number. The consumer would browse the web site of a service provider, who would dial up the refrigerator and obtain the requested information. This is shown in Figure 4.9.

There are a number of problems with this idea. First of all, home appliances are sometimes placed in locations where radio reception is poor. The consumer will not want to push his refrigerator around until the service provider obtains good reception!

Also, if the appliance could only communicate through the cellular net, it would be inconvenient to have appliances communicate among themselves.

Security could also be a problem in this scenario. If the appliances are accessed using a standard cell phone number, there is nothing to prevent anyone from dialing in. The appliances could be protected using some type of password or security code, but if the password is left at its default setting, it would not provide much protection.

Figure 4.10:
Service
Provider and
Gateway

4.3.3 Service Provider and Residential Gateway

In this instance, the consumer browses a service provider site. The service provider accesses the appliance through the residential gateway. This is illustrated in Figure 4.10.

The “home network” service provider would actually be responsible for the setup and operation of the residential gateway. This would relieve the consumer of knowing all the details about the networking going on inside his house. The residential gateway would be used as a central access point. It would have a security as well as a routing function.

In essence, this type of service provider would be providing network administration for the home network. This would be an advantage for the consumer, since he would be relieved of a difficult chore. It would also be an advantage for the service provider, who would be in a position to offer content that would directly appeal to the consumer’s interests.

4.4 Automotive Computing

4.4.1 Intelligent Controls, Sensors, and Actuators

For a couple of years, there has been an emerging demand for new electronic systems in automobiles. Controllers, computers, and in-vehicle networks collaborate to make driving easier, safer, and more comfortable.

Pervasive
Computing in
vehicles

Sensors are detecting all possible parameters, like rainfall, pressure in the tires, or intensity of sunshine. All this data is transmitted to different processing units in a car, which trigger an action if required. For instance, wipers are activated automatically as soon as rain starts. A warning can be displayed on the dashboard, when the tire pressure is below a minimum threshold. And the air conditioning can increase its cooling, if the car is exposed to extreme sunshine.

Beside safety equipment, which helps to avoid accidents or protect the passengers, there are manifold convenience features. These have in common that they replace manually operated parts by elec-

tronic modules, such as motors and switches. Instead of letting the driver crank the window, automatic window openers take over that job. Mirrors, seats, and door locks can be easily operated using a panel.

The next paragraphs give some examples of electronic modules in today's cars:

Powertrain controllers

Powertrain and transmission controllers adjust the engine and the gear for best performance. These sophisticated systems apply powerful 32-bit processors running modern real-time operating systems. They process sophisticated algorithms, which help to make the engine more efficient, save fuel, and minimize emissions. Only with the help of these electronics, it became possible to achieve the energy savings, required by environmental protection laws. Parameters and measurements are accessible through common diagnostic interfaces such as defined by ISO 9141. A service engineer can retrieve and change these values to detect and fix problems with the engine.

Among the real-time operating systems often used in such automotive controller systems is OSEK. OSEK has been specified by European automobile manufacturers as a standard operating system platform for embedded controllers. OSEK includes communication protocols and network management for automotive environments.

Antilock braking

The antilock braking system comprises a smart controller, which surveys the rotation of all four wheels and the motor, as well as the speed and gear of the vehicle. If the controller detects a mismatch of these parameters, the associated brakes are inactivated for a short duration.

Tire pressure sensors

There are two different ways to determine the tire pressure. The first method uses a controller that calculates a change in the tire pressure from the vehicle speed and the tire rotation speed. All of these parameters can be retrieved from the antilock braking system. The second method applies a sensor within the tire, which is connected wirelessly to the car's body electronics.

Airbag

The airbag is another good example of how multiple electronic subsystems collaborate: The pre-crash sensor triggers the airbag activation process. A dedicated sensor inactivates the airbag, if a children's seat occupies the front seat. Additional sensors detect, if the passenger sits in an improper position, in which the airbag could cause more harm than benefits. For example, if a person puts his feet on the dashboard or leans his head against the side windows, the system will detect an "Out-of-Position" situation and will not inflate the airbag.

Adaptive cruise control

The adaptive cruise control pays attention to the traffic in front of the vehicle. An infrared sensor detects other vehicles in front, and

reduces or increases speed automatically in order to keep a minimum distance and avoid collisions.

There are several approaches for keyless access. Contactless smart cards and other devices replace the traditional key and offer additional functionality. For instance, smart cards can hold personal preferences, such as the seat position, preferred radio stations or climate control settings.

Keyless entry

When electronics and computers get pervasive within cars, one impact is the increased electric power consumption. 800 watt is already needed for today's cars. This is equivalent to about 1 liter of fuel per 100 km. In the next decade the average power consumption will reach up to 4 kilowatt. Moving to higher voltage is one way to handle this issue.

4.4.2 On-Board Computing Systems

Intelligent controls and appliances in automobiles comprise far more than just controllers, sensors, and actuators. Vehicles extend their traditional interface to driver and passengers and offer navigation, telematics, personal communication, and infotainment systems. Similar to other pervasive computing technologies, cars will see a convergence of Internet, multimedia, wireless connectivity, consumer devices, and automotive electronics.

4.4.2.1 Navigation Systems

Navigation systems use digital maps to guide the driver to his destination via the optimum route. By comparing the car's current geographic position with the map, the system informs the driver about turns and crossings (Figure 4.11).

The standard way to determine location is through use of the Global Positioning System (GPS). A GPS receiver listens to signals emitted from multiple GPS-satellites. Each signal carries a precise timestamp indicating when the satellite sent it. The receiver compares the timestamp with its own internal time and uses this information to calculate the distance to the satellite. At least three satellites are required to determine the current location. For positioning purposes, there is a network of 24 satellites, which are arranged to give worldwide GPS coverage. Originally deployed by the US military, GPS is now applied for civilian purposes as well. Today, GPS

Global
Positioning
System (GPS)

receivers are built into phones, PDAs, and of course into automotive navigation systems.

Car navigation systems can achieve a precision of about 100 meters. When coupling the GPS receivers with other additional information, such as digital maps or tire rotation speed, the precision can be improved to 5 meters of tolerance.

Figure 4.11:
Blaupunkt
Navigation
Systems

Photo courtesy of Blaupunkt

4.4.2.2 *Telematic*

Wireless links between the car systems and the outside world open up a wide range of telematic applications. Automotive systems are no longer limited to information located on-board, but can benefit from a remote networks and service infrastructure.

Dynamic
navigation

Dynamic navigation is a telematic application complementing simple navigation by retrieving up-to-date travel information from a content provider. The route proposed by the navigation system takes into account traffic jams, road construction, and even bad weather conditions that may make changes of the itinerary advisable.

The navigation system can retrieve relevant traffic information in different ways:

- Traffic Message Channel (TMC) is part of the Radio Data System (RDS). RDS is an additional information packet broadcast above the audible bandwidth of the regular FM signal. Each TMC message consists of location, event, and quantifier codes, describing the obstacle. One limitation is that the location code does not directly include a geographic coordinate, but identifies particular reference points instead. These predefined points need to be mapped by the navigation system. TMC always sends all available information to everyone. Unfortunately, in many countries there is only a limited coverage of radio channels offering RDS and TMC.
- Short Message Service (SMS) is used by travel service providers to send traffic information to subscribed users. The navigation system notifies the provider's systems about an intended itinerary. Every time a new traffic information becomes available, a SMS message is created automatically and distributed to all registered navigation systems that are impacted by that event. After receiving the SMS, the route can be adjusted accordingly.
- Wireless Application Protocol (WAP) is the third way to feed the navigation system with latest news for route planning. With a WAP browser, a wide range of Internet based route planning services can be accessed. Beside traffic jams, other information like directions to the next gas station, recommended restaurants, and the current cinema program can be displayed on the dashboard (Figure 4.12). Using WAP, the navigation system initiates requests to a traffic information server, which returns the available data.

Traffic Message Channel (TMC)

Short Message Service (SMS)

Wireless Application Protocol (WAP)

Figure 4.12:
TravelPilot DX-N
WAP Enabled
Navigation
System from
Blaupunkt

Photo courtesy of Blaupunkt

	TMC requires a regular FM tuner. For SMS and WAP, the navigation system must integrate cellular phone circuitry. TMC is delivered to everyone as a free service of the radio station broadcasting the FM carrier. Connection fees apply to SMS and WAP service, and each contacted travel service provider may charge individual subscription fees.
Traffic jam sensors	Of course, radio stations and other service providers offering individual traffic and route information need to collect the data about the traffic flow first. For this purpose, two methods can be applied.
Floating Car Data (FCD)	One common way is to install traffic speed sensors at highway bridges. If the speed falls under a certain limit, the sensors use a build-in mobile phone to call the computing center and send data about the sensor's position and current traffic situation. This approach works fast and reliably, but is quite expensive. Often it is only financially feasible to cover the major freeway system.
More telematics	Another way to collect the required data is a system called Floating Car Data (FCD). In this case the cars contain, besides the navigation system and a GPS system, a unit which informs the travel information center in regular intervals about the position and the speed of the car. The big advantage of the Floating Car Data system is that it is not limited to the highways surveyed by traffic jam sensors. This approach is reliable for a particular region as soon as enough cars are equipped with FCD systems. In Germany, there were about 1000 systems in use as of early 2000.

For dynamic navigation, content is delivered from a back-end system to the car. But telematic applications can also take advantage of a wireless connection the other way around, as the following two examples show:

- Why shouldn't the car send data to the car manufacturer or closest repair shop as soon as a control system detects a problem or reports a warning of a likely failure. Allowing maintenance systems to access the internal body electronics of a vehicle enables remote diagnostics. This gives the repair station the possibility to arrange the necessary parts before the car arrives. Even over-the-air engine controller reprogramming is a technically possible scenario, although it is not very likely to become reality in the near future.
- After triggering the airbag inflation, the pre-crash sensor can notify the board computer system. Using a built-in cellular phone, the board computer can automatically originate an emergency call to a service center. The current location of the

vehicle can be retrieved from the GPS and included into the emergency call.

4.4.2.3 *Infotainment*

Another area of Pervasive Computing in automobiles is infotainment, the combination of entertainment and information applications. Digital audio broadcasting (DAB), TV, and Internet are beginning to extend their mobile usage to cars. Soon data, video, and audio streams will be delivered via high-bandwidth wireless links to the driver to provide travel-related content as well as e-commerce capabilities, games, and movies.

The Internet turns out to be the dominant platform for such infotainment offerings. Some of today's in-car Internet browsers use WAP for transferring data over a wireless connection. Such systems allow the users to surf the Internet as from a mobile phone, but feature larger screens and better input capabilities. WAP-based traffic services as described in the previous section are only the very beginning. Internet multimedia will be the content as soon as the required wireless bandwidth becomes available. Already today, satellite links help to provide a better download performance.

Internet access

Figure 4.13:
Multimedia
Enhancements
Implemented
by BMW

Photo courtesy of BMW

Concept cars from various manufacturers show how extensive usage of computing devices within a car can look like: Driver and pas-

sengers have flat screens in the center of the dashboard or built into the rear of the front head restraints. Various mobile devices like handheld computers and wireless keyboards have access to the car's systems through infrared transceivers. The center armrest includes a cradle for a PDA (Figure 4.13).

Multimedia usage in vehicles implies new requirements to human computer interfaces in order to allow hands-free and eyes-free operation of the devices while driving.

A speech interface to the vehicle's functionality is one way to achieve this: Voice recognition accepts user-spoken commands, for example, when requesting travel information from a web server, or while programming the navigation system. Text-To-Speech (TTS) technology is used for presenting the user with synthesized verbal output such as driving directions.

4.4.2.4 *Automotive Computer Systems*

Applications as described in the previous sections run on powerful computing devices, which require an extensible software and hardware architecture. The Microsoft Windows CE-based Auto PC and the Motorola Mobile GT Architecture are two examples for high-end automotive application platforms.

Figure 4.14:
Motorola's
Mobile GT
Architecture

Microsoft follows a very PC-centric approach when postulating its Windows CE operating system as the universal automotive software platform. An Auto PC based on Windows CE is an information, productivity, and entertainment system for vehicles. Bi-directional speech interface, Personal Information Manager (PIM) , cellular phone, and digital audio systems are part of it.

Windows CE

The prerequisites for the automotive version of Windows CE are considerable: 60 MIPS processor, 256 x 64 pixel color screen, 8 MB RAM, 8 MB ROM, a compact flash slot, CD ROM drive, preamplifier, AM/FM tuner, microphone, USB port, and infrared port.

Mobile GT

Motorola's Mobile GT Architecture is a universal and modular computing platform for driver information systems. It can be applied to a range of infotainment systems embedded into vehicles.

Mobile GT is based on a PowerPC processor running the QNX real time operating system. Applications are written in Java and execute on an IBM Java Virtual machine (Figure 4.14).

4.4.3 In-Vehicle networks

Only a decade ago, cars had little electronic equipment aboard. Compared to the mechanic parts, electronic components had only minor impact on the production costs. Design cycles were long enough to develop proprietary electronics for a specific car model.

A bunch of electronic components

As the usage of interconnected electronic sensors, controllers, and devices increased, the automotive industry faced three problems:

- The traditional spider web-like wiring of the electronic components increased the weight of the car, increased the complexity of assembly, and became too expensive.
- The electronic devices themselves made up a more and more significant part of the production costs. Complexity and dependencies made development more difficult. Customized electronic components for a specific a car model became unaffordable.
- While a new car model needs about three years of development and is sold for about six years, the cycle for electronic devices is much shorter, with replacement products available typically every year. When the first car of a new model is assembled, its electronic systems are already one or more generations behind state-of-the-art. Its electronics cost more and have fewer features than comparable products on the market.

The solution:
in-vehicle bus
systems

These issues motivated automotive industry to work on generic bus systems that allow interconnection of state-of-the-art electronic components. The benefits of a vehicle bus system, which serves as a backbone for the collaborating electronics, are obvious:

- Instead of complex, peer-to-peer wiring, each component is plugged into the in-vehicle network.
- Components have well-defined interfaces to the bus. This leverages reusability, cuts down development costs and allows integration of standardized third-party products.
- Due to the common interface, components can be developed independently from the car itself. They can even be exchanged or extended by improved products after the car is assembled.

Open
standards

The migration from the first proprietary in-vehicle networks to open standards for universal automotive bus systems is still ongoing. Several industry consortiums define and agree on specifications, which can be applied for mission-critical body electronics, as well as new kinds of telematic and infotainment systems.

4.4.3.1 *J1850 and ODB-II*

Among the first industry specifications for vehicle bus systems was the J1850 standard defined by the Society of Automotive Engineers (SAE). With J1850, only limited interoperability was achieved, since the specification allowed the manufacturer to implement it in multiple proprietary ways. Beginning in 1996, the US Environmental Protection Agency (EPA) required a standard diagnostic interface to the J1850 bus in order to retrieve emission data. The Onboard Diagnostics (OBD-II) interface can also be used to provide a standardized access to some of the internal electronic systems.

4.4.3.2 *Controller Area Network*

While US manufacturers favored the J1850, the European automotive industry adopted the Controller-Area-Network (CAN), which now gains worldwide acceptance as the common technology for the mission critical networks (Figure 4.15).

The CAN bus uses two wires, usually twisted pair, and is suitable for harsh environments. Error checking mechanisms make the communication reliable and fault tolerant.

Communication is based on messages broadcast by a node onto the bus. There is no explicit address mechanism for direct communication between two subsystems. All connected nodes receive each message, and must decide if that message is relevant and must be processed or can be ignored. An identifier is used to label the type of a message uniquely. All nodes connected to the bus are equivalent. New nodes can be added without changes to the system as long as they require no new message types.

Message-based

Figure 4.15:
CAN Bus
Network in
Daimler
Chrysler's
S-Class

Photo courtesy of DaimlerChrysler

This message-triggered approach allows priorities to be assigned to each message type. When multiple nodes simultaneously transmit data, the lower priority node aborts the transmission. After the transmission of the higher priority message is completed, the interrupted message is repeated.

Priorities

The format of a CAN message is defined by the ISO standards 11898 and 11519-2:

Message format

- A 11 or 29 bit identifier is followed by a *remote transmission request* bit (RTR). The RTR indicates whether the message is used to request data from another node or if it sends data itself.
- Four bits hold the length of the data field. Up to eight bytes can be transmitted within one message.
- A message is terminated by a 15 bit *cyclic redundancy check* code (CRC), a two bit *acknowledge* field and a seven bit *end of frame* field (EOF).
- After three bits of *Intermission* (INT), the bus is idle and can be used to transmit the next message.

Transfer rates	<p>Based on the communication speed, three groups of CAN bus systems are classified:</p> <p><i>Class A</i> networks transfer messages with less than 10 kbps and can be used for various convenience features, like climate control.</p> <p><i>Class B</i> networks have a transfer rate of up to 125 kbps and can be applied for body electronics and diagnostics systems, like light control or door openers.</p> <p><i>Class C</i> refers to high-speed networks of up to 1 Mbps, which operate mission-critical vehicle dynamic systems, such as antilock braking or transmission control.</p> <p>Although the CAN bus supports up to 1 Mbps, it can reach its technical limits when used for time-critical applications like airbag systems. Since an airbag sends only short notifications, the transfer rate is less important but the message must be delivered within a guaranteed time. The CAN has widely varying latencies due to its concept of messages, which are handled in the order of their priorities. This makes it difficult to design extremely reliable systems requiring a defined response time.</p>
TTP	<p>Time Triggered Protocols (TTP) can be a solution in such time-critical cases. TTP assigns each node an explicit time-slot in which it can transfer data. The available bandwidth is distributed between all participants during system design. Latency is constant and predictable, although not necessarily optimized since the time slots cannot be changed dynamically according to the communication traffic in a particular situation. Another disadvantage is the significant higher price compared to CAN.</p> <p>A further limitation of CAN is that some systems need self-powered bus systems. Firing an airbag needs a higher voltage (around 25 V) that cannot be delivered on a CAN bus.</p>
Hierarchical network architecture	<h4>4.4.3.3 Local Interconnect Network</h4> <p>Local Interconnect Network (LIN) is a single-wired class A serial bus targeting low-costs applications where performance and complexity are not required. Interoperable LIN nodes can replace proprietary analog code switches and multiplex solutions. Costs per node can be expected to be one-half to one-third that of a comparable CAN network.</p> <p>LIN also allows implementation of hierarchical vehicle networks. Smart sensors, motors, panels, and actuators can be connected to a local LIN sub-network. Communication between the sub-network and an in-vehicle CAN bus is carried out through a gateway (Figure 4.16). This approach reduces traffic on the CAN bus since part of</p>

the communication can be handled inside the LIN subsystem. Typically LIN is applied for assembly units such as doors or seats.

Figure 4.16:
Typical
In-vehicle
Network

LIN is an open standard driven by Audi, BMW, DaimlerChrysler, Motorola, VCT, VW, and Volvo. The specification includes the transmission protocol, the physical layer of the transmission, and software programming interfaces. Additionally, interfaces to development tools are standardized to achieve interoperability during design. The specification was first released in 1999, and the first automotive applications are expected in 2001. Although LIN is an initiative of the automotive industry, the standard is applicable for a wide range of other applications, such as industrial electronics or even household appliances.

4.4.3.4 IDB-Bus

Three industry initiatives are working together to define the next generation of automotive bus systems. These systems will be ready for plug-and-play of interoperable devices inside the vehicle, and will allow connectivity to the outside world. The initiatives are:

- Intelligent Transportation Systems Data Bus (IDB) Forum
- Automotive Multimedia Interface Collaboration (AMIC)
- Telematic Suppliers Consortium (TSC)

IDB-T
IDB-C

The IDB Forum has created the Intelligent Transportation Systems Data Bus (ITS Data Bus or IDB). The IDB is intended as a standard interface for connecting consumer devices such as GPS receivers, phones, controllers, or diagnostics systems, within motor vehicles. The first version of the specification was the IDB for telematics (IDB-T), an RS-485 serial bus with 115.2 kbps. A re-worked specification calling for 250 kbps CAN Bus technology was published as IDB-C.

Plug-and-Play

Currently the specification of a plug-and-play mechanism for devices connected to the IDB-C bus is in progress. Electronic devices will be able to be added to the self-configuring bus at any time. Peripherals can be installed depending on customer needs and using technology that is state-of-art at the time of the upgrade – not at the time of the initial car design. The benefit of an open standard for in-vehicle networks is obvious: one universal version of an automotive peripheral, supplied by an arbitrary third party manufacturer, could fit all cars.

Figure 4.17:
IDB Technology

External
networks and
peripherals

The IDB approach to achieve interoperability is to define standardized messages, which can be exchanged between the devices connected to the bus. For instance, there are messages to request the car's current location, read a sensor status, trigger an actuator, display text on the dashboard, get speedometer readings, retrieve gear position, and operate door locks or seat positions.

In order to allow external devices and systems to access the body electronics of a vehicle, a gateway is used as a bridge between the public IDB and internal networks such as CAN or J1850. Through this *OEM gateway*, user-installed third-party systems can access original equipment provided by the car manufacturer. For instance, an additional board computer can implement its user interface using the available switches, controls and the dashboard displays. The gateway filters transmitted messages and ensures that only authorized message traffic enters the private networks inside the vehicle. This security mechanism is similar to firewalls used for regular LAN. It protects the mission-critical systems and meets safety and reliability concerns of the automakers.

OEM gateway

While the OEM gateway connects IDB with the interior, an embedded web server acts as a wireless gateway to networks outside of the car. Cars become nodes on the Internet and are accessible using a standard web browser. Telematic applications can connect to the IDB and perform various tasks, such as invoke functions, retrieve information, or download software. Demonstrations by IDB include switching on the light from remote, locking the door, and reading the current geographic position of a vehicle.

Short range radio-frequency networking, Bluetooth, and infrared technology allow attachment of intelligent peripherals to the IDB in an ad hoc manner. Beside personal devices such as PDAs, various other appliances like maintenance tools or toll stations can exchange information with the vehicle. A demonstration of the IDB Forum shows a robot filling the fuel tank. The robot accesses the IDB via a wireless radio connection to read the vehicle identification number, fuel type, and fuel level. The robot opens the fuel filler lid by sending a message, which triggers a corresponding actuator.

IDB-M

A 100 Mbps bus called IDB-Multimedia (IDB-M) is the next challenge for the IDB Forum. As audio and video streams need to be supported by the in-vehicle networks, there is a demand for high-bandwidth connections based on an optical carrier. IEEE 1394 and Media Oriented System Transport (MOST) from Oasis could be the starting point for the development of IDB-M. Due to higher costs IDB-M will be applied additionally to the existing IDB-C network and only deliver multimedia data between selected nodes.

Automotive
Multimedia
Interface
Collaboration

Complementary to the work of the IDB Forum, the Automotive Multimedia Interface Collaboration (AMIC), specifies programming and hardware interfaces for the IDB OEM gateway. AMIC states its mission as “developing a set of common specifications for a multimedia interface to motor vehicle electronic systems in order to accommodate a wide variety of computer-based electronic devices in

the vehicle". Members of AMIC are DaimlerChrysler, Ford, GM, Renault, and Toyota.

The AMIC specifications base on the IDB-C bus technology and target:

- simple devices (like sensors, actuators, switches, and displays)
- controllers running dedicated tasks (like radio, navigation systems, and embedded processors)
- hosts systems running user applications (like an Auto PC)

Telematics
Suppliers
Consortium

The third collaborating group is the Telematics Suppliers Consortium (TSC). TSC works on connecting the in-vehicle networks to the outside world. Remote application and host systems should be enabled to access an IDB-C bus in a standardized and interoperable way. Bluetooth and WAP are means how intelligent peripherals like handheld computers and phones could link to the car systems.

Members of the TSC are providers of telematics, consumer electronics, and wireless equipment.

4.5 Further Readings

Merloni Elettrodomestici Main Site

<http://www.merloni.it/eng/default.htm>

This site provides information on the Merloni Ariston Digital line of web-ready home appliances. Follow the links under "New Products", "Aristonchannel", and "Margherita2000.com".

The Home Automation Association

<http://www.homeautomation.org>

This is an interesting web site for home automation topics.

Smarthome Systems

<http://www.smarthomeusa.com>

This site provides information about X10-based home automation products.

Automotive Multimedia

http://www.daimler-benz.com/research/text/70430_e.html

A short description of the Mercedes cyber car can be found on this site.

Blaupunkt

<http://www.blaupunkt.de>

Blaupunkt is a manufacturer of navigation, telematic and audio systems for cars. The homepage links to their product descriptions. A simulator allows operation of the devices online with an Internet browser!

Embedded Technology transforms the Automobile EDN

<http://www.ednmag.com/ednmag/reg/1999/081999/17df1.htm>

This article [WEBB99] briefly explains operating systems and processors for automotive controllers.

IBD Forum

<http://www.idbforum.org>

The IBD Forum homepage. A section with public documents includes technical papers and several overview presentations. Most of the specifications itself are only accessible by members.

Microsoft

<http://www.microsoft.com/windows/embedded/ce/default.asp>

Further information about Windows CE can be found here.

Motorola

<http://www.mot-sps.com/automotive>

Motorola's starting point for automotive information retrieval. There are links for LIN, Mobile GT, and many other technical topics.

Prep for a multimedia Future

<http://www.ednmag.com/ednmag/reg/1999/081999/17cs.htm>

This article [WRI99] gives an overview of in-vehicle networks and standardization activities.

Society of Automotive Engineers

<http://www.sae.org>

The Society of Automotive Engineers (SAE) homepage is a portal for manifold information related to automotive technology. There are plenty of links to events, education material, and specifications. A mail order service delivers books and technical papers.

5 Entertainment Systems

This chapter covers pervasive devices, which are used mainly for entertainment purposes. Interactive television, set-top boxes, and enhanced broadcasting technologies will be one focus of interest. An overview of game console characteristics is the second topic of this chapter.

5.1 Television Systems

5.1.1 New Applications

In today's households usually two separate networks coexist: First, there are entertainment appliances, such as television and radio. These are traditionally connected via cable, satellite or air to mostly analog broadcasting information. Personal Computers and other computing equipment make up the second group: they interact with the Internet using digital communication over phone lines.

It is predictable that both networks will merge soon. Combining broadcasting with the flexibility of information processing will create new fascinating applications. Digital television, interactive entertainment, and Internet services are delivered over the same broadband networks into homes. The International Data Corporation (IDC) expects that television systems will represent about one third of the Internet connected devices in 2004 [IDC00]. More pixels and better resolutions of digital High-Definition Television (HDTV) are only minor aspects of the anticipated success story. Instead, new usage scenarios promise innovation and thrill the broadcasting industry as well the consumer electronic manufacturers.

Merging
broadcasting
and computer
networks

- New applications
- Electronic programming guides are interactive applications running on the television itself. They offer individual program information. The search for specific entertainment offers is leveraged by the usage of keywords and categories. Internet links can lead to detailed background information or related topics. An individual program selection can trigger reminders on a handheld computer or be forwarded directly to the VCR for automatical recording. According to the personal preferences or viewing habit, current tips can be highlighted.
 - Enhanced video broadcasting allows multiple input streams of video, audio, and text content. Users can manipulate these incoming streams and arrange or overlay multiple windows (Picture in Picture). Translucent displays show individual information on top of the regular TV pictures. User requested information, like stock prices, can be displayed while watching a regular movie or a player resume can be laid over a football game broadcasting.
 - Interactive video enables the viewer to influence TV content by himself. In case of an one-way interactivity the viewer is only allowed to filter the predefined content he has received from the broadcaster. For example, he can control the camera individually by himself choosing between multiple camera angles which are offered in parallel. More sophisticated interactivity is possible if a back channel is available. The back channel returns user selections and requests to the broadcasting provider. This allows viewers for instance to participate at game shows. Content related web sites can be offered through which the user can navigate with his remote control.
 - Hyper video tries to map the classical hypertext concept to video experience. Digital video clips are extended with hotspots, which represent links to related clips or other kinds of information. For example, the viewer can trigger the plot of a story himself, by choosing different links.
 - Video-on-Demand, Time-Independent TV, and Pay-TV are other applications, which are enabled by a two-way communication between user and provider.
 - Personal Video Recording and Personalized TV uses hard disks to buffer broadcasting content. The viewer can pause, record, and replay the television program.
 - Internet based video games.
 - Internet TV provides web browsing capabilities on a television system. Other Internet based services such as home banking, email, chat, and e-commerce are just a few samples of value-

added services, that broadcasters will offer to their clients. The television set evolves to a computing appliance.

5.1.2 Analog and Digital Broadcasting

In general there are different possibilities to deliver interactive content:

- “Full signal” uses existing analog or digital broadcasting networks for transmitting audio, video, and data in one stream. Among the existing standards for signals are NTSC, PAL, and SECAM. The extensions for sending interactive information are often proprietary.
- “Dial-in + signal” combines and synchronizes the broadcasting signal for television content with a dial-in Internet connection to an online provider for accessing web content.
- “Full IP” uses a standardized high-speed Internet connection between a content server and the client TV. Data is cut into multiple packets, which are routed through a network to the destination address. The applied TCP/IP or HTTP protocols support two-way communication and work on almost any kind of physical network.

Means of transportation are cable, satellite, phone lines, and over the air. Today's broadcasting is dominated by satellite transmission, but cable TV will catch up in the long-term. One reason is that a satellite transmission allows one way communication only. For interactive usage a second transportation media is always needed to establish the back channel. Mostly a slow phone dial-in is used for that purpose. Besides being bi-directional, higher bandwidth, and speed are the other big advantages of fiber optic cable lines. With up to 27 megabits per second, cable beats satellite (about 4 Mbps) and ISDN telephone modem (up to 64 kbps) clearly. High speed Internet access from home is a welcome side-effect of powerful cable networks.

Communication
bearers

In an analog television system the additional information needed for any new enhancements is transmitted within unused portions of the analog signal. The Vertical Blanking Interval (VBI) is a black stripe at the top and bottom of a TV picture. In case of the North American television standard NTSC the VBI comprises 21 of the 525 lines which are transmitted every second – each line having 427 pixels. The VBI can be applied to broadcast any kind of encoded data, which has to be interpreted by the receiving television system.

Analog
television

Commonly, line 21 is reserved for sending closed captioning, teletext, and HTML data. For example, today TV schedules, stock tickers, and news headlines are transmitted this way embedded into the regular broadcasting signal. Using VBI, an impressive speed of four Mbps can be achieved! But nevertheless, large amounts of multimedia content cannot be delivered this way fast enough.

Digital television With the advent of the digital broadcasting, such workarounds become obsolete: the Digital Signal Television (DTV) was already designed for communicating two-way entertainment and information. One incoming signal can be de-multiplexed into separate audio, video and data streams. Because of the required huge investments in new broadcasting facilities and new television receivers, the introduction of digital television will happen within an eight years period until 2006. In combination with High-Definition Television (HDTV), digital television features higher resolution and better audio quality than today's analog signals NTSC or PAL. HDTV doubles the visualized resolution to 720 or 1080 lines. Since these improvements imply more data, much higher bandwidth is needed than with existing standards. HDTV operates between 20 and 22 MHz, while the current PAL System uses 5.5 MHz. Data compression based on the standardized MPEG-2 format is applied to solve that issue.

5.1.3 Set-Top Boxes

Interactive capabilities can be either implemented in the television set itself, a personal computer or separately in a set-top box. Set-top boxes are the interface between broadcasters and the consumer's television. They sit on top of a TV set and connect it to an entertainment network. They receive either analog or digital broadcasting from a satellite dish, a cable or a rooftop aerial and forward that information to an attached television device. Set-top boxes can even translate digital input into analog signals, allowing the support of older television devices (Figure 5.1).

Features But beyond the basic tuner functionality they offer much more features. State-of-the-art digital set-top boxes are supporting multimedia games, HTTP browsing, application download, external printers, and SSL connections to a server. They include a smart card slot, an USB port, a CD ROM, and a wireless keyboard, as well as a telephone modem for the return path. Several gigabytes of hard disk, 8 or more MB of RAM, and a 233 MHz processor are characteristics of a high-end set-top box.

Signal encryption and access validation modules ensure that only authorized viewers can use particular services. Smart cards are used as an access key for controlled usage and allow sophisticated billing schemes. Content and price of delivered entertainment and services can be part of an individual “ordering” process, upon which the broadcasting provider and the subscribed customer agree.

Very similar to the business model of telecommunication companies, broadcasting providers supply their viewers with set-top boxes for free or at little cost to attract and bind customers. The profit is made with broadcasting fees and other online services instead. This requires set-top boxes to be very cheap.

Figure 5.1:
Receiving
Digital TV
Signals

Photo courtesy of General Instrument

Figure 5.2:
Set-Top Box
from General
Instrument

5.1.4 New Players in the Entertainment Business

In Europe, interactive television pilots are dominated by proprietary networks, operated using “full-signal” transmission via satellite. The French Canal+ and the British Sky Broadcasting are among the

pioneers. In the USA most broadcasting companies base their initiatives on standard Internet protocols either transmitted via satellite or cable.

While most of today's television initiatives base on existing analog broadcasting networks, on long-term the cable and satellite providers will have to migrate to digital transmission. They need to make investments in their infrastructure to enhance speed and bandwidth. Cable operators must upgrade their transmission networks to be prepared for the demand-driven advanced digital interactive services.

The IT industry is struggling about the underlying technology in order to ensure a good position for the starting race. WebTV, owned by Microsoft, and Liberate, related to Oracle, as well as OpenTV, founded by Sun Microsystems are among the leading technology providers.

Heading towards open standards

On long-term, agreed standards and portability across the manifold TV devices and set-top boxes will open the market for content providers. To leverage the development of extended television applications, a standardized JavaTV programming interface was specified by the Java community. Another standard was created by the Advanced Television Enhancement Forum, which specifies the content formats and delivery mechanisms of interactive television.

5.2 Game consoles

In the US, every fourth household has a game console today and the number is continuously increasing. Modern game consoles are good for playing games, but not only this: They more and more evolve to multifunctional entertainment systems, which conquer a place in the living room next to television sets. They might soon replace CD player, VCR, and in some areas even the PC, since the next generation of game consoles is able to play DVDs, listen to audio CDs and, most important, to surf the Internet. A large portion of the Sony Playstation 2 buyers in Japan for example said that they mainly bought the Playstation 2 because of its build-in DVD drive.

Today's game consoles contain features like built-in modem, Internet connection, DVD player, USB port, IEEE 1394 port (Firewire), and hard disk. They provide real plug-and-play and are as easy to use as a TV set; their users do not have the same hassle as today's PC users. People who think that PCs and their game software are too complicated to install and maintain will probably buy one of these next generation entertainment systems.

Sega's Dreamcast was the first of these new generation entertainment systems on the market. In spring of 2000, Sony launched its Playstation 2 in Japan. Nintendo's Dolphin and Microsoft's X-Box will be unveiled in 2001.

The manufacturers of game consoles currently make their money by getting license fees for each game sold. The game console itself is usually sold at a price that just recovers the cost. Compared to a PC with an average price of 1000 to 1500 US\$, a game console with a price of 250 to 350 US\$ is a cheap alternative. There are already thoughts of giving the console away for a very low price and recover the costs by selling services to the buyer. The forecasts also say that a household will have several game consoles, like there are today often more than one CD player or more than one television set per household.

One of the most visible performance characteristics of a game console is the number of polygons the graphics processor can process per second. The surface of a 3D-object is build out of triangles, therefore the more polygons a graphics chip can process per second, the more powerful the console's graphics engine is. In a good game, some figures can consist out of several thousand polygons. To model a human body sometimes up to 500 000 polygons are used.

A PC with a high-end 3D graphics adapter, like the nVidia GeForce, can process about 15 million polygons per second. Sega's Dreamcast can handle about 5 million polygons. According to Sony, the Playstation 2 can process about 75 million polygons and Microsoft announced that their X-Box should do 300 million polygons per second. The number of polygons is not the only operation a game console has to perform; therefore also the whole system design is important for the overall performance of the system.

Graphics
performance

5.2.1 Sega Dreamcast

With Dreamcast, Sega had the first new generation entertainment system on the market (Figure 5.3). The Dreamcast console contains an analog modem with 56 kbps in the US, 33.6 kbps in Europe, and 28.8 kbps in Japan.

Dream Key is the build-in Internet browser. URLs can be typed in using a virtual keyboard on the display or by attaching the optional keyboard. Dream Key can display frames, tables, and flash animations, can execute JavaScript and handle cookies. Even SSL connections are supported, unfortunately only with 40 bit encryption, instead of with state-of-the-art 128 bit.

Email

The user can also send and receive emails. They are written with an HTML-based mail-client, which needs to be connected to the Internet. The Internet connection is provided by one of Sega's partners. The dial-in number is hard-coded inside the game console and unfortunately can't be changed to use any other ISP. Parents can enable a filter to ensure that their children do not access any unsuitable Internet sites.

Table 5.1 shows the technical components of the Dreamcast system.

Figure 5.3:
Sega
Dreamcast

Photo Courtesy of Sega

Table 5.1:
Dreamcast
Hardware

CPU:	Hitachi 128 bit engine with on-board 64-bit RISC processor SH4 (200 MHz, 360 MIPS, 1.4 GFLOPS).
Graphics CPU:	NEC Power VR2DC, rendering up to 5 million polygons per second.
Main RAM:	16 MB.
Video RAM:	8 MB.
Sound:	45 MHz Yamaha chip with ARM7 CPU core supporting 64 channels.
Modem:	Japan: 28.8 kbps, US: 56 kbps, Europe: 33.6 kbps.
CD-ROM:	12x speed, also able to read Sega's proprietary Giga-Byte Disc.
OS:	Sega's operating system and a tailored version of Windows CE with Direct X support.
Ports:	four controller ports.

In addition to the Sega OS, the Dreamcast console can also run a tailored version of Windows CE 2.0. This should make it easier for developers of PC games to port these games over to the Dreamcast system.

The Power VR2DC graphics chip is the heart of the Dreamcast entertainment system. Saturn, predecessor of the Dreamcast console, already had Hitachi CPUs, the SH-1 and SH-2. The SH-4 CPU contains a 64-bit floating-point unit with a 128-bit vector graphics engine (Figure 5.4).

Windows CE

Figure 5.4:
Dreamcast
System Layout

5.2.2 Sony Playstation 2

The Sony Playstation 2 marks the next step in the evolution from game consoles to entertainment systems (Figure 5.5). It contains a DVD player, two USB ports, one IEEE 1394 (Firewire) port and one Type 3 PC-Card slot. The plan is to use the PC-Card slot for a modem to allow Playstation 2 user to access the Internet. A hard disk will be available in 2001.

The “Emotion Engine” is the heart of the system. It was developed by Sony in close cooperation with Toshiba and it can render up to 75 million polygons per second. This is about 15 times more than Sega’s Dreamcast and about 5 times more than a PC with a GeForce card. The Playstation 2 has only 4 MB of Video RAM (VRAM),

compared to 16 MB in the Dreamcast and 8 MB in Sony's Playstation 1 (Table 5.2).

Figure 5.5:
Sony
Playstation 2

Photo Courtesy of Sony

Table 5.2:
Playstation 2
Hardware

CPU:	Toshiba 128 bit Emotion Engine running at 295 MHz.
Graphics CPU:	Graphics Synthesizer with 16 pixel processors working in parallel with 147 MHz. Renders 75 million polygons per second.
Main RAM:	32 MD direct RDRAM.
Video RAM:	4 MB.
DVD	4x DVD drive.
Modem:	optional.
OS:	proprietary Sony operating system.
Ports:	two USB ports, one IEEE-1394 port (Firewire), one Type 3 PC-Card slot.

The Emotion Engine is a 295 MHz RISC processor, which consists of about 13 million transistors. It has two integer units (IU), one 128-bit Single Instruction Multiple Data Unit (SIMD), one floating-point Unit (FPU), two floating-point Vector Units (VU1, VU2), and an image-processing unit (IPU), which is used for MPEG-2 decompression (Figure 5.6).

The USB ports as well as the Firewire port can be used to attach several external devices, like digital cameras, harddisks, and modems. Unfortunately, the required Playstation 2 device drivers are not yet available for most of these devices.

Emotion Engine

Figure 5.6:
Playstation 2
Hardware

5.2.3 Nintendo Dolphin

A game console with the codename "Dolphin" is the successor of Nintendo's N64 system and should help Nintendo to get back market share lost to Sony. To achieve this, Nintendo partners with two large IT companies: IBM and Matsushita. IBM designs and produces the processor for the Dolphin consoles called "Gekko". It is based on a 400 MHz PowerPC and will be manufactured using IBM's leading copper technology. Matsushita is responsible for the entertainment components, like the DVD drive.

Art X designs the graphics chip and NEC will produce this 200 MHz chips.

CPU:	IBM PowerPC with 400 MHz, codename Gekko.
Graphics CPU:	200 MHz chip designed by Art X.
Main RAM:	>= 32 MB.
Video RAM:	16 or 32 MB.

Table 5.3:
Dolphin
Hardware

The details are listed in the above section as they are known today, it could be that the Dolphin console that Nintendo finally delivers to customers might differ in RAM size, for example.

5.2.4 Microsoft X-Box

In 2000, Microsoft announced to enter the game console market with a device called X-Box. The X-Box is part of Microsoft's strategy to gain a leading position in the video game console market. It will be based on PC hardware and will have a Windows derivative as operating system. Remarkable is that the X-Box will be the first time Microsoft will develop, manufacture, and deploy consumer devices in large scale on its own.

Table 5.4:
X-Box
Hardware

CPU:	Intel Pentium III with more than 600 MHz.
Graphics CPU:	nVidia NV 25 with up to 300 million polygons per second.
Main RAM:	64 MB DDR RAM (unified memory architecture).
Sound:	I3DL2 sound chip supporting 64 channels.
DVD:	4 x DVD drive.
Harddisk:	8 GB.
OS:	Tailored Windows version.
Ports:	4 controller ports, USB port, plug-in modem, 100-Mbit Ethernet port, support for HDTV.

A game will be started from CD-ROM, like it is the case with the Playstation 2. The hard drive will be used for caching Internet sites, saving game data, or storing add-ons.

Nvidia was chosen by Microsoft as the designer of the graphics engine, which is three generations beyond nVidia's current chip, the GeForce 256. The current codename for that chip is NV25 and it will be able to process 300 million polygons per second. The GeForce today handles just 15 million polygons per second.

The unified memory architecture allows to use the 64 MB of 200 MHz DDR RAM (Double Data Rate RAM) with no separation between video and main memory and therefore no AGP bridge. This flexible architecture allows memory either to be used as graphics or system memory, whatever is currently needed by the application.

The variety of ports makes the X-Box a good platform for further extensions. A plug-in modem will be sold separately and the Ethernet port will enable the X-Box to connect two or more X-Boxes directly. In addition to this, the Ethernet port can of course be used for an Internet connection via DSL or cable.

5.3 Further Readings

A boob tube with brains

<http://www.usnews.com/usnews/issue/000313/webtv.htm>

This article gives an overview of competing players in the interactive TV business [YAN00].

Digital TV: The Future of E-Commerce. E-Commerce Times

<http://www.ecommercetimes.com/news/articles2000/000320-1.shtml>

This article examines the future role of television in e-commerce.

Enhanced Television

<http://www.itvt.com/etvwhitepaper.html>

A comprehensive overview of broadcasting technology, economic potential, standards, and engaged companies [SWE99].

Futurefile.com

<http://www.futurefile.com/broadcast.htm>

A list of links to various articles related to broadcasting and interactive television.

Microsoft's TV activities

<http://www.microsoft.com/tv>

The Microsoft resource library for TV solutions.

Microsoft X-Box

<http://www.xbox.com>

This is Microsoft's official X-Box homepage providing information like the current hardware specification, the planned games as well as some screenshots.

Nintendo Next Generation

<http://www.nintendonextgeneration.com>

Take a look at the Dolphin system, Nintendo's next generation game console, by comparing it to other systems and looking at the specification. You can also get in touch with Nintendo using a message board to tell Nintendo what you think about the Dolphin system and what you would like to see in it.

PlayStation

<http://www.playstation.com>

See what Sony has to say about the new Playstation 2.

Review and Forecast of the Worldwide Information Appliance Market

<http://www.idc.com>

This IDC report includes a market analysis and forecast about the usage of Internet connected devices, such as PDAs, games, TV, and screenphones [IDC00].

Sega Dreamcast

<http://www.segadreamcast.net>

A variety of information about the Sega Dreamcast system can be found here, like latest games, hardware details, news, previews, contests, and release lists.

Part II

Software

As the previous chapters have emphasized, pervasive applications have to face different hardware characteristics of devices and changing usage environments. When developing software there are several particularities to be aware of :

- Mostly application developers have only a limited choice of programming languages. Java is widespread used because of the platform independence of the compiled code. Many Java language features focus explicitly on small devices. For instance, the Java Card is a smart card, which is capable of executing Java code! C and C++ are other important languages, because very small native code can be produced, which is highly optimized for a particular platform. Often devices with tough constraints on memory do not allow any alternative to C/C++.
- While desktop computers load applications into RAM first before executing, pervasive devices process executables and data usually directly from the location in RAM or ROM, where they are stored persistently ("*Execute in place*").
- The amount of memory in such a device is only a fraction of which a normal PC is equipped with today, not to forget that these devices usually don't have hard disks.
- Since processing power and memory is limited, applications must be programmed efficiently. For instance, all user interfaces should operate asynchronously so that applications are notified when operations complete rather than having to wait or poll for completion. It is important to avoid loosing user data in situations, where battery power runs low.
- Often operating system and applications are not upgradable within the device's lifetime.
- An important characteristics of many devices is the lifetime of their applications. A PC is regularly rebooted and after each reboot, the applications are newly started in a clean environment.

Applications on pervasive devices are usually not rebooted, and can therefore run nearly forever. It requires a very stable operating system and applications with very careful memory management to meet these requirements.

Operating Systems

Several operating systems have been developed to meet the specific needs of Pervasive Computing: Windows CE, Windows for Smart Cards, Palm OS, EPOC, QNX, GEOS, and many more. They all aim at small memory footprint and are mostly designed to run on very different processor platforms.

Middleware

On top of these operating systems, middleware components provide an abstraction of operating system specific dependencies (Figure II.1). Common interfaces between applications and applied software components leverage portability. Besides proprietary libraries and components, industry initiatives are developing a growing number of standardized frameworks and APIs targeting pervasive systems.

Figure II.1:
Software Layers
on a Device

Security

Outside the firewalls of enterprises, security mechanisms are another important aspect, when examining software technology for Pervasive Computing. Data and applications on ubiquitous consumer devices which are connected to an open network are strongly exposed. Tasks like electronic payment, digital signature, and data encryption need to be implemented in many solutions.

6 Java

C programmers will know how annoying it gets when they have to compile their code for different target systems. Although the standard C language is well-defined by ANSI, there are always several platform specific issues to solve. No common library offers a complete set of functionalities for all common operating systems. Therefore code versions for different platforms need to be maintained in parallel. Such problems are not limited to development only, but impact also the distribution of applications on multiple targets.

The Java programming language is intended for the development of platform independent software. Executing the same Java program on multiple targets requires no porting efforts.

How does this work? First, the Java source code is compiled into a standardized and platform neutral byte code. Each target operating system uses a Java runtime environment (JRE) to interpret and execute the compiled byte code on the fly. The byte code interpreter is also called virtual machine (JVM) and translates the generic instructions into native commands of the specific operating system or processor the application is currently running on (Figure 6.1). A Java program can run on any system providing a virtual machine without being recompiled. The range of computers which are able to interpret Java byte code spans from smart cards to enterprise servers. “Write once, run anywhere” – that’s the slogan of Sun Microsystems, who initially created the Java technology for software development targeting consumer electronics. But Java had to wait until it was applied as an enabling Internet technology before becoming really successful. Today, Java sees its renaissance as a programming language for Pervasive Computing devices.

Platform
independent

Byte code
interpreter

Figure 6.1:
 “Write once,
 run anywhere”:
 How Java
 Works

6.1 Language Characteristics

- Simple An important achievement of Java is that the language is kept very simple and the code is well readable. One way for simplification was to leave away features that have caused many pitfalls in other programming languages, such as pointers. Java takes care of referencing and dereferencing memory objects. An automatic garbage collection mechanism manages allocation and freeing of memory. Array indexes, and object types as well as casting between different objects are always validated at compile-time and run-time. Illegal overwriting of memory and corrupting of data can be prevented this way. Such friendly features leverage development, avoid potential bugs, and help the programmer to concentrate on the application instead.
- Secure Java has been designed as a secure language. Three mechanisms help to prevent intended or unintended damage to the system: First the byte-code is verified by the virtual machine ensuring that no illegal code is included. Additionally, the code could be signed, which means that cryptographic algorithms are applied to ensure that the code originates from someone the user trusts. The third security mechanism is the so called “sandbox”-model: The Java program runs in a memory area of the system which is controlled by the virtual machine. The program is allowed to perform any operation

within the sandbox, but has only limited access to any system resources outside. For example unauthorized code cannot read or write any data on the system.

Last but not least, Java is an object-oriented language. Classes are the bricks programs are build with. A class contains data and methods, which describe its current state and its behavior. Interfaces describe the functionality of a class, independent from its implementation, leveraging reuse of software components. Dynamic linking and class loading allow assembling the required components during runtime (enabling downloading of components on demand).

Java classes are identified together with an unique package name. While package names starting with “java” and “sun” are reserved, developers should choose package names based on the Internet domain of their organization. The full qualified name of a class `UserId` could be for example `com.ibm.db2e.UserId`.

Java programs can be distinguished as follows:

- *Applications* are stand-alone programs. They are typically used when programs are distributed to run offline on a user’s system, for example an office suite.
- *Applets* are mini-programs running within a browser. Typically, they are embedded into a web page. Whenever a client accesses such a web page the applet is downloaded together with the HTML document. The applet is executed directly on the client machine. To avoid security problems, applets have limited access to system resources, for example they cannot read or write files from the hard disk.
- *Servlets* are also related to web sites. While applets run on the client side, servlets are executed by the Web server. Typically, servlets are used to process a request of a web client. For example a servlet retrieves data from a database or handles an Internet order.
- *JavaBeans* are Java components which developers can integrate into their applications, applets or servlets. There are plenty of libraries containing JavaBeans for almost any purpose one can think of. This approach is intended to speed up application development.

Object-oriented

6.2 Java Class Libraries

On top of the base language constructs Java provides a set of general-purpose classes bundled into several packages, allowing the

developer to take advantage of given broad functionality. The following table 6.1 shows an extract of the Java core packages.

Table 6.1:
Java Core
Packages

package	Contents
<code>java.applet</code>	Classes for creating applets running within web browsers.
<code>java.awt</code>	Classes for creating graphical user interfaces. These classes are referred to as Java Foundation Classes and extend the original <code>java.awt</code> from the first Java releases. They include fonts, color, drag and drop, handling of user interface events, working with graphics, images, and 2D geometry, as well as printing.
<code>java.beans</code>	Classes for JavaBeans development.
<code>java.io</code>	Classes for system input and output, accessing a file system, and using persistent objects (serialization).
<code>java.lang</code>	Fundamental Java classes (such as <code>Object</code> and <code>Class</code>) and classes for obtaining reflective information about classes and objects.
<code>java.math</code>	Classes used within mathematical algorithms, such as <code>BigInteger</code> .
<code>java.net</code>	High level support for networking, e.g. URL class, extensive library for TCP/IP based protocols like HTTP and FTP.
<code>java.rmi</code>	Classes supporting Remote Method Invocation (RMI).
<code>java.security</code>	Classes of the Java security framework, including certificate management, RSA, and DSA interfaces.
<code>java.text</code>	Classes for handling text, dates, and numbers (e.g. <code>String</code>).
<code>java.util</code>	Manifold miscellaneous classes, such as collections framework, event model, internationalization, string tokenizing, data compression, and many more.

Beside the core packages listed above, there are four optional class libraries (Table 6.2).

package	Contents
javax.naming	Classes for accessing naming and directory services (including LDAP support).
javax.sound	Classes for the processing of audio data.
javax.swing	Classes for a more powerful and platform independent user interface than java.awt.
org.omg.CORBA	Provides the Corba API, including an Object Request Broker and IDL support

Table 6.2:
Optional Java Packages

6.3 Java Editions

Its networking features and its platform independence made Java a common way of providing applications for the Internet. Using the extensive libraries for networking, Java software can access objects across networks as simple as reading from a local file system. Today applets and servlets are part of most sophisticated websites. Almost every browser can execute Java byte code and most webservers can execute servlets. With the increasing diversity of devices, the platform independent Java emerges to a key technology. Many hand-helds, set-top boxes, smart cards, and other consumer electronics already provide a built-in Java Virtual Machine. While on one side, the number of platforms supporting Java byte code increases, on the other side, the complexity and the number of features of the Java programming language grows with each new version. In order to accommodate the very different requirements of different classes of computers an important split has been made:

Instead of one all-purpose Java, Sun provides now some different flavors of the language specification: The Standard, Enterprise, and Micro Edition as well as the Java Card (Figure 6.2).

The (*J2SE*) *Standard Edition* (*J2SE*) is the default language specification for workstations and small servers. The Java 2 Software Development Kit (SDK) is a product from Sun, which implements that specification. The SDK includes all core packages of the language and the compiler required for creating Java byte code. Tools for debugging and documentation are also part of this edition. For non-programmers who just need to execute software it is sufficient to just install the Java 2 Runtime Environment (JRE). Developers can distribute it freely bundled with their product. Both, the Runtime Environment and the Development Kit are available from Sun's web site and run on Windows, various Unix systems, and Mac. All versions include a virtual machine for executing Java byte code.

Flavors of Java

Standard Edition

In future this VM will be replaced by Sun's new "Java Hot Spot Client VM", promising better performance while having a smaller memory footprint.

Figure 6.2:
The Flavors of
Java within the
Java 2 Family

Enterprise Edition

The *Java 2 Enterprise Edition* (J2EE) offers additional features on top of the Standard Edition, such as servlets, JavaServer Pages, JDBC, Java Message Service, Java Naming, and Directory Interface, Java Transaction, JavaMail, XML, CORBA, and Enterprise Java Beans. The Enterprise Edition targets large server systems. Currently a Software Development Kit for this edition is only available as a beta version for evaluation purposes and requires the Standard J2SE SDK as a basis. In addition to the virtual machines coming with the standard Java, the "Java Hot Spot Server VM" is currently developed by Sun especially for high-performance servers running Solaris or Windows. It will be available with the next release of the Enterprise SDK.

Micro Edition

The *Java 2 Micro Edition* (J2ME) has been introduced to meet the limitations and peculiarities of Pervasive Computing devices. It is a platform on which very small and flexible Java application environments can be defined. In order to minimize the required memory for the Java class libraries, J2ME introduces profiles, which specify language subsets for different groups of devices. There is a minimum core functionality, which is mandatory. Beyond the core libraries, only those Java classes, which are actually needed to support typical

features of a device group are included into a corresponding profile. For example, devices without an user interface would exclude the entire AWT package from their particular profile. Working groups currently develop profiles for

- wireless mobile phones and communicators,
- point-of-sale terminals,
- handheld computers,
- automotive systems,
- set-top boxes and interactive television, and
- generic network-connected consumer devices having a GUI.

If an application requires more functionality than specified within the device profile, the missing libraries can be retrieved dynamically from a network: application code can be downloaded together with Java class libraries. J2ME includes virtual machines, several libraries of APIs, as well as tools for deployment and device configuration. Core of the Micro Edition is the KVM, an extremely small footprint version of a virtual machine. About 128 kilobytes are enough for operating the KVM with the J2ME class libraries. The KVM comprises only 40 K of object code!

The *Java Card* is the smallest and most limited version of the Java family. Only a subset of the full language is available for smart cards. Restrictions are for example, that no strings are supported. And of course the smart card has no graphical user interface. The used Java language subset is specified by the Java Card Forum industry initiative. The corresponding Card VMs are provided by several card operating system manufacturers and shipped on the ROM of the smart card chip itself. Usually the Java applications loaded onto a smart card are controlled by a card issuer. Chapter 7 goes into more detail on this topic.

Java Card

The core editions of Java are controlled and distributed by Sun Microsystems. Independent from Sun, several companies offer manifold Java APIs, for example JavaBeans libraries. There are virtual machines available from third-party providers, like the GhostVM for the Palm OS or an EPOC JVM from Symbian. Other compilers compete with the Sun SDK, for example the very fast Symantec Java compiler or the Cygnus GNU compiler. Cygnus provides also a Java-to-native compiler.

Third party Java

Beyond the scope of the core Java family, the Java Community Process defines a standardized way how the industry can continuously add new functionality and create new Java APIs. JavaMail, JavaTV, and Java Phone are such examples of consumer-oriented APIs, sitting on top of the regular Java class libraries and targeting

Java Community Process

specific industry segments. Likely extension APIs for Pervasive Computing devices will be integrated into profiles of the Java 2 Micro Edition. For example the JavaPhone package will be part of the wireless profile.

Besides the activities within the Java community process, other standardization workgroups develop APIs and specifications based on Java, for instance OpenCard Framework, San Francisco Framework, or Open Services Gateway initiative.

6.4 PersonalJava and EmbeddedJava

Personal and Embedded Java are predecessors of the Java 2 Micro Edition. All of them use a similar approach: they include only the actually needed subset of the Java class libraries, to reduce the required memory footprint. While the new Java 2 Micro Edition is part of the latest Java 2 family, Personal and Embedded Java base on the older Java version 1.1. In order to migrate PersonalJava to Java 2, it will be repackaged and will end up as a "PersonalJava" profile of the Micro Edition.

Personal Java

The PersonalJava Application Environment focuses on smart phones, set-top boxes, game consoles, PDAs, and other resource constrained network-connectable consumer devices. Typical device characteristics are 32 bit processors running a real-time operating system with 2 MB ROM and 1 MB RAM available for the PersonalJava environment itself.

PersonalJava is scalable, modular, and configurable. This is achieved by distinguishing between core and optional class libraries. The developer can take advantage of the entire functionality of standard Java, but has the option to use only what is really necessary. While the optional APIs are configurable, a defined set of core functionality must always be part of every PersonalJava to ensure at least a minimum interoperability of applets on different PersonalJava devices. Based on the available classes, new applications can extend the functionality of a device during its life-time, for instance when downloading applets from a network.

The Java classes have been re-implemented keeping in mind a small footprint and the peculiarity of the targeted category of consumer devices. For example the underlying implementation of the AWT supports low-resolution displays and alternate input mechanisms for keyboardless devices. Since PersonalJava is a feature subset of the standard Java API version 1.1, applications are upward compatible, without being recompiled.

Development tools and lean virtual machines for several real-time operating systems are part of this product. Supported operating systems are from Acorn, Chorus Systems, Geoworks, Lucent Technologies, Microtec, Microware, QNX, and Wind River Systems.

It is also possible to compile the Java byte code of a PersonalJava application into executable code, which can be placed directly into the ROM of a device. A tool removes all unused parts and does some code optimizations. For example, redundancies are eliminated or symbolic references are resolved. Up to this point the compacted application environment is still platform-independent and could still be easily migrated to other real-time operating systems! After this point, another tool compiles and links the Java code into a native executable for a specific device platform. Beside being small and highly optimized, this executable doesn't require an additional VM!

The EmbeddedJava Application Environment targets very small devices with very strict memory limitations, such as industrial controllers, pagers, telecommunication switches, or low-end phones. While PersonalJava addresses sophisticated displays, Embedded Java is designed for devices having only character-based or even no display at all. The available virtual machines are designed for real-time operating systems running on a wide variety of microprocessors. EmbeddedJava preserves the benefits of real-time support offered by the final hardware.

Embedded
Java

Each application environment consists out of a fully configurable set of class libraries. There is no mandatory core functionality within EmbeddedJava, which reduces the memory footprint! Since not all classes are supported on each device, the interoperability of applications is limited. Usually EmbeddedJava is applied on devices that do not support applet downloading. They only need to provide those Java classes which are required for tasks known at device conception. But nevertheless, the used Java subset is upwards-compatible to Java version 1.1.

To leverage the creation of highly optimized software with high performance Sun provides a set of tools. Applications can be condensed and executable code for a particular target processor can be generated.

6.5 Development Tools for Java

Facing increasing complexity and decreasing life-time of software, it is an important issue to make application development as easy and fast as possible. Many vendors provide tools to leverage Java devel-

opment. Wide spread and renown tools are Visual Cafe from Symantec, JBuilder from Borland, Microsoft's Visual Studio J++, and IBM's Visual Age.

Visual Age for Java supports the visual programming method: Software components like JavaBeans can be assembled in a visual composition editor almost intuitively to complex applications. User Interface components can be logically connected with databases, servers, or distributed objects in a network. In the visual composition editor, visible objects like buttons or text fields as well as any other invisible objects like classes, variables or beans are represented by icons.

Figure 6.3:
The Visual
Composition
Editor of Visual
Age for Java

For example, the button of an user interface creates an event when it is pressed. This event triggers several text fields to be filled with associated data. The application logic can be plugged together visually by drawing an arrow from the button Save, which fires the event "button pressed" to the method setText (value) of the text field Email, as soon as the given event occurs. The value itself is retrieved from an object StudentDataBean, which encapsulates the corresponding data. To achieve this, another line between the

method `getEmail()` of `StudentDataBean` and the first visual connection must be drawn (Figure 6.3).

After composing the application out of a set of components, the visual development tool automatically builds valid Java source and executable Java byte code for the programmer.

6.6 Further Readings

IBM Alphaworks

<http://www.alphaworks.ibm.com>

This website offers a vast of new beta software, mostly written in Java for download and evaluation.

IBM

<http://www.ibm.com/java>

IBM's entry point for Java. A library featuring news, education material, articles, and links to products and downloads.

Java in a Nutshell

David Flanagan's book is an excellent reference book for Java programmers [FLA99].

Microsoft

<http://www.microsoft.com/java>

Besides extensive online material, Microsofts publishes on this Java homepage software downloads, such as Java developer kits for their product portfolio.

Program Java Devices

<http://www.javaworld.com>

This article from the JavaWorld magazine gives an overview about how to apply Java technology for small devices [DAY99].

Sun's Java Resources

<http://java.sun.com>

Sun's Java site is the access point to specifications, development kits, articles, books, newsgroup, as well as related products, and other kinds of online information material. Sun's development kits and runtime environments can be downloaded from here.

Sun's Java Developers Connection

<http://developer.java.sun.com/developer>

This developer zone includes more detailed technical information, tutorials. Access requires online registration.

7 Operating Systems

The following sections describe some exemplary operating systems, which are applied in Pervasive Computing.

7.1 Windows CE

The diversity of programming interfaces and the inhomogeneous tools for various processors and proprietary operating systems are an tremendous obstacle for the development and maintenance of Pervasive Computing applications. To leverage interoperability, the Java community postulates the standardized Java byte code as an integration layer between different operating systems and platform-independent applications. In contrast, Microsoft tries to achieve such standardization at an operating system level (Figure 7.1). As Windows is the de facto standard for personal computers, Windows CE was introduced 1996 to evolve as the common operating system for handheld computers, industrial controllers, data terminals, entertainment systems, embedded appliances, and wireless communication devices. The Win32 API defines a consistent interface for the application, while the Windows CE components encapsulate all hardware specific functionality in a platform independent manner.

Windows CE extends the idea of a Digital Nervous System to pervasive devices. The nerves and veins of Microsoft powered systems and devices should embrace the entire computing community from enterprise servers to smart cards. Featuring the widely-used Win32 API and well-known development tools, Windows CE is complementary to the large PC operating systems, Windows 2000 and Windows 98 and targets the large Windows community. The end-user will find the accustomed Windows look-and-feel on his PC companion and can use common Microsoft Office tools, even on a handheld computer. Programmers will find a subset of the familiar Win32 API, popular development tools, and languages, like Visual Basic and Visual C++. Additionally, Microsoft provides tools, which

Windows
look-and-feel
on a handheld

device manufacturers can leverage while creating their own device specific versions of Windows CE easily.

Figure 7.1:
Comparing
Java with
Windows CE

Unlike Windows 98 or Windows 2000, Windows CE is not an operating system to be sold from the shelf to the end-users. Microsoft just provides a given set of functionality. Each device manufacturer needs to configure the Windows CE operating system for the specific processor platform of his custom device. Usually the operating system is delivered on a ROM, which is built into the device.

7.1.1 Operating System Configurations

At the time Windows CE was developed from scratch, the development team at Microsoft had the ambitious goal to cover anything smaller than a PC. They achieved this universality by offering modular building blocks, which can be linked together by a particular device as needed. For example, a handheld computer would be able to include more functionality into its individual Windows CE version than a smart phone. This way the size of the operating system could be kept consistent with the size of the device. This flexible approach is similar to the configurable Java subsets of the Java 2 Micro Edition.

Depending on the included functionality, three groups of operating system configurations are distinguished:

- Handheld Professional PC (H/PC Pro) and Handheld PC (H/PC) are sub-notebook class devices equipped with keyboard, mouse, full-size VGA display, PC Card slot, and USB port. Some manufacturers include a voice recorder and text input. Available memory is larger than 16 MB RAM. Pocket versions of Word, Excel, PowerPoint, Access, Internet Explorer, and Outlook reside in the ROM.
- Pocket PC (P/PC) is a handheld or palm-sized computer, featuring built-in Voice recorder, MP3 player, and text input. Typical memory footprints are 8 to 32 MB RAM and 2 to 8 MB ROM. Simple PIM applications are preinstalled in ROM. Since Version 3.0, pocket versions of the office tools and the Internet Explorer are available too. This class was formerly referred to as Palmheld PC.
- Automotive PC (Auto/PC) provides a speech interface, CD-ROM for data and music, USB, infrared, AM/FM tuner with preamplifier, a small color screen, 8 MB ROM, and 8 MB RAM. Auto/PC applications are PIM, navigation, maintenance, diagnostics, and entertainment.

This universal approach differs fundamentally from the competing Palm OS operating system, which has been exclusively designed and highly optimized for exactly one target class of devices.

7.1.2 Memory Management

Windows CE makes no conceptual difference between the various kinds of storage. Mass storage devices like flash memory cards or hard disk drivers, ROM or RAM are all treated just the same way. All these memory resources are managed consistently by Windows CE and can be accessed through the Win32 API. This is important since each device balances the different memory types individually to optimize costs, performance, and flexibility according to the specific requirements: For example, ROM is quite cheap and small in size compared to RAM, while RAM allows more flexibility concerning application loading and updates.

The available memory is split into two separate blocks: program and storage memory.

- The storage memory includes the persistent data, which a common PC would usually store on hard disks. One part of the volatile storage memory is referred to as object store. The system

- registry, directory, all applications, and user data are kept within the object store. Data can be saved in file objects or databases. Files are automatically compressed. The size of the object store is limited to 16 MB. Outside of the object store, additional databases and file systems can be installed. Both can be placed in memory anywhere on the device: in ROM or RAM as well as on external storage devices. Each file system can be divided into multiple volumes, which are represented as folders of the files systems root directory. Each volume can be mounted separately.
- Program Memory is allocated for the stack and the heap of all running applications. Additionally, non-system applications must be loaded from storage into the program memory for execution. RAM is needed for the stack, heap, and non-system applications. The operating system itself and the built-in system-applications, like Pocket Word, are stored and executed directly from ROM memory. Executing applications “in place” (XIP) spares loading them into RAM first. If all applications would be placed into ROM, theoretically only a minimum amount of RAM would be needed for heap and stack storage as well as the user data itself.

Internally, Windows CE manages the following memory access mechanisms:

- cacheable paged memory
- non-cacheable paged memory
- non-pageable non-cacheable memory
- non-pageable cacheable memory

Virtual memory

Program Memory is allocated and managed as virtual memory. A Memory Management Unit (MMU) within the kernel maps any virtual memory address to an actual physical address. This classical concept abstracts memory allocation from physical constraints. It simulates unfragmented, continuous memory, regardless how the data is actually spread within RAM or ROM. For instance it could be distributed on several flash memory cards or on a hard disk. Actually, Windows CE takes advantage of the MMU capabilities of some CPUs and performs paging (when hard drives are present). The page table is not maintained by the operating system, but by the hardware. Applications can allocate discrete pages of virtual memory at a time, each with a size of 1 or 4 kilobytes. The page size depends on the Windows CE implementation for a specific target system. When a process refers to pages which are not loaded into program

memory, the kernel retrieves those pages from their physical location.

The total virtual address space of Windows CE is 4 GB. From that address space, 32 memory slots are defined, having 32 MB of size each. These slots are assigned to up to 32 simultaneous processes – one slot for each process. An additional slot is used by the currently active process.

Within the address space assigned to one process, the heap is created and each thread will get a stack allocated, with a minimum size of 1 kilobyte. All dynamic-link libraries, application code, and data are stored in that process slot too. The remaining virtual address space is reserved for the kernel or used for sharing memory between different processes (Figure 7.2).

Figure 7.2:
Memory Maps
of the Entire
Virtual Address
Space (left)
and the Virtual
Address Space
of one Process
(right).

A Windows CE device knows three different states:

System states

- “Dead”: the device is not powered, all volatile RAM data and code is lost.
- “Suspend”: the clock is running. All applications and persistent data in RAM are maintained. Peripherals and other unused parts of the system are disconnected from the power supply. This is the default state, when the device is unused.
- “On”: the device is fully operational. If the processor is idle, its frequency is lowered in order to save battery power.

7.1.3

Processes, Threads, and Interrupts

Windows CE is a 32 bit multitasking operating system. The kernel itself supports up to 32 processes. Within each process, an unlimited number of threads can run simultaneously (as long as there is free RAM available).

Threads

Threads are used to monitor asynchronous events. They can check for an incoming hardware interrupt or an user activity. Each thread owns a message queue, into which other threads, processes or system resources can place messages (for handling). For example, the kernel can send the message WM_HIBERNATE indicating that available memory runs low. An application should immediately free its allocated memory when receiving this message.

Synchronizing threads

Since all threads of a process run independently, they need to be synchronized somehow. Typically, when common data is shared between threads, the manipulation of that data needs to be coordinated. This is done with basically the same mechanism as in other Windows operating systems, although some differences have to be obeyed. Synchronization objects, like critical sections, events, and mutex objects are used to block the execution of a thread until the “wait object” turns into a defined state for resuming. Since these synchronization objects work on kernel level instead of application level, they are well optimized. Continuous status polling of an application thread would waste battery power.

Priorities

A thread has one of eight priority levels assigned, which range from “idle” to “time critical”. A highest priority level thread never gets interrupted and is used for real-time processing and device drivers. Applications and the OS kernel will assign medium priorities to their threads. Lower priority levels allow background operations. Based on its priority each thread gets time-slices of the execution time. Threads with lower priorities have to wait until all higher priority threads are finished. Same priorities will share time-slices. Threads with the highest priority do not share processing-time, but continue until finished. The priority of a thread cannot be changed. Except, when a lower priority thread blocks a resource, which is needed by a higher prioritized thread. In this case, the low-priority thread is converted to higher priority until the resource is released.

Interrupts

Interrupts are used to notify external events to the operating system, like events originating from peripherals. Handling a hardware interrupt request (IRQ) in Windows CE takes two steps:

Each IRQ is assigned to a Interrupt Service Router (ISR). The ISR is a very fast kernel-mode routine which maps the request to a corresponding Interrupt Service Thread (IST) and passes the deter-

mined thread identifier to the kernel. The kernel sends a message to the waiting IST, which initiates the processing of the interrupt itself. The Interrupt Service Router can already process the next interrupt, immediately after the service thread has been started. Delays in interrupt handling are minimized this way.

Since an Interrupt Service Thread is just a normal thread, it can have a priority assigned. Usually high priorities are used, to speed up the event handling.

Separating the more time-consuming interrupt processing, from the interrupt routing makes the time for every system call predictable and independent from the current state of the system. This allows applications to respond to external interrupts within a specified latency. Further Windows CE guarantees a maximum time for passing the next processing time-slice to a thread with the highest priority.

This way Windows CE fulfills the requirements of a real-time operating system. This opens up the wide range of time-critical applications, such as telecommunication switching equipment, manufacturing process controls or navigation systems.

7.1.4 User Interface

The development and usage of the user interface is very similar to other Windows operating systems. There are the familiar windows, folders, menus, files, and shortcut icons. Some restrictions concerning the provided styles and options of user interface objects can be noticed. For example, a window cannot be resized.

In Windows CE version 2.11, application menus and tool bars are combined to a taskbar, placed at the top of the screen. The taskbar offers frequently used commands within an application. With the taskbar, windows can be switched and minimized. A taskbar can be hidden, to increase the usable size of the display. The familiar Windows Start menu and some status information appears at the display's bottom.

For the latest version 3.0, the user interface has been completely redesigned (Figure 7.3). The taskbar with the application menus were moved to the bottom, while the status bar including the Windows start menu was placed as title bar at the top of the screen. Among the new features of 3.0 is a handwriting recognizer accepting glyphs, script, or print letters.

Although minimum operating system configurations do not have any user interface at all, every application must have at least one

Version 2.11
user interface

Version 3.0
user interface

window – even if it can't be displayed. This mandatory window is required, because all messages an application sends or receives are passed through the message queue of the corresponding window thread. The entry point of each application is a WinMain function that implements a message loop, which handles messages, like user events, and dispatches them to the appropriate application routine.

Figure 7.3:
User Interface
of Version 2.11
(left) vs. Version
3.0 (right)

GWES

Windows CE user interface programming is done with the Graphics, Windowing, and Event Subsystem (GWES). Beside windows, controls, bitmaps, text, fonts, shapes, lines, colors, curves, and menus, this API includes messaging and power management functions.

Unicode is the native text format. Each character is stored using two bytes (a “word”) instead of the ASCII one byte. A string is consequently terminated by a zero-word (i.e. two zeros instead of just one). Unicode allows the representation of international character sets, which is important for world-wide sold consumer devices.

Figure 7.4:
The AutoPC
User Interface
as it is
Presented in
the Emulator

Auto/PC has some standard ActiveX controls designed for the special automotive environment (like a list with track numbers of the

compact disk, an volume indicator, and cross hairs to set two-dimensional values (Figure 7.4).

7.1.5 Communication and Networking

Since Pervasive Computing devices have strong needs for connecting with each other, Windows CE supports a variety of communication technologies:

- Serial communication is a one-to-one connection. For establishing a serial communication, the COM port is opened, and data is “streamed” from one device to the other. Data transfer is very similar to reading or writing a file. Typically, two devices are connected by serial cables, but also infrared transceivers or modems can be used for this purpose. Serial communication protocols like Serial Line Interface (SLIP) and Point-to-Point (PPP) provide more reliability than the raw serial connection.
- Network connections use one or many devices and provide more sophisticated and robust protocols, preventing the loss of data. Additional hardware like LAN adapters or radio transceivers can be applied. The most common networking connection types supported by Windows CE are Internet protocols such as HTTP or FTP and file exchange protocols like Remote Access Service (RAS), Windows networking or Remote File Access.

HTTP and FTP communication is provided by the WinInet API. Secure Sockets Layers (SSL) and Private Communication Technology (PCT) is supported for implementing secure connections between a server and a client. These Internet protocols are based internally on the Windows Socket interfaces defined in the WinSock API. WinSock uses an underlying TCP/IP protocol. While WinSock can also be accessed directly, TCP/IP is not accessible by an application. Nevertheless some TCP/IP parameters can be modified for optimization purposes. For the support of infrared communication using the Infrared Data Association (IrDA) protocol the IrSock API has been added.

Windows CE can access network resources from remote. The Remote Access Service (RAS) supports upload and download of files. The PPP protocol is used for connecting to the server.

Modem communication to a remote host using a telephone line can be achieved with the separate Telephony API (TAPI), leverag-

ing dialing and managing telephone connections. Windows CE only supports outbound calls.

7.1.6 Peripherals and Device Drivers

Drivers for manifold peripherals are necessary: battery, display, serial, IR, touch panel – all need to interact with the operating system. Windows CE differs between four kinds of drivers:

- Native drivers are usually applied to built-in features of a device, like the power supply or keyboard. These low-level drivers are linked with the kernel and reside in the binary image of Windows CE on the ROM.
- Stream Interface drivers are loaded as standalone DLLs. They support all stream-based peripherals, e.g. when connected with the serial port. The driver interfaces offer functions to open and close the data stream.
- Drivers based on the Network Driver Interface specification (NDIS) allow the network protocols to be implemented independently from the hardware drivers itself.
- Universal Serial Bus (USB) drivers support the external bus architecture for connecting peripherals.

Typically, native drivers are integrated by the device manufacturer who builds his own Windows CE configuration. The other types of drivers are often user-installable and allow to add support for temporarily attached peripherals, e.g. a printer or a modem.

Similar to other Windows platforms, Windows CE uses the concept of Cryptographic Service Providers (CSP):

CSPs allow to separate a generic cryptographic application programming interface (CAPI) from the actual implementation. Applications can call the well-defined CAPI-functions. Various CSPs offer different implementations of the same CAPI – some having stronger or weaker encryption, others having specific algorithms. A CSP implementation could also integrate hardware security features, e.g. a cryptographic chip.

7.1.7

Platform-Builder – Creating a Custom OS

When applying Windows CE on a particular device, the hardware manufacturer needs to configure and build a customized version of the operating system. Depending on the capabilities of his device, different operating system components will be included. By selecting only those building blocks, which are actually needed, the hardware manufacturer can minimize memory footprint and optimize performance of his device.

Configurations

A minimum operating system configuration includes the core OS kernel and the essential parts of the GWES (messaging and power management). This minimum version has a footprint of about 256 kilobytes.

A full-fledged handheld device featuring all available components would need about 2 MB of ROM and 512 kilobytes of RAM. P/PC, H/PC, H/PC Pro and Auto/PC are the default Windows CE 2.11 versions, pre-configured by Microsoft. PocketPC is currently the only configuration for Windows CE 3.0. For debugging and evaluation purposes, there is another configuration for an x86 based PC.

Platform Builder

To ease the creation of a particular Windows CE device, Microsoft provides the Windows CE Platform Builder. The Platform Builder includes all available modules and components of the operating system in binary form. Tools are supplied to custom configure Windows CE and to create the kernel and drivers according to the constraints and requirements of each target device. Kernel debugger, cross-compilers, operating system loaders, sample device drivers, and some application code are also part of this product. Currently supported target CPUs are from AMD, ARM, Hitachi, Intel, Motorola, NEC, Philips, and Toshiba.

Underneath the Windows CE components, the manufacturer must provide a hardware abstraction layer (HAL) specific to his device hardware. This layer of adaptation code between the operating system kernel and the processor implements the interrupt service routine handlers, the real-time clock, and an interval timer. Beside the HAL, other native drivers must also be supplied by the hardware manufacturer for built-in peripherals (Figure 7.5).

Figure 7.5:
Integrating the
Windows CE
Kernel with the
Hardware
Platform.

Figure 7.6:
How to Build a
Customized
Windows CE
Version

Software
Development
Kit

After the customized operating system has been generated on a development workstation, a binary image is loaded onto the device (Figure 7.6). Additionally, a specific Software Development Kit (SDK) for the particular device is generated. The SDK defines all available application interfaces in this configuration, which a devel-

oper is allowed to use. The application developer can load the SDK into the common Toolkit for Visual C++ or Visual Basic Environment.

7.1.8 Developing Applications

Application programming is done on a separate workstation running Windows NT and using an integrated development environment based on Microsoft Visual Studio. The Windows CE Toolkit and the Windows CE Services supply a comprehensive set of tools:

Visual Studio

- Cross-compilers are available for all supported Windows CE processors.
- A simulator allows testing on the developing system, before the code is actually downloaded onto the device itself.
- Resources like window layouts, test strings, or bitmaps can be designed within a Resource Editor and linked to the application.
- There are powerful debugging tools included: Remote Spy, Registry Editor, Zoom, Process Viewer, and Heap Walker are already familiar to Windows developers. Developers can set breakpoints, step through the code, view register values, manipulate the system registry, browse the object store, observe processes and threads in the kernel, read the memory spaces. A scripting utility is used to record and execute automated regression tests. Since it is not possible, to execute such sophisticated debugging software directly on the device itself, these tools must connect from remote to the device. Windows CE supports serial, parallel, and Ethernet transports for remote monitoring and manipulation of the target system.

Different Windows CE configurations differ in the supported set of functionality. Microsoft provides default Platform Software Development Kits (SDK) for each of the common standard configurations: Palm-Size PC Edition, Handheld PC Edition, and Auto PC Edition for Windows CE version 2.11 as well as the new PocketPC Edition for version 3.0. The Visual Studio project properties include the information which specific device the code is developed for. Once the target processor has been selected within a project, the development tool does not allow to change that setting! Targeting another processor or device requires explicit and significant porting efforts!

Win32 API	The SDK exposes the supported subset of the C/C++ Win32 programming API, which is the consistent development interface across all Windows operating systems. Although the programming of these APIs is quite similar, the various subsets for different targets are incompatible! Compared to other Windows versions, CE is constrained regarding functionality. Only half the functions of the Win32 API exposed by Windows NT are provided. New features like touch screen support or the database functions have been added to meet the requirements of small mobile devices. With these modifications a relatively small footprint is achieved and it is possible to focus on the needs of the targeted class of devices.
MFC Classes	To make programming more efficient, the Microsoft Foundation Classes (MFC) were ported to Windows CE. MFC is a very popular C++ class library for developing graphical user interfaces and manipulating objects. Compared to the basic Win32 API, MFC offers more high-level functions. MFC classes are convenient wrappers around the basic Win32 API functions, leveraging application development. The original set of MFC classes was modified for the Windows CE version. For example, there are some new classes for programming primitive displays. Currently the usage of the MFC classes is restricted to the H/PC and P/PC SDK. The class libraries take 200 to 600 additional kilobytes of memory on the target device.
Visual Basic	Performance considerations make C/C++ the preferred choice for application development. As an alternative, Visual Basic can be used too. Since the Visual Basic runtime environment itself takes about 300 kB of RAM, not all Windows CE configurations support Visual Basic. It is included for instance within P/PC and H/PC, but not in Auto/PC.
	With the new Windows CE version 3.0 "PocketPC", the DirectX API is supported. DirectX is a real-time multimedia library for the creation of photo-realistic graphics and high quality sound. This makes handheld computers a promising platform for computer games.
Version 3.5	The latest version is Palm OS 3.5. While 3.1, 3.2, and 3.3 were specific to a particular Palm device model, OS 3.5 has been designed as one common operating system for all Palm devices. Version 3.5

7.2 Palm OS

Palm OS has been developed by Palm, Inc. Although it is a proprietary operating system, it has a share of 70% of the handheld device market.

The latest version is Palm OS 3.5. While 3.1, 3.2, and 3.3 were specific to a particular Palm device model, OS 3.5 has been designed as one common operating system for all Palm devices. Version 3.5

includes color support, some new features in the user interface and several changes in the programming interfaces to achieve more consistency and clarity. A hardware abstraction layer eases porting Palm OS to new processor platforms.

Version 4.0 will be released in 2001. It will extend Palm OS to smart phones and communicators and will include a phone API extension.

Figure 7.7 gives an overview of the Palm OS architecture, which is explained in the following sections.

Version 4.0

Figure 7.7:
Palm OS
Architecture

7.2.1 Memory Management

All storage of a Palm device resides on so called memory *cards*. A card is a logical unit of RAM, ROM, or both. It may represent a physical memory module, but it can also be a defined area of memory. Each memory card has a maximum address space of theoretically 256 MB!

The entire available memory is divided into multiple heaps:

- one single dynamic heap
- and multiple storage heaps.

The concept of differentiating between storage and dynamic memory is similar to Windows CE. Palm's dynamic memory is equivalent to Windows CE's program memory.

Dynamic heap

The dynamic heap is used for memory allocation, global variables and application stacks (Figure 7.8). The dynamic heap has a fixed size, regardless of how much is used or needed by the applications. The total dynamic memory area of OS 3.x is limited to 96 kB. System globals occupy about 2,5 kB of this amount, the application stack takes 3 kB. If used, the TCP/IP stack requires 32 kB and reduces the available heap once more. The space, which is left the application's memory allocations, stack variables and global variables is less than 36 kB! Thus, it is necessary to keep the memory footprint of an application as small as possible. Especially the optimization of dynamic heap space is very important. Another important point when optimizing memory usage is to avoid the generation of large structures on the stack, to avoid the use of global variables, and to avoid copies of databases in the dynamic memory.

Figure 7.8:
Palm Memory
Architecture

Storage heap

The storage heaps hold data and applications. The operating system and built-in applications are placed in the ROM. The user's data and installed applications are stored within the RAM, which is always powered to allow persistent storage. All information is accessed in place, instead of reading parts of a file into the memory buffer. Since version 3.0 of the operating system, storage heaps are not limited in size.

Memory Manager

The Memory Manager allocates, disposes, resizes, and locks chunks, which can be either be located within storage or dynamic memory. Both kinds of memory are managed separately. In order to avoid destroying data accidentally, storage memory is write-protected by the operating system and can only be accessed through the Memory Manager.

The Memory Manager allocates memory in chunks. Currently each single data chunk has a maximum size of 64 kB. Pointers are non-relocatable memory chunks, while handles are relocatable. The latter is automatically rearranged by the Memory Manager to avoid defragmentation of the heap. When accessing the content of a handle, the memory must be temporarily locked.

Palm OS does not use a traditional file system. Storage is structured into databases instead. Each database comprises multiple records and is managed by the Database Manager. A database holds a set of information about the database itself and about the records which are referenced by the database. The database information fields contain the name, the attributes, and the application-specific version number of the database. A modification number is also maintained by the database. It contains an access counter for the database, which allows an application to check whether the database has been accessed by another process since the last database operation of the application. The application and sort info fields are optional fields, which hold application specific data and a local ID of a sort table. Each record has a Record ID and Record Attributes. The Record Attributes indicate whether the record is deleted (delete bit), updated (dirty bit), locked (busy bit), or protected (secret bit).

Records of a database are chunks within the storage memory (and therefore also limited to 64 kB each). Internally, the Database Manager uses the Memory Manager's functions when manipulating records. From the Memory Managers point of view, a database is just a list of references to correlated chunks, which are distributed discontinuously in the physical memory (although they must reside within the same memory card). An advantage of this concept is that the entire database does not have to be moved within the memory space during record operations (like deleting, adding, etc.).

Database
Manager

Figure 7.9:
Palm OS
Memory

7.2.2 Events

Only one application can run at a time. There is no threading mechanism available for Palm OS. Instead, it is possible to sub-launch other applications. For instance a “search”-application can invoke other applications, asking them to perform a query on their databases. After the search is completed, the control is passed back to the calling application.

Palm OS is event driven. A main event loop for applications dispatches events to handlers. Events can be

- user interface actions, e.g. a tap on the touch screen,
- system notifications, e.g. a timer alarm,
- or application specific events, e.g. a “search”-request.

Programmers should avoid code blocks which need processing power while waiting for an event. For example, it is recommended to use poll intervals instead of continual polling.

7.2.3 User Interface

A very obvious difference between a desktop computer and a palm computing device is the screen size. Up to now, palm devices have only a 160 x 160 pixel screen. It is therefore very important to design the screen layout very carefully. For rapid entry and retrieval of data, switching between windows should be minimized to perform certain tasks with a Palm application. The screen layout should be self-explaining and reduced to the absolutely necessary elements. Different views or representations of data should be easily accessible. Important commands must be reachable with only a few pen taps. When using a Palm device, it is very helpful that different applications have a consistent “look and feel”. This reduces the time needed to get accustomed to an application.

Palm OS supports the typical components of a graphical user interface: forms, menus, tables, dialogs, buttons, and scrollbars can be implemented with the help of an user interface API.

7.2.4

Communication and Networking

Palm OS supports a number of communication standards like serial, infrared, and TCP/IP communication.

7.2.4.1

Infrared Communication

The physical infrared layer of a Palm device consists of hardware components for synchronous and asynchronous infrared communication. The asynchronous serial communication supports speeds up to 115 kb/s; the synchronous serial layer is capable of transmitting up to 1.152 Mb/s. The fast IR synchronous layer allows a speed up to 4 Mb/s.

Applications can access infrared communication in two ways:

- Using the Exchange Manager, which provides a transparent high-level interface for infrared communication.
- Using an infrared library, which provides a low-level interface to the Palm OS infrared communication capabilities.

The Exchange Manager enables applications to communicate without using conduits or HotSync. The Exchange Manager API facilitates the exchange of byte streams containing the data itself and some additional information about the data content, like the application's identifier, an optional file name, and a MIME data type. When an application wants to receive data, it has to register itself with the Exchange Manager, specifying which kind of data it is able to receive. An application which wants to send data has to supply an exchange socket structure, which contains information about the connection and the data type that has to be exchanged.

Infrared
Exchange
Manager

The communication between an application and the Exchange Manager takes place using a set of "launch codes". When the Exchange Manager receives a message, it sends a launch code to all applications, which can take appropriate actions on that event if necessary.

This first launch code (`sysAppLaunchCmdExgAskUser`) asks the application whether a dialog box should be displayed which asks the user if the incoming data should be accepted or not.

If the application decides to receive data, the Exchange Manager sends the next launch code (`sysAppLaunchExgReceiveData`), which tells the application that it should receive the data now.

Infrared Low Level API

To receive the data, the application can use the Exchange Manager functions `ExgAccept`, `ExgReceive`, and `ExgDisconnect`.

The low-level API to the infrared (IR) communication capabilities of Palm OS is provided via a shared library. It allows applications to directly use the IR capabilities of Palm OS, without accessing the Exchange Manager layer.

The library API is compliant with the IrDA standard and supports both mandatory and two of the optional protocol layers.

- The IrDA Link Access Protocol (IrLAP) is a mandatory part of the IrDA standard. It provides a reliable connection between devices for the data transfer.
- The IrDA Link Management Protocol (IrLMP) is also mandatory and provides a kind of session handling for the IrLAP and thus manages multiple channels over an IrLAP connection.
- The optional Tiny TP layer contains a light-weight transfer protocol for the higher layers in the IrDA stack and a flow control on IrLMP with a segmentation and reassembly service.
- The Object Exchange Protocol (IrOBEX) is also an optional layer of IrDA. It provides HTTP-like object exchange services. These services can be accessed via the Exchange Manager.

The full IrDA protocol stack is described in more detail in Chapter 12.

7.2.4.2 *Serial Communication*

The serial communication between a Palm and other devices takes place via the cradle port. Like the architecture of the infrared communication, the architecture of the serial communication has multiple layers. The base layer consists of the Serial Manager, which is the interface to the serial port and thus to the RS232 signals.

There are three major function blocks, which base on the Serial Manager (Figure 7.10):

- The Connection Management Protocol (CMP) is used to establish connections using baud rate arbitration and exchange of version numbers by the communication software.
- The Modem Manager facilitates modem dialing.
- The Serial Link Protocol (SLP) is the base layer for the Packet Assembly/Disassembly Protocol, which is used by the Desktop Link Protocol. The Packet Assembly/Disassembly Protocol sends and receives buffered data. The Desktop Link Protocol is

used for remote access to Palm OS subsystems and thus is used for any kind of data exchange between Palm OS and external applications. SLP implements packet send and receive functionality.

Figure 7.10:
Palm OS Serial
Communication
Model

7.2.4.3 *TCP/IP Communication*

Palm OS provides two libraries to access TCP/IP and Internet networks (Figure 7.11).

Figure 7.11:
Palm OS
Net Library and
Internet Library

- The Net Library provides a socket API to access TCP and UDP services. The TCP/IP stack on the Palm is part of the Net Protocol Stack, which runs in a separate operating system task. The access to this protocol stack is provided by an interface, which is part of the Net Library. Additionally, the Berkeley UNIX sockets API is supported.

- The Internet Library uses the Net Library to build higher level Internet protocols, like HTTP and HTTPS.

7.2.5 Conduits

Conduits are desktop programs which are used to perform the HotSync for a special kind of application or data (like the Address Book, Mail, etc.). There are three possible tasks which can be performed by conduits:

- Copying data and applications from the desktop computer to the Palm OS device or vice versa.
- Performing a two-way synchronization in order to update the data on the Palm OS device and/or the desktop computer.
- Sending transactions from/to a backend application.

Conduits have to be registered with the HotSync Manager first, before they can be used. Thus, a conduit needs a mechanism for registering the application it is responsible for. A conduit programmed in C needs C entry points for the registration of the conduit's name, the version number and a start point to enter the conduit. In order to provide the user with information about the synchronization process, a conduit has to provide log messages.

Figure 7.12 shows the architecture on which the Conduit technology is based.

Figure 7.12:
Conduit
Architecture

7.2.6 Developing Applications

Theoretically, there are three programming languages available for palm developers: C, C++ and Java. Nevertheless, the usage of C++ and Java is still very restricted due to the limited dynamic heap size. This is why, in most cases, C is the language of choice, when creating own Palm applications. Conduits, which run on a complementary workstation are usually written in C++ or Java.

Palm provides two packages for developing applications:

- The Software Development Kit (SDK) includes the available application programming interfaces (API) for developing Palm OS applications. There are functions for user interfaces, system management, and communication.
- The Conduit Development Kit (CDK) supports the implementation of conduits, which enable the exchange and synchronization of data between a desktop application and an application running on a device. The CDK is available for Windows, Mac, and Solaris.

Each Palm OS application must have assigned an unique identification, called *CreatorID*, which can be obtained from Palm.

Beyond these development kits, programming is supported by several development environments and tools. The following section, will concentrate on the two most common C/C++ development tools for Palm OS:

- Metrowerk's CodeWarrior
- GNU C compiler for Palm OS

The CodeWarrior development environment for Palm OS allows programmers to write ANSI C/C++ code for Palm OS platforms on most of the MS Windows platforms and on Macintosh systems. The CodeWarrior is an Integrated Development Environment (IDE) and contains a source code editor, a class browser, a compiler, a linker, and a debugger.

CodeWarrior

These tools are common for all CodeWarrior IDEs and are not specific to the Palm OS environment. However, CodeWarrior for Palm OS also contains some additional tools, which are specific to the Palm OS platform:

- PalmRez – a plug-in tool that converts the file generated from the project into an executable file, which can be executed on the Palm OS device.
- The C/C++ compiler and linker generate code for the Motorola 68K processor family.
- The Palm OS Emulator allows the developer to test applications on the desktop computer. The debugger transfers applications between a desktop computer and a Palm OS device or emulator for debugging.

Figure 7.13:
CodeWarrior
Source Editor

Figure 7.14:
CodeWarrior
Debugger

In the early days of Palm OS devices, the development of applications for these devices was bound to CodeWarrior development on Macintosh systems. This was one of the reasons for extending the GNU C Compiler to create Palm OS binaries. The result was a collection of tools to create C/C++ Palm OS applications on Windows and Unix systems:

GNU

- The GNU PalmPilot SDK contains a C compiler generating Motorola 68K binary code, a source debugger, a resource compiler, a displaying tool, and a hardware level Palm emulator .
- The GNU resource compiler generates Palm resources on the base of textual resource descriptions. The generated resources can be displayed by the GNU displaying tool.

7.3 Symbian EPOC

EPOC, also known as EPOC32, is a real-time, multitasking, preemptive, 32-bit operating system written using C++ with an object-oriented design.

The roots of Symbian and EPOC can be found in Psion's software division. In June 1998, Psion, together with Ericsson, Motorola, and Nokia, founded Symbian as an independent joint venture to develop an industry platform for wireless information devices. Matsushita joined Symbian in May 1999. The EPOC operating system is based on over 20 years of experience with handheld devices and provides a stable base for handheld applications.

The current version of EPOC, Release 5, was released in March 1999. It contains email and messaging support, software for the synchronization of data between the device and a PC, as well as support for Sun's Java language. EPOC runs on x86 PCs (in the emulator for example), on ARM4, and on StrongARM processors. Support for ARM's Thumb and Motorola's M*Core architectures is currently under development.

In 2000, Symbian announced to split up EPOC into several reference platforms for different types of handheld devices:

- A design called *Crystal* is designed for communicators with a small keyboard.
- *Quartz* is a platform for small communicator type of devices.
- *Pearl* targets smart mobile phones.
- Additionally, there will be a full VGA design.

Support for Bluetooth and the Wireless Application Protocol (WAP) will be integrated into these versions.

7.3.1 Operating System Architecture

The core of the EPOC operating system consists of the following four major components: Base, Engine Support, Graphics, and System with GUI (Figure 7.15).

Figure 7.15:
The EPOC Core
Architecture

- | | |
|----------------------|--|
| Base | The <i>Base layer</i> contains the runtime system and kernel. It consists of two components called F32 and E32. F32 provides a bootstrap loader, access to and monitoring of file systems, and an API for implementing new file services. E32 provides the kernel with scheduler, tick interrupt, memory management, and device driver management. |
| Engine | The <i>Engine Support layer</i> provides support for the application's engine layer, e.g. the database management system (DBMS) or the stream store (STORE) used for storing application data. |
| Graphics | The <i>Graphics layer</i> provides the system shell and the base for the GUI layer above. |
| GUI and System layer | The <i>GUI and System layer</i> provides the environment for the applications and define their look-and-feel. An application framework provides many application services and allows much of the functioning of the user interface to be separate from the actual look and feel of the GUI. Since the size and the functionality of the display differ widely between different types of mobile devices, the look-and-feel will be different. Currently, Release 5 ships with a GUI framework called EIKON, which is for example used in Psion's Series 5 and Series 7 devices and which is also part of the EPOC Software Development Kit (SDK). There will be a specific GUI framework available for each of the other future reference designs. |

The System Shell application is built using the GUI framework and includes configuration tools for EPOC as well as the environment to install and launch applications.

7.3.2 Application Architecture

Developers designing and implementing applications for the EPOC platform should layer their software as shown in Figure 7.16 to achieve greatest flexibility and portability. This layering corresponds to the EPOC operating system architecture, which is layered in the same way.

Figure 7.16:
Layering an
EPOC
Application

The *Application Engine* contains the basic logic of the application. It should be independent of any representation of this information to the end user. The engine could also be viewed as the model of the application.

The *Application View* provides a simple graphical representation of the application data, such as the array of cells in a spread-sheet. One advantage of having an application view is that the GUI framework could differ from one EPOC reference design to another, but the basic graphics support is the same on all EPOC devices and so there is no need to rewrite the view part, but maybe only the GUI part.

The *Application GUI* part is based on a framework like EIKON. It drives the engine and uses the views to present a GUI to the end user. Applications can use parts of EIKON to make the handling of features, like hotkeys, menus or toolbars, easier for the developer.

7.3.3 Developing Applications

EPOC was designed and developed using C++, and all native APIs are implemented in C++. The only way to get access to all the components of the EPOC operating system is to select C++ for the development of an application. It is also possible to develop applica-

tions using C with the EPOC C Standard Library, a standard POSIX-like set of APIs implemented on top of the native services.

EPOC Release 5 also fully supports Java 1.1, and future releases from Symbian will increase the amount of EPOC functionality which can be accessed from Java. For example, EPOC is the first platform on which the new JavaPhone API was fully supported.

A third supported language environments is OPL, a Basic-like language originating from Psion's past.

The development process depends on the programming language you decide to use. Since only C++ gives access to all components of the operating system, the rest of this section focuses on application development using C++. The Technical Papers section on Symbian's website would be the right place to start for developers interested in using one of the other languages.

The following tools are required to write and test an EPOC application using Windows NT or 2000:

- The Symbian C++ Software Development Kit (SDK) includes the EPOC Emulator for Windows, and a tailored build of the GNU C++ compiler which is used to build the binaries before they are downloaded to the EPOC device. Online documentation, a tutorial, and many other useful tools can also be found in the SDK. This SDK is available for free from the Symbian Developer Network website at <http://www.SymbianDevNet.com>.
- Microsoft Visual C++ is the environment used to test and debug the EPOC application on a Windows development workstation. The EPOC Emulator for Windows coming with the SDK, runs on top of Visual C++.

Figure 7.17:
EPOC
Development
Process

Similar to Palm OS based applications, each application targeting EPOC must have an unique UID for file identification and association. The range from 0x01000000 to 0xffffffff is reserved for development purposes and can be used by every developer for testing. But before the application is released, a unique UID must be requested from Symbian.

7.3.4 A Sample Application

The goal of this small example is to write the text “Pervasive Computing” to the console of an EPOC device.

First, some header files are included, which are needed in this example. Every program should have an `E32Main()` function, which is the entry point into every EPOC application and can be compared with the `main()` function in a PC application.

```
#include <e32base.h>
#include <e32cons.h>
GLDEF_C TInt E32Main() // main function called by E32 {
 // here comes the code that performs the action
}
```

An application can use a console to display text without having its own GUI. This console is created using `Console::NewL(...)`. Finally, after doing all this setup and initialization, we can use the `printf(...)` method of the `Console` object to write the text we want to display to the console. The `_LIT` macro is used to create objects for constant literal text.

Without the `Getch()`, the console would close immediately after the text was written, which would probably be too fast for you to see if the text was written to the console correctly. `Getch()` just waits till the next key is pressed and returns it. In our case, we don't care which key was pressed and just ignore the returned result.

Each application should have a cleanup stack to clean up memory left over by a function which was exited, may be due to an exception or a trap. With `CTrapCleanup::New()` a cleanup stack is created, `PushL()` is used to push an object on the cleanup stack and, `PopAndDestroy()` can be used to get the top object from the stack and destroy it.

```

// create constant literal text objects
_LIT(KTxtPvC,"Pervasive Computing");
_LIT(KTxtPressAnyKey," [press any key to end application]");
// create a new cleanup stack
CTrapCleanup* cleanup=CTrapCleanup::New();
// create a new console
console=Console::NewL(KTxtExampleCode,TSize(KConsFullScreen,
 KConsFullScreen));
// push the object on the cleanup stack
CleanupStack::PushL(console);
// write text to the console
console->Printf(KTxtPvC);
console->Printf(KTxtPressAnyKey);
console->Getch();
// get the console object and close the console
CleanupStack::PopAndDestroy();
__ASSERT_ALWAYS(!error,User::Panic(KTxtEPOC32EX,error));
// destroy the cleanup object
delete cleanup;
// end the application
return 0;

```

7.4 Java Card

The Java Card platform is a smart card operating system, allowing the applications on a smart card to be written in Java. This brings the platform independence of Java to on-card software development, which used to be very proprietary for each card operating system manufacturer. In addition, it provides a good basis for multi-application cards, which support more than one application at a time.

The on-card executables are referred as *Card applets* and consist of a Java Card specific byte code, which is interpreted by the Java Card Runtime Environment. This runtime environment controls the execution and makes sure that different applets do not interfere. The goal is that Java Card applets run in any Java Card. This goal is not fully achieved yet because current implementations still differ slightly from each other.

The Java Card specification is owned by Sun, extensions and improvements to it are discussed and contributed in the Java Card Fo-

rum [JCF00]. This section is based on version 2.1.1 of the Java Card specification, which was released in May 2000.

Figure 7.18:
Java Card
Software Stack

Strictly speaking, Java Card is a platform but not a smart card operating system. This platform is carried by a native operating system kernel, which is not directly accessible to the applications. The applications are written against the interfaces of this platform in the same way, in which they would use operating system services otherwise. The software stack of a Java Card is shown in Figure 7.18.

The Java Card Runtime Environment (JCER) has following interfaces:

- The Card Executive manages the card and is the communication link between the card applet and the off-card code.
- The Java Virtual Machine (JVM) executes the byte code of the applet and of the library functions it uses.
- The Java Card Framework provides the library functions. These comprise the standard Java Card API.

The operating system kernel and the Java virtual machine (JVM) are native code, the layers above it are Java Card byte code.

7.4.1 Java Card Framework

The Java Card Framework consists of four packages. These packages and their contents are listed in Table 7.1.

Table 7.1:
The Packages
of the
Java Card
Framework

Package	Contents
<code>java.lang</code>	A subset of the Java programming language. This package contains the fundamental classes <code>Object</code> , <code>Throwable</code> , <code>Exception</code> , <code>RuntimeException</code> , and several specialized exceptions. The fundamental classes differ slightly from their corresponding classes in JDK's <code>java.lang</code> .
<code>javacard.framework</code>	Classes and interfaces for the core functionality of a Java Card applet. This package provides smart card specific interfaces like ISO7816 and PIN, and classes like <code>Applet</code> , <code>AID</code> , and <code>APDU</code> . In addition, it contains the class <code>JCSys</code> , which corresponds to JDK's <code>java.lang.System</code> .
<code>javacard.security</code>	Classes and interfaces for the Java Card security framework. This package provides interfaces for all kinds of keys, and the classes like <code>KeyBuilder</code> , <code>MessageDigest</code> , <code>RandomData</code> , and <code>Signature</code> .
<code>javacardx.crypto</code>	Extension package containing security classes and interfaces for export-controlled functionality. Interface <code>KeyEncryption</code> and class <code>Cipher</code> .

7.4.2 Lifetime of On-Card Applets and Objects

An important distinction between a Java environment on a workstation and the Java Card environment is the lifetime of the applets and of the objects owned by the applets.

Lifetime of the
applets

The applets installed in the card have a theoretically infinite lifetime. Only when explicitly de-installed they will terminate. Otherwise, they will stay alive as long as the card is usable.

Lifetime of the
applet's
objects

The objects created and owned by an applet are allocated in the EEPROM by default and thus are persistent. The specification defines a way to create transient arrays but does not define a way to make an object transient. The Java Card system class `JCSys` provides `makeTransient...Array()` methods for `Boolean`, `Byte`, `Short`, and `Object`. Transient arrays are alive until the card is powered down or the applet is deselected.

When an applet is installed on the card, its installation method `public static install(...)` is called. This method should allocate all objects the applet will use, thus making sure during in-

stallation that sufficient space will be available for the applet later. Otherwise, an out-of-memory failure should surface already during installation. If the installation was successful, the applet must call one of its inherited `register()` methods to get its application identifier (AID) registered with the Java Card runtime environment.

After an applet has been installed, it can be used by an off-card application. For communicating and working with an applet, the off-card application must select it by sending an appropriate select command using the AID of the applet. The applet that became selected is called the “active” applet. All APDUs that the application is sending to a card are passed to the active applet. This applet remains active until another applet is selected.

Such change of the active applet causes the `deselect()` of the currently active applet being called, followed by `select()` of the selected applet being called.

Once an applet is active, all APDUs sent to it are causing a call to its method `process(APDU)` with the APDU forwarded as argument.

Selecting the active applet

`process(APDU)`

7.4.3 Developing a Card Applet

The process for developing a card applet is shown in Figure 7.19. There are variations in the tools and in the development environment provided for the Java Cards of the various suppliers. Therefore, each development setup might differ in details.

The code development starts with the creation of a Java source file. It should not come as a surprise that the Java language subset that can be used to write a card applet has several limitations compared to the Java language for PC’s or network computers. Some of the differences between the Java Card specification [JC00] and the specification of full Java are:

- Dynamic class loading is not supported.
- Garbage collection is not mandatory.
- There is no `SecurityManager` class – security policies are implemented by the JVM directly.
- The JVM does not support multiple threads.
- Objects cannot be cloned.
- `java.lang` is significantly different, for example there is no `String` class available.

- The basic types char, double, float and long are not available, the int keyword and 32-bit integers are only optionally supported.

The source files can be compiled into regular Java byte code with a standard Java compiler. Instead of the JDK class libraries, the Java Card Framework is included. The compiled “class” files can be tested in the Java Card simulation environment on a regular Java workstation.

In the next step, the byte code converter verifies the “class” file and optimizes them for the limited resources of a smart card. They are statically linked and converted into a Java Card specific format. The resulting “cap” files can be tested in the Java Card emulator on the development computer.

Finally, all “cap” files comprising an on-card application are downloaded onto the card, where they can be executed. To prevent loading unauthorized applets on a card, this download can be secured by signing the code and letting the card verify the signatures.

Figure 7.19:
The Process for
Developing a
Card Applet

7.4.4 A Sample Applet

The following simple example applet takes two parameters and calculates the results based on the formula, which is defined in the source code of the applet.

The smart card this applet is developed for is the “IBM Smart Card for e-business”, which reflects a draft state of the Java Card 2.1 specification shortly before it became finalized. This card also contains some enhancements that may or may not become standard in future.

Now we start creating the applet. We call it “Compute”. To make it a Java Card applet, we derive it from the class `Applet` in the Java Card Framework:

```
public class Compute extends javacard.framework.Applet {
```

Card applet definition

Remember that before we can communicate with the applet to use its services, we need to select it. The off-card part of the application must send a SELECT APDU to the Java Card runtime environment, which then calls the card applet’s method `select()` and subsequently its method `process(APDU)` with the SELECT APDU passed to it.

Here we encounter another class from the Java Card Framework, the class `APDU`. The APDU was passed to the applet from the off-card part of the application.

In our applet, we do not need to perform any special functions during selection. We merely perform some checks on the APDU and return successful, when the APDU is as expected. Because you will see such APDU checking in other methods, we do not show it here and move on to the `process(APDU)` method instead.

After our applet was successfully selected, it receives all subsequent APDUs in its method `process(APDU)`.

The responsibility of the `process(APDU)` is to dispatch incoming APDUs to the appropriate methods of the applet. To determine, where to forward the call to, we examine the instruction byte of the APDU. In a more complex applet with more work to do, one could use the class byte in addition to the instruction byte to determine which function the applet should perform. In our very simple applet, the instruction byte is good enough.

On any error, we exit by throwing an `ISOException` with the appropriate constant defined in the class `ISO7816`.

```

public void process(APDU apdu) throws ISOException {
 byte[] apduBuffer = apdu.getBuffer();

 // Dispatch commands depending on
 // .. instruction bytes.
 switch ((byte)(apduBuffer[ISO7816.OFFSET_INS]
 & (byte) 0xFF)) {
 case (short) 0x0020 :
 byte p1 = abduBuffer[ISO.OFFSET_P1];
 byte p2 = abduBuffer[ISO.OFFSET_P2];

 // ENTER sample algorithm on p1 and p2 here
 apduBuffer[0] = (byte)(2*p1 + p2);

 apdu.setOutgoingAndSend((short) 0, (short)1);
 return;
 case (short) 0x00A4 :
 if(! selectingApplet())
 ISOException.throwit(
 ISO7816.SW_APPLET_SELECT_FAILED);
 return;
 default :
 ISOException.throwIt(ISO7816.SW_INS_NOT_SUPPORTED);
 break;
 }
}

```

If all went well, we pass back an APDU with data contained in the `apduBuffer` and the return code to indicate successful execution. To do this we use the method `setOutgoingAndSend(...)` of class `APDU`:

```

// Send the response: The content of the buffer is
// returned
apdu.setOutgoingAndSend((short) 0, (short) 1);

```

Now we have seen all run-time functions of our Compute applet. The bit that remains to be done is the initial installation of our applet. We provide a method `install(...)`. It invokes the constructor of our applet (which we made protected) and then registers the applet to the Java Card runtime:

```
/**  
 * Install the applet on the Java Card.  
 *  
 * @param apdu Currently ignored.  
 *  
 * Note: In Java Card 2.1 the function signature has  
 * three parameters instead of this single parameter.  
 */  
public static void install(APDU apdu)  
 throws ISOException {  
 new Compute().register();  
}
```

If we would need any memory for the lifetime of the applet or any special setup for our applet, we would need to provide a constructor. In our case we could just use the default constructor.

7.5 Windows for Smart Cards

In 1999, Microsoft has entered the smart card Business and presented their Windows for Smart Cards operating system. Windows for Smart Cards provides a well-defined API, which hides all processor specific details and offers card-independent functionality. Quite similar to Java Card, the development of applications running on a smart card is leveraged by providing a high-level programming language. Instead of Java, Microsoft chose to use byte code generated from Visual Basic to be executed in a runtime environment on the card. Another remarkable design decision was to base the smart card on a flexible FAT file system, transferring Microsoft's experience with DOS and Windows to smart cards.

Similar to Windows CE, the operating system must be customized for a particular processor. The card manufacturer is able to configure which of the available features should be included on his version of the operating system.

7.5.1 File System and Access Control

Having a file system is the most obvious difference to the Java Card. The file system of a Windows for Smart Cards is based on a File Access Table (FAT).

Authentication

Files are allowed to grow and shrink according the memory required by their current content. The number of partitions and the partition size can be set during configuration of the operating system (although currently only one partition is supported).

Authorization

In a defined directory, information about the so called Known Principals is stored. These can be any entities, which can authenticate themselves to a particular card. Entities can be individual users, groups or systems, such as a specific smart card terminal. When a Known Principal accesses the card, his authentication is evaluated first. Authentication is similar to a logon on a PC. But beyond being asked for a simple password entry, it comprises the more sophisticated authentication protocol *Data Encryption Standard* (DES). Custom authentication mechanisms are also supported. For every Known Principals, a file on the card is created, defining how he must authenticate himself.

For each file, individual access rights can be set within an Access Control List (ACL), allowing to protect the data and to control access. The authorization mechanism includes logical rules, defining *who* has the permission to do *what* with that particular file.

- The “what” distinguishes the operations write, read, execute, increase, decrease, get attributes, and set attributes.
- The “who” specifies so called Known Principals, who are authorized to access that file.

Depending on who is authenticated at the time an arbitrary application accesses a particular file, the rules within the associated ACL evaluate, if the requested operation is allowed or not.

The following example shows how access rules for an imaginary loyalty card could be defined within an ACL (Figure 7.20):

If both “Thomas” AND the “IBM Web Shop” have authenticated themselves, the amount stored in the file can be decreased. Or, if any member of the group “IBM Employee” is authenticated, he is authorized to increase that file (Hey, that would be cool!). Assuming, Thomas has sent his defined password to the card and the server of the IBM web shop has provided the correct DES key, the “decrease”-operation will work. Since Thomas is also a member of the group “IBM Employee” he would also have the permission to “increase” his loyalty points. In the given example it is never allowed, to write directly to the examined file, while reading is always granted without requiring authentication.

Figure 7.20:
Authorization
and
Authentication

ACL are stored within files. This makes it possible to protect each ACL by an associated ACL. The result is a hierarchy of ACLs, allowing to define sophisticated access mechanisms. For example a "super"-ACL can define a rule, who is allowed the change the access rules of the associated ACL. In the example above, another ACL could be introduced, defining that members of the group "IBM Manager" are entitled to change the access rights within the ACL, associated to the file "Loyalty Points".

This file system emulates the smart card industry standard ISO 7816. The specified APDU commands can be used on the Microsoft card too (although this is an optional feature, which has to be configured explicitly).

Nevertheless, there are some fundamental differences between a Windows card and a common ISO 7816 smart card: The flexible file size is an enhancement of the Microsoft product and a big achievement. But a completely different model of access rights and file protection make interoperability with ISO 7816 cards difficult.

7.5.2 Applets and Windows for Smart Cards API

Like Java Card, Windows Smart Cards is capable of storing applets, which can be invoked and executed on the card itself. These applets can be implemented in native code or in Visual Basic. Visual Basic applets are compiled into a byte code, which is loaded to the card. For interpreting that byte code the operating system provides a run-time environment. Microsoft propagates Visual Basic because of a

Visual Basic

large number of skilled programmers. Using Visual Basic on both host systems and the card itself, eases and speeds up development.

The virtual machine (VM) executing the byte code is generic. Theoretically any other programming language could be used as long as the corresponding compiler is provided.

Similar to Java Card, only a subset of the Visual Basic language can be used for programming. The most obvious limitation is the lack of the String-type. There is only 64 kilobytes for code and data of each applet available. The maximum stack size limits nested procedure calls. With the help of plug-ins, additional program libraries can be added – for example in order to supply extended cryptographic functionality.

Applets are stored in regular files identified by the extension “rte”. Using associated ACLs, the execution of each applet can be controlled and limited to particular Known Principals. Applet data is stored in “dat” files.

The API

The operating system exposes an API for working with the smart card’s contents. That API is designed language-neutral and can be accessed either by Visual Basic or by native applets. It provides the following categories of functions:

- The File Interface includes 18 functions, for working with files.
- The Authentication and Authorization Interface takes advantage of the Known Principals and ACL mechanisms, described earlier. There are functions for authenticating a principal, as well as for changing access rights.
- The Cryptography Interface is similar to the PKCS#11 standard and exposes cryptographic algorithms.
- The Utility Interface.

The Windows for Smart Cards operating system encapsulates the processor specific characteristics of particular cards, allowing to develop hardware independent applications on top of the exposed API. But the API also encapsulates all resources stored on the card. This is the fundamental security concept of the operating system: User authentication and access to files is only possible using the well-defined entry points of that API. There is no other way to retrieve and change data, than through the provided functions. The inevitable authentication and authorization layer protects the underlying file system, cryptographic modules, and I/O functions.

7.5.3 Off-Card Application

The on-card applet communicates with a corresponding off-card application using common APDUs. Since the format of APDUs is specified within ISO 7816, the counterpart of a Visual Basic card applet can be written in any programming language and run on any system. For example a device running an OpenCard Framework based Java application can access a Windows card. But of course, the tools coming along with Windows for smart cards, focus more on a Microsoft Windows centric world: The Smart Card Toolkit is based on Visual Studio and supports C/C++ as well as Visual Basic. For communicating with the card reader and the smart card itself, the PC/SC Services are used.

Figure 7.21:
Windows for
Smart Cards
Architecture
Overview

There are three ways an off-card application can take advantage of the smart card (Figure 7.21):

Accessing the
Smart Card

- Native applets on the card can define an application specific APDU for each function it provides. Such a custom APDU can be used by the off-card application to invoke the assigned actions. An example for this is the built-in ISO 7816 support:

- This is implemented as a native piece of code exposing exactly those APDUs, which are specified by the ISO-standard.
- Visual Basic applets can be invoked by a particular APDU. The function, which should be executed, is specified by passing the applet number and a function identifier.
 - The third possibility is limited to Windows operating systems and uses a provided Visual Basic Library: Wrappers for all functions of the Windows for Smart Card API are exposed by that library to the off-card application. Using one generic all-purpose APDU call, the wrappers invoke the corresponding function directly from the smart card operating system.

Integration into the Windows world

A big advantage of the Windows for smart cards and the accompanying tools is, that the integration into Windows systems and Windows based applications is very easy and efficient. Smart card aware applications can be part of Windows COM objects, they can be included into an Excel macro or can replace the Windows logon mechanism. A secure Windows 2000 logon, for instance, can be done with a Windows powered smart card.

For testing a solution, the Smart Card Toolkit includes a simulator, running on the development workstation. This helps to do some early testing without needing real cards. A big relief for smart card programmers is the provided debugger. It is possible to step through every line of code, both on the card and off the card. As soon as an APDU is sent, the debugger jumps from the terminal side application to the card resident applet. After the APDU is handled by the card, the debugger returns automatically.

7.5.4 Solution Manager

Similar to the Platform Builder known from Windows CE, a Solution Manager is used to create an own version of the Windows for smart cards operating system. The Solution Manager is part of the Microsoft Smart Card Toolkit.

First of all, the used processor chip must be specified. Depending on the future usage of the card, other individual features may be selected:

- Support of built-in APDU command set, e.g. ISO 7816 and GSM.
- The size of the file system partition.
- Defined Known Principles.

- Defined files and their ACLs.
- Support of cryptographic algorithms, e.g. RSA, SHA, and DES (some need a specific hardware enhancements to work).

Finally an image of the configured operating system is generated and can be downloaded to a card.

7.5.5 A Sample Card Applet

In the previous chapter about Java Card, we drafted how to develop an applet that takes two parameters and calculates the results based on a formula within the code. This section reprises that example for the Windows card using Visual Basic.

The off-card application initializes the Windows for smart cards Visual Basic library, and connects to the smart card inserted in the first reader, which is attached. An APDU to invoke the compute applet is created and sent to the smart card. Within that APDU, the CLA, INS, P1 and P2 bytes are predefined by Windows for Smart Cards. The APDU data bytes include more administrative overhead: the identifier of the compute applet and the requested command number. Finally two values for the calculation, are appended as payload.

Off-Card Part

```
...
Dim bInput(0 To 10) As Byte
Dim bOutput() As Byte
Dim result As Long

'initialize the library
Set m_smartCardSystem =
 CreateObject ("vbSmartCardLib.vbSmartCardSystem")

'Get the SmartCard for Windows in the 1st reader
Set m_smartCardReader =
 m_smartCardSystem.CardReaders.Item(1)

'Get the SmartCard that is inserted in that reader
Set m_smartCardForWindows =
 m_smartCardReader.ConnectToWindowsCard(
 csSHARED, cpT0, True)
```

```

'create the APDU command
bInput(0) = MODE_CALCULATE 'command ID
PlaceLongInByteArray P1, 1, bInput 'first value
PlaceLongInByteArray P2, 5, bInput 'second value
'send the APDU to the smart card and execute the applet
bOutput = m_smartCardForWindows.
ExecuteApplicationExpectInputExpectOutput(
 COMPUTE_APPLET, bInput, True)

```

Within the main routine of the compute applet on the smart card the incoming APDU is dispatched. If the command number within the APDU equals MODE_CALCULATE, the applet performs an defined mathematical operation with the two parameters according to the programmed formula. The result and some status information are sent back to the off-card application.

```

Sub Main()
Dim bMode As Byte
Dim result As Long
Dim p1 As Long
Dim p2 As Long

'Get the command byte
'Expecting 1 command byte + a long,
bMode = ScwGetCommByte()
'Dispatch the command numbers
Select Case bMode
Case MODE_CALCULATE:
 p1 = GetAmountFromInputStream()
 p2 = GetAmountFromInputStream()
 'Do something with P1 and P2
 result = (2*p1 + p2)
 'Send the amount back
 ScwSendCommLong result
 ScwSendCommByte STATUS_SUCCESS_CALCULATE
 ScwSendCommByte &H90
 ScwSendCommByte &H0
End Select
End Sub

```

The off-card application receives that response APDU and continues processing.

Off-card again

```
...
result = GetLongFromByteArray(0, bOutput)

'Check the return status code
If (bOutput(4) = STATUS_SUCCESS_COMPUTE) Then
 Calculate = result
End If
...
```

7.6 Further Readings

Dallas' IButton

<http://www.ibutton.com>

The IButton is a smart card in form of a ring. IButtons including accessories can be ordered online from this website. The IB-IDE, the latest development tool for the IButton based on OCF, is also available for download.

Embedded Linux

<http://www.emlinux.com>

EmLinux is a provider of embedded Linux operating systems. This link covers a white paper as well as some example applications.

EPOC World

<http://developer.epocworld.com>

An EPOC related online magazine.

GEMPLUS

<http://www.gemplus.com>

GEMPLUS is one of the leading providers of smart cards. This Web Site contains information about smart cards in general and about

products from Gemplus of course. You could also order smart cards like Gemplus' GemXpresso online.

Gemplus Developers

<http://www.gemplus.com/developers>

This site contains the latest information for developers, like a forum, latest drivers, and trends. It also provides access to OpenCard CardTerminals and CardServices for readers and cards from Gemplus.

Java Card Forum

<http://www.javacardforum.org>

The Java Card Forum is the group working on the Java Card Specification together with Sun. On its web site you'll find the list of members, including companies like Gemplus and IBM, its charter and information on the membership, minutes of recent meetings and technical documents.

Linux Devices

<http://www.linuxdevices.com>

A vast of information related to using a Linux operating system for Internet appliances and mobile devices.

Palm Computing Tools

<http://www.palmos.com/dev/tech/tools>

Palm Computing provides links to SDKs, Palm OS Emulators, and a Conduit development kit on this Web page.

Psion

<http://www.psion.com>

Psion provides the largest variety of EPOC powered devices. Their web site provides information about Psion devices, support, and free downloads of various utilities.

Purple Software

<http://www.purplesoft.com>

Purple Software is a software provider for the EPOC operating system. Examples are chess, a WAP browser, a database, and backgammon, just to name a few. In addition to this, some utilities are also available for free.

QNX

<http://www.qnx.com>

QNX is a provider of real-time operating systems applied for various pervasive devices.

Symbian

<http://www.Symbian.com>

The Symbian web site is a good starting point for every EPOC developer. It provides useful technical papers, which give an insight in the architecture of the EPOC operating system, as well as EPOC event information.

Symbian Developer Network

<http://www.SymbianDevNet.com>

The Symbian Developer Network provides the developer with a free SDK to start developing for EPOC, which also include an on-line manual and a large collection of samples.

Windows CE

<http://www.microsoft.com/windows/embedded>

The starting point, when searching for Windows CE related resources. There are plenty of technical papers about programming environment, and OS characteristics

<http://www.microsoft.com/mobile>

An overview of Windows CE devices. This site includes reviews, features, and comparisons of handheld and PocketPC devices. There are also developer and enterprise resources.

Microsoft Debuts PocketPC For Handhelds

<http://www.byte.com/column/BYT20000315S0009>

An overview of the new PocketPC from Microsoft [RUL00].

Windows for Smart Cards

<http://www.microsoft.com/smardcard>

The homepage of Microsoft's smart cards engagement.

8 Middleware Components

Admittedly, the following selection of software components is quite random. But the described APIs, frameworks, and products give software developers an exemplary introduction to middleware, which is applied in the pervasive landscape.

- The first section explains two Java APIs and a markup language for developing applications targeting phones and television sets.
- Another section covers the two leading frameworks for smart card programming.
- Finally two productized middleware components for messaging and database support are presented.

8.1 Programming Consumer Devices

8.1.1 JavaPhone API

The JavaPhone API is an extension to the Java platform. The API is supported by Ericsson, Motorola, Nokia, Psion, Texas Instruments, and Symbian. It aims at unifying a set of functions, on which applications for phones can be built on. Using the JavaPhone API, network operators and content providers can deliver value-added services and distribute applications to any telephony device supporting that platform.

The JavaPhone API comprises of the following packages:

JavaPhone
packages

- The Direct Telephony Control API includes the basic calling functionality. For this purpose the JavaPhone API uses selected classes of the common Java Telephony API (JTAPI). As an en-

- hancement of JTAPI, a specific device can publish a customized set of optional Java features.
- The Address Book and Calendar APIs allow applications to take advantage of PIM functionality.
 - The User Profile API publishes information about the user. A simple address book entry is used for that purpose.
 - The Network Datagram API encapsulates message delivery and helps applications like Short Message Text (SMS) to be independent from a particular physical network or bearer.
 - The Power Monitoring API observes the power level of the system, enabling the applications to take actions, for example when battery power drains.
 - The Power Management API entitles the application to control the power consumption of the system actively. The system can be set into a sleep mode for example.
 - The Application Installation API provides functionality to install and remove applications during the life-time of a device. This allows service providers to deploy updates remotely or enable users to download the latest applications to their phones.
 - The Communication API includes support for the serial port, allowing to attach peripherals like smart card readers, printers, scanners, or fax machines.
 - The Secure Socket Layers API offers classes for establishing a secure connection between the phone and a server.

Profiles

Out of these packages, JavaPhone specifies two overlapping sets of libraries: The functionality of these libraries is defined by a wireless Smart Phone profile and an Internet Screenphone profile.

- The Internet Screenphone profile applies a mandatory subset of JTAPI. As further mandatory classes this profile comprises the address book API and the user profile API. Optional APIs cover calendar functionality, power management, application installation, SSL connection, and serial port communication.
- The Smart Phone profile uses a different subset of JTAPI to meet the specific needs of mobile devices. Additionally, it includes the mandatory power monitoring API and the datagram API. The optional APIs are the same as listed for the screenphone profile above, except that the calendar API belongs to the mandatory features.

Java Platforms

In order to meet the requirements of a wide variety of phones, two different Java Platforms can be applied for both profiles:

- Devices which execute applets downloaded from a network should base on PersonalJava. They must provide a set of common Java classes in order to be able to run a broad variety of applets. Based on those core classes, new applications can extend the functionality of a phone during their life-time. A screen-phone is a typical example for this class of devices.
- Devices which have very strict memory limitations and do not support applet downloading can apply EmbeddedJava instead. They only need to provide those Java classes, which are needed for tasks known at device conception. Since the functionality cannot be extended, the footprint is optimized, reducing the memory requirement of the device. A simple cellular phone belongs to this class of devices.

Figure 8.1 shows the architecture of a JavaPhone based application.

Figure 8.1:
JavaPhone

8.1.2 JavaTV API

The JavaTV API provides Java classes for implementing transparent overlays on video, graphics layering, and interactive control elements. Due to the platform independent nature of Java, applications will run on any set-top box, satellite receiver or digital TV, supporting Java. This enables numerous technology and content providers to offer interactive television, regardless of the specific hardware setup and transmission media an individual uses.

Hardware manufacturers, software vendors, and telecommunication service providers are engaged in the JavaTV activities. Among the supporters are Sony, Toshiba, Matsushita, Philips, Hongkong Telecom, and OpenTV.

The layers of the JavaTV application stack are shown in Figure 8.2.

Figure 8.2:
JavaTV API

A real-time operating system is usually running on top of a common digital television receiver hardware. A Java Virtual Machine and the core Java classes have been implemented for several operating systems, which encapsulate all hardware specific features.

For example, the common `java.net` package is re-implemented for cable television networks in order to tunnel IP packets through a digital broadcast stream. A special profile specifies the used language subset of the Java 2 Micro Edition. The common Java classes combined with the JavaTV package expose the programming interface to the application developer.

Xlet Java applications running on a TV receiver are often referred to as Xlets. A television service in terms of JavaTV is a collection or container of service subcomponents, such as video or audio streams, Java applications or other data. Every service needs corresponding `ServiceInformation`, including program descriptions and schedule data, as well as a `ServiceLocator`. The `ServiceLocator` holds those parameters needed to extract the various content streams from a transmission signal. Among these parameters are transponder frequency and de-multiplexer information. JavaTV uses a database to store all service information. Several views of that database have been defined and can be accessed through a `ServiceInformationManager` object:

- Within the navigation view services, information can be selected. `ServiceCollections` gather service objects according to specified `ServiceFilters`. Authorization and authentication mechanisms can be applied for conditional access to particular services.
- The guide view supports Electronic Program Guides. A `ProgramSchedule` object encapsulates available program information.
- The transport view retrieves physical media information. A generic `TransportInformation` class can be subclassed for implementing MPEG-2 or IP transport.
- The utility view is used for managing applications and services.

The Service and Selection API within JavaTV includes the `ServiceContext` class, encapsulating all information about a currently running service or application. Since multiple programs can run simultaneously, more than one instance of `ServiceContext` is possible. A `select()`-method allows to start processing a particular service.

Another important package is the Java Media Framework (JMF). JMF is used to easily create players for real-time media, such as video, audio or text based data. For example, there are rendering utilities and a user interface object that can display video streams. For implementing a `Player` object, a protocol handler and a media handler are needed. The protocol handler manages the data delivery mechanism – for example using HTTP over an IP connection or receiving MPEG-2 through a cable signal. `DataSource` is an abstract class, which can be extended for particular protocols. A media handler interprets a specific type of received content. All media handlers implement the provided `MediaHandler` interface.

Java Media Framework

The Broadcast Data API supports asynchronous data transmission without any timing constraints, as well as synchronous transmission, which needs to synchronize multiple content streams with the help of time stamps.

A so called `DataCarousel` is a pragmatic way to provide interactive television capabilities even using a one-way connection: various content is send continuously to the viewers, who can select pieces of the provided data individually. Since the users might zap into a ongoing show at any time, all offered information is retransmitted within an infinite loop. In order to access requested information, an application just has to wait a few seconds, until the corresponding content is repeated the next time.

Finally, the Application Lifecycle API manages the Java applications on a television receiver. Xlets are similar to applets within a usual browser. They must implement a init, start, pause, and destroy method and have a XletContext object.

8.1.3 WebTV

The Advanced Television Enhancement Forum's (ATEVF) Enhanced Content Specification describes interactive TV enhancements: "A collection of Web content displayed in conjunction with a TV broadcast" [ATVEF]. This specification defines a standardized way to deliver television enhancements over networks. It covers terrestrial, cable, satellite, and Internet based broadcasting, using either analog or digital signals. Both, one-way and two-way communication is supported. Along with the specification goes a reference implementation for WebTV based Internet Receivers and Personal Computers running Windows 98.

Software within a set-top box or PC interprets the received data and presents the information as web sites on the television screen. An icon signals if interactive content is available for the current program. With a remote control or keyboard, the viewer can now switch between traditional TV pictures and interactive mode. In interactive mode browsing capabilities are offered. Beside viewing graphics, menus, and links, even TV video streams can be overlaid or placed within a web page.

The ATVF specification consists of three conceptual elements:

- "triggers" for delivering events between linked pages,
- content formatting using the HTML language, and
- "announcements" for starting enhanced TV content.

Triggers

For synchronizing regular television and interactive information content, a trigger concept is used. Triggers are real-time events. They invoke links to web pages, which include some TV enhancements. Trigger definitions must include the URL of the referred HTML document. Optional information assigned to a trigger is readable description text (name), expiration date (expires), and a executable script. After a trigger is invoked the linked page is loaded.

In order to optimize the response time for interactive requests, it is inevitable to preload some content, which is likely requested by the viewer, and to make it locally available on the client television system. Local copies of web content also reduces the peak traffic on the

server (for instance, the load on a server is high, if all viewers would access the questionnaire at the same moment during a popular quiz show). This is taken into account by introducing the Local Identifier URL scheme. With a “lid:” URL resources can be retrieved relatively to a given namespace directly on the client system.

The following example shows the definition of a local link and an Internet link:

```
<lid://myTV.com/surprise.html> [name:Get a surprise]
<http://myTV.com/freeTV.html> [expires:20000818]
```

In order to handle the trigger event that corresponding web page must include a trigger receiver object, which can look like this:

```
<object type=" application/tve-trigger"
id=" myTriggerReceiver" >
```

The enhanced television content is provided within a HTML document. Television receivers supporting this specification must be able to interpret common MIME types, such as HTML, plain text, CSS style sheets, “jpg” and “pnp” images, as well as BASIC audio.

“tv:” is a new URL scheme and links to a broadcasting stream. Embedding TV pictures into a standard HTML web site is similar to the way simple images are included. The following example defines a TV screen within the web page, which is zoomed to half of its size:

```
<object data=" tv:" width=" 50%" height=" 50%" >

```

In order to overlay a web page and a TV screen, the video stream is defined as background:

```
<body style=" background:url(tv:)" >
```

Announcements are the third element of the specification. They are used to inform the viewer about available enhancement programs.

The announcement protocol and format is specified by the IETF. An announcement contains information about the enhancements such as duration, author, and local memory requirements for the content download. It further specifies, where the trigger data and content of an enhancement can be fetched from. Each enhancement can be executed automatically or only on user confirmation.

Content
formatting

Announce-
ments

Enhancements are broadcasted in parallel to the regular television picture. The described elements of the ATVF specification make the delivery of interactive television independent from the underlying transport media.

When sent via a NTSC analog television signal, the Vertical Blanking Interval is used for encoded trigger data. due to the limited bandwidth the enhanced content itself cannot be transmitted this way. The viewer's television system must use a separate HTTP Internet connection to fetch the linked content. There is no explicit announcement process.

In case of an IP protocol, the video stream including all interactive content, triggers, and referred resources is sent over the same network. The data is sent in multiple packages through a network to the destination address.

8.2 Smart Card Programming

One obstacle smart card application developers face, is the very primitive communication interface between the card and the corresponding host system to which the card connects. Although the format of the exchanged APDUs is standardized [ISO99], the set of commands a particular card supports varies. Additionally, the smart card readers are controlled in a proprietary way. Each card acceptance device, or card reader, has its own communication protocol. This results in a dependency of smart card aware applications on specific card types and readers. It requires big efforts when adopting additional cards for an existing software. Developing a big scale smart card solution, which involves many different manufacturers and users is quite difficult under these circumstances.

These incompatibilities and integration problems, as well as the demand for modern multi-application solutions led to a process of standardization. Two important standards for developing smart card aware applications have evolved in the past few years: The *OpenCard Framework (OCF)* and the *Interoperability Specification for ICCs and Personal Computer Systems (PC/SC)*.

8.2.1 OpenCard Framework

OpenCard Framework (OCF) is a Java API for developing terminal side smart card applications, which has been defined by an industry consortium formed by companies like Bull, Gemplus, IBM, Sun,

Visa, and others. One of the main objectives of OCF is to make the parts of a smart card solution, which are typically provided by different parties, independent of each other.

OCF integrates components from different providers and offers access to their functionality through a high-level interface. These standardized interfaces ensure interoperability, since applications do not depend on proprietary commands of a particular smart card operating system or smart card reader. Since the OCF reference implementation is written in Java, applications are platform independent and can even be used on Pervasive Computing devices, like mobiles or set top boxes.

Additionally, the components hide the complexity of the low-level communication with cards and readers. Application developers can use this functionality without detailed knowledge of protocols or APDUs. This significantly reduces the programming efforts and the complexity of solutions.

OCF is supported by many traditional file system oriented cards, as well as Java Cards and many smart card readers. The current version of the OCF reference implementation is 1.2. The source code and documentation can be downloaded for free from the Internet location <http://www.opencard.org>. Besides the regular OCF, a small footprint version for embedded devices has been specified by the consortium, although the implementation itself is an IBM development.

The OCF is composed of two basic concepts (Figure 8.3):

- the Card Terminal layer and
- the Card Service layer.

The Card Terminal is an abstraction of a card reader. It consists of an interface and its implementation, which allow to access the reader and its slots. For instance, there are methods to detect if a card is currently inserted.

The exposed interface is independent of the physical reader device. If a new reader is used, it is only required to switch to another Card Terminal implementation. The application itself remains unchanged.

Card Services represent the capabilities of smart cards. Each Card Service has a corresponding interface, defining a set of available methods. One card can provide multiple Card Services, to represent its full functionality. Card Services are general-purpose components and make up the infrastructure, which an application can use to fulfil its smart card related tasks. Internally, these components would use

Interoperability

Simplicity

Card Terminal

Card Services

basic services provided by the smart card operating system and the installed card-resident executables.

The following Card Services are specified by OCF:

- The `FileAccessCardService` provides a standard way to access files on an ISO file system card. It allows to read and write from files on an arbitrary smart card. There are methods to select directories and files.
- The `SignatureCardService` exposes methods to import, export, and verify cryptographic keys and to handle digital signatures.
- The `AppletAccessCardService` is capable of listing executable card-resident programs (“*applets*”) on a smart card. An additional `AppletManagerCardService` defines a high-level interface through which applications can install and remove applets in a standardized way. These Card Services manage the co-existence of the various application functions and data on the same multi-application card.

Besides these very generic Card Services, it is also possible to define services for a specific application context. For instance, a `VisaCashCardService` would interface the Visa Cash electronic purse card. To leverage this, a hierarchical usage of CardServices, which draw on each other is supported. The `VisaCashCardService`, which needs to access files can use the `FileSystemCardService` available for the card.

With programmable cards, the APDUs sent to the card are not determined by the card operating system, but by the on-card application. Here, a single Card Service developed by the application provider could be used regardless of the card provider. An example of this is the Java Card. The APDUs and data needed by the application are determined by the card-resident applet.

Figure 8.3:
The OpenCard
Framework
Architecture

The class `SmartCard` represents an inserted card. A `SmartCard` object has a `CardID` that contains the information identifying the card type. To obtain Card Service modules for the card, an application uses the `SmartCard` object to request them.

A Card Service object communicates with the smart card through the `CardServiceScheduler`, which is also a class provided by the OpenCard Framework core. The `CardServiceScheduler` synchronizes concurrent accesses to one card from different applications. Consequently, there is exactly one `CardServiceScheduler` object for every `SmartCard`.

For maximum flexibility, OCF is able to instantiate appropriate Card Terminal and Card Service classes dynamically during runtime. The card's Answer-to-Reset (ATR) is used to determine which Card Service implementation is required for a particular card. If a Java Card is inserted into the reader, a different Card Service would be used, than when a file system card is detected. In order to support cards as flexible as possible, it is even possible to download required Card Service classes from a network when they are needed. This allows a local system to communicate with an unknown card without any installation or setup.

Instances of the required Card Terminals and Card Services are created by factory classes. Each Card Terminal needs a corresponding Card Terminal Factory.

Registry classes keep track of the available implementations. The system-wide `CardServiceRegistry` keeps track of the installed Card Service Factory objects. At the time a Card Service with a particular interface is requested, the `CardServiceRegistry` calls every registered Card Service factory until an appropriate Card

`SmartCard`

`Scheduler`

`Registry and
Factory`

Service implementation has been created. The new Card Service object is connected to the SmartCard object with which it will be used. While we can have many Card Service and Card Service Factory objects in a system, there is always only one single CardServiceRegistry.

Looking at the terminal layer, we find similar mechanisms: A CardTerminalRegistry lists all readers, which are available on a system.

A sample

The following sample code shows how to read the content of a file on an inserted smart card using a FileAccessCardService:

```
...
SmartCard.start();
// wait until a card is inserted
SmartCard sc = SmartCard.waitForCard();

// get an appropriate Card Service implementation
FileAccessCardService facs = (FileAccessCardService)
 sc.getCardService(FileAccessCardService.class, true);

// access the files
CardFile root = new CardFile (facs);
CardFile file = new CardFile (root, " :C009" );

// read the data
byte[] data = facs.read(file.getPath(),0,file.getLength());
...
```

8.2.2 PC/SC

The “Interoperability Specification for ICCs and Personal Computing Systems” is commonly known as PC/SC. The specification covers the entire range from physical characteristics of smart cards up to application programming guidelines. It has been defined by the PC/SC Workgroup, formed by Bull, Gemplus, Hewlett-Packard, Intel, Microsoft, Schlumberger, Siemens, Sun, and Toshiba.

The principle goal of PC/SC is quite similar to OCF: A standardized programming interface which allows to access smart cards in an application independent way. Smart card and reader interoperability facilitates the application development. But there is also a fundamental difference: While OCF uses Java to achieve port-

ability, PC/SC focuses on Microsoft's Windows platforms. Although the PC/SC specification is actually independent from a particular operating system, the implementation of PC/SC revision 1.0 has been developed by Microsoft for the various Windows operating systems. PC/SC is already integrated in Windows 2000 as well in Windows CE 3.0. It can be installed on Windows 9x and Windows NT systems.

Linux is a possible candidate for an "unofficial" additional platform: The Movement for the Use of Smart Card in a Linux Environment (MUSCLE) is porting PC/SC to Linux.

A significant achievement of PC/SC, was to establish a compliance testing program for smart cards and readers. In spite of existing standards like ISO 7816 [ISO 7816] and EMV [EMV3.0] interoperability was a severe threat to the smart card industry: an arbitrary real-life smart card reader would not necessarily work with any card. This problem has been solved: Every PC/SC compliant reader type has been tested to work properly with a specified set of compliance test cards. The compliance test program is executed by Microsoft.

PC/SC uses a particular terminology, which should be familiar to understand the specification: smart cards are referred as *Integrated Circuit Cards* (ICCs). Card readers are called *Interface Devices* (IFDs).

The PC/SC architecture comprises three basic concepts:

The *IFD Handler* is the equivalent to OCF's Card Terminal. An IFD Handler encapsulates the reader specific protocols and exposes a common programming interface, which is device independent. One IFD Handler for each reader supporting PC/SC must be implemented.

Compliance testing

IFD Handler

ICC Service Provider

The *ICC Service Provider* offers the functionality of smart cards in a card independent manner. Similar to OCF's Card Services, there are several pre-defined Service Providers, exposing APIs for general purpose tasks, such as file access or authentication. It is also possible to define own industry or application specific Service Providers.

If cryptographic functions are needed for the access to the card, these functions are localized in the optional Crypto Service Provider (CSP). Specified interfaces include key generation, key management, key import/export, digital signature, hashing, and bulk encryption services.

The central component of PC/SC is the *ICC Resource Manager*. The Resource Manager keeps track of attached smart card readers and off-card resources, like IFD Handlers and ICC Service Providers. The Resource Manager detects card insertion and removal. A card recognition mechanism analyses the card's Answer to Reset (ATR) and maps this information to corresponding Service Provider

Resource Manager

implementations for each requested interface. For this purpose a mapping table is maintained. The Resource Manager is a privileged component. It offers the same degree of security as the base operating system. To achieve this, the Resource Manager is an integral part of the Windows 2000 operating system.

Figure 8.4 shows the PC/SC architecture.

Figure 8.4:
PC/SC
Architecture
Overview

Revision 1.0 The following list, gives a brief overview of the revision 1 specification:

- Part 1 gives a high-level introduction and an architectural overview.
- Part 2 specifies physical characteristics and lower transport protocol levels of ICCs as well as reader hardware.
- Part 3 and 4 specify the requirements and characteristics of an IFD subsystem including IFD Handler.
- Part 5 includes the ICC Resource Manager specification.
- Part 6 defines ICC Service Providers, including the Crypto Service Provider interfaces.
- Part 7 advises application developers on how to use the interface of the components and concepts of PC/SC.
- Part 8 gives recommendations how to handle identification, authentication, and how to achieve secure storage and confidentiality in a smart card solution.

The revision 2.0 of PC/SC is currently in progress and will provide several enhancements:

Revision 2.0

- The update will support readers with extended capabilities, such as integrated PIN pad, display, biometrics, and multiple slots. The abstraction of such reader capabilities is represented by an IFD Service Provider
- In revision 1.0, the mapping between the ATR and corresponding Service Providers is done statically by the Resource Manager. Additionally, revision 2.0 introduces a new plug-and-play mechanism: Each smart card stores a Global Unique Identifier (GUID), which links the card to a new type of Service Provider, called *Application Domain Service Provider Locator (ADSP-L)*. The ADSP-L assigned to an inserted card is capable of listing all application specific interfaces as well as their corresponding implementations. This mechanism gives more flexibility when dealing with multi-application cards.
- The specification will be extended to cover contactless smart cards.

8.3 Messaging Components

Exchanging messages is a recurring task when dealing with any device, which is connected to a network or just to another device. Applications need to be enabled to transmit information using a high-level interface and without having to take care of communication issues themselves. Once a message is entrusted to a messaging software, delivery is assured from an application point of view. The messaging software deals with network interfaces, supports multiple communication bearers and protocols, allows intermittent connections, assures delivery of messages, and handles recovery after system problems.

8.3.1 MQ Everyplace

This section describes IBM's MQ Everyplace (MQe) as one example of a messaging component for lightweight devices. MQe is part of the MQSeries product family, which provides a scalable messaging infrastructure. MQe is currently available for Windows NT, AIX, Solaris, Palm OS, EPOC, and Windows CE.

Transferring messages

The MQSeries messaging services base on *queue managers*. A queue manager is able to manage multiple *queues*. Each queue stores *messages*. For transferring a message into a queue of a remote application, the originating application puts the message into a queue of its local queue manager. The local queue manager transmits the message to the remote queue manager over channels. The essence of messaging is to decouple the sending application from the receiving application, queuing and routing messages, if necessary.

8.3.1.1

MQSeries System Configurations

MQSeries supports several different configurations for “traditional” workstation and server environments:

The simplest configuration is one (standalone) server with a queue manager running. One or more applications run on that server, exchanging messages via queues. The server provides assured messaging for applications, synchronous local queue access, and asynchronous delivery to remote queues. It supports one or more local queue managers, messaging channels (to attach different queue managers), and client channels (to attach clients and gateways).

Figure 8.5:
Standalone
MQSeries
Server

Another configuration is *client-server*. In this configuration the queue manager only exists on the server, but each client has access to it via a *client channel*. The client channel is a bi-directional communication. Applications can run on the client, accessing server queues. One advantage of the client-server configuration is that the client-messaging infrastructure is lightweight and dependent on the server queue manager. The downside is that clients and their associated server operate synchronously and require the client channels always to be available.

MQSeries clients require synchronous client channel connections to the attached servers. They provide synchronous server queue access and asynchronous message delivery to remote queues.

Figure 8.6:
Client-Server
Configuration

A further and more complex possibility to configure MQSeries is the distributed client-server configuration. In this case the servers communicate via message channels.

Figure 8.7:
Distributed
Client-Server

8.3.1.2 MQe System Configurations

While the previous configurations are applicable for all products of the MQSeries family, the following setup is used for MQe only:

Devices running MQe have synchronous access to local and remote queues and asynchronous delivery to remote queues. Devices can support one or more local queue managers and dynamic channels to attach other devices or a gateway module. The gateway mod-

ule connects devices to other devices or systems running the regular MQSeries software.

It is possible to configure devices with a full queue manager in opposite to MQ clients. Thus, devices are able to communicate asynchronously. They are also able to communicate with remote queues. Via peer-to-peer messaging, they can communicate directly with other devices. Devices as well as gateways support “dynamic channels”, which are bi-directional and support synchronous messaging as well as asynchronous messaging.

Figure 8.8:
Peer-to-Peer
Devices

Figure 8.9:
Device Cluster

Figure 8.10:
Integration of
MQSeries
and MQe
Components

The gateway can also support client channels in order to communicate with servers. Gateways have queue managers and can therefore be used to run local messaging applications.

Figure 8.10 shows a combination of MQe and “traditional” MQSeries elements: Devices are connected to a server and its clients via a MQe gateway.

8.4 Database Components

Storing data on devices is another task middleware components need to leverage. Applications targeting multiple devices, need high-level interfaces, which are as independent as possible from a particular hardware and software environment. Besides just storing and retrieving data on the device itself, database components on handheld devices also need the technology to synchronize local information with corresponding server databases. For instance, mobile professionals use handheld computers to keep local copies of the data stored on the company’s backend systems.

8.4.1 DB2 Everywhere

DB2 Everywhere (DB2e) is a relational database that has been designed to reside on small devices. It gives enterprises the ability to deliver and synchronize DB2 database content to small devices. Supported platforms are Palm OS and Windows CE.

Figure 8.11:
DB2e
Integration
Scenario

Figure 8.11 shows the three key components of a DB2e solution:

- DB2e database:
DB2e provides a “Query-By-Example” application (QBE), which can be used for simple queries on the database. It is also possible to write applications with a supported subset of the DB2 Call Level Interface (CLI) functions. The SQL statements supported by DB2e allow to create or drop a table, and delete, insert, select, or update table rows.
- Synchronization Server:
This server runs on a Windows NT machine and exchanges the data between the DB2e database on a device and a corresponding back-end database. Mobile Connect is the applied synchronization software and can synchronize data with Lotus Notes, Microsoft Outlook, as well as with ODBC (Open Database Connectivity) databases.
- Back-end database server.

8.5 Further Readings

Advanced Television Enhancement Forum

<http://www.atvef.com>

The homepage of the Advanced Television Enhancement Forum (ATVEF).

IBM DB2 Everywhere

<http://www.ibm.com/software/data/db2/everywhere>

Further information and news related to DB2 Everywhere can be found at this site.

IBM MQ Everyplace

<http://www.ibm.com/software/ts/mqseries/platforms/everyplace>

A web page featuring more information about supported platforms and software requirements.

JavaPhone

<http://java.sun.com/products/javaphone>

The starting point for Internet research on the Java Phone initiative.

JavaTV

<http://java.sun.com/products/javatv>

This site hosts technical papers, links to supporting companies, and several user scenarios describing the benefits of interactive television.

Microsoft's ATVEF Site

<http://www.microsoft.com/atvef/TVE-public-1-1r26.htm>

A technical description of the ATVEF specification.

Microsoft's PC/SC Site

<http://www.microsoft.com/security/tech/smartcards/default.asp>

Using this link, the developer kits for the Microsoft PC/SC implementation can be obtained. There is also information on the hardware compliance test program available.

MUSCLE

<http://www.linuxnet.com/smardcard/index.html>

The homepage of the PC/SC Linux project provides API specification and documentation as well as developer kits and hardware drivers.

OpenCard Consortium

<http://www.opencard.org>

The OCF reference implementation is available from this site. A programmers guide and several presentations are additional sources for further reading.

PC/SC

<http://www.pcscworkgroup.com>

The PC/SC specifications and information about the workgroup can be obtained using this link. There is also a list of compatible products. A white paper describes the enhancements of the revision 2.0 in more detail.

Smart Card Application Development Using Java

A detailed book about the OpenCard Framework and its usage [HAN99].

Television Futures – JavaTV Technology Looms Large

<http://developer.java.sun.com/developer/technicalArticles/Media/javatv>

This technical article explains the JavaTV API in more detail.

9 Security

Security issues are critical for the success of Pervasive Computing. Because Pervasive Computing and mobile e-business may provide millions of people with the power to move trillions of dollars in goods or money by a few mouse clicks, the security of e-business transactions is a top priority.

Cryptography can be used to assure security in a lot of e-business scenarios. It can be used to enable the secure spending of money on the net, for secure authentication of users, or for generating digital signatures for electronic contracts, just to name a few examples.

In this chapter, we first give an overview of the various needs for security. We start by explaining some of the new challenges that appear when business is moved from traditional stores to mobile devices connected to the Internet. Then we present you the basic concepts and technologies of cryptography. [RSA98] provides a detailed coverage of all major security mechanisms used to protect communication in the Internet. The last parts of this chapter describe how cryptography is used.

9.1 The Importance of Security

In the last few years, the Internet was discovered as a huge market with billions of customers around the world. The Internet already enables companies to sell to customers around the world with minimal investment. This is frequently called e-commerce. We consider electronic commerce a subset of e-business¹. With Pervasive Computing, as well as more and more devices and appliances getting connected to the Internet, security becomes more and more important.

¹ The term “e-business” is more general than e-commerce. It includes also applications like supply chain management and other business-to-business flows.

	Together with the advantages, Pervasive Computing brings new challenges that didn't exist before.
Authentication	A merchant must know the identity of the customer and the recipient of a message, a command, or an order should know the identity of the sender. For some kinds of business, it is not sufficient that the customer authenticates himself by the use of a password. Or imagine you can control heating at home over the Internet, in this case you better make sure that only you, or other authorized persons, can turn on or off the heat and not anybody else surfing around in the Internet. In these cases, an electronic version of today's identity or credit card is required. This challenge is met using cryptographic methods to authenticate persons or messages.
Integrity	The recipient of a document should be able to recognize if a document or message was altered during transmission. It wouldn't be good if anybody could increase or decrease the number of shares in a stock order sent to an e-broker by changing the message content. At least the e-broker should be able to check if the message was altered or not.
Privacy	The exchange of data between two individuals, for example the merchant and the customer, should in most cases be kept secret. No unauthorized party should be able to read or copy such a communication. This challenge is met using encryption.

Cryptography can help to address all these challenges. It can be used to authenticate persons and transactions, to get secure access to data or services, and to protect the privacy of communication.

9.2 Cryptographic Patterns and Methods

Cryptographic algorithms are used to encrypt information in a form that cannot be read or altered by third parties. The sender of the information encrypts the data using a key, the recipient of the data decrypts the data back into a usable form by applying a second cryptographic operation also using a key. Cryptographic algorithms can be divided into two groups: symmetric and asymmetric algorithms.

9.2.1 Symmetric Cryptographic Algorithms

Symmetric cryptographic algorithms, also known as secret key algorithms, are characterized by the fact that the sender and the receiver use the same key to encrypt and decrypt the data.

Figure 9.1:
Symmetric
Cryptography

The conceptual problem of systems based on symmetric cryptography is that before the secure communication can start, the sender and receiver must already have agreed on what key they want to use. The negotiations about this shared secret can't take place in an electronic way, because this isn't secure yet. In this case, the sender and receiver must use another non-electronic way, like mail or phone, to exchange the key.

Compared to asymmetric algorithms, symmetric cryptography is fast and it can be used to encrypt and decrypt a large amount of data. To keep the communication secret, only the sender and the receiver of the information should know the key that was used to encrypt the data. If someone is exchanging data with a lot of other parties, he should maintain a separate key for each of them. This could become a complicated task if the network is quite large.

Symmetric cryptographic algorithms can be divided into two groups, based on the way the data is processed:

- block-cipher and
- stream-cipher algorithms.

Cipher is another word for encrypt. Block-cipher algorithms split the data into blocks with fixed length. The last block is padded, if necessary. Today, a block length of 64 bit is usually used. Systems based on stream-cipher algorithms encrypt each byte separately.

Today, only block-cipher algorithms are standardized in the industry; thus they are the ones that are used in most situations.

9.2.1.1

Data Encryption Standard (DES)

The Data Encryption Standard (DES) defines the Data Encryption Algorithm (DEA). Usually, DES and DEA are used interchangeably.

DEA is a symmetric block-cipher algorithm developed by IBM in 1974. The US government declared DEA an official standard in 1977 and it is also defined in the ANSI standard X9.32. A lot of experts have studied DES extensively in searching for ways to break it, but no practical and fast way was found so far.

Brute-force attacks

Brute-force attacks or exhaustive key searches can be used to break almost every cryptographic algorithm, by simply trying each key until the correct one is found. On the average half of the possible keys have to be tested to have success. At the time DES was developed, it was considered secure against brute-force attacks. Building systems that could find the correct key using this technique in a reasonable time was too expensive at that time. Computing power has tremendously increased since the mid-seventies and therefore DES protects the data today no longer than for a few hours.

Figure 9.2:
DES in ECB
Mode

DES uses a key length of 64 bits containing 8 parity bits; therefore the actual key size is only 56 bits. The DES block length is 64 bits. It operates in two modes: electronic codebook mode (ECB) and cipher block chaining mode (CBC).

ECB encrypts each block separately. Therefore the blocks can be encrypted or decrypted in parallel, which leads to a better performance.

In the CBC mode, each block is combined with the encrypted previous block using an XOR operation, before this block is encrypted. This has the advantage that the same plain text block results in another encrypted block, depending on the text that was en-

crypted before. To start the encryption, the first block is combined with the Initial Chaining Vector.

Figure 9.3:
DES in CBC
Mode

Enc = Encryption

9.2.1.2 *Triple DES*

Triple DES makes encryption with DES more secure by applying three DES operations to the same plain text. The following four variations have been used in practice:

- DES-EEE3: The input data is encrypted three times using the same key each time.
- DES-EEE2: It is similar to DES-EEE3, but during the second encryption operation, a different key is used.
- DES-EDE3: The data is first encrypted, then decrypted, and finally encrypted again, using a different key each time.
- DES-EDE2: It is similar to DES-EDE3, but now the key for the first and the third encryption operation is the same.

9.2.1.3 *Advanced Encryption Standard (AES)*

Because DES is getting closer to the end of its secure lifetime, the National Institute of Standards and Technology (NIST) started looking for a successor of DES in January of 1997. Currently, the NIST is still evaluating the proposed algorithms, and it is unlikely that AES will be announced before 2001. More information about

the current state of the AES selection process can be found on <http://www.nist.gov/aes>, the NIST website.

9.2.1.4 RC2, RC4, RC5

These algorithms were developed by Dr. Ronald L. Rivest for RSA Data Security and RC stands for “Rivest’s Cipher”.

RC2 is a block-cipher algorithm, which works with a variable key length. Therefore the strength of the encryption and the performance of the encryption operation can be varied by the key length used. With a shorter key, the performance is better, but the encryption is less strong. RC2 has a better performance compared to DES, but the algorithm is the property of the company RSA Data Security and was not published. This has the consequence that it wasn’t possible to analyze and test the algorithm as thoroughly as it was done for DES. Therefore the risks and problems of the algorithm are not known.

RC4 is a stream-cipher algorithm with variable key length that needs about 8 to 16 operations for each output bit. RC5 is, as RC2, a block-cipher algorithm with variable key and block length.

9.2.2 Asymmetric Cryptographic Algorithms

Asymmetric cryptographic algorithms, also known as public key algorithms, were developed to solve the key distribution problem that every user of symmetric cryptography has. In 1976, Whitfield Diffie and Martin Hellman developed the Diffie-Hellman algorithm, the base for today’s public key systems.

The main areas of use for asymmetric cryptography are

- the distribution of keys,
- the generation of digital signatures, and of course
- the encryption and decryption of information.

According to the concept of Diffie-Hellman, everybody has two keys, a public and a private one. The public key is accessible by the public and can be requested from a Trusted Third Party. This Trusted Third Party guarantees that a specific public key really belongs to that specific person. The private key stays with the owner of the key and should be kept in secret. A smart card is for example an ideal device for securely storing private keys. It can generate the

signatures or the encrypted data on the card in a way that the private key never has to leave the card.

PU = public key; PR = private key

In a public key system, information that was encrypted using a person's public key can only be decrypted using the same person's private key.

With the development of the public key algorithm, Diffie and Hellman primarily wanted to solve the problem of distributing keys. Symmetric cryptographic algorithms are today about 10 to 1000 times faster than asymmetric algorithms. This depends, of course, on the compared algorithms and if they are implemented in software or hardware. To combine the easy key distribution of asymmetric systems and the performance of symmetric algorithms, a lot of systems are today using asymmetric algorithms to distribute symmetric key (for example session keys) which are then used to encrypt the data exchanged between these two systems.

If person A wants to send person B some information, which should be readable only by person B, then person A uses person B's public key to encrypt the information. Because the information can be decrypted only using person B's private key, which should only be accessible by person B, the information sent by person A can be read only by person B.

If the sender now uses his private key to encrypt the data, the receiver needs the sender's public key to decrypt the information. Due to the fact that the public key is publicly available, it can't be used to ensure a private communication between two individuals but the receiver could verify, if the data was really sent by a specific individual. Using the private key to encrypt data is also known as signing data.

Figure 9.4:
Public Key
Cryptography

Distributing
keys

Transmitting
encrypted
data

Digital
Signature

9.2.2.1

Rivest Shamir Adleman (RSA)

The RSA algorithm is the most widely used asymmetric cryptographic algorithm today. Ron Rivest, Adi Shamir, and Leonard Adleman developed it in 1977. RSA Data Security acquired the patent, which protects the implementation of RSA till September 20th 2000.

RSA is this popular because the algorithm is quite easy to understand and to implement. The only disadvantage is the slow performance compared to symmetric algorithms, as we mentioned before. In practice, most systems use RSA for the generation of digital signature and for the distribution of symmetric keys.

Today, a key length of 1024 bit is used in most systems. RSA is also referenced as one of the possible cryptographic algorithms in several standards, like S/MIME, IPSec, TLS (the successor of SSL), and PKCS.

9.2.2.2

Digital Signature Algorithm (DSA)

The National Institute for Standards and Technology (NIST) published the Digital Signature Algorithm (DSA) with a variable key length of 512 to 1024 bits, as part of the Digital Signature Standard (DSS). The US Government is using DSS for digital authentication.

One of the characteristics of DSA is that the generation of a signature is faster than its validation. In contrast, RSA can validate signatures faster than generating them.

9.2.2.3

Elliptic Curve Cryptography (ECC)

Victor Miller [Mil86] and Neal Koblitz [Kob87] were the first to propose the elliptic curve algorithm in the mid-80s. ECC provides the same security as other public key algorithm with a shorter key length. In pervasive devices with limited memory and computing power, ECC could be an alternative to other public key systems, like e.g. RSA. Some of the most effective implementations of ECC are patented by a company called Certicom. That makes the widespread adoption of ECC somewhat more difficult. With the fast growing number of pervasive devices, ECC will also be more widely used. ANSI is currently working on standardizing ECC as part of ANSI X9.62 for digital signatures and ANSI X9.63 for key agreement.

9.2.2.4 MD2, MD4, and MD5

Rivest developed MD2, MD2, and MD5 for RSA Data Security. MD2 is optimized for 8-bit computing platforms, MD4 and MD5 for 32-bit processors. MD5 is a more secure version of MD4, which makes it on the other hand a little bit slower.

MD5 first splits the message into 512 bit blocks and generates in three steps a 128 bit hash.

9.2.2.5 Secure Hash Algorithms (SHA & SHA-1)

The Secure Hash Algorithm (SHA) was standardized in the Secure Hash Standard (SHS) and published by the US government as a “federal information processing standard”. SHA-1 is an improved version of SHA.

The algorithm is used to generate a 160-bit Message Authentication Code (MAC) from a message that should not be longer than 2^{64} bit. Compared to MD-5, the algorithm is a little bit slower, but due to its longer MAC, it is more secure against brute-force attacks.

9.2.3 How Secure Is an Algorithm?

The security of a cryptographic algorithm of course depends on the algorithm itself, but generally the security of an algorithm increases with the length of the key used.

A brute-force attack can always be used to break an encryption. To break DES with a key length of 56 bit, somebody would have to test up to 2^{56} possible keys before the right one is found. In 1998, it took for example 56 hours before a DES cracking machine found the key used [<http://www.rsa.com/raslabs/des2/>].

The key length used to encrypt data should be increased regularly to keep up with increasing computing power. DES, with only 56 bit is in the meantime considered as too weak to protect important data. The US government for example has been using Triple DES, instead of DES, since November 1998 and will switch to AES, as soon as it is available. For symmetric crypto systems, a key length of 128 bit should be used today.

Asymmetric algorithms today should have a key length of at least 1024 bit to be considered secure.

9.3 Cryptographic Tools

There are several ways cryptography is used to secure operations and data. The following section highlights the most important ones.

9.3.1 Hash

A hash function is a one-way function that generates a fixed-length string, the hash, out of a given input. A one-way function is a function that is hard to invert. Due to this characteristic, the hash of a document is also sometimes called the message digest or digital fingerprint. A hash is often attached to a document which is transferred to the recipient. The recipient then uses the same hash function to generate a hash himself. If this hash and the received hash are not identical, then the data was changed during transmission.

9.3.2 Message Authentication Code (MAC)

A MAC is an authentication tag or checksum computed by applying a secret key to a message. The MAC is always verified using the same key. The generation of a MAC can be based on a hash function, on a stream-cipher or on a block-cipher algorithm. In the Internet, MACs are often generated using the MD5 algorithm.

9.3.3 Digital Signature

The signature on a contract or a letter shows and guarantees to the recipient the identity of the sender. Today, more and more data, orders, or emails are transmitted electronically, but most of the recipients today just have to trust that the data is coming from the person listed as the sender. It is quite simple to fake an email by attaching a wrong sender address.

Digital Signatures enable the recipient to verify the identity of the sender and the origin as well as the integrity of the document.

Figure 9.5:
Digital
Signature

Digital Signatures are based on asymmetric cryptographic algorithms. The documents are signed with the private key of the sender. The recipient can take the sender's public key, which is provided to him by a Trusted Third Party, and validate the integrity of the document he received.

The following two types of Digital Signatures are used today:

- a Digital Signature which encrypts the whole message, and
- a Digital Signature based on a Message Authentication Code that is attached at the end of the document. The document itself is transmitted unencrypted.

The second possibility is faster than the first, because it does not have to encrypt the complete message. If the document itself should also be encrypted to make sure that an unauthorized person doesn't read the content, the document is often encrypted using a symmetric algorithm. The key used is encrypted using a public key algorithm and attached to the message. As mentioned before, a symmetric algorithm is 10 to 1000 times faster than an asymmetric one. In the above-mentioned combination of symmetric and asymmetric cryptographic functions, the large amount of data is encrypted with the symmetric algorithm. Only the symmetric key, which is usually quite short compared to the data, is encrypted with the slower asymmetric algorithm.

The recipient first decrypts the attached symmetric key using his private key and then decrypts the document with the symmetric key.

9.3.4 Certificate

A certificate is a document distributed by a Trusted Third Party that binds a public key to a specific person. The Trusted Third Party guarantees that the information contained in the certificate is valid and correct.

Certificates are standardized by X.509. They should at least contain the following information:

- the digital signature of the Trusted Third Party,
- the name of the person owning the public key, and
- the public key itself.

9.4 Secure Socket Layer (SSL)

Netscape developed SSL in 1995 to provide security and privacy on the Internet. Today, most web servers and browsers support SSL. A user recognizes an SSL-session at the “`https://`” instead of “`http://`” before the URL.

Figure 9.6:
Secure
Socket
Layer

SSL sits on top of TCP and below the application layer. This way, SSL is not only able to secure an HTTP connection, it can also be used for other services on the Internet, like telnet or ftp.

The SSL protocol itself consists of two parts:

- the handshake protocol: it is used to setup a session, the two partners authenticate each other and the security features for the data transfer are negotiated.

- the record protocol: it is used to transfer the actual data between the two communication partners.

SSL	US-Version	Exportable version
data encryption	RC2 - 128 bit key RC4 - 128 bit key IDEA - 128 bit key DES - 64 (56) bit key Triple-DES - 192 (168) bit key	RC2 - 40 bit key RC4 - 40 bit key DES - 40 bit key
data integrity	MAC based on MD5 and SHA	MAC based on MD5 and SHA
key exchange	RSA - 1024 bit, based on PKCS 1, Diffie-Hellmann and Fortezza	RSA - 512 bit, based on PKCS 1, Diffie-Hellmann and Fortezza
certificates	X.509	X.509
digital signature	RSA- 1024 bit with MD5 SHA DSS	RSA - 512 bit with MD5 SHA DSS
hash function	MD2, MD5	MD2, MD5

Table 9.1:
SSL
Security

SSL supports a variety of different cryptographic algorithms. The handshake protocol is used to find an algorithm, which is supported by both, the client and the server. Due to the US export restrictions for cryptography, two versions of SSL are defined. The one with strong encryption is only used in the US, the exportable version has unfortunately shorter key length and therefore weaker encryption.

The next version of SSL will have a new name: Transport Layer Security (TLS).

9.5 Further Readings

Cryptography FAQ index

<http://www.faqs.org/faqs/cryptography-faq>

This site provides an index of cryptography related FAQs.

National Institute of Standards and Technology

<http://www.nist.gov>

This National Institute of Standards and Technology (NIST) is also responsible for the cryptographic strategy of the US government. NIST provides also a log list of publications related to security and cryptography.

PKI Survey

<http://home.xcert.com/~marcnarc/PKI>

On this web page you can find excellent links to information on public key infrastructure (PKI) and cryptography.

RSA Security

<http://www.rsa.com>

RSA is one of the leading companies providing cryptographic solutions and utilities. RSA also owns some patents on several cryptography algorithms. On RSA's homepage you can find information about cryptography in general as well as cryptographic code and information about events organized by RSA.

Part III

Connecting the World

Communication and interoperability between devices, networks, and back-end systems is an ubiquitous task when developing pervasive applications. Phones interact with handheld computers, home appliances transmit information through a power line, and navigation systems plug into in-vehicle networks (Figure III.1). Many similar examples have already been described in this book.

III.1: Boundless Connectivity

This part explains the technologies and standards, which are applied to connect the different devices. Three aspects will be covered:

- The various physical layers over which information is transmitted,
- the communication protocols, and

- the mechanism to achieve interoperability on the application level.

Physical layers include infrared, phone line, twisted pair cable, radio, and power line, just to mention a few. Especially the various kinds of wireless communication technologies play an important role, since they are suitable for mobile devices and require only minimum installation efforts by the end-user.

Many of the common protocols base on Internet related standards. Among them are the Hypertext Transport Protocol (HTTP) and the Wireless Application Protocol (WAP). Both are used when devices communicate directly with server systems. Infrared Data Association (IrDA) or Bluetooth define protocols for local communication between devices. The applied protocols need to be robust and fault tolerant since mobile computing environments are extremely dynamic. Network connections can come and go, the network infrastructure, bandwidth and peripherals can change, and users might roam from one service provider to another.

The use of protocol independent data formats is an important way to achieve interoperability of applications. The Extensible Markup Language (XML) has evolved as the de-facto standard to exchanging content. But besides simple data exchange, it gets increasingly important to access network resources without knowing the details of local system configurations in advance. Some network resources are physical devices, like printers. Other resources are software based services, such as security key management, or application libraries. The number of network based services, which will become available in the future, is expected to grow rapidly as the Internet itself becomes even more pervasive.

10 Internet Protocols and Formats

This chapter provides an overview of standard protocols and formats used for data communication on the Internet.

10.1 Hypertext Transfer Protocol (HTTP)

The Hypertext Transfer Protocol (HTTP) was one of the first World Wide Web technologies. It is used by the global information initiative since 1990.

It is an application-level protocol for distributed systems. The HTTP protocol follows the request/response paradigm, like many other protocols in the networking area, but it allows more than just simple data retrieval. A client sends a request to the server, followed by a message containing request modifiers, client information, and possible body content. The server responds with a status line containing the protocol version and an status code, followed by the server information, meta information, and possible entity-body content.

Usually HTTP takes place over TCP/IP (Transmission Control Protocol/Internet Protocol), however HTTP is not dependant on TCP/IP.

An HTTP request consists of the HTTP method (GET, HEAD, POST, etc.), the Universal Resource Identifier (URI), the protocol version and an optional supplemental information. The method is executed on the object named by the URI. In the simplest case, a single connection is enough to establish the communication. The connection is established by the client prior to the request and terminated by the server after the response is transmitted.

An HTTP response consists of a status line, which indicates success or failure of the request, a description of the information in the

HTTP methods

response (called meta information) and the actual information request.

Figure 10.1:
HTTP
Connection

In the client-server communication chain intermediaries can be present. Usual intermediaries are gateways, tunnels, or proxies.

- A proxy is an agent for forwarding a client's request. The proxy rewrites parts of the received message and forwards it to the server.
- A gateway acts as a receiving part in the request chain. If necessary, the gateway translates the request to a protocol, the receiving server can understand.
- Tunnels are usually used when the communication takes place across a firewall. The tunnel acts like a relay between connections and doesn't change the message.

Figure 10.2:
Client-Server
Communication
Chain

In order to identify a network resource, HTTP uses a Uniform Resource Identifier (URI). The resource is identified by its name, location, or other characteristics.

MIME

To identify pieces of information which cannot be handled by the browser itself, Multipurpose Internet Mail Extension (MIME) types are used by the Web browsers. The Web browsers can be configured to map special MIME types to particular functions, like plugins, multi media programs, etc.

MIME content-types are sent by the HTTP server in header messages before it delivers the actual files to the browser. To do this, the server usually uses a configuration file which maps the filename

extensions to the MIME types. In case a server does not send the MIME type information, the Web browser has to relate on its configuration list, where typical file extensions are mapped to the appropriate type of data they contain.

10.2 Hypertext Markup Language (HTML)

To publish documents over the Web, which have to be processed by different browsers, a standardized language is needed. HTML is an universal representation which can be used by any Web browser.

Such a language is the Hypertext Markup Language (HTML). HTML first became popular during the 1990s with the explosive growth of the Web. The first definitive version however was HTML 2.0 in 1995. HTML 3.0 proposed many upgrades of several features but was never implemented because of the missing consensus in standards discussions. HTML 4 includes the support of style sheets, scripting, frames, embedding objects, and some of the browser proprietary extensions. HTML not only provides the means to build documents with elements known from other word processors. It also enables authors to retrieve online information via hypertext links, to design forms for conducting transactions with remote services, and to include different kinds of multi media information into documents.

Thus, HTML can specify the logical organization in a document. It is not intended to act like a WYSIWIG word processor because HTML has to be processed by many different Web browsers.

HTML instructions are called tags. Tags are surrounded by angle brackets (e.g. <BODY>). Tags can be differentiated in "Empty Tags", "Opening Tags" and "Closing Tags".

"Closing Tags" contain a leading slash character. Most tags mark blocks of a document for a special purpose. The above <BODY> tag for example marks the beginning of the body section of a HTML document. The tag </BODY> marks the end of the body section of that document. Elements (like <HR>) do not affect a block of a HTML document and have no "Closing Tag". <HR> for example would draw a line across the page.

Tags can contain attributes within their brackets. Attributes are used to influence the tag behavior by passing parameters to the interpreter handling the tag. Attributes are placed between the tag name and the right angle bracket of the tag. Tag name and attribute name are separated by a blank. The attribute name and its value are separated by a "=" character.

Tags

Tag attributes

HTML Document Tags

The HTML document is structured into two parts, the HTML HEAD and the HTML BODY. Both parts are contained within HTML tags. The HEAD contains general information about the document, like its title. The BODY contains information, which will be displayed in the browser. A typical HTML document may look

```
<HTML>
<HEAD>
<TITLE>Test Document</TITLE>
</HEAD>
<BODY bgcolor="#FFFFFF">
<h3>Hello World</h3>
<p><strong>Description</strong></p>
<p>This is an example HTML page.</p>
.
.
.
</BODY>
```

like this:

The HTML HEAD contains meta information about the document, like the author name, the document name etc.

One element in the document header is the title of the document. Another important element is <LINK>, which can be used for interconnecting documents.

The BODY contains the content of the document. This can be ASCII text or some tags for structuring the document.

Some examples for structure elements are the headline tags <H1> to <H6>, which provide different levels of headlines, the <P> tag to start a new paragraph, the <HR> tag to draw a horizontal line, etc.

HTML BODY

There are two major possibilities for Web browser to determine the type of the document it receives:

If it gets a document from an HTTP server, the server tells it the type of the document. In other cases, the Web browser identifies the document type by the file extension (e.g. ".html", ".gif" etc.).

HTML HEAD

10.3 Extensible Markup Language (XML)

The Extensible Markup Language (XML) is a standard format for interchanging structured documents. It is a subset of the Standard Generalized Markup Language (SGML), which is defined in ISO 8879.

Unlike HTML, XML enables the creation of user defined tags. Traditional HTML tags are extended by user defined elements. Like in HTML, the start and end of each logical block is marked by the appropriate tags. XML was published as an open specification by the World Wide Web Consortium (W3C).

User Defined Tags

Document Type Definitions (DTDs) are an important element of XML. They define the role of text elements in a formal model. The DTD can be used to check, if a XML document contains valid tags and if the tags occur in the right place within the document. It also specifies the attributes that belong to an element and the valid values of these attributes.

Document Type Definitions (DTD)

Thus, DTDs have two main functions:

- They specify which document structures can be used by the author of an XML document.
- They specify which document structures have to be handled by parsers that process that defined kind of XML document.

In SGML, the use of DTDs is required. However, XML does not require the use of a DTD. A parser that processes a document without a DTD has to extract the relevant information from the document itself.

The statement that XML is “extensible” can be misunderstood. XML defines a syntax, in the form of a number of rules in order to define document structures. These rules are defined in the XML specification and cannot be extended. “Extensible” means that special instances of tag languages can be built on the fundamental rules of XML.

The basic concept of XML is the composition of documents using a series of entities. The entities themselves are composed of one or more logical elements. The elements can contain attributes, which describe the way in which the elements have to be processed.

There are some basic rules to determine if a XML document can be called “valid”:

Properties of “valid” XML documents

- The XML document contains a header information, which consists of the XML version, the encoding information, and an information whether other files are referenced.
- The document contains a DTD with the markup declarations in the document itself or as a link to an external DTD document.
- The XML document contains a root element with the same name as the DTD name.

If only the last point is present, the document still can be called “well formed”, which means that the structure of the document still behaves according the XML rules.

A “valid” XML document may look like this:

```
<?XML version=" 1.0" STANDALONE=" YES" ?>

<address>

 <name> Henry King </name>
 <street> Wherever St., 20 </street>
 <zip> 12345 </zip>
 <city> Anywhere City </city>

</address>
```

The corresponding DTD looks like this:

```
<!DOCTYPE address [
 <!ELEMENT address (name, street, zip, city)>
 <!ELEMENT name (#PCDATA)>
 <!ELEMENT street (#PCDATA)>
 <!ELEMENT zip (#PCDATA)>
 <!ELEMENT city (#PCDATA)>
]>
```

Like in HTML, start and end tags are used to delimit each logical element (`<tag name> content </tag name>`).

The DTD tells the computer, that an address consists of a sequence of elements `<name>`, `<street>`, `<zip>` and `<city>`. If elements names are followed by a “?” (like `<!ELEMENT address (name?, street?, zip?, city?)>`), they are optional. Elements followed by a “*” are optional but can be repeated multiple times.

A “+” after the element indicates, that the element must occur at least once and also can be repeated multiple times (like `<!ELEMENT address (name, street*, zip*, city+)>`).

Leaf nodes of a document that can contain character data are identified by “#PCDATA”, which means “parsed character data”. In order to process elements in a particular way, attributes can be specified to apply certain properties to the elements. One special type of

attribute is the unique identifier. It is used to provide cross references between two points of a document. These identifiers can be referenced by the use of attributes.

Text entities are a further technique used by XML. Text entities are used to include commonly used text or characters outside the standard character set of the document. A text entity definition could look like this: `<!ENTITY city "New York">`. The entity reference `&city` can then be used in place of the string "New York".

Other possibilities to use text entities are the incorporation of text or illustrations stored in another XML file or the use of non standard characters.

A further technology often used when working with XML is the Extensible Stylesheet Language (XSL).

XSL provides a style sheet syntax, which can be used to specify how a XML document is presented. XSL uses XML element types and is intended to be independent from any output format.

This means that a style sheet could be used for different output formats (like HTML, RTF etc.).

At the moment we can find a lot of emerging standards based on XML and HTML. One of them is XHTML.

The World Wide Web Consortium (W3C) describes XHTML (Extensible Hypertext Markup Language) as "a reformulation of HTML 4 as an application of the Extensible Markup Language (XML)". XHTML is more or less a follow-on version of HTML 4; all markup tags and attributes of HTML 4 will be supported in XHTML 1.0.

However XHTML provides a few advantages in extensibility and portability. At a first glance, it looks like HTML, but it can be extended by anyone that uses it. Thus, new tags or attributes can be defined assuming some program that can understand and act on them. In XHTML, specific extensions are planned for some fields like mathematics and multimedia.

Extensibility doesn't necessarily mean that the Web pages become more complicated. XHTML also provides a means to simplify certain Web pages by a defined tag and attribute subset to meet the needs of small devices.

Another new XML based technology is VoiceXML. VoiceXML is set up for automated speech technologies, like digitized audio, speech recognition, etc. in order to bring the advantages of web-based development and content delivery to interactive voice response applications.

Text entities

XSL

XHTML

VoiceXML

10.4 Further Readings

HTML

http://www.cc.ukans.edu/~acs/docs/other/HTML_quick.shtml

An HTML quick reference.

The Internet Engineering Task Force

<http://www.ietf.org>

Links to all kinds of Internet related documents.

World Wide Web Consortium

<http://www.w3.org>

Links to HTTP, XML, HTML, WAP, VoiceXML, XHTML and other standard protocol documents.

XML

<http://www.xml.org>

Resource for news, education, and information about the application of XML in industrial and commercial settings.

11 WAP

Compared to a wired connection like ISDN or ADSL, the bandwidth of today's wireless connections is reduced and wireless networks usually tend to be less stable and to have more latency.

Browsing HTML pages in the Internet from a wireless device like a GSM mobile phone is not the ideal solution. Receiving content via HTTP in HTML format with a data-rate of 9.6 Kbps and displaying pages that were originally created for large high-resolution screens on a tiny display with only 96 x 65 pixels, is not perfect.

In June 1997, Ericsson, Motorola, Nokia, and Phone.com (formerly known as Unwired Planet) founded the Wireless Application Protocol (WAP) Forum as an industry group for the purpose of extending the existing Internet standards for the use with wireless communication. By summer 2000, the WAP Forum had more than 240 companies from all parts of the industry, including network operators, device manufacturers, service providers and software vendors.

The WAP Specification Version 1.1 was released in the summer of 1999, and the first WAP devices and services were available in the fourth quarter of 1999.

11.1 The WAP Architecture

The Wireless Application Protocol (WAP) defines specifications for the communication with wireless devices, like mobile phones or personal digital assistants (PDAs). The specifications of the protocol are based on existing Internet and network technologies and extend or optimize them for the use in a wireless environment.

Figure 11.1:
WAP
Infrastructure

Figure 11.1 shows the usual infrastructure for a connection from a wireless WAP-enabled device to a standard Internet HTTP server. WAP protocols are used between the WAP client and the WAP gateway. Between the WAP gateway and the HTTP server, TCP/IP and HTTP are used. It is the responsibility of the WAP gateway to translate requests from the WAP protocol stack to the WWW protocol stack (TCP/IP and HTTP) and to decode requests sent from the WAP client to the server. The responses from the server are encoded by the gateway into a compact binary format, which the client is able to interpret.

The WAE (Wireless Application Environment) User Agent uses WML (Wireless Markup Language) as the format to display the content. The WAP gateway transforms the HTML documents received from the server into WML in case the server does not provide WML.

Figure 11.2:
WAP
Architecture

WAP uses a layered model similar to the ISO OSI Reference Model. On top of the bearers, which are not in the scope of WAP, the WAP Forum has defined protocols for the following layers (see Figure 11.2):

- Transport Layer: Wireless Datagram Protocol (WDP);
- Security Layer: Wireless Transport Layer Security (WTLS);
- Transaction Layer: Wireless Transaction Protocol (WTP);
- Session Layer: Wireless Session Protocol (WSP);
- Application Layer: Wireless Application Environment (WAE).

WAP is designed to be independent of the underlying network layer and to operate over a variety of carrier services, including Short Message, packet data, and circuit switched data. It handles the differences between the carriers with respect to error handling, throughput, and delays.

The *Wireless Datagram Protocol (WDP)* layer sits on top of the transport layer and offers a consistent interface to the security layer. To do so, WDP has to handle the differences between the carriers and to define which carrier services are supported by WAP. This ensures the independence of the upper WAP layers.

The *Wireless Transport Layer Security (WTLS)* specification is derived from the Transport Layer Security (TLS), formerly known as Secure Socket Layer (SSL), and is optimized for use on low bandwidth communication channels. Applications have the possibility of using WTLS depending on the security requirements and capabilities of the underlying network layer.

The *Wireless Transaction Protocol (WTP)* provides a transaction-oriented interface to the upper layers. WTP supports unreliable one-way requests as well as reliable one- and two-way requests.

The *Wireless Session Protocol (WSP)* provides a connection-oriented service on top of WTP. In addition, it provides a second connection-less service that is directly based on WDP. WSP currently supports services for browsing, like HTTP 1.1 functionality and semantics in a compact format for wireless connections, long-lived session state, session suspend and resume with session migration, and protocol negotiation. Data push will come with WAP 1.2.

The *Wireless Application Environment (WAE)* enables the operators and service providers to develop interoperable applications for all WAP-compatible environments. WAE is based on the World Wide Web (WWW) as well as on mobile telephony technology. WAE is, from an application provider's and developer's point of view, the

Network layer

Wireless
Datagram
Protocol

Wireless
Transport Layer
Security

Wireless
Trans-
action
Protocol

Wireless
Session
Protocol

Wireless
Application
Environment

most interesting part of WAP and the following section will discuss it in detail.

11.2 Wireless Application Environment

The following specifications are part of the WAE:

- Wireless Markup Language (WML) – a markup language optimized for wireless communication channels and based on HTML as well as Unwired Planet's Hand Held Markup Language (HHTML).
- WAP Binary XML Format (WBXML) – a specification for the binary encoding and transfer of XML documents in a WAP environment with the goal of reducing the actual amount of data transferred over the wireless connection.
- WMLScript – a scripting language based on JavaScript, which allows the execution of commands on the client to reduce the number of necessary turn-arounds over the network. In the WMLScript Standard Libraries Specification, WAE also defines a set of standard functions available on the client.
- Wireless Telephony Application (WTA) – a collection of telephony specific features for call and feature control mechanisms. The corresponding interfaces are defined in the Wireless Telephony Application Interface (WTAI) specification.
- Content formats – the data formats supported by a WAP environment, like calendar entries, images, and address book records.

Figure 11.3:
Distribution of
Components in
a WAP System

The interaction between a client and a server is described in Figure 11.3. The client contains a so-called WAE User Agent, like for example a micro browser, which is used to display the content and to enter information requested by the application. The User Agent is

capable of displaying documents received in WML and executing procedures written using WMLScript.

A WML document is called a WML deck, which can consist of several cards. A card should contain the amount of information, which fits on the display of a device. A card could also contain WMLScripts to perform actions on the client.

To request data from a server, the user navigates through menus, which ultimately results into a WSP request to the WAP Gateway. The WAP Gateway receives the request, transforms it into an HTTP request, and forwards it to the HTTP server.

The server performs the requested action and returns the deck to the WAP Gateway. If the server is not able to generate WML directly, it could also reply sending plain text to the gateway. In this case, the gateway transforms the plain text into WML decks. Now the gateway binary encodes the deck into WBXML to reduce the number of bytes to be transferred to the client.

WMLScript contained in the decks is also compiled into byte code. First, this reduces the number of bytes to transfer and secondly takes workload away from the client. Performing work on the gateway instead of on the client also allows mobile devices with less computing power to be compliant with WAP.

The client receives the binary encoded WML and optionally the WMLScript byte code, displays the cards and executes the scripts. The contained scripts might be used to perform input validation or other actions to reduce the number of turn-arounds between the client and the server to perform a transaction.

HTTP only supports pull-mode, which means that the server reacts only on requests sent by the client by returning information. WAP 1.2 also defines a push-mode, which allows the server to inform the client in case an important event occurred, like the drop of some stocks or an update in a database. Today, such functions are usually performed using SMS.

We will take a closer look at WML, WBXML, and WMLScript in the following sections.

Together with a request, the WAE User Agent sends some information about its capabilities in the WSP/HTTP header. With this data, the gateway and the server are able to transform and send the reply to the client in an appropriate format. In the uaprof parameter, the User Agent can add a URI to a profile describing its capabilities.

WML Encoder

WMLScript compiler

Push / Pull

```

Accept:
application/x-wap.wmlc;uaprof=http://www.supplier.com/dev,
application/x-wap.wmlscriptc;uaprof=
http://www.supplier.com/dev,
text/x-vcard,
text/x-vcal

```

Table 11.1 lists the header parameters that describe the capabilities and features of a WAE User Agent installed on a client. A complete description could be found in [WAESpec].

Table 11.1:
User Agent
Characteristics

User Agent Characteristic	Description
Character set / encoding	supported character sets / encodings .
Language	supported language.
Media Type	supported contents / encodings.
WML Version	supported WML version, currently 1.0 or 1.1.
WMLScript Version	supported WMLScript version, currently 1.0 or 1.1.
Standard Libraries Supported	supported WMLScript standard libraries.
WTA Version	supported WTA version, currently 1.0.
WTAI Basic Version	supported WTAI Basic library version, currently 1.0.
WTAI Public Version	supported version of WTAI Public libraries, currently 1.0.
List WTAI Net-Spec version	supported WTAI net-spec libraries. Possible value are currently: 1.0GSM, 1.0IS-136, 1.0IS-95, 1.0PDC.

Content
formats

The Wireless Application Environment supports the following content formats:

- Binary encoded WML as defined in the WBXML Specification;
- Binary encoded WMLScript as defined in the WMLScript Specification;
- Electronic Business Card Format (vCard 2.1) as maintained by the Internet Mail Consortium (IMC). Details can be found in [VCARD];

- Electronic Calendar and Scheduling Exchange Format (vCalendar 1.0) as maintained by the Internet Mail Consortium. Details can be found in [VCAL];
- Standard image formats, like TIFF, JPEG, and GIF as defined in the Wireless Session Protocol Specification [WSPSpec];
- WBMP WirelessBitMaP, as defined by the WAP Forum;
- Multipart messages and
- WTA events.

The Wireless Bitmap format is a generic bitmap format consisting of header information and the type-specific content. The header information provides the type, the width, and height of the bitmap as well as the WBMP version. Currently WAP has defined type 0, which is a black and white bitmap without compression. In the future, the WBMP format could be extended by adding new types to it.

11.2.1 Wireless Markup Language

The WAP Forum has defined WML as an Markup Language optimized for mobile devices. WML is based on the Extensible Markup Language (XML) as described in Chapter 10 of this book. It is also very similar to HTML, therefore writing WML documents is not very difficult.

The following section introduces WML with a simple example, which gathers some information from the user and sends it to a server for processing. In this sample, the user can query price information for a flight between two airports.

Without a device with a WAP browser, a WAP emulator available for desktop computers can be used to test applications. Even with a WAP-capable device, it might still be useful to test WAP pages on an emulator, which speeds up testing and saves on-air time.

Nokia offers the Nokia WAP Toolkit for download at the Nokia WAP Developer Forum. It contains an editor, a simulator, a micro browser in the design of an actual Nokia phone, a WML and WMLScript compiler, and a debugger. In addition to that the developer finds some samples as well as documentation. This is all one should need for the beginning.

Compared to the Nokia WAP toolkit, a smaller and simpler environment is for example the WinWap browser for Windows, which is available from Slot-Trot Software [SlotTrot].

Having obtained the required tools, it is now time to start writing a first small sample WML application. This application should allow the user to query the costs of flights between two cities. To do this, the user has to enter some personal information, like name and age, select the departure and the arrival airport from a list of available airports, and click a confirm button to transmit the data to the processing host. In this section, we will develop the required WML document to collect the information from the user.

WML is based on XML, and therefore every WML document must define the DTD that contains the definition of the elements that could be used in WML. The WAP Forum has defined a WML DTD and every WML document should point to this one. To do so, the following two lines must be added at the beginning of every WML document:

```
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
 "http://www.wapforum.org/DTD/wml_1.1.xml">
```

WML documents are organized in decks and cards. Each .wml file contains one deck. A deck contains a collection of cards. A card is a container of text and input elements, which is flexible enough to be rendered by the WAE User Agent. Due to the different sizes and display capabilities of WAP-compatible devices, a card could be displayed quite differently on each device.

We start with a “Welcome” type of page. Every deck starts with the `<wml>` tag and ends with a `</wml>` tag. The content of a card is surrounded between a `<card>` and a `</card>` tag. Text could be displayed like in an HTML page. A paragraph starts with `<p>`. One difference between HTML and XML is that in XML, to have a valid document, each tag must be closed by an explicit end tag. For a paragraph it is the `</p>` tag. In HTML, the `</p>` is not required.

```
<wml>
<card>
  <p>
 Welcome to WAP Flight price !
  </p>
</card>
</wml>
```

On a mobile phone, the page could look as depicted in Figure 11.4.

Figure 11.4:
WML page on
a phone

We will now extend our application by asking the user to enter his name and his age. We will also put the name of our application ("WAP Flight price") into the title of the card.

In addition, we add a button to navigate to the next page by inserting a `<do>` tag. The `label` argument specifies the text the button should display. The `type` argument gives the User Agent a hint about the button's intended use.

Inside the `<do>` element, the `<go>` element is used to specify the next URL or card. In our case, we want to switch to the next card, the one with the ID `card2`.

Type	Description
accept	Positive acknowledgement
prev	back to previous card
help	display help
reset	clearing or resetting state
options	options for the current card
delete	remove item or choice
unknown	undefined, same as <code>type=""</code>

Table 11.2:
Predefined
Types inside the
do Element

With the `input` element, the application can ask the user to enter data. The `name` attribute is used to specify the variable, which should contain the entered data. Either the type could be `text`; in this case, the entered data is displayed on the display or it could be `password`, in which case the data is not displayed.

Input

```
<card id="card1" title="WAP Flight price">
  <p>
 <do type="accept" label="Goto next card" >
```

```
<go href="#card2"/>
</do>
Please enter <br/>
your Name: <input name="name" type="text" format="*A"/>
<br/>
Your Age: <input name="age" type="text" format="3N"/> .
</p>
</card>
```

Variables

The following code snippet shows you how to display the content of a variable. A variable is referenced by adding a \$-sign in front of a variable name.

```
...
Good morning $(name) !
Please enter your <br/>
departure airport:
<select name="dep">
  <option value="ORD">Chicago O'Hare</option>
  <option value="LAX">Los Angeles International</option>
  <option value="STR">Stuttgart (Germany)</option>
</select>
...
```

In case the user should select one or more items out of a list of items, then the `select` element could be used. Inside the `select` element, the `option` argument is used to list the different items the user can select from. After the user made his selection, the variable `dep` contains the value specified in the option the user selected.

The user has now entered all information our server needs to process the request. The next and final step now is to send the information to the server. To do so, we create a separate card in which the user should confirm this action.

```

<card id="card3">
 <do type="accept" label="Start processing">
 <go href="/process" method="post">
 <postfield name="name" value="${lastname}" />
 <postfield name="age" value="${age}" />
 <postfield name="dep" value="${dep}" />
 <postfield name="dest" value="${dest}" />
 </go>
 </do>
 <p>
 Please confirm the data to start processing
 </p>
</card>

```

Using the go element, we specify the next WML deck that should be loaded. The postfield element inside the go element concatenates the variables names and values and adds it to the URL. Assuming the user has entered Hugo as the name, 57 as the age and wants the price information for a flight from Los Angeles to Stuttgart, then the complete URL will look as follows: /process?name=Hugo&age=57&dep=LAX&dest=STR. Now it's up to the server to process the data and return the right information to the user.

Besides the few elements we used in the sample, WML has of course a lot more to offer. There are for example tables to present information in a structured way. There are also templates that could be used to define a do element, which is common for all cards of a deck.

The complete list of all features and elements is part of the WML Specification [WMLSpec], which is available at the WAP Forum's homepage. Alternatively, the documentation that comes with the Nokia WAP Emulator is a very good source also.

11.2.2 WAP Binary XML Content Format

WAP Binary XML Content Format (WBXML) is used to reduce the amount of data to be transferred by binary encoding WML documents. During the encoding, the document is tokenized. This means that each tag is represented by a number and instead of transferring four bytes for a card tag, only one byte is transferred for the token. The same happens with attributes and entities.

All this is done by the WAP Gateway and the User Agent in the client and no developer of an application using WML has to bother with this.

In case you want to know how the encoding works in detail, then we would suggest you have a look at the WAP Forum's WBXML Specification [WBXML]. It is available for download at WAP Forum's homepage.

11.2.3 WMLScript

The rational
for scripting

WMLScript was defined to enable the execution of scripts on WAP devices. The goal of using scripts on WAP devices is to reduce the number of turn-arounds between the client and the server, thus improving the performance of a WAP application. WMLScript could for example be used to validate data entered by the user before transmitting it over the network and to execute functions locally on the client. It could also be used to access local functions of a phone or an organizer, like retrieving an entry from the local address book or generating and sending a message. Updating the device configuration or the device software is also possible.

There is always a trade-off between placing functions on the client or on the server. Using the computing power of the server allows WAP devices to be simpler and reduces costs but increases the network traffic and the time to process a function. Executing functions on the client requires on the other hand more powerful clients, which increases production price but improves the performance of WAP applications by executing functions locally instead of contacting the server.

One of the major extensions the WAP Forum has made is the definition of the WMLScript byte code and the byte code interpreter. The WAP Gateway compiles the WMLScript into byte code before transmitting it to the client. This allows faster execution on the client and due to the compact byte code format, fewer bytes must be transferred to the client.

11.2.3.1 A WMLScript Sample

We would like to use an example to explain WMLScript to you. It should simply compute the result of a formula.

WMLScripts are stored in files with the extension ".wmls". We call our file `compute.wmls`.

The script takes three parameters. The first parameter (`varName`) should contain the name of the variable which the calling card uses to reference the result, the second and third parameter are the input for our formula.

The script uses the variable `result` to store the computed result temporarily. Variables are not typed. A variable is defined by the keyword `var` in front of the name of the variable. The scope of the variable is the remainder of the function in which it is declared.

Variables

```
extern function compute(varName,p1,p2) {  
 var result;  
  
 // Compute the formula  
 result = 2*p1*p2;  
  
 // Return the results to the browser  
  
 WMLBrowser.setVar(varName,result);  
 WMLBrowser.refresh();  
}
```

WMLScript also knows `if`, `while`, and `for` statements and each statement ends with a semicolon (`:`).

To display the results on the WAP device in the current card, we are using the two external functions `setVar` and `refresh`, which are both part of the `WMLBrowser` library. The `WMLBrowser` library is contained in the WMLScript Standard Libraries, which we will cover in the next section. The function `setVar` writes the result of our calculations into the variable the card uses to display the result. With `refresh`, the browser is forced to update its context and to display the new content of the variable.

```
<?xml version="1.0"?>  
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"  
"http://www.wapforum.org/DTD/wml_1.1.xml">  
  
<wml>  
 <card id="card1" title="Compute">  
 <p>  
 Please enter <br/>  
 Parameter 1: <input name="p1" type="text" format="N"/>  
 <br/>  
 Parameter 2: <input name="p2" type="text" format="N"/>  
 <br/> = <u>$({result})</u>
```

```

</p>
<do type="accept" label="Compute">
 <go href="compute.wmls#compute('result',
 '$(p1)', '$(p2)')"/>
</do>
</card>
</wml>

```

The source above shows the card, which is used to enter the two parameters and to call the script `compute` in the `compute.wmls` document. A WMLScript file can contain one or more functions. To call one function in a script file, the URL is used to specify the document, followed by a hash mark (#), followed by the name of the function. Parameters are passed to a function within brackets, separated with commas.

This is how this small script looks like after it was compile to WMLScript byte code. It now has a size of just 47 bytes compared to 449 bytes of the script source.

012D016A 00020001 01000763 6F6D7075 74650301 1A12000E 01220E02 220F030E 03370E00 0E030A01 04370A06 04373B
--

The complete WMLScript Specification [WMLScript] is available at the WAP Forum.

11.2.3.2 *WMLScript Standard Libraries*

The WMLScript Standard Libraries provide client-side functionality, which are accessible by WAP applications.

The following libraries are available:

- Lang – contains a set of functions that are closely related to the WMLScript language, like creating a random number or converting a string to an integer or float.
- String – provides a set of operations on strings, like comparing two strings or replacing a part of it.
- URL – contains functions for handling absolute and relative URLs, like getting the port or the path or checking if a URL is valid.
- WMLBrowser – provides WMLScript with functions to access the WML context of the browser. These functions can

be used to set or get variables of a WML card, go to another URL or to refresh the context, for example.

- Dialogs – this library provides typical user interface functions like prompting the user or sending an alert.
- Float – provides floating-point arithmetic functions.

Float is the only optional library and is only available on devices that support floating-point arithmetic operations.

More libraries are currently being defined by the WAP Forum. These libraries will, among others, allow access to the telephony functions of mobile devices.

A complete list with all the functions the different libraries provide can be found in the WMLScript Standard Libraries Specification [WMLSLibs].

11.3 Further Readings

IBM Pervasive Computing

<http://www.ibm.com/pvc/tech>

A free download of a trial version of IBM's WAP Gateway, a Transcoding Server and a lot of other useful tools and whitepapers are available on IBM's Pervasive Computing homepage.

Nokia WAP Developer Forum

<http://www.forum.nokia.com/developers/wap/wap.html>

Nokia provides a developer with a variety of tools and useful information, like a trial version of Nokia WAP Server and Nokia's WAP Toolkit, which contains a set of tools needed for a quick start.

OpenWAP.org

<http://www.openwap.org>

OpenWAP.org is a site focused especially on open source project around WAP. It provides links to open source implementations of a complete WAP stack and several WAP gateways.

WAP.com

<http://www.wap.com>

WAP.com provides a collection of links to all kinds of WAP-related topics.

WAP Forum

<http://www.wapforum.org>

The WAP Forum is the industry initiative behind the Wireless Application Protocol. It defines WAP and provides the specifications for download on their homepage. A developer can also find information about the latest trends and a list of WAP events.

WAP Guide

<http://www.wapguide.com>

This site provides you with background information about WAP and a WAP browser for devices running Palm OS.

12 Connectivity

This chapter gives an overview of the relevant connectivity technologies for pervasive computing devices. Since analog technology plays a decreasing role in this application, only digital technology will be covered.

The topic of connectivity can be divided into three major themes. **Wireless Wide Area Networking** allows long distance communication through cellular radio. **Short-range Wireless** technology allows communication through radio or infrared beams up to a distance of a few tens of meters. Finally, **Home Networking** deals with communication between appliances and controls in a residential or small business environment.

12.1 Wireless Wide Area Networks

Digital cellular radio is the most interesting technology for pervasive device connectivity. Such cellular networks are widely deployed, allowing roaming even between continents. Falling into the category of digital cellular communication are a number of technologies that have differing characteristics and differing levels of deployment within particular geographic areas.

12.1.1 Cellular Basics

Cellular radio divides the geographic area into adjacent regions called cells, and places a radio transceiver, known as a base station, in each cell. A mobile phone communicates with the transceiver responsible for cell it is operating in. This is illustrated in Figure 12.1.

Figure 12.1:
Cellular Area
Coverage

Communication between the mobile equipment and the base station transceiver takes place using several channels that serve different purposes. When no telephone connection is active, the mobile equipment is still in constant communication with the base station transceiver through a control channel in order to monitor signal strength and provide status information to the base station. When a phone connection is active, a voice channel is activated in parallel with the control channel.

All transmission between the mobile equipment and the base station transceiver is in digital format. This is convenient for digital devices, but less so for a telephone. Since voice is an inherently analog signal, it must be converted to digital format for transmission. The voice signal is sampled and compressed using digital signal processing techniques.

The amount by which the voice data can be compressed depends upon the power of the Digital Signal Processor (DSP) built into the phone. This, in turn, determines the data rate required by the voice channel. The data rate available for voice transmission varies from

system to system. The GSM system, for example, allows 13 kbps for the voice channel.

The DSP built into the mobile equipment also processes the radio signal received and acts upon commands sent through the control channel to the phone. The base station transceiver monitors the signal strength of the mobile phone precisely, and can command the phone to increase its power level when the signal weakens. Since transmitter power level strongly affects battery life, the transmitter power level of the mobile phone is regulated very precisely.

12.1.1.1 Cells and Service Centers

Figure 12.2:
The Mobile
Switching
Center

The cellular system is organized hierarchically. The base station transceivers are connected to a mobile switching center (MSC). The mobile switching center is connected to the PSTN (Public Switched Telephone Network, also known as POTS – Plain Old Telephone System). The MSC is responsible for coordinating the work of a number of cells. When a mobile phone notifies a base station of its presence, the base station transmits the mobile equipment identity to the MSC.

When the mobile phone user wishes to place a call, the mobile phone signals the beginning of a call to the base station using a control channel. The base station sets up a voice channel circuit to han-

dle the new call and relays the necessary descriptive information back to the mobile equipment, which then sets up the call.

When a mobile phone number is dialed, the call is routed first to the MSC. The mobile switching center locates the cell in which the mobile phone was last located and broadcasts a message to that cell and possibly its surrounding cells informing the mobile phone that a call is pending.

Figure 12.3:
Hand-off

Figure 12.3 illustrates another situation that is handled by the mobile switching center. When a mobile phone moves from one cell to another, connection administration must be passed from one base station to another. This process is known as hand-off in the U.S. or handover in Europe.

The first difficulty lies in recognizing when a hand-off should occur. This is often so as to minimize the necessary mobile transmitter power level.

The mobile equipment is in constant preparation for a hand-off. It prepares itself by listening to the available channels and building a list of the transceivers it can receive most strongly. This list is transmitted to the base station.

The base station monitors the mobile transmitter signal strength. When the signal strength falls below a threshold level, the base station signals the mobile switching center to initiate a hand-off. The

base station in the new cell is informed of its new charge, and the mobile phone is informed of the new channel information.

The situation is more complex when, say, the new cell is of the same technology but run by a different service provider. In this case, the MSC of the first provider will have to exchange billing and identification information with the MSC of the second provider (providing that there is a roaming agreement in place!).

There are a limited number of communication channels available to each cell. Furthermore, depending on the cellular technology used, it can be required that adjacent cells do not use the same communications channels. This implies that in order to accommodate a larger number of mobile phones in one area, the cell size must be reduced.

12.1.1.2 Multiple Access

There are various methods for packing data into a given frequency spectrum. The three basic methods are Frequency Division Multiple Access (FDMA), Time Division Multiple Access (TDMA), and Code Division Multiple Access (CDMA).

Figure 12.4:
Frequency
Division
Multiple
Access

As illustrated in Figure 12.4, FDMA calls for dividing the available spectrum into unique carrier frequency channels. Each mobile device is assigned its own unique carrier frequency on which to operate. The frequencies are assigned using a control channel reserved for that purpose.

Analog mobile phones require 100% access to a carrier frequency for operation. Analog cellular phone systems use FDMA to multiplex calls from multiple mobile phones into a given frequency spectrum.

Analog mobile phones

A carrier frequency has a much higher data carrying capacity than required by a digitized audio signal. TDMA divides individual carrier frequencies into a series of time slots. Each device using the system is assigned a periodic time slot. The set of periodic time slots

allocated to a particular mobile device can be thought of as a logical channel.

Figure 12.5:
Time Division
Multiple Access

TDMA is often used in conjunction with FDMA. First, the available frequency spectrum is divided into carrier frequencies using FDMA, and then each carrier frequency is subdivided into time slots for use by the individual devices.

CDMA

Code Division Multiple Access multiplexing method is based on spread-spectrum technology. The data is divided into small packets and distributed in a predetermined pattern across the frequency spectrum. Many unique patterns for data distribution across the frequency spectrum are available. Each pattern is designated by a code known as a Pseudo-random Noise (PN) code. Each mobile device being serviced by a base station transceiver is assigned a unique PN code. This is illustrated in Figure 12.6.

Figure 12.6:
Code Division
Multiple Access

Chips

Neither entire packets nor entire bits are distributed across the frequency spectrum. Rather, information particles known as chips are distributed according to the PN code. Each bit is represented through the combination of a large number of chips.

Pseudo-random Noise (PN) code

The PN code in CDMA corresponds roughly to a time slot number in TDMA or a carrier frequency in FDMA. Knowledge of the PN code allows the mobile phone to pick out its data from across the frequency spectrum. The set of all packets allocated for communication by a particular mobile phone makes up a logical channel.

Since adjacent CDMA cells transmit and receive on the same frequencies, the same PN code can be used to identify the mobile phone in adjacent cells, allowing the mobile phone to communicate with two or more base stations simultaneously. This facilitates soft hand-off, which is a technique that results in higher-quality communication during the hand-off process.

Soft Hand-off

12.1.1.3 *Two-Way Communication*

Old-fashioned walkie-talkies had a push-to-talk button that had to be held down when speaking. The user could not speak and listen at the same time. This is known as half-duplex operation.

Half-duplex
and full-duplex

This limitation is not acceptable for modern mobile phones. The user must have the feeling that he can talk and listen at the same time. This is known as full-duplex operation.

Downlinks and
uplinks

With analog cellular phones this could only be achieved through assigning separate frequencies for transmission and reception. The channel used by the mobile phone for reception from the base station is known as the forward channel, or downlink, and the channel used for transmission to the base station is known as the reverse channel, or uplink.

FDD & TDD

Digital systems can provide full-duplex operation in two different ways. Frequency Domain Duplex (FDD) mode calls for a separate carrier frequency to be assigned to the forward and return channels. Time Domain Duplex mode assigns different time slots on the same carrier frequency to the forward and return channels. TDD also has the effect of simplifying the logic in the mobile phone by removing the requirement for simultaneous transmission and reception.

Digital systems installed today use a mixture of FDD and TDD. They assign different frequencies to the forward and return channels and also stagger transmission and reception in time as illustrated in Figure 12.7.

Figure 12.7:
Two-Way
Communication

12.1.1.4 Short Message Service

Many cellular service providers offer Short Message Service, or SMS. This service allows mobile equipment to send and receive text messages of length limited to 160 single-byte characters or 70 double-byte characters (for Chinese and Arabic, for example).

SMS Short message service is extremely popular. In Germany alone, the rate of 1 billion SMS messages per month will be reached in the year 2000. Worldwide traffic is expected to reach 10 billion messages per month by December 2000. SMS can also be used as a transport medium for advanced protocols such as WAP (WAP is covered in Chapter 11 "Wireless Application Protocol").

Short messages are sent using store and forward technology. When a short message arrives, the mobile switching center first routes it to the short message service center, where it is stored while the MSC looks for the destination mobile phone. When the base station transceiver responsible for the destination phone has been located, the MSC retrieves the message from the short message service center and sends it to the mobile phone. When the mobile phone acknowledges that the message has been received, it is deleted from storage at the short message service center. This process is illustrated in Figure 12.8.

Figure 12.8:
Short Message
Mechanism

There are three types of short message delivery. With point-to-point delivery, the message is sent to a single mobile phone. The message is stored in the system until the phone acknowledges successful delivery.

With multi-point delivery, the message is delivered to several selected mobile phones. The MSC delivers the message to each mobile phone in turn and retains the message in the system until it has been delivered to all the addressees.

Broadcast delivery calls for the message to be sent to all mobile phones on the same broadcast channel. Broadcast messages are not acknowledged, so if a mobile phone is not available at the time of broadcast, it will miss the message.

12.1.1.5 Security

The telephone subscriber must be identified for billing purposes. This must be done in a secure manner to prevent fraud. Also, privacy concerns call for secure methods of data transmission across the air interface. Cellular phone systems use cryptographic methods to implement these security features.

The first level of security concerns the mobile phone itself. Each mobile phone is assigned a unique identification code during manufacturing. When the mobile phone accesses a cellular system, it transmits its identification code to the mobile switching center. The mobile switching center then accesses its equipment database to check the equipment status. In general, the equipment status can take on the following values:

Figure 12.9:
Equipment
Identification

- **White-listed:** Access is allowed.
- **Black-listed:** Access is not allowed. This status can be set when the mobile phone has been reported as stolen, for example.
- **Grey-listed:** The mobile phone is under observation for possible problems.

The next level of security concerns the subscriber. Each subscriber is issued a unique security key. One copy of this key is stored at the cellular system authentication center and another copy is stored in the mobile phone itself.

SIM

The method used to store the secret key in the mobile phone is system dependent. The code may be preprogrammed into the phone at the factory, the user may key it into the phone, or it may be stored in a chip card module, known as a SIM (Subscriber Identity Module), which is inserted into the phone.

Figure 12.10:
Authentication

The cellular system uses an authentication process in order to verify the identity of the subscriber. This process is illustrated in Figure 12.10. Within the cellular system, authentication is carried out in the authentication center, which communicates with the mobile phone through the mobile service center.

Challenge - Response

To begin the process, the authentication center sends an authentication request containing a random number (known in cryptographic circles as a “challenge”) to the mobile phone. The mobile phone uses its secret key and a cryptographic algorithm to encrypt the random number. The mobile phone sends a response to the authentication center containing the encrypted random number along with identifying information.

The authentication center uses the identifying information to retrieve the secret key for the mobile phone from its key database. It

uses this key to encrypt the same random number sent to the mobile phone using the same algorithm as the mobile phone.

The authentication center compares the encrypted random number returned by the mobile phone with the result of its own encryption process. If these numbers are the same, then the subscriber is authentic and is allowed to access the system.

This challenge – response authentication process is constructed so that the secret key is never transmitted between the mobile phone and the authentication center. An eavesdropper cannot use the transmitted random challenge and response to defraud the system, since a different random number is used each time the subscriber is authenticated.

The identifying information can contain information about the particular phone such as the number of calls made. This information is used in additional plausibility checks.

The cellular system also uses a cryptographic process to protect the voice data for privacy reasons. The secret key stored in the mobile phone is used to derive a session key from a random number. The random number may be the same one used in the authentication process. The data protection process is shown in Figure 12.11.

Figure 12.11:
Data
Protection

The session key changes each time a connection is established, so that even if an eavesdropper were able to crack the code and obtain the session key, it would not be possible to use that key to establish a new communications connection.

12.1.1.6 Connections

There are two major approaches for data transmission through a wireless network – circuit switched data and packet switched data.

Most cellular systems today use a circuit switched data approach. With this approach, an end point-to-end point channel for data transmission is reserved when a connection is established. Figure 12.12 illustrates a circuit switched data connection.

Figure 12.12:
Circuit
Switched Data

The circuit switched data approach requires considerable overhead to establish a connection, but an established connection requires low overhead to maintain. The high overhead associated with establishing a connection may be acceptable for a voice connection that will be active for a longer length of time, but becomes unacceptable for data communication characterized by many short transmissions.

The routing path for the data is implied by the connection, so the individual data packets contain minimal addressing information. Since the circuit is reserved, a channel is always available when needed, simplifying the transmitter logic. Also, the data packets arrive at their destination in a guaranteed sequence, so the receiving device requires no logic to handle out-of-order packets.

One disadvantage of the circuit switched data approach is that the channel remains reserved even no data is being transmitted (when nobody is talking, for example). This means that network capacity is not utilized fully.

With a packet switched data approach as illustrated in Figure 12.13, each data packet contains all of the addressing information necessary to reach its final destination. This is the same approach used by the Internet to achieve reliable and fault-tolerant data communication.

Each data packet takes its own route through the network. Since different paths through the network have different travel times, packets may arrive at the destination out of order. Under certain conditions it can even occur that more than one copy of a packet or

no packet at all arrive. This increases the complexity of the logic at the receiving end.

Figure 12.13:
Packet
Switched Data

With packet switched data, there is actually no connection as such. A device wishing to send a packet waits for an available slot and begins transmission. Although the overhead per packet is higher, a packet switched data approach can result in higher apparent responsiveness to the end user since there is no overhead involved with establishing a connection. Since no available transmission slots are wasted on reserved but unused connections, better use can be made of network resources.

As data-oriented applications such as web surfing become more prevalent, cellular systems will likely move more toward packet switched data services.

12.1.2 Major Digital Cellular Systems

There are four major digital cellular system types deployed worldwide.

- PDC: Personal Digital Cellular, previously known as Japanese Digital Cellular (JDC). This system is widely deployed in Japan.
- TDMA: Time Division Multiple Access, also known as IS-136. This system is deployed in the United States and South America.
- CDMA: Code Division Multiple Access, also known as IS-95. This system is widely deployed in the United States.
- GSM: Global System for Mobile Communications. This standard was developed in Europe by the Conference of Posts and Telecommunications (CEPT).

With an estimated 250 million subscribers worldwide as of YE 1999, GSM is by far the most widely deployed and fastest growing system. PDC follows with about 50 million subscribers, while CDMA and TDMA have about 45 million and 40 million subscribers, respectively.

This section will present some of the main features of the GSM system in order to provide an idea of the issues involved. Since many of the system-related topics are similar, only the salient features of the remaining systems will be presented.

12.1.2.1 GSM

In the early 1980's there were 9 analog cellular systems using 7 incompatible technologies deployed in Europe. The CEPT commission set up a working committee known as Groupe Spécial Mobile to develop a Europe-wide standard for mobile communication. In 1990 the first phase of the standardization work was completed, and the standard was renamed to Global System for Mobile Communications.

Figure 12.14:
GSM System
Components

This standard for digital cellular communication defines system components with well-defined interfaces in order to reduce the possibility of lock-in to a particular equipment manufacturer. These system components are illustrated in Figure 12.14.

The mobile station is composed of mobile equipment (often a phone) and a Subscriber Identity Module (SIM). The mobile

equipment is programmed with International Mobile Equipment Identity (IMEI) information identifying the device type. All subscriber specific information such as International Subscriber Mobile Identity (ISMI), secret key for authentication, and telephone book entries are stored in the SIM. This allows for subscriber mobility between mobile phones.

The mobile station communicates directly with a Base Transceiver Station (BTS) across the air interface. The base transceiver station provides the physical layer radio link to the mobile station. A Base Station Controller (BSC) can handle one or more base station transceivers. The BSC allocates the radio channels provided by the BTS and takes care of handovers between adjacent cells under its jurisdiction.

The Mobile Services Switching Center (MSC)¹ provides for mobility management. It allows mobile stations to access the system and acts as a gateway to the external PSTN. The MSC acts as a switch for calls between mobile phones and between mobile and fixed phones. The MSC also handles handovers between base station controllers.

The MSC uses information contained in the Equipment Identity Register (EIR) to determine if a mobile station is allowed to access the system and uses the Authentication Center (AuC) to validate the subscriber. This process was described in Section 12.1.1.5 Security.

The Home Location Register (HLR) is a subscriber database containing the subscriber identity and a subscriber profile as well as the current location of the mobile station. Each GSM system has a single home location register.

The Visitor Location Register (VLR) can be thought of as a type of working storage for administration of the active mobile stations within the jurisdiction of the corresponding MSC. The VLR contains a data record for each active mobile station.

¹ The terminology used here is GSM specific. For this reason, it differs slightly from that used in Section 12.1.1 “Cellular Basics”.

Figure 12.15:
The VLR
and HLR

When a mobile station registers itself with the system, its identification information is used to obtain data from the home location register. The MSC creates a record in the visitor location register for administration of the mobile station, and the home location register is updated to indicate the VLR responsible for the mobile station. Figure 12.15 illustrates the situation where both the VLR and HLR belong to the same system.

If the subscriber is roaming out of bounds of his subscribed system, the locally available HLR will not contain the required subscriber information. In this case, the MSC must obtain the administrative data from a special MSC of the subscriber's system. This MSC is known as a gateway MSC.

Figure 12.16:
Roaming from
MSC to MSC

Subscribers can also roam between cells controlled by different mobile service switching centers. In this case, the accepting MSC

obtains the identification data from the original MSC and creates an entry in its VLR for administration of the mobile station. The original HLR entry is updated to indicate the new VLR. This situation is depicted in Figure 12.16.

Communication between mobile service switching centers, between the MSC and the base station controllers, and between the MSC and the PSTN uses Signaling System Number 7 (SS7), which is the same system used by the ISDN backbone system. This allows features such as fax, call forwarding, and caller identification to be offered.

GSM uses a combination of FDMA and TDMA to allow multiple access (see Section 12.1.1.2 “Multiple Access” for a discussion of these terms). The available frequency spectrum is first divided into carrier frequencies spaced 200 kHz apart. Each carrier frequency is then divided into slots that can be assigned to individual mobile stations or used to transmit control information.

Separate frequency ranges are used for transmission and reception. In the European 900 MHz band, the range 890 – 915 MHz is used for the uplink and the 935 – 960 MHz range for the downlink. The available 25MHz spectrum in each direction is divided into 124 carrier frequencies.

Figure 12.17:
The 900 MHz
GSM Band

There are three main bands for GSM communication – 900 MHz, 1800 MHz, and 1900 MHz. GSM 900 is the most widely installed system globally. GSM 1800 is widely adopted in Europe and GSM 1900 is used predominantly in the Americas.

As someone once said, “the killer app for phones is voice”. Since that is the case, the capability of the digital voice encoders determines the number of mobile stations that can be supported on each carrier frequency. A full-rate GSM voice encoder operates on a 20 ms speech sample to produce a 260 bit digital representation. This results in a data stream of about 13 kbps to represent the voice in-

Voice
Encoding

Convolutional encoding

Bursts

Frames

formation. Half-rate voice encoders producing a data rate of about 7 kbps are also defined in the GSM specification.

Since radio transmission is subject to various types of interference, error checking and correction data must be added to the voice data stream to insure reliable communication. The convolutional encoding technique used for this purpose adds 196 bits to each 260 bit block for a total of 456 bits per 20 ms speech sample. This results a required data rate of 22.8 kbps.

The raw data rate on each carrier frequency is about 270 kbps. The smallest unit of data transmission is known as a burst. Various types of bursts are defined, the most common being the normal burst. The normal burst is 156.25 bits in length and takes place in 15/26 (about 0.577) milliseconds. Each burst contains two 57-bit data blocks along with bits required for synchronization.

Eight such bursts make up a TDMA frame. Within a TDMA frame used for voice or data transmission, each burst is assigned to a different traffic channel. This results in eight full-rate traffic channels per carrier frequency.

Figure 12.18:
Frames and
Bursts

26 TDMA frames are grouped together to form a 26-frame multiframe which has an internal structure. Frame 12 in each multiframe transmits control information (known as the Slow Associated Control Channel, or SACCH) and frame 25 is currently unused. This leaves 24 frames per 26-frame multiframe for voice or data transmission.

A 26-frame multiframe is sent every 120 milliseconds. Each traffic channel is allocated one burst per traffic frame, or 24 bursts per multiframe. This results in a data rate of 22.8 kbps, matching that required by voice transmission.

51 multiframes are packed into a superframe, and 2048 superframes make up a hyperframe. It takes about 3-1/2 hours to send a

hyperframe. Within a hyperframe, each burst is specified uniquely by frame number and burst number within the frame. Figure 12.18 summarizes the relationships between frames and bursts.

The GSM standard defines a number of control channels that are used to synchronize the mobile station with the cellular network. Some of these control channels are associated with the traffic channels and others are transmitted on a dedicated broadcast frequency. Each base transceiver station has a dedicated broadcast frequency to carry control information. The burst and frame structure for the dedicated control channels differs from that used by the traffic channels.

Control
channels

- SACCH: Slow Associated Control Channel. Used to regular transmission of control information, such as signal quality information between the mobile station and the BTS.
- FACCH: Fast Associated Control Channel. Used when a control message must be sent quickly. A data block normally used for voice data is used for transmission of control information. This results in loss of a voice data packet.
- BCCH: Broadcast Control Channel. Continually sends identifying and frequency allocation data from the BTS to the mobile station.
- PAGCH: Paging and Access Grant Channel. Notifies the mobile station of an incoming call. Since paging channel slots occur at regular intervals, the mobile station can sleep for the time interval between paging slots to conserve power.
- RACH: Random Access Channel. Used by the mobile station to request service from the system.
- FCCH: Frequency Correction Channel. Transmits a pure frequency burst from the BTS to the mobile station for synchronization purposes.
- SCH: Synchronization Channel. Transmits information about the current hyperframe from the BTS to the mobile station. The mobile station uses this information to synchronize its internal hyperframe counter with that of the cellular system.

12.1.2.2 IS-95 CDMA

The IS-95 CDMA system was designed to be compatible with the existing AMPS (Advanced Mobile Phone Service) analog cellular system. Two new channels – the Digital Control Channel (DCC) and the Digital Traffic Channel (DTC) – were added to the existing

	Analog Control Channel and Analog Traffic Channel. This allowed dual-mode phones to be developed.
IS-95 Code Domain Multiple Access	As its name implies the CDMA system uses the Code Domain Multiple Access technique described in Section 12.1.1.2 “Multiple Access” to share the frequency bandwidth among many mobile stations. CDMA defines a radio channel with a bandwidth of 1.25 MHz to accommodate the digital transmission and allocates 64 unique Pseudo-random Noise (PN) codes for distribution of digital information across this frequency spectrum.
Channel Allocation	One 1.25 MHz radio channel is allocated for the downlink and a second for the uplink. Part of the downlink capacity is used to transmit synchronization and paging information to the mobile phone. Part of the uplink capacity is used to transmit access requests and other control information to the base station.
Data Rates	The entire 1.25 MHz radio channel has a data transmission capacity of 192 kbps. If this capacity were allocated evenly across 64 channels, it would result in a capacity per channel of 3 kbps, which would not be enough for voice data. Also, some of the channels are used for control information, further reducing the available channels for voice data.
IS-136 TDMA	The CDMA voice encoder produces digitized voice data at varying rates depending on speech activity. The achieved data rate ranges from 9600 to about 1200 bps. The transmission mechanism allows for this by varying the data rate available to each mobile station.
IS-136, IS-54 FDMA, TDMA	The data rate available for each mobile station may also be reduced to allow additional mobile stations to access the system. As the data rate is reduced, audio quality generally suffers, so data rate reduction can trade off audio quality for the ability to support a higher number of mobile stations. The ability to reduce the data rate is known as soft capacity limit, and allows 20 to 60 mobile stations to be supported on a single radio channel.

12.1.2.3 IS-136 TDMA

Like IS-95 CDMA, the IS-136 TDMA system commonly used in North America was also designed with compatibility to the existing AMPS analog system in mind. The TDMA specification also defines additional digital control and traffic channels. Many ideas from the GSM standard were incorporated into the IS-136 TDMA specification as it evolved from the earlier IS-54 specification.

However, TDMA uses a combination of Frequency Domain Multiple Access (FDMA) and Time Domain Multiple Access

(TDMA) to share the frequency spectrum among multiple users. This is the same method used by the GSM system.

The TDMA system divides the available spectrum into radio channels each having a bandwidth of 30 kHz, which is the same bandwidth as an AMPS analog channel. Six time slots are allocated on each radio channel. Each time slot provides enough capacity for a single half-rate traffic channel, so that each 30 kHz radio channel can support up to six mobile stations.

The base data rate for an entire 30 kHz radio channel is 48.6 kbps. Allowing for synchronization and control bits results in a data rate per full-rate channel of about 13 kbps. Part of this capacity is used for error detection and correction information, so that about 8 kbps is available for voice data transmission.

Bandwidth

Data Rate

12.1.2.4

Japanese PDC

The Japanese Personal Digital Cellular (PDC) standard also uses a combination of FDMA and TDMA to share the frequency spectrum among multiple users. This system is quite similar to the IS-136 TDMA system.

Japanese PDC

The PDC system divides the available spectrum into radio channels each having a bandwidth of 25 kHz. Three time slots are allocated on each radio channel. Each time slot provides enough capacity for a single full-rate traffic channel, so that each 25 kHz radio channel can support up to three mobile stations.

Bandwidth

The base data rate for an entire 25 kHz radio channel is 42 kbps. Allowing for synchronization, control, and error detection bits results in an available data rate per voice channel of about 8 kbps.

Data Rate

12.1.3

Advanced Cellular Radio Standards

Current digital cellular technology delivers data at rates of about 9600 bps. This is acceptable for voice data transmission and for data applications such as SMS that do not require large amounts of data. In order to offer the Internet web browsing, streaming audio, and streaming video applications of the near future, much higher data rates will be necessary.

The first-generation cellular technology was based on analog voice transmission. The second-generation technology was based on digital transmission, but is still heavily oriented towards voice data.

Standardization work is currently going on for the third-generation cellular technology.

3G The third generation, known as 3G, promises to connect up to 2 billion people worldwide by 2010 and offer data rates of up to 2 Mbit/second. Since 3G technology differs considerably from the current digital cellular technology, its deployment will require high investments on the part of the cellular system providers. Deployment of 3G technology is scheduled to begin in 2001 to 2003, depending on geography.

As an interim step towards higher data rates, technology such as High-Speed Circuit Switched Data (HSCSD), General Packet Radio Service (GPRS), and Enhanced Data rates for GSM Evolution (EDGE) is currently being deployed. These are sometimes known as "2.5G" technologies. They use incremental advances in cellular technology to increase the capacity of the currently deployed network infrastructure. Figure 12.19 summarizes the evolution of wireless technology through the third generation.

Figure 12.19:
Digital Cellular
Technology
Evolution

With higher data rate service, the cellular technology is also moving to packet switched data routing. Advantages of packet switched data routing are more efficient use of the frequency spectrum, greater immediacy since there is no connection setup overhead, and greater compatibility with the Internet protocol.

Nokia predicts that the number of mobile phone users will rise to 1 billion by 2004. More than half the mobile wireless traffic is expected to be packet switched data by 2004. Nokia predicts that all

wireless traffic will be packet switched data by 2007 in the more advanced networks.

The current IPv4 addressing scheme uses 32-bit addresses to designate an Internet host. This limits the potential number of IP addresses to about 4 billion. The number of usable Internet addresses is considerably reduced through the address internal structure.

IPv6 calls for 128-bit addressing, which will be enough to allow each device to have its own IP address. IPv6 will also define a quality of service scheme that will allow reliable delivery of real-time data such as voice. Wireless devices will likely migrate to the Internet addressing scheme as the Internet moves to IPv6.

IPv6

Most corporate networks use packet based data routing in the form of the Internet protocol. Adoption of packet based service for mobile devices will allow seamless integration of such devices into existing corporate intranets.

12.1.3.1

High-Speed Circuit Switched Data (HSCSD)

HSCSD is the simplest step to higher data rates for GSM cellular network operators. Only minimal changes are required to an existing GSM network to enable HSCSD.

HSCSD increases the basic data rate of a single channel to 14.4 kbps. In addition, it allows bundling of up to four channels to enable data rates of up to 57.6 kbps for a single mobile station. The maximum data rate is close to the speed of a single ISDN channel. Figure 12.20 illustrates channel bundling.

Figure 12.20:
HSCSD
Channel
Bundling

The cellular operator can give voice data priority over HSCSD communication. When available, the system will allocate additional channels to a high-bandwidth HSCSD device. When the system is busy, the system could allocate the HSCSD device only one channel.

For streaming audio (music) or video applications, HSCSD might be preferred over GPRS for reliability reasons. Once the HSCSD circuits are allocated, they are reserved for the mobile sta-

tion until the connection is terminated. Due to this characteristic, fewer problems with lost or out-of-sequence data packets should occur.

Although moving to HSCSD is the easiest way to increase the capacity of an existing GSM network, many see it as a stopgap solution on the way to packet switched data.

12.1.3.2 General Packet Radio Service (GPRS)

The introduction of GPRS is the beginning of the packet switched data rollout for mobile devices. This technology will allow business users and private people to directly access e-mail, faxes, and Internet applications from mobile devices.

GPRS will support an “always-on” mode of connection. This characteristic of GPRS will provide a sense of immediacy to the user. It will not be necessary to dial a number and wait for a connection with a service provider to be established before accessing the application.

Figure 12.21:
GPRS vs. Circuit
Switched
Connection

When using the Wireless Application Protocol (WAP) over a circuit switched network, the user must first dial into a service provider and then browse to the desired site to retrieve the information. This long dial-in time is often frustrating for the user. With a circuit switched connection the user is charged for the connect time. This encourages users to terminate the connection as soon as the desired information has been retrieved.

The GPRS characteristic of immediacy will go far to further the acceptance of WAP. The user will be able to just pick up his WAP-capable mobile phone and retrieve the desired information.

GPRS is designed for compatibility with X.25 and IP packet based networks, as shown in Figure 12.21. Due to the popularity of the Internet, connection with the IP-based networks will likely be emphasized initially. Due to this compatibility, a GPRS driver in the mobile device can appear as a network driver under a standard TCP/IP protocol stack. Typical Internet applications such as e-mail programs and web browsers can use GPRS transparently.

Packet networks

Deployment of GPRS will require additional components in the cellular network. The Serving GPRS Support Node (SGSN) interfaces with the base station controller in the cellular network. It handles communication with GPRS devices. The Gateway GPRS Support Node (GGSN) routes traffic from the SGSN nodes in the system to the external X.25 and Internet packet networks. This is illustrated in Figure 12.22.

SGSN, GGSN

Changes could also be required in the interfaces to the billing system. Since cellular networks have been connection-oriented before introduction of GPRS, billing has also been connection-oriented. With GPRS, it would be desirable to offer usage-based billing to reflect the connectionless aspect of GPRS. Such a billing system would charge the user for the amount of data transferred rather than for the length of time that the device is active.

Figure 12.22:
GPRS Network
Components

GPRS uses the same GSM traffic channels as voice traffic, just as HSCSD does. Just as HSCSD, GPRS will also benefit from a system upgrade allowing 14.4 kbps data transmission per traffic channel. By using all eight traffic channels on a GSM radio channel for a single mobile station, GPRS can achieve a data rate of 115 kbps, which is faster than a standard fixed-line analog modem.

A mobile station using GPRS can achieve this maximum data rate only when no other mobile station is using the same GSM radio channel.

Figure 12.23:
GPRS Devices
Sharing a Ra-
dio Channel

At the beginning of GPRS deployment, each GPRS device will likely be limited to one or possibly two channels to avoid voice service deterioration. Later, when additional equipment has been installed to support more radio channels, service will be expanded to higher data rates.

12.1.3.3 Enhanced Data rates for GSM Evolution (EDGE)

EDGE changes the type of modulation used to encode digital data on the radio channel in order to achieve higher data rates. Current GSM systems use Gaussian-filtered Minimum Shift Keying (GMSK) to encode data at a raw rate of 270 kbps onto a 200 kHz radio channel. This results in a usable data rate of 13 kbps per traffic channel.

Figure 12.24:
System
Changes
for EDGE

EDGE uses eight-phase-shift keying (8 PSK) to achieve a raw data rate of up 473 kbps. After allowing for control and synchronization bits, this works out to a usable data rate of 384 kbps for the entire radio channel, or 48 kbps for each traffic channel. The change

in keying accompanying EDGE will help prepare for deployment of third generation technology.

Since EDGE changes the fundamental way information is encoded on the radio waves, new base transceiver equipment will be required. Also, new mobile stations will be required in order to take advantage of EDGE.

EDGE changes the air interface in the system. This change increases the raw data rate without changing the burst, frame, or channel structure of the information. The remaining system components will therefore require minimal changes. This implies that both GPRS and HSCSD will benefit from the introduction of EDGE. The maximum HSCSD data rate will be increased to 192 kbps, and the maximum GPRS rate will increase to 384 kbps.

The Universal Wireless Communications Corporation (the TDMA industry association) has developed a version of EDGE for use with IS-136 TDMA networks. This can be seen as a step towards convergence of worldwide cellular phone standards.

12.1.3.4 Third Generation Technology

The International Telecommunication Union (ITU) began standardization work for the third generation of wireless technology in the early 1990's. An initial study was presented to the World Administrative Radio Council in February 1992 (WARC-92). This study made an initial determination of the radio spectrum that would be required for third generation services. The ITU set a goal of completing the specification in the year 2000, so the standard was named International Mobile Telecommunications 2000, or IMT-2000.

ITU, WARC 92

The IMT-2000 workgroup defined a set of minimum requirements for a mobile radio standard. The goal was to create a single standard for future mobile communications allowing a truly global wireless infrastructure. The requirements call for global mobile phone coverage through use of satellite as well as terrestrial technology. The resulting infrastructure should provide users with high-speed digital mobile service from any point on the planet. This includes access from ships and airplanes.

IMT-2000

In the early 1980's, wireless service in Europe was provided by a number of incompatible systems. With GSM, a Europe-wide standard was created to promote compatibility among wireless systems. The worldwide wildfire adoption of GSM underlines the value of a single, global standard for telecommunication.

The mobile radio technology is especially interesting for developing countries. As of today, more than 80% of the world's rural areas have no coverage. The proposed satellite coverage will play an important role in expanding mobile service to these areas.

Through the single global standard and widespread deployment of the corresponding infrastructure, a user will be able to roam globally with a single handset. Standard service delivery mechanisms will insure that all applications will be available worldwide. The high data rates defined by IMT-2000 will enable applications such as streaming multimedia and real-time video conferencing.

If you wonder about the value of applications such as real-time video conferencing from the world's rural areas, just think of remote medical consulting, for example. A doctor on the road would be able to obtain expert advice visually regardless of location.

IMT-2000 characterizes target coverage in terms of environment, population density, speed of the mobile station with respect to the base station, and data rate. This is illustrated in Figure 12.25.

Figure 12.25:
IMT-2000
Coverage

- **Pico-cell:** Calls for the highest target data rates of 2 Mbps. Mobile stations can be moving at pedestrian speeds at short range either indoor or outdoor.
- **Micro-cell:** Target maximum data rate of 512 kbps. Mobile stations can be moving at speeds up to 150 km/h.
- **Macro-cell:** Target maximum data rate of 384 kbps. Mobile stations can be moving at speeds up to 250 km/h.
- **Global:** Target data rate of 144 kbps.

During the WARC-92 session, the IMT-2000 workgroup also proposed frequency bands for worldwide mobile communication.

The proposed frequency bands allow for both terrestrial and satellite communication.

Figure 12.26:
IMT-2000
Frequency
Bands

Unfortunately, some countries had already allocated spectrum in those bands to other purposes. Also, studies indicated that further airwave capacity would be needed to meet 3G radio demand. The World Radio Council convened in May 2000 to discuss this and other issues. WRC 2000 participants agreed to reserve three additional bands for third generation radio use.

The International Telecommunication Union makes recommendations about the use of radio spectrum. Country regulatory agencies have begun issuing licenses for 3G radio spectrum, with many license awards expected by the end of 2001. Some countries issue licenses based on technological and financial characteristics of the proposals while others sell the licenses to the highest bidder through an auction.

In early 2000, the UK Government staged an auction for 3G mobile phone licenses, expecting to net 3 billion pounds. The auction ended up bringing in 22.5 billion pounds for a total of five licenses.

The licenses must be awarded in 2000 to allow systems to be installed and tested in time for the projected start of service. The date for start of 3G service is country dependent. Service is anticipated to begin in 2001 in Japan, late 2001 – early 2002 in Europe, and 2003 in North America.

Figure 12.27:
IMT-2000
Schedule

Based on the requirements identified during WARC-92, the IMT-2000 workgroup issued a request for proposals. The IMT-2000 workgroup defined a schedule for specification completion as shown in Figure 12.27.

The boxes with the solid lines in Figure 12.27 indicate the original proposed schedule for creating the specifications. A total of 10 proposals for terrestrial radio and 5 for satellite based systems were submitted by June 30, 1998. These proposals have been evaluated and by the end of 1999 the IMT-2000 workgroup had made progress toward harmonization.

However, a number of issues prevented the harmonization and specification stages from being completed as planned. Difficulties in migration from existing systems, frequency spectrum availability in certain countries, and intellectual property rights issues hindered the harmonization efforts.

In March 2000, the IMT-2000 workgroup agreed to adopt a family of systems to provide 3G capability rather than continuing to work toward a single unified standard. The three proposals making up the family of systems are:

- **cdma2000:** Wide-band CDMA evolving from IS-95. Developed by the U.S. Telecommunications Industry Association (TIA).
- **UTRA:** UMTS Terrestrial Radio Access. Developed by the European Telecommunications Standards Institute (ETSI). UMTS stands for Universal Mobile Telecommunications System. It is being standardized by ETSI in the framework of the IMT-2000 proposals.
- **TD-SCDMA:** Time-Division Synchronous CDMA. Developed by the China Academy of Telecommunication Technology (CATT).

The family members are similar, and the IMT-2000 workgroup is now aiming to insure a high degree of commonality among the family members. This will enable interoperability and global roaming capability.

These systems all use CDMA technology for its superior spectrum efficiency and noise immunity. The systems differ in system parameter choices in order to optimize compatibility with and migration from existing systems. Compatibility with existing systems will allow development of multi-mode mobile stations that can work with either second or third generation technology. The cdma2000 proposal optimizes compatibility with the IS-95 CDMA standard. The UTRA and TD-SCDMA proposals emphasize compatibility with existing GSM and Japanese PDC systems.

Two of the developments that will aid deployment of 3G systems are smart antenna and software radio technology.

Figure 12.28:
A Smart
Antenna

A smart antenna uses a multi-element antenna array coupled with signal processing equipment to steer the radio beam toward a target mobile station. This allows a wider range and lower power use than conventional antennas.

Software radio technology moves digital processing closer to the mobile station antenna. Traditional radios use analog circuitry for higher-frequency baseband processing. Digital processing is used for processing at relatively low frequencies. This affords software-controlled flexibility at the lower frequencies, but the high frequency characteristics are determined by the analog components.

Through use of very fast digital components, the digital signal processor can assume some of the high frequency processing. This allows very flexible determination of operating characteristics such as modulation and information encoding technique. Figure 12.29 shows the software radio concept.

Figure 12.29:
The Software
Radio Concept

This technology could support development of handsets that can automatically adapt themselves to the radio standard supported by the base station within range. Software radios might also be able to

adapt their transmission and reception characteristics to changing environmental conditions, making them less susceptible to noise and interference.

12.1.3.5 Wireless Application Services

The availability of high-speed digital wireless access will open the door for a new range of services. Service providers will allow access to Internet content through mobile devices. Corporate gateways will allow employees to access corporate data through portable wireless terminals.

A new breed of wireless information appliances will spring up. These devices will be small and portable, yet will support applications such as streaming multimedia through a wireless connection. There is already a wide range of such devices available. These range from simple mobile phones that support SMS messaging to hand-held computer devices with a small color display capable of graphic representation. Lightweight laptop machines with PC-sized screens will also be outfitted with wireless connectivity.

With such a wide range of mobile devices it would be tedious to define custom content for each device. Special software will be required to adapt the Internet and Intranet content to the capabilities of the access device. The process of converting information from an Internet format to a format suitable for a mobile device is known as content adaptation.

Figure 12.30:
Gateway to
the Internet

Certain content may require special viewer software on the mobile device. It would be convenient for the supporting software infrastructure to recognize the need for special software and provide the user with a means of installing it on his device. Particularly capable infrastructure software could automatically recognize the need for and install the needed additional software.

Already software suppliers are creating the necessary wireless gateway software for such applications. Figure 12.30 shows a wireless gateway forming a bridge to the Internet for a mobile user.

In this scenario, the user subscribes to a wireless information provider service, just as she would to an Internet service provider. A service agreement will take care of billing and will specify any special applications for the user. A portal functionality that would allow the user to configure the information display may also be included.

Figure 12.31:
Wireless
Gateway

The wireless gateway must have access to information about the subscriber to set the proper access rights. The wireless gateway must also pass subscriber identification information to the billing system.

The gateway uses the device characteristics to adapt the content to a format suitable for the device. Device information may also be used to determine available applications or software updates needed. Some devices may be able to provide the gateway with an electronic serial number that may be used to help determine access rights.

Since 3G wireless technology will enable “always-on” access, they will be available for messages just as an Internet host. A wireless gateway could implement “push” functionality that lets the user subscribe to a particular type of information. When an event occurs, the user will be notified.

Figure 12.32 uses a soccer game as an example. When a team kicks a goal, the sports service sends the data to the gateway. The gateway prepares the content according to device type and sends the information on its way to the devices.

Figure 12.32:
Push Services

In a corporate setting the wireless gateway would be positioned at the edge of the Intranet. The gateway provides mobile employees with access to corporate databases, email, and other information sources.

Figure 12.33:
Corporate
Wireless
Gateway

12.2 Short Range Wireless Communication

This section deals with mechanisms for communications within a building or in a corporate campus setting. The distances covered range from under one meter up to a few hundred meters. The technology can be based on infrared transmission for very short range communication or on radio technology.

12.2.1 DECT

DECT (Digital Enhanced Cordless Telecommunications) was designed by ETSI for use as a cordless connection standard for telephones and other office equipment. In the U.S., DECT is sometimes known as Personal Wireless Telecommunications (PWT).

The DECT standard is very complete, comprising the user interface for functions such as call forwarding and teleconferencing as well as the air interface. This allows interoperability among DECT handsets and base stations.

Figure 12.34:
A DECT
Configuration

A DECT system is composed of a base station and at least one handset. The base station acts as a switch among the handsets as well as between the handsets and the PSTN.

The DECT standard defines enough capacity on the air interface to allow simultaneous conversations among internal handsets and between internal and external parties. The DECT concept supports other office devices such as FAX machines as well as telephone handsets.

DECT can also be used to implement a wireless LAN. Personal computers can communicate with printers and other equipment through such a LAN. The basic data rate per DECT channel is 32 kbps. DECT supports higher data rate devices by allowing them to request use multiple channels.

A single base station may have a range of about 100 meters. Additional base stations may be added to the system as repeaters to increase the range and improve the coverage.

When a handset is used in a multiple base station setting, it measures the signal strength of each base station by comparing the error rates from each. It locks on to the base station with the strongest signal for communication. When the handset is moved within range of a different base station, a hand-off from base station to base station is performed. This is done seamlessly without loss of data or dropped calls.

In Europe, DECT uses 10 radio channels in the frequency band from 1880 – 1900 MHz. This frequency band has been allocated for DECT use in all European countries. In the United States, PWT generally uses 8 radio channels in the 1920 – 1930 MHz PCS (Personal Communications Services) band.

Figure 12.35:
DECT
Frequency
Allocations

The U.S. and European systems also differ in modulation technique. DECT uses the same GMSK technique used by GSM. GMSK allows the transmission of one bit per phase change. PWT uses a more efficient technique that allows two bits to be transmitted per phase change. This allows PWT to allocate radio channels with a bandwidth of 864 kHz – only half the bandwidth of DECT while providing the same data capacity.

The DECT and PWT technology differs sharply from cellular radio technology when it comes to bi-directional communication. Cellular radio generally calls for the uplink and downlink to be implemented on separate radio channels. DECT implements the uplink and downlink on the same radio channel.

Each radio channel provides a raw data of 1.152 Mbps. DECT and PWT employ TDMA to divide the radio channel into time slots. Each time slot transmits 480 bits in 0.416 ms. Twelve slots are grouped together to form a frame, which is transmitted in 5 ms. Additional bits are used to transmit control and synchronization

data for each frame. This allows support of up to 12 mobile stations on each radio channel.

Figure 12.36:
DECT Channel
Structure

The system alternates the direction of data flow for each frame. First the base station transmits a frame to the mobile stations, and then the mobile stations transmit to the base station. Each mobile station must transmit within its allocated slot. This method or alternating data direction on a single radio channel is known as Time Domain Duplex (TDD).

Since a frame is transmitted in 5 ms, each logical channel receives 100 slots per second. This works out to a raw data rate of 48 kbps, but some of this is needed for error handling. The usable data rate is 32 kbps in each direction.

The ETSI standards group has completed work on extensions to DECT. These extensions define a wireless point-to-point protocol to enable Internet access through DECT. They also define a mechanism for providing ISDN services using DECT as a transport mechanism.

Additional work is being done to define a DECT Packet Radio Service (DPRS) and 2 Mbps service to support integrated data and voice applications. As an outgrowth of this work, ETSI submitted a proposal to the IMT-2000 workgroup for third generation mobile technology.

12.2.2 Bluetooth

Bluetooth is a technology for short-range wireless connections between devices. Bluetooth is an outgrowth of an effort began by Ericsson in 1994 with the goal of creating a low-cost wireless interconnection technology for mobile phones and their peripheral devices. In 1998, IBM, Toshiba, Nokia, and Intel joined Ericsson to found the Bluetooth Special Interest Group (SIG) to promote this tech-

nology. Bluetooth takes its name from a Danish king, Harald Bluetooth, who lived more than one thousand years ago.

Bluetooth has proven to be one of the quickest standards to gain wide support. As of this writing, 1883 companies had pledged to support the standard with their products. It is anticipated that Bluetooth technology will be built into more than 100 million devices by 2002.

Major Bluetooth design points are low power, low cost, and the ability to support high-speed ad hoc networking. Companies will implement Bluetooth as a single-chip solution, each chip costing on the order of a few dollars after production has been ramped up.

With a basic data rate of 1 Mbps, Bluetooth is suitable for interconnection of personal computers with printers, scanners, keyboards, and other devices. The communication channel is also suitable for real-time voice connections between a headset and a mobile phone.

One standard usage scenario is a mobile handset that automatically uses the lowest cost connection for communication. When the phone is within range of another Bluetooth-capable phone, it will automatically establish a connection directly with that phone. The public telephone network would not be used at all.

Figure 12.37:

Bluetooth
Phone
Scenario

When the mobile phone is outside the direct range of the target phone, but within range of a Bluetooth-capable base station connected to the PSTN, a connection will be established through the fixed PSTN connection. Finally, when the mobile phone is outside the range of a base station, it would establish the connection through the mobile phone network.

Another usage scenario is ad hoc connections between computer peripheral devices. When a user brings his Bluetooth laptop into an office environment, the Bluetooth module will automatically find the local mouse, keyboard, and printer. This will be much more convenient than physically attaching the PC to a port replicator or network and rebooting.

Figure 12.38:
Bluetooth
Scenario with
PC

12.2.2.1 Bluetooth Radio Technology

The Bluetooth radio interface is similar to DECT, which was discussed in the preceding section. The available frequency band is divided into radio channels designated by carrier frequency, and the available capacity on each radio channel is divided into slots. Capacity is shared by allocating the slots to individual devices.

In most parts of the world, the 2.4 GHz frequency band from 2.4000 to 2.4835 GHz is used for Bluetooth communication. This band is very noisy, since it is used by other devices such as garage door openers and baby intercom systems. The band is divided into 78 carrier frequencies spaced 1 MHz apart.

Figure 12.39:
Bluetooth
Carrier
Frequencies

Each carrier frequency is divided into time slots of 625 microseconds length. The raw transmission rate is 1Mbps, so each slot transmits 625 bits. Some of these bits are used for synchronization, error correction, and control information, so the net data rate is reduced.

In order to achieve greater noise immunity and robustness, a frequency-hopping transceiver is used. Each consecutive data slot is usually transmitted on a different frequency. This makes the transceivers a bit more complex, since the pseudo-random frequency hop patterns must be synchronized to enable communication. The 625

microseconds slot length corresponds to a frequency-hopping rate of 1600 hops/s.

Figure 12.40:
Frequency
Hopping and
TDD Operation

Bluetooth achieves two-way communication through time domain duplex (TDD) operation. A Bluetooth device receives data on the same radio channels it uses to transmit data. The transmission direction alternates with each packet.

Data is transmitted in packets that are generally one slot in length, but may be extended to span up to five slots. Multiple-slot packets are transmitted on the same hopping frequency. The packets have an internal structure consisting of an access code, a header, and payload data.

Figure 12.41:
Bluetooth
Packet
Structure

The packet header contains link control information. This includes a three-bit address for use within the ad hoc network, a four-bit packet type field, and other control information. The type field allows definition of up to 16 packet types. A number of packet types have been defined, among them control packets and data packets.

The packet type in the header defines the format of the payload data field. There are two main types of data payload – one used for synchronous voice data, and the other used for asynchronous data. Voice data always has a fixed length. Depending on packet type, the length of the synchronous voice data packet is either 80 or 240 bits. The asynchronous data packet has a variable length. These data fields are made up of a payload header, payload body, and a CRC code. The payload header can be made up of one or two bytes and contains a 5 or 9 bit length field as well as control information. The length field contains the number of bytes in the payload body.

The access code is used for synchronization and identification. In order to find other Bluetooth devices, a special access code with no

header or payload data is sent out. This can either be a general inquiry access code (GIAC) to look for unspecified Bluetooth devices or a dedicated Inquiry access code (DIAC) to look for a specific type of Bluetooth device. After a connection has been established, a three-bit field in the access code identifies the communication connection.

Corresponding to the three-bit length of the identification field in the access code, up to eight Bluetooth devices can communicate among themselves. A group of communicating Bluetooth devices is known as a piconet.

Figure 12.42:
Piconets and
Scatternets

Within a piconet, one device will act as the master and all others as slaves. The first device to initiate communication will assume the role of the master. The slave devices will synchronize their internal clocks and frequency-hopping sequences with those of the master.

A scatternet is formed by two or more overlapping piconets. Each piconet has its own master for synchronization. Piconets within a scatternet are not synchronized, but devices in one piconet may communicate with devices in another piconet. It is possible for the master in one piconet to be a slave in another piconet.

Devices within the piconet set up links for communication depending on need. Two types of communications links have been defined.

The Synchronous Connection-Oriented (SCO) link represents a dedicated point-to-point connection between master and slave. The master device reserves slots at fixed times for communication. This guarantees resource availability for real-time applications such as voice transfer. A master device can support up to three SCO links with the same or different slaves.

The Asynchronous Connection-Less (ACL) link uses any slots not reserved for an SCO link. The master can communicate with a slave on a per-slot basis. A slave can only communicate with the master after the master has addressed it.

Each of the three possible SCO channels supports up to 64 kbps voice transmission in each direction. When the entire capacity is used for the ACL link, either an asymmetric link supporting 723.2 kbps second in one direction and 57.6 kbps in the return direction or a symmetric transfer of 433.9 kbps in each direction can be supported. Bluetooth devices will also support a mixture of SCO and ACL channels.

12.2.2.2 *The Bluetooth Protocol Stack*

The Bluetooth specification goes much further than DECT to define the software layers used for communication on top of the radio link. The specification defines a number of Bluetooth-specific components, but uses existing protocols such as OBEX and TCP/IP as much as possible.

The protocol stack is organized into layers as shown in Figure 12.43. The lower layer defines the Bluetooth specific components. The middle layer consists of industry standard protocols that were adapted for Bluetooth use. Use of existing protocols allows applications to be ported to Bluetooth more easily.

The top layer is the application layer. The arrows in Figure 12.43 illustrate that the underlying layers are visible to the application. In general, however, the applications will use the upper level protocols as much as possible.

The Bluetooth radio and baseband layers define the transmission characteristics and link level protocols that allow links to be established with other Bluetooth devices. These layers were described in Section 12.2.2.1 “Bluetooth Radio Technology”.

The Link Manager Protocol (LMP) defines messages that are exchanged between participating devices to setup and maintain links. These messages also control authentication and encryption. LMP messages are transported in the payload data field of a Bluetooth data packet. LMP is a data link layer protocol that communicates with its peer in the target device. LMP defines messages used by software in the master for polling the client even when the master has no data to transport.

Authentication is carried out using a challenge/response protocol between verifier and claimant. The verifier sends a random number (challenge) to the claimant. The claimant encrypts this number with

its secret key and returns the resulting value to the verifier, which compares the result with the expected response. The verifier can be either master or slave.

Figure 12.43:
The Bluetooth
Protocol Stack

After the participating devices have carried out authentication, they may also agree on encryption. Participating devices must agree on common encryption parameters including encryption type and key. A master may require all slaves to use the same encryption parameters, or the parameters may be specific to one master – slave connection.

The Logical Link Control and Adaptation Protocol (L2CAP) is used by upper layer protocols for data transport. It can be thought of as an adapter between the upper and lower layers. L2CAP messages are transported in the payload data field of Bluetooth data packets just as LMP messages are.

L2CAP is responsible for upper-level protocol data segmentation and reassembly as well as transport of quality of service information. L2CAP is a data link layer protocol providing both connection-oriented and connectionless services. L2CAP will accept blocks of data up to 64 kilobytes in length and will reliably transport them to its peer in the target device using the services provided by the baseband layer. It does this by creating a logical channel from one device to the other.

The Bluetooth audio protocol actually also belongs to the data link level. It is the only protocol to use the SCO link for synchro-

nous communication. An application can obtain synchronous services simply by opening a voice data link.

Figure 12.44:
Bluetooth Data
Link Layer

The Service Discovery Protocol (SDP) is the final major Bluetooth protocol to be covered in Figure 12.43. This protocol is used to find new services as they become available and to deregister services that become unavailable.

The need for service discovery is widely recognized in the IT industry. A number of initiatives have been founded to address the issue – Jini™ and Salutation™, for example. The Bluetooth SDP provides a mechanism for using information from other services if it is available, but does not require it. The Bluetooth SDP is optimized for a fast changing environment.

A piconet is formed in an ad hoc manner as devices come into proximity of one another. When a new device enters the piconet, it brings services with it that can be used by the other devices. When a device leaves the piconet, its services become unavailable. It may also happen that a device already registered in a piconet makes new services available. This might be the case when a printer goes online, for example. A Bluetooth device must track all of these cases.

An application running on a Bluetooth device can request services according to class of service or through specification of service characteristics. It is also possible for an application to request a list of all available services. An SDP client application can issue requests to the local SDP server or to any SDP server in the piconet. The SDP servers in the piconet will return the relevant service records.

A Bluetooth device includes an SDP server application that keeps track of the services available on that device. A service record is kept for each service available on the device. The service record describes attributes of interest to an application. The Bluetooth specification describes a number of service attributes. Examples of service attributes include service class ID list, provider name, service name, icon URL, and service ID.

The RF communication interface (RFCOMM) provides an RS-232 serial port emulation to the application or to higher-level protocols. RFCOMM provides a common programming interface for actual serially connected devices such as printers and modems as well as for communication through a Bluetooth radio link. RFCOMM supports up to 60 concurrent port connections.

The Bluetooth Telephony Control protocol Specification – Binary (TCS BIN) defines the necessary call control signaling for establishing a voice connection between Bluetooth devices.

Figure 12.45:
Telephony
Control
Protocol
Specification
Components

TCS BIN has three major components. The call control component handles the establishment of a voice connection between two devices. Group management provides support for signaling among groups of devices in a piconet. The Connectionless TCS component provides signaling for applications that do not require a dedicated synchronous voice connection.

The Advanced Telephony (AT) commands also enable telephony control. These commands are generally used for modem control, but also support FAX transfer.

The remaining protocol components in Figure 12.43 use the RFCOMM interface. An Internet protocol (IP) stack including UDP and TCP can be implemented using Point-to-Point Protocol (PP) as an interface to RFCOMM.

The IP stack can be used to provide Wireless Access Protocol (WAP) capability on Bluetooth devices. WAP provides value-added services such as email delivery across wireless links. This can be useful when updating e-mail on a laptop, for example. The user would dial into his or her corporate network using a mobile phone. The laptop would communicate with the mobile phone using Bluetooth. The e-mail would be transmitted to the mobile phone and from the phone to the laptop using WAP as a transport protocol.

The final component from Figure 12.43 is the Object Exchange protocol, or OBEX. The Infrared Data Association (IrDA) developed OBEX to exchange data objects over an infrared link. The Bluetooth specification includes the same OBEX interface used by infrared. OBEX provides a session layer service for applications such as synchronization and file transfer.

Figure 12.46: OBEX Implementation on Bluetooth

Figure 12.46 shows how OBEX can be implemented on Bluetooth. OBEX can either use the TCP/IP stack or go directly to the RFCOMM interface.

On a Bluetooth device, OBEX can be used for calendar or e-mail synchronization, generic file transfer, or object push. The latter would be used, for example, to push business card data from one Bluetooth device to another.

12.2.3 IrDA

The Infrared Data Association (IrDA) has defined a number of standards governing infrared wireless communication. These include the IrDA-Data and IrDA-Control standards. IrDA technology is similar to Bluetooth in that it is useful for short-range communication. However, there are significant differences due to the characteristics of the transport medium.

Infrared light emitters such as light emitting diodes and laser diodes are directional devices. The emitted light propagates in a cone from the light source. This makes it easy to implement ‘point-and-shoot’ applications using IrDA. Imagine a room full of business

people with IrDA devices. If two people want to exchange their vCard business card data, they just point their devices at each other and exchange the data.

Bluetooth radio transmitters are omnidirectional devices, so the same scenario is a bit different. If a number of people in the room all have Bluetooth devices, they will all find one another regardless of whether the devices are in use or are in someone's pocket. Either everybody would have to exchange business card data with everybody else, or some potentially complicated selection mechanism would be called for.

Beyond the directional characteristic, IrDA offers high data rates of 4 Mbps, with 16 Mbps technology in the offing. IrDA modules are simple and inexpensive. Over 170 million IrDA devices are expected to ship in 2000, rising to 240 million in 2001.

12.2.3.1 The IrDA Protocol Stack

Figure 12.47:
The IrDA
Protocol Stack

Figure 12.47 shows the most important elements of the IrDA protocol stack.

Beginning with the physical layer, the infrared port allows half-duplex operation. The port cannot receive data parallel to transmission. IrDA achieves duplex operation by alternating the direction of the data link. First one device transmits then the partner device responds. Range of operation ranges from contact to about one meter. Low power implementations allow a range of up to 30 cm.

The infrared hardware can operate in three modes:

- Asynchronous serial infrared with speeds varying from 9600 bps to 115.2 kbps.
- Synchronous serial infrared with a speed of 1.152 Mbps.
- Synchronous infrared using Pulse Position Modulation (PPM) to achieve data rates of up to 4 Mbps.

The Infrared Link Access Protocol (IrLAP) is a required component that provides connectionless and connection-oriented transport services to the upper layers. IrLAP provides for reliable communication between IrDA devices.

To begin communication, the software in one device will issue a IrLAP request. The initiator is known as the primary device. IrLAP generates a request frame and sends it to the receiver, which is known as the secondary device.

Figure 12.48:
An IrLAP
Request

The IrLAP layer in the secondary device passes an indicator notification to the upper layer code. The upper layer software in the secondary device processes the indication and passes a response to its IrLAP layer. The receiving IrLAP layer returns a response frame to the primary IrLAP layer, which then returns a confirmation to its upper level code.

The Infrared Link Management Protocol (IrLMP) supports ad hoc connections with peer devices. IrLMP multiplexes data from multiple applications over the single data link. It also supports applications that request exclusive link access.

The Link Management – Information Access Service (IrLM-IAS) layer is responsible for discovery. It determines which services another device has to offer by retrieving data from its discovery database.

A number of high-level protocols provide services to applications.

- Tiny-TP is a transport layer providing connections over IrLMP that support data segmentation and reassembly. This removes considerable complexity from its applications.
- IrComm provides serial and parallel port emulation. Similar to the RFCOMM layer in Bluetooth, this support makes it easy to port applications written for such interfaces to IrDA.

- IrLAN is a protocol for implementing infrared LAN access. Since infrared hardware is capable of high data rates, an infrared connection to a LAN is practical.
- IrTRAN specifies transport of image data from digital cameras and similar devices.
- IrMC is a protocol for exchange of telephony and communication data.
- IrBus provides connection services for cordless peripherals such as keyboards, mice, and joysticks. It can also be used to implement communication between remote controls and television sets or VCRs.

12.2.3.2 IrOBEX

Figure 12.49:
IrDA OBEX
Stack

The Infrared OBject EXchange protocol (IrOBEX) is likely the most important high-level IrDA protocol. As a general-purpose object transfer protocol, the Bluetooth SIG has adopted it to promote interoperability between IrDA and Bluetooth applications.

Figure 12.49 shows how OBEX is used in an IrDA setting. OBEX uses the underlying layers to establish a session between the OBEX client and the OBEX server. Object data is transmitted through the session between the primary and secondary devices.

OBEX is a binary protocol that allows data to be exchanged in a manner similar to HTTP. Object description data is transmitted along with the object data itself. An OBEX transmission consists of headers describing the data followed by the data itself.

OBEX defines a number of commonly used headers. In addition, any HTTP header can be used, and new headers can be defined for special purposes.

Besides the object description language, OBEX defines messages for setting up connectionless and connection-oriented sessions between an OBEX client and server. These sessions support authentication, and extensions for session encryption have been proposed.

12.3 Home Networks

Home networks allow appliances to communicate with one another, with a central controller, or with an external entity (a customer service site, for example). Such home networks range in scope from simple systems that allow remote control of lighting to complete home automation systems that integrate control of heating and air conditioning, lighting, security, and entertainment systems and additionally serve as a communication gateway to the outside world.

Home network standards groups

Many companies are working to add home networking capability to their products. To insure interoperability, there is a great deal of standards work going on in this area. This work, driven by groups of companies, is partly complementary and partly competitive. Some of the principal standards groups are:

- The CEBus Industry Council (CEBus) developed a power line carrier standard to transport messages between devices using existing electrical wiring. CEBus has also developed a Common Application Language (CAL) for home network products.
- The HomePlug Powerline Alliance is defining a standard for high-speed power line networking.
- The homeRF Working Group (homeRF) is working to establish an open standard for wireless digital communication between PCs and consumer electronic devices.
- The Home Phoneline Networking Alliance (homePNA) is developing specifications for interoperable home networking using existing telephone wiring.
- The Open Services Gateway Initiative (OSGi) is defining a gateway component for communication through the Internet.
- The LonMark organization promotes multi-vendor control networks based on LonWorks technology for industrial as well as residential networks.

Some of these organizations are defining standards for communication between devices at a physical and protocol level, while others are focused more towards system or gateway standards.

These efforts are creating a wide range of connectivity options for communication among devices. Systems based on existing power line or telephone wiring use the existing infrastructure in the home. Wireless systems, based on radio or infrared technology, do not require physical links between the devices. Finally, the high-end solution calls for dedicated cabling – a realistic option only for new construction.

Connectivity options

Radio frequency networking uses high frequency radio signals to transport the data. These signals allow data rates of up to 1–2 Mbps, making radio frequency networking suitable for connecting personal computers to one another or to peripheral equipment. Sections 12.2.1 DECT and 12.2.2 Bluetooth cover the major technologies that will provide radio frequency networking in the home.

Radio frequency networking

Power line networking uses the existing power grid in a home as a data transport medium. Various systems have been developed and are available on the market, but they all tend to be fairly slow in terms of data rate (< 10Kbps). This is due to the high amount of noise on the line and the high variability of the physical wire characteristics (aluminum or copper wire, number of outlets, devices connected, etc.).

Phone line networking builds on the prevalence of telephone jacks in the household. Many homes are wired with phone jacks in strategic locations such as bedrooms, the den, and recreation rooms. The phone line wiring can be used to transmit high-frequency signals from one room to another. Such signals enable data rates of 1 Mbps and above.

12.3.1.1 *Power Line Networking*

Standard household wiring carries high-power, low frequency (50/60 Hz) electrical energy. This energy is used to power the appliances, lights, TV sets, etc. in the home.

Since practically all appliances and devices are connected to the power distribution system in the home, it makes sense to try to use this existing wiring for communication.

A common approach is to send the data as a high-frequency signal on top of the low-frequency power wave. This sounds like a very straightforward thing to do, but there are a number of practical problems. First, limited frequency spectrum is available for these types of applications. Also, noise and attenuation on the power line can make reliable communication very difficult.

Figure 12.50:
Data Signal
Superimposed
on Power
Waveform

The Government regulates which frequencies can be used for power-line signaling. The European Cenelec regulations (EN-50065-1) provide four bands from about 10 kHz up to about 150 kHz for power line signaling.

The regulations reserve Band A for use by power companies and their licensees. Bands B, C, and D are available for consumer use. Regulations in the U.S. and Japan allow use of frequencies up to about 525 kHz, the beginning of the AM broadcast band.

Figure 12.51:
Cenelec
Standards

Noise, attenuation, and signal distortion on the power line cause problems for power line signaling applications. Devices such as vacuum cleaners, televisions, and microwave ovens leak high frequency noise onto the power line.

Figure 12.52:
Noisy Lines

The inherent characteristics of the electrical line cause the signal to become weaker with distance. Some power strips have power line

filters that short out exactly those frequencies that are of interest for power line signaling. Baby monitors and intercoms also emit carrier waves onto the power line.

Several methods of data transmission have been developed attempting to improve communication reliability. These alternatives are illustrated in Figure 12.53.

The most direct way to go about it is through use of a single carrier frequency. A narrow-band system has the advantage of simplicity, but communication between devices can be very susceptible to noise.

Spread-spectrum technology provides better noise immunity, but requires considerably more bandwidth to transmit the same amount of information. As Figure 12.51 shows, available bandwidth is quite limited, which limits the applicability of spread-spectrum technology.

Another alternative is use of more than one narrow-band carrier frequency. When transmission on one frequency is jammed, the system can switch to a different one in order to avoid the problem.

Narrow-band systems

Spread-spectrum

Multiple carrier frequency

Figure 12.53:
Transmission
Alternatives

There are various systems on the market making use of these ideas. The X10 narrow-band system addresses primary control of lighting and small appliances in the home. The CEBus® Powerline Carrier system uses spread-spectrum technology and defines a more general-purpose method for sending information through home wiring. The Echelon Corporation manufactures dual-carrier power line transceivers for home and industrial use.

X10 is probably the most widely used system for home automation on the market today. Controllers and receivers are available from a number of manufacturers. They often take the form of plug-in units that can be installed without changing existing wiring.

X10 controllers send commands such as "TURN ON", "TURN OFF", or "DIM" to the receivers. The commands contain addressing information organized as a 4-bit house code plus a 4-bit unit code to specify which receiver is to respond. This allows addressing of up to 256 devices.

X10

The receivers are typically plug-in units that themselves provide outlets into which the device to be controlled is connected.

The receiver switches the outlet according to the commands received from the controller.

Data is transmitted at a rate of about 300 bits per second using a single narrow-band carrier frequency of 120 kHz. While being sufficient for such applications as lighting control, the X10 protocol is too slow and its commands too limited for general data communications among devices.

Echelon transceivers

The Echelon Corporation sells power line transceiver modules that use dual carrier frequency narrow-band technology. The carrier frequencies were chosen to minimize the possibility that both would be blocked due to the same line disturbance. If the primary carrier frequency becomes blocked, the device will automatically switch to the secondary frequency.

The two carriers were selected to be 132 kHz and 115 kHz. In addition to providing high noise immunity, this selection of carrier frequencies fits into the bands allowed by the European regulatory agency. Communication takes place at a rate of about 5.4 kbps.

CEBus

The CEBus standard uses Spread-Spectrum Carrier™ technology to transmit information. The Electronic Industry Association has adopted the CEBus specification as the EIA-600 standard.

The CEBus signal is swept through a range of frequencies in a period of 100 μ s (the Unit Symbol Time, or UST) to generate a so-called "chirp". Symbols, such as "1", "0", and End-Of-Field, are made up of sequences of chirps. The data is transmitted as a series of such symbols.

Common Application Language

In the U.S., the signal is spread over a frequency range of 100 kHz to 400 kHz, allowing a UST of 100 μ s and resulting in an effective data rate of about 10 kbps. In Europe, the signal is spread over a frequency range of 20 kHz to 80 kHz. To retain the same signal processing advantage, the UST must be increased to 500 μ s, resulting in an effective data rate of about 2 kbps.

The CEBus standard goes beyond the physical layer specification for power line data signaling described so far. It also describes a packet transmission protocol, packet formats for peer-to-peer networking, and a Common Application Language (CAL) for application-to-application communication.

The data to be transmitted is partitioned into packets and the packets are transmitted over the power line. Since the CEBus specification defines a peer-to-peer protocol, any connected node may begin the communication. This being the case, it may happen that two nodes begin transmitting simultaneously, causing what is known as a collision. The packet data is garbled and must be retransmitted.

The CEBus standard uses a protocol known as Carrier Sense Multiple Access with Collision Detection and Collision Recovery (CSMA/CDCR) to handle packet transmission. This protocol is quite similar to that used with Ethernet systems.

Figure 12.54:
Packet Collision

When a node has data to be transmitted, it tries to detect a carrier on the line. If a carrier signal is detected, it will wait until the current transmission activity on the power line is finished.

When there is no active carrier signal on the line, the node will begin to transmit a special packet preamble that is used for contention resolution. At the same time, it monitors the signal on the line to determine if another node also begins transmitting data at the same time. If another node begins transmitting data, then a collision is said to occur. Both nodes must immediately stop transmitting data and wait a random time interval before attempting to retransmit the packet. Since each node will wait a different length of time, it is likely that no collision will occur when the packet is retransmitted.

The following figure shows the CEBus packet frame as described for the power line medium. The packet starts with the preamble used for contention resolution and ends with a CRC code. The Link Protocol Data Unit (LPDU) contains a Network Protocol Data Unit (NPDU), which in turn contains an Application Protocol Data Unit (APDU).

Figure 12.55:
CEBus Packet

The LPDU header contains control, source address, and destination address information for the packet. The addresses are each four bytes in length, allowing addressing of over four billion nodes, and are divided into two portions – the System Address and the Media

Access Control (MAC) address. The system address and MAC address are often referred to as the house code and unit code since many people are already familiar with those terms.

The NPDU header specifies how the packet is to be sent. It contains bit fields that provide privilege level, routing, and other information. The NPDU header also controls routing from one transport medium to another. A message could be routed from power line to a wireless medium, for example.

The APDU header contains information for the receiving application about the number of data bytes in the packet and desired response after processing. It is possible to request the CAL interpreter on the receiving side to respond with a receipt acknowledgement, for example.

According to the CEBus specification, the data field must contain Common Application Language tokens. These tokens represent CAL objects within the nodes, actions that can be performed on the objects, literal data, or programming language elements such

Figure 12.56:
CEBus Node

as IF, REPEAT, BEGIN, and END.

Figure 12.56 shows the internal logical structure of a CEBus node. Each CEBus node contains two or more contexts, each of which contain two or more CAL objects. The CEBus standard defines context and object identifiers, which are used in the APDU data field to gain information about the node and to change the state of the node.

The Universal Context contains a node control object providing administrative information such as manufacturer name, serial number, and addressing information. It must always be present.

The device contexts each contain a Context Control Object, which lists additional CAL objects for device control. The node type determines which additional CAL objects must be present. A simple light switch might have a Lighting Control context with one Analog Control object, for example. A more complex device, such as a stereo

receiver, might have multiple contexts, each with multiple control objects.

Figure 12.57:
CEBus CAL
Object

Figure 12.57 shows the general structure of a CAL object. CEBus defines methods and instance variables for each type of object. Instance variables may be read-only or read-write. The methods define operations to be performed on the instance variables. The device is controlled by changing the state of the CAL object instance variables.

12.3.1.2 *Phone Line Networking*

Phone line networking focuses on providing local area network functionality in a home setting through use of existing telephone wiring. It should be possible to share resources such as tape units or printers in a home setting just as within the corporation. Sharing a common Internet connection among multiple household PCs through use of a gateway is another major requirement.

Technology for phone line networking must be compatible with installed telephones, modems, answering machines, and FAX machines on the shared telephone line infrastructure. They may not interfere with normal operation of the telephone network nor allow operation of a telephone or modem to interfere with operation of the phone line network.

Figure 12.58 shows a possible home phone line network. Every house has a unique network topology depending on the telephone jack layout and the installed devices. The resulting variation in electrical characteristics poses a challenge for phone line network operation. Varying line lengths and characteristics of the installed devices cause differing line impedance and noise levels. Also, these operating conditions may change whenever a telephone is taken off the hook.

Figure 12.58:
Home Phone
Line Network

As for power line networking, phone line network devices transmit data using higher frequencies than those needed by traditional telephone system devices. Voice transmission in a standard telephone system occupies the range from 20 Hz to 3.4 kHz. Advanced telephone services such as DSL occupy the range from 25 kHz to 1.1 MHz. Phone line networking occupies the frequency range from 5.5 to 9.5 MHz.

Figure 12.59:
Frequency
Bands

Regulations governing use of phone line infrastructure vary from country to country. The frequency and phone line use characteristics described in this section pertain specifically to the United States.

Use of high frequencies on a standard phone line became possible through use of digital signal processor hardware. The base transceiver hardware uses algorithms that can adapt to changing line conditions to maintain a high data rate. The base data rate of typical systems is about 1 Mbps, with 10 Mbps systems under development.

The phone line network operates by transmitting data packets between devices. Since several devices share a single medium, the network adapters must deal with packet collision, just as with power

line networks. As with power line networks, Ethernet technology was adopted to allow multiple access to the common communications medium.

12.4 Further Readings

Cellular Communications

Harte, Lawrence et al.: Cellular and PCS: The Big Picture

This book provides a technical overview of current wireless technology and Personal Communications Systems (PCS).

Schneiderman, Ron: Future Talk: The Changing Wireless Game

This book provides a high-level overview of cellular and PCS systems.

International Telecommunication Union Main Site

<http://www.itu.int>

This site provides a wealth of information about telecommunication standards in general.

ITU IMT-2000 Site

<http://www.itu.int/imt/index.html>

The International Mobile Telecommunications – 2000 web site provides information including the draft standards for third generation wireless technology.

European Telecommunications Standards Institute (ETSI) Main Site

<http://www.etsi.org>

This is another good site for obtaining descriptions of standards. Many standards are available for free download.

GSM World

<http://www.gsmworld.com/index1.html>

Provides information about the GSM system.

The Official Bluetooth Web Site

<http://www.bluetooth.com>

First stop for information about Bluetooth technology.

The Infrared Data Association Web Site

<http://www.irda.org>

A very good source for information about IrDA technology.

Home Phoneline Network Alliance Web Site

<http://www.homepna.org>

Describes technology associated with phone line networking.

CEBus Industry Council Web Site

<http://www.cebus.org>

Provides information about CEBus, Home Plug and Play, and the CEBus Common Application Language.

Intellon® Technical Articles Web Page

<http://www.intellon.com/products/ssc/techarticles.html>

Provides in-depth articles about the CEBus standard and power line networking.

LonMark® Interoperability Association Web Site

<http://www.lonmark.org>

Provides information about home and control networking solutions based on Echelon® LonWorks technology.

13 Service Discovery

The number of intelligent devices in offices or at homes is increasing rapidly. All these devices are able to provide specific services to you or to other devices. For example: A printer could offer a printing service to all other devices, not only to a PC, but also to a set-top box or service gateway. Another example might be the TV set, which is able to display information provided by other appliances within home or office.

In the old days it would have required a system administrator to configure and maintain these devices as well as to make them all interact with each other. However, nobody can afford or even wants to spend a lot of time configuring these devices.

There is a great need for a mechanism that allows these devices to dynamically interact with each other and to offer services to other devices, as well as to enable other devices to query for a specific type of service that it might require at a certain point in time.

Recently, a number of software architectures emerged which try to solve this problem. They are all heading for simple, seamless, and scalable device interaction and propagate "Service Discovery".

Three of the most promising ones are Jini, Universal Plug and Play (UPnP), and Salutation. They also have a chance to be adopted by the industry.

Service Discovery in general means that a subset of the following capabilities are supported by a device:

- The capability to make other devices aware of its own existence and presence in the network.
- The possibility to make other devices in the network aware of the services offered by the device and to describe these services to them.
- The ability to search for a service in the network.
- Zero-administration.
- Interaction with other devices in the network to fulfill a function.

13.1 Universal Plug and Play

Microsoft invented Universal Plug and Play (UPnP) as a sort of extension to Microsoft Plug and Play. Then Microsoft founded an industry group, the UPnP Forum, which is now maintaining the standard with Microsoft leading the group.

UPnP is based on TCP/IP as the communication protocol. It uses XML to describe the services and capabilities a device is offering.

Each device must have an IP address, which is assigned by a Dynamic Host Configuration Protocol (DHCP) server; therefore, each UPnP client must also have a DHCP client. In a network with no DHCP server, the client uses Auto IP to obtain an address. Auto IP is a mechanism to retrieve an unused address from a range of reserved addresses. As soon as the device has obtained an IP address, the UPnP protocol can start.

Figure 13.1:
UPnP
Architecture

The UPnP protocol consists out of the following five steps:

- Discovery
- Description
- Control
- Eventing
- Presentation

Discovery is the first step of the UPnP protocol sequence. A control point is a central registry that stores the information about devices and services in the network neighborhood. A network could have several of these control points. As soon as a new device enters a network, it sends a broadcast or multicast message to the other devices in the network to advertise its embedded devices and services. In case a control point is interested in this sort of device, it adds the device to its list.

Discovery

At the time a control point enters a network, it searches the network for interesting devices by sending a message to devices in the network. Each device that matches the search criteria has to respond to the control point. This mechanism is defined by the Simple Service Discovery Protocol (SSDP).

The next and second step is Description. During the Discovery step, the device sends an URL to the control point. Now, the control point uses this URL to retrieve the device description document from the device. The UPnP description includes vendor-specific manufacturer information, like name and model, serial number, name of the manufacturer, and so on. All data is related to the device itself, the description of each service is retrieved in the next step. In addition to this, it also contains the URLs required for the following three steps: Control, Eventing and Presentation. The control point is not able to search for specific devices based on the device description in this step.

Description

The Description is an XML document provided by the device vendor and based on the UPnP Device Template.

Control

Control is the next step. The control point retrieves the descriptions of these services that the device offers. The description for a service includes a list of actions (the UPnP term for feature), which the service offers, as well as the arguments for each action. The state of the service is represented by a set of variables. The service documents are XML documents that are provided by the device vendor and are based on the UPnP Service Template.

Eventing

After one or more of the services' state variables changed, the device is publishing these changes using the Eventing mechanism. A control point can register itself for these events by sending a subscription message to the device. The device returns the duration of the subscription and it is up to the control point to renew the subscription, if necessary. There is also the possibility that some state variables are not evented. In this case, the control point would need to poll the state of the variables from the service. This might be useful in case a variable changes too frequently.

Presentation

The control point could load a specific URL into a browser to present the user some device information or allow the user to control the device. The control point retrieved this URL from the device as part of the device description.

UPnP does not cover the area of service invocation. The devices and the services they offer are described using XML documents, but it is still up to the devices to find a way to interact with each other and to use each other's services.

13.2 Jini

Jini is the service discovery system based on Java. It is Sun's technology to build a network of distributed devices, which could use each others services.

A Jini system consists of the following parts:

- components that make up the infrastructure,
- a programming model, and
- services.

Infrastructure

The Jini infrastructure is based on distributed devices, each of them with a Java Virtual Machine and the capability of using RMI (Remote Method Invocation) to call objects which reside on other devices. Proxies can be used to integrate devices into a Jini system, in case these devices do not have their own Java VM. The proxy acts on behalf of this device and forwards the commands to it.

A discovery and join protocol is used to allow a device to enter a Jini system and to make the other devices aware of the services that this new device is offering.

A lookup service is the central database, which stores the information about all devices and services in a Jini system. The lookup service stores this information as Java objects. These objects can be downloaded by a device, which wants to make use of the service this object belongs to.

The lookup service leases entries in its database to a service only for a specific period. It is the responsibility of the service to renew the lease or the entry will be removed by the lookup service from its database. This mechanism helps the lookup service to keep its entries accurate. The lookup service broadcasts events to these devices, which have registered interest in receiving these notifications. Events are for example broadcasted if a service joins or leaves a lookup serv-

Programming Model

ice. These event and notification interfaces are based on the event model used by JavaBeans components.

Jini also provides transaction interfaces that could be used to ensure that out of a set of commands only all or none of them are executed successfully. The transaction protocol consists of two steps: In the voting phase, each object involved in the transaction is asked if it completed the commands successfully. If this is the case, then in the next step the coordinator sends a commit request to all involved objects.

A service provides some functionality to other objects in a Jini system. An object can make of use of such services through interfaces, which reflect the type of service a service object offers.

Discovery, join, and lookup are the core protocols of a Jini system. At the time a new device enters a Jini system, it first uses the discovery protocol to find a lookup service with which to register. The device broadcasts a message on the local network to ask every lookup service to notify the service from its existence. As soon as a lookup service is located, the device uses the join protocol to register with the lookup service. Using this protocol, the service sends a service object to the lookup service. This service object contains Java language interfaces, which are used in the next step.

A client who wants to make use of a certain service can use the lookup protocol to search for a service by its type and some descriptive attributes. As soon as a service is selected, the corresponding service object is downloaded into the client.

Now, everything is ready and the client can use the service. The client uses the service object to directly communicate with the service provider.

The possibility to query for devices based on attribute/value pairs during lookup differentiates Jini from UPnP and helps to get better results from a lookup. The second big difference is the ability to upload not just descriptions to the lookup service, but also Java classes, which the user of the service downloads and applies to access the service.

13.3 Salutation

Salutation is an industry organization, which defined the Salutation architecture to enable devices to discover and use services provided by other devices in the network.

The Salutation Manager is the core component of the Salutation architecture. Each device registers with a Salutation Manager, which

Services

Discovery,
Join

Lookup

could be local on the same device or remote in the network. The Salutation Manager handles discovery of services as well as the communication of the client with the service.

The Salutation Manager itself is network protocol independent. The transport dependent parts are encapsulated in a so-called Transport Manager. A Salutation Manager uses the Salutation Manager Transport Interface to communicate with a Transport Manager.

Registry

A registry is part of each Salutation Manager, which contains information about the locally connected services. In addition to this, the registry could also contain information about remote services that are connected to other Salutation Managers. This allows storing information about important remote services locally to ensure faster service discovery.

Service Discovery

Service Discovery is done by comparing the required service types with the characteristics of the locally registered devices and with the characteristics of specific or all services registered with remote Salutation Managers.

At the time a client wants to use a service, the Salutation Manager establishes a Service Session between the client and the service. The client and the service are using messages defined by the personality protocols to exchange data. The management of the session is usually handled by the client and by the service directly, but it is also possible for the Salutation Manager to perform this task in case the client or the service is not able to do so.

Compared to Jini and UPnP, Salutation seems to be the more flexible and viable architecture also due to its independence of the underlying transport layer and the programming language used.

None of the three architectures described is currently leading the market and the future will show which will win the race and conquer the market.

13.4 Further Readings

Jini

<http://www.jini.org>

The Jini Community is a discussion forum around Jini. It provides a high-level overview on Jini as well as a developers forum to exchange source code, questions, problems and ideas. A news section informs about future Jini Community events.

Directory of Jini Resources

<http://www.litefaden.com/sv/jd>

This site is a good list of different Jini resources on the Internet. The resources are categorized into articles, reviews, FAQs, books, tutorials and examples, documentation and so on. In addition to this, the site also offers a Jini chatroom.

Salutation Consortium

<http://www.salutation.org>

The Salutation Consortium is a non-profit industry group that develops and promotes the Salutation Architecture. The Salutation Architecture is free of any royalties and license fees.

The Salutation homepage provides the complete specification, a list of product supporting Salutation, and technical tips.

The membership in the Salutation Consortium is open to interested parties. The membership benefits are listed in detail and an on-line registration form provides a quick way to get involved in Salutation.

Sun's Java Developer Resources

<http://www.sun.com/developers>

This is the right place to start developing for Jini. On these pages, Sun provides all the required tools to develop for the Java platform, including Jini.

Sun's Jini Connection Technology

<http://www.sun.com/jini>

Sun has developed Jini and provides on its Jini homepage a technical overview on Jini, a FAQ, and a few demos. The demos show some scenarios how Jini could help in the home, office, or with home audio and video.

Universal Plug and Play Forum

<http://www.upnp.org>

Microsoft has founded the Universal Plug and Play Forum to get input and feedback from the industry on UPnP. The UPnP Forum

provides specifications, white papers, presentations, and may be in future some sample code to the public. To get all benefits and to be able to provide input to the future development of UPnP one has to become a member and sign a membership agreement.

Part IV

Back-End Server Infrastructure

Back-end systems are definitely strategic components of Pervasive Computing setup, since they provide the access to valuable data and content. Tasks and requirements for these systems are changing with Pervasive Computing. Four important issues can be identified:

Tasks and requirements

- Interoperability:
Upcoming new devices are manifold and have very different capabilities. Various operating systems harden interoperability. The applied communication protocols differ. There is a strong emphasize on mobile networks not based on the TCP/IP standard, which is widely used in today's personal computing.
- Manageability:
Devices are temporarily disconnected and access servers from changing locations. They run various applications, which need to be deployed and maintained.
- Scalability:
There is a vast number of registered and concurrent users in pervasive networks. Server systems need to keep pace with the tremendous increase of network connected devices and appliances.
- Security:
Since IT has left secure closed shop computing islands and has built up a worldwide Internet based network infrastructure, security concerns are more important than ever.

To meet these requirements the existing hardware and software needs enhancements. SAP, Visual Age, DB2, and MQ Series are products, which have been enabled for the new arising tasks. But also entirely new components need to be developed. The Nokia WAP Server, the IBM WebSphere Everyplace Suite, and the SecureWay

Tiers of the back-end infrastructure

Wireless Gateway are such products designed for Pervasive Computing.

Typically, the back-end infrastructure comprises three tiers (Figures IV.1 and IV.2):

- The connectivity gateway is the interface between a server and the devices. A gateway is an adapter mapping various device specific networks protocols, such as WAP, to the common TCP/IP based communication protocols applied on the server side.
- Access servers or portal servers access information stored on the content servers on behalf of a client. The server receives HTTP requests, manages communication and application sessions, executes business logic, and interacts with the appropriate back-end systems. This tier is often split up into a Web server and a separate Web application server.
- Finally, the back-end content servers provide data stored in databases or Enterprise Resource Planning Systems, as well as other kinds of web content.

Figure IV.1:
Overview
Back-End
Server
Infrastructure

Applet versus servlet

Generally spoken, two different models of providing applications and content to end-user devices can be applied: the applet and the servlet model.

The client-server based applet model executes the application on the client device itself. The server sends the entire application and the corresponding content to the client, which processes it.

Typically this model is applied with devices and applications, which can operate intermittently connected: the user works offline and periodically synchronizes his local data with the remote server databases. Buffered data entries and changes are processed each time the device connects to the network. Examples for this way to work is writing an email, or creating new orders.

Since applications run locally without communication delays, that model is efficient especially when voluminous application code is downloaded only once and stored persistent on the device. A significant disadvantage is the effort needed to deploy and administer the application on all client devices.

The browser based servlet model processes the entire application on the server side. The client just queries data entries and displays the results using a general purpose browser. Since the entire application logic and code is kept on the server there is no need to distribute and maintain the applications on every single device. Certainly, the online connection is always required to run the application, although there are some mechanisms for caching.

Typically, this model is applied when either the deployment of the application to all clients is not feasible or inconvenient for the user, for example when he only uses that application occasionally.

Figure IV.2:
Typical Server
Back-End
Infrastructure as
Applied by IBM

14 Gateways

Pervasive Computing is dominated by a variety of non-IP network protocols, which are either proprietary or specific to a particular industry. As soon as devices want to access the Internet or other computer networks a protocol conversion is required. This task is done by a *connectivity gateway*. Gateways are the point of entry into a server network. They isolate the individual communication channels and their specific requirements from the rest of the back-end systems. Gateways, like a WAP Gateway or a Palm Webclipping Proxy Server convert TCP/IP to protocols optimized for wireless data transmission.

Besides protocol conversion, content can also be adjusted for specific classes of devices. Using appropriate *transcoding gateways*, a web application server can deliver content in various formats to different types of clients. The ProxiWare Server is one example for this type of gateway, which will be covered later in this chapter.

Gateways can either be part of the back-end system or they can belong to an user's personal setup. The first possibility could be a gateway which is installed by a service provider offering wireless access to his customers.

The second possibility covers workstations or other systems taking the role of a gateway between devices and the Internet. Local gateways can act as a focal point for personal application management and integration of manifold subordinated devices. One example is the classical PC to which a handheld companion connects. Another example is a *residential gateway* acting as a local interface between appliances connected to an in-home network and the external network, like the Internet. The residential gateway can dispatch external services entering a home network to the connected devices. Or it can route wireless appliances within an office to a high bandwidth Internet line.

14.1 Connectivity Gateway

This section covers three examples of connectivity gateways: the Palm Webclipping Proxy Server, a WAP gateway, and the Secure-Way Wireless Gateway.

14.1.1 Palm Webclipping Proxy Server

The developers of the Palm VII handheld computer decided not to use regular web browsing for wireless Internet access: Initially the Internet was not designed for small devices. To achieve a better performance they introduced web clipping. Instead of using a generic Internet browser, web clipping needs a corresponding standalone client application for *each* particular web site. This application implements the required browsing capability and has to be downloaded and stored locally on the device first. It holds the hard coded request forms for each query to the corresponding web page. Web site developers need to develop and deploy such a query component complementary to the regular HTML files. Web clipping uses HTML version 3.2 with some extensions and limitations. For example, there are special tags to identify a device. Applets, Java Script, frames, and cookies are not supported. Only simple queries and no complex hyperlinks to other web clipping sites are possible. The HTML files are converted into a binary format, which can be rendered on the Palm VII device. That technology minimizes storage requirements and the amount of data transferred. The benefits are lower transaction costs and longer battery life.

Palm.Net
Data Center

All Palm VII communication goes through a proprietary connectivity gateway, the Palm Webclipping Proxy Server. That proxy server is part of the Palm.Net data center, which provides wireless Internet access to Palm VII users (Figure 14.1).

The communication between a Palm device and the gateway is based on the UDP protocol, which allows one packet to be sent as a request to the server and multiple packets to be replied. The data is compressed and encrypted to be optimized for wireless transmission with low bandwidth and latency. When a Palm VII sends an UDP query to Palm.Net, the gateway translates that query to a standard Internet request and forwards it to the corresponding web server. The server returns a response, which can be displayed on the Palm VII browser.

Frequency agility, network authentication, and the Certicom elliptic curve cryptographic algorithm are used to establish a secure connection between the Palm VII and the Palm.Net Data Center. The connection from the Palm.Net data center to an Internet server can be protected with SSL using a 40 or 128 bit key. The Palm.Net Data Center itself is protected by firewalls.

Bearer for the Palm VII wireless communication is Bell South's Mobitex Network. It only operates within the US and uses the 900 MHz frequency. Every Palm VII device has a built-in radio frequency transceiver with an unique Mobitex access number. A direct line to Palm.Net Data center is configured.

One obstacle of the applied communication technology is that the radio frequency bearer allows only about 8 kilobytes per second for data transmission. This limits the amount of information, which can be exchanged in a reasonable response time. About 50 bytes for the query and 500 bytes for the response are the recommended sizing.

Although the Palm VII device only accesses the Mobitex network from Bell South, the architecture is basically open for devices based on other network technologies and providers.

Mobitex
Wireless
Network

Figure 14.1:
The Palm.Net
Data Center

14.1.2 WAP Gateway

In order to connect WAP phones to the Internet the standard HTTP Internet protocol used by web servers must be converted into WAP's Wireless Session Protocol (WSP). As described in Chapter

11, this task is done by a WAP gateway. Additionally the content, which must be provided in the Wireless Markup Language (WML) format is translated into a binary content representation (WBXML) to optimize transmission.

Besides content and protocol transformation, the server initiated client notification needs to be supported, which was introduced with WAP 1.2. This “push”-mechanism is a bit circumstantial, since normal HTTP servers can only respond to requests received from clients. The initiator of a push acts as a HTTP client of the WAP Gateway, which takes the role of a Web server, referred to as Push Proxy Gateway (PPG). The PPG forwards the push notification to the WAP client over WSP. Each push message consists of two components: the content to be pushed to the WAP client and a control entity, which holds information, like the message expiration date.

Since WAP is an open standard and independent from a specific telecommunication network any gateway should work with any WAP compliant phone.

Nokia WAP Server

Among the available commercial gateway products is *Nokia's WAP Server*. Connections from WAP clients to the gateway can base on the bearers Short Message Text (SMS) and Circuit Switched Data (CSD). It is possible to implement other protocols than HTTP on the server side, for instance, when legacy systems need to be supported. An application programming interface (API) enables a service provider to develop particular stand-alone applications, like servlets, directly on top of the gateway. Additional back-end server systems can be omitted this way.

Figure 14.2:
WAP Gateway

14.2 Wireless Gateway

The *IBM SecureWay Wireless Gateway* tunnels the IP protocol through a diverse set of wireless and wireline networks. Applications on client systems can communicate with enterprise networks based on TCP/IP, although this protocol is actually not supported by the communication bearer. Any application developed for the standard TCP/IP interface, will run on top of SecureWay Wireless without modifications.

Gateway

The *SecureWay Wireless Client* is the counterpart of the gateway and must be installed on the user's client system. A user interface allows to initiate the communication to the gateway. The mobile user can select the network type, which meets best his current needs, without making any changes to the installed applications.

Client

In order to setup the network transparent to the application, different network characteristics are encapsulated by SecureWay Wireless. On the client side, all network specific details are hidden beneath the common TCP/IP interface layer. SecureWay Wireless works like an additional network device driver. It intercepts the TCP/IP communication and routes the data traffic over the chosen non-IP networks. Inside the gateway, Mobile Network Interfaces (MNI) expose the access to a particular network type.

The list of supported network protocols include:

- Public and private Packet networks (CDPD, DataTAC, GPRS, and Mobitex).
- Analog and digital cellular networks (GSM, CDMA, TDMA, and AMPS).
- Satellite networks (Norcom).
- Wireline (Cable modem, DSL, PSTN, ISDN, and Dial-up ISP).
- LAN connections (Ethernet, Token Ring, and wireless LAN).

Besides the simple IP-based communication between client and gateway, SecureWay Wireless optimizes the network traffic using data compression mechanisms. Increasing efficiency is extremely important for low speed wireless networks. The benefits of less data traffic are better response times and often lower network fees. Additionally, an idle connection can be disconnected automatically and will resume as soon as communication continues. The user will not notice that interrupt (short-hold mode).

Efficient

Secure For reliable data privacy, all data transmitted through public networks from the client device to the gateway can be encrypted with RSA. Two way client/gateway authentication mechanisms prevent unwanted access.

Besides gateway and client, IBM provides *the SecureWay Wireless Gatekeeper*. This tool enables system administrators to configure multiple wireless and dial-up network, and define users, resources, and access rights. LDAP is used to store user profiles and network management data.

WebExpress is an enhancement for HTTP communication through SecureWay Wireless. WebExpress features HTTP header reduction, as well as HTML data stream compression and content caching.

Figure 14.3:
SecureWay
Wireless
Gateway

14.3 Transcoding

Transcoding is a content adaptation technology, which tailors information for a specific device by transforming its format and representation. Multimedia data as it can be found on Web pages, is filtered, converted, and reformatted, until it matches the capabilities of the displaying device.

Why The purpose is obvious: When providers deliver content to various pervasive clients, they need to accommodate device specific constraints such as limited memory, slow data transmission, and small screens. Transcoding automatically translates content into different representations for each class of receiving client systems. This simplifies authoring, deployment, and maintenance dramatically! An arbitrary multimedia web page can be provided to Internet TVs, handhelds, and WAP phones without change. It is even possible to adapt content from legacy systems into a standardized Internet rep-

resentation, or transcode Web pages to the proprietary format of a specific client device.

Besides adapting content according to particular device capabilities, another aspect of transcoding gains importance: information is personalized for a particular user, depending on his preferences and organizational policies. For instance, content of interest can be transcoded into individual user interface styles or a preferred language.

Transcoding is typically done by a gateway or proxy, which intercepts the data exchange between the content server providing multimedia data and the client rendering the received information (Figure 14.4). The transcoding proxy analyses the content and identifies the included media objects. In order to determine graphical navigation buttons, images, and related textual content, the semantics of each object is examined. According to defined preferences, appropriate methods for content manipulation are invoked. Preferences can be device capabilities, user profiles, communication bandwidth, and others. They indicate what kind of information has to be transcoded in which way.

Transcoding Proxy

Figure 14.4:
Internet
Content
Transcoder

This content adaptation comprises two dimensions:

Modality and fidelity

- *Modality.*

Multimedia includes video clips, images, text and audio data in manifold formats. Since not all of these modalities are suitable for all devices, transcoding translates data according to the targeted devices needs.

- *Fidelity.*

Reducing the fidelity of information is another approach to reach even small devices with multimedia information. Compressing and filtering are techniques applied in this context.

The following list shows several common methods for content manipulation:

- Conversion of images to hyperlinks, allowing the user to retrieve them separately only when explicitly needed.
- Compression and reduction of scale and color level of images.
- Substitution and removal of images.
- Conversion from one image format to another.
- Translation of XML documents according to a given style sheet.
- Video skimming.
- Video-to-image conversion.
- Text-to-speech conversion and speech recognition.
- Text summarization from detailed text to headlines.
- Text reformatting from tables to simple lists.
- Language translation.

14.3.1 InfoPyramid Framework

An implementation of transcoding technology is the IBM InfoPyramid Framework. This framework allows to manage media objects with different modalities and fidelities. Media objects can be either stored in different representations or be created on-the-fly in order to meet the capabilities of a requesting device.

Media objects correspond to cells in an “*InfoPyramid*” (Figure 14.5). Within the pyramid, the fidelity of information representation decreases from bottom to top. The lower cells refer to detailed information, such as high-resolution images or comprehensive texts. The upper cells correspond to strongly compacted information, such as simplified images or summarized text. When moving horizontally within the pyramid, the modality changes. For instance text-to-speech conversion changes a text based representation to audio.

The framework includes methods to manipulate media objects. These are referred to as *transcoders* and are distinguished between *translators* and *summarizers*. Translators convert modality, while summarizers change fidelity. The framework is extensible and allows to add new transcoders using a provided developer toolkit. It is also possible to define additional modalities, such as different languages of text.

The framework has been implemented as a stand-alone proxy server as well as a servlet. The proxy server intercepts HTTP requests

and responses between the user and any selected Web server. The servlet version runs directly on a particular Web application server.

Figure 14.5:
IBM's
InfoPyramid

14.3.2 ProxiNet Transcoding Gateway

ProxiNet's transcoding technology is based on the *ProxiWeb* browser for client devices and the *ProxiWare* gateway. Any selected web site is retrieved, transformed, and delivered in a very compact representation to the client's ProxiWeb browser. ProxiWeb is an ultra-thin browser for Palm OS and comprises only about 120 kilobytes. When the device is connected to an Internet provider, the browser gives immediate Web access. Downloaded sites are kept within a cache and can be viewed offline at a later time again.

14.4 Residential Gateway

The residential gateway is a computer that acts as a central bridge between the outside world and the networked devices in the home. Figure 14.6 shows a residential gateway with several connectivity options in a home. There are two major aspects to the residential gateway.

On one hand, the residential gateway integrates “traditional” communication media – telephone and cable TV – into the home audio-visual system. Through a caller ID function such a system could, for example, announce a caller’s identity through the home audio system. The resident could then decide whether or not to get out of his Jacuzzi to pick up the phone.

Figure 14.6:
Home Networks

On the other hand, work is carried out to define the gateway as a bridge between the home and the Internet. Valid services should be able to access the home systems. For example, the refrigerator repair center should be able to access the appliance in the home for diagnostic purposes. However, unauthorized access must be blocked – it must not be possible for unauthorized persons to determine information about the residents.

14.5 Further Readings

IBM Transcoding Solution

[http://www.research.ibm.com/networked_data_systems/
transcoding](http://www.research.ibm.com/networked_data_systems/transcoding)

This site includes documents and publications related to transcoding. An online demonstration transcodes arbitrary web pages, which can be selected by entering their URL.

IBM Networked Home

<http://www.ibm.com/pvc/nethome>

This web page includes a scenario of a networked home environment.

Information Delivery Infrastructure in the Mobile, Wireless Age

<http://www.proxinet.com/technology>

This white paper covers the ProxiNet transcoding approach as well as a generic analysis of different technologies to deliver content to small devices [FOX99].

Nokia WAP Gateway

http://www.nokia.com/corporate/wap/wap_server1_1.html

The technical features of the Nokia WAP gateway can be accessed through this link.

Palm VII Wireless Internet Access

<http://www.palm.com/pr/palmvii/7whitepaper.pdf>

This white paper explains Palm's approach to provide wireless network access through the Palm.Net gateway [PALMVII].

Panja Home Systems

<http://www.panja.com>

This site features a photo tour through a networked home installation.

Point Clark

<http://www.pointclark.net>

A commercial provider for residential gateway software and services.

ProxiNet

<http://www.proxinet.com>

The place where users can subscribe to the ProxiNet transcoding services for Palm devices.

Residential Area Highway Project

<http://hoegaarden.ec.ele.tue.nl>

This page includes interesting links to standardization activities, documents, and projects related to in-house networks and residential gateways.

SecureWay Wireless

<http://www.ibm.com/software/network/mobile>

Information about IBM's SecureWay Wireless product.

15 Web Application Servers

In recent years, the World Wide Web has evolved from a network of static information to a dynamic application deployment and management system.

15.1 Architecture and Components

Today's e-business solutions are usually designed in a multi-tier architecture. In this design paradigm, the Web Application Server is the key component that connects a Web browser front-end with back-end applications (Figure 15.1). Web applications connect to databases, Enterprise Resource Planning Systems, or other external data repositories to get access to the requested content.

Figure 15.1:
Multi-tier
Architecture
of e-business
Solutions

The success of this architecture is based on the fact that the Web browser is a low-cost, universal, and easy-to-configure frontend client.

Today, several technologies are used to develop applications for Web servers:

- Static HTML Requests: The basic procedure of serving HTML requests is the most common and the simplest task a Web Server can perform. The Client sends an HTTP request to the

Web Server, the Web Server retrieves the data from the server's file system and sends it to the client.

- Common Gateway Interface (CGI): CGI was an early solution for the problem of creating interactive web-based applications. These applications can call CGI programs through the Web Server. They assemble HTML web pages dynamically, which are returned to the client.
- Enterprise Java Beans (EJBs): A very powerful part of a Web Application Server is EJB support. EJBs provide an infrastructure of services and functionality to access databases and other back-end data repositories. They help the programmer to focus on the application without having to concern about the server specific infrastructure.
- Servlets: Similar to CGI programs servlets are Java programs which dynamically produce HTML pages for given client requests.

More details on EJBs and Servlets can be found in the following sections.

15.1.1 Java Servlets

Servlets can be defined as server side Java classes which are platform- and protocol-independent and run in a Java enabled Web server to provide dynamic HTML content to clients. Initially, servlets were supported in the Java Web Server from JavaSoft.

Figure 15.2:
The Basic
Servlet Process
Flow

The basic process flow in a Servlet takes the following steps:

1. The requests are sent by the client to the server.

2. The server sends the request information to the servlet.
3. The servlet generates the response, which is passed to the server.

Figure 15.3:
Servlet Request

4. The server sends the response back to the client.

The server has to initialize, start, and destroy the service methods and servlet instances. When servlets are requested for the first time, they can be loaded dynamically. Another possibility is to configure the Web server in a way that defined servlets are loaded during initialization time of the Web server.

There are different possibilities for a Web browser to access servlets:

- A common way are HTML forms where user data is sent to the servlet using POST or GET methods.
- An other possibility is the use of the SERVLET tag. The HTML SERVLET tag is supported by some Web servers. In this case the SERVLET tag in the HTML page is replaced by the output of the servlet's service.
- A third way of accessing servlets is through hypertext links. A link invokes the service or doGet method of the servlet.

Servlets use some special packages defined in the Java servlet API. The API consists of two packages:

- `javax.servlet.http`: This package contains classes and interfaces for the support of HTTP servlets.

- `javax.servlet`: This package contains servlet classes and interfaces for protocols supporting the request/response paradigm like SMTP and FTP.

The communication between the Web server and the servlet takes place via the servlet interface, which defines the methods described in the following table.

Table 15.1:
Servlet
Interface
Methods

Method	Description
<code>init</code>	When a servlet is loaded for the first time, this method is called. The method has to be implemented and called only if setup tasks have to be performed once and to be completed before requests are handled.
<code>service</code>	This method is called each time a client makes a request and a response has to be generated. A <code>ServletResponse</code> and a <code>ServletRequest</code> object is passed to this method.
<code>destroy</code>	This method has to be implemented to perform cleanup tasks. It is called whenever the Web server unloads the servlet.
<code>getServletConfig</code>	In order to return the <code>ServletContext</code> or initialization parameters a <code>ServletConfig</code> instance is needed. The <code>getServletConfig</code> method returns this instance.
<code>getServletInfo</code>	This optional method returns defined information about the servlet.
<code>doPost</code>	When a servlet method is called, it determines whether the call is a POST or a GET request. If it is a POST request, the <code>doPost</code> method is called.
<code>doGet</code>	When a servlet method is called, it determines whether the call is a POST or a GET request. If it is a GET request, the <code>doGet</code> method is called.

Here is a simple example of a servlet handling HTTP doGet requests:

```
public class SmallServlet extends HttpServlet
{
/*
 * Servlet Example for handling a HTTP doGet request
 */
public void doGet (HttpServletRequest req,
 HttpServletResponse resp)
throws ServletException, IOException
{
 String heading = "Welcome to the demo Servlet";
 PrintWriter output;

 // initialization of response field
 resp.setContentType("text/html");

 // write the response data
 output = resp.getWriter();

 output.println("<HTML><HEAD><TITLE>");
 output.println(heading);
 output.println("</TITLE></HEAD><BODY>");
 output.println("<H1>" + heading + "</H1>");
 output.println("<P>This is the text Servlet's content");
 output.println("</BODY></HTML>");
 output.close();
}
}
```

The `SmallServlet` class extends the `HttpServlet` class, which implements the `Servlet` interface.

The `doGet` method in the `HttpServlet` class is overwritten by the servlet. The request is represented by an `HttpServletRequest` object, the response is represented by an `HttpServletResponse` object. The reply is sent using the `Writer` object obtained from the `HttpServletResponse` object because text data is returned to the client.

Java Server Pages (JSPs) are a way to easily create servlets for programmers who are familiar with HTML. Although JSPs are quite different from servlets during development, they are actually pre-compiled to servlets at runtime. JSPs are stored in the document hierarchy of the Web server. When the JSP is invoked for the first

Java Server
Pages

time, it is compiled to a servlet by the JSP compiler. After this action the JSP is treated like a servlet for the rest of its life cycle. The JSP is automatically recompiled whenever the Web Application Server detects changes.

Figure 15.4:
Java Server
Pages (JSP)
Requests

15.1.2 Enterprise Java Beans

In March 1998, Sun Microsystems announced the Enterprise Java Beans 1.0 specification. Many of the companies developing products in the domains of databases, transaction monitors, and CORBA, announced to implement the specification.

The Enterprise Java Beans (EJB) specification defines the EJB classes and the interfaces between the EJB technology-enabled server and the component. The specification shows a methodology for the separation of business logic and the technology of handling persistency, transactions, and other middleware-related services. Thus, one goal of EJBs is to simplify the process of accessing enterprise data via the Web without having to code all of the middleware.

Now, programmers can write large building blocks that can be reused, updated, and combined in order to implement new programs. Applications can be created concentrating on the business part which is packaged in different EJBs. Another advantage of this component-based programming model is the fact, that the programming, test, and maintenance of solutions built of EJBs and their distribution across distributed servers, becomes less time consuming.

The EJB specification defines a container model, a definition for each of the services that this container provides to an EJB, and the management capabilities of the container.

EJB classes are Java classes representing business-logic components. EJBs run in an EJB container, which can contain one or more EJB classes. These classes are identified by their home interface, which allows clients to create, find, and remove instances of an EJB. The home interface can be given a name for identification by using the deployment descriptor during the EJB development time or later on by using deployment tools.

EJB
components

Figure 15.5:
Enterprise Java
Beans (EJB)
Interactions

There are two types of EJBs which have been specified:

- Session Beans
- Entity Beans

Session beans usually show a lifecycle behavior like the one of their clients. The session bean is a process running on a server. Clients can request services from the session bean. This means that every client requesting a service will create its own instance of the bean. Session beans contain conversational states which are not persistent and they have to communicate their management mode to the container. Management modes of session beans are separated in two types: stateful and stateless.

Session beans

The session bean is called stateless, if it can be destroyed in case of a memory shortage. No client related information will be stored in that case. Stateful session beans keep the client related information.

Figure 15.6:
Enterprise Java
Beans (EJB)
Components

Entity beans

Entity beans are used for handling persistent data. The fields of entity beans are mapped to a data source. In the most common case, the data source could be a row or a table of a database, but it is also possible that the data source is another form of data storage or representation.

Entity beans can be separated into two types according to the management of the data persistence: Container-managed persistence and Bean-managed persistence.

- With Container-managed persistence, it is hidden to the user which data source provides the persistence. This means that for these EJBs their container takes over the calls to the data source. The programmer only has to define the data fields which have to be persistent. Container-managed persistence is on one hand easy to use for developers, on the other hand the difficult management parts are “transferred” into the container. This means, that the container provider also has to provide a set of tools, e.g. for mapping EJB fields to the data source.
- Bean-managed persistence means, that the management of calls to the data source has to be implemented within the bean itself. It is obvious that this kind of EJB is not suitable for large applications because it is connected very tightly to the underlying architecture.

EJBs must only be accessed via a proxy provided by the EJB container to be handled properly by the server. The container then can control the persistence, security, caching, and connection management. The EJB Home and EJB Object interfaces, respectively the instances of these interfaces, facilitate these tasks. The server performs management tasks under the cover by mapping calls to these

interfaces, which then call the EJB itself that controls the transactions and the database access.

Figure 15.7:
Enterprise Java
Beans (EJB)
Architecture

Instances of the EJBHome interface allow clients to find EJBs. Session beans as well as entity beans have methods in the EJB Home interface which are able to create an instance of an EJB Object in a EJB Container. For each EJB class one EJBHome interface instance exists in an EJB Container.

Instances of the EJBObject interface control the access to the methods provided by an EJB component. The EJBObject class has the role of a proxy which handles the communication between the EJB and the client.

The EJBHome interface

The EJBObject interface

15.2 WebSphere Application Server

IBM WebSphere comprises a set of products with the goal to help developers deploying Web applications. In this chapter the focus is on the WebSphere Application Server itself. Other products contained in the WebSphere family which are not explained in more detail are:

- WebSphere Studio,
- WebSphere Performance Pack, and
- WebSphere Site analysis tool.

The WebSphere Application Server provides tools to facilitate the management and deployment of Web applications. As this server is Java based, the components of the applications are usually Java servlets, Enterprise Java Beans or Java Server Pages. These applications can be installed and managed by a Java-capable Web browser.

A prerequisite for the WebSphere Application Server is the installation of an HTTP Server which is responsible for the commun-

cation with the browsers. Those of the HTTP requests calling server-side applications are redirected to processed by WebSphere.

Each application either runs within a Java run-time environment provided by WebSphere or in a separate process using interprocess communication.

15.3

WebSphere Everyplace Suite

WebSphere Everyplace Suite (WES) is an extremely scalable IBM web application server. WES integrates a set of IBM products into one consistent product specially designed for a pervasive environment. It comprises the following modules:

- Connectivity: integrated connectivity gateways allow to communicate with wireless and wired networks including GSM, WAP, CDMA, TDMA, and TCP/IP. MQe is a very robust messaging technology, which can transfer data even to intermittently connected devices in a reliable way.
- Content handling: Transcoding plug-ins can translate directly one data format to another, in order to adapt content for specific device capabilities. The IBM Transcoding Publisher is part of WES. A synchronization engine is provided to keep content on devices and data servers consistent.
- Security: end-to-end security is achieved with authentication and access control mechanisms. There is a device independent login mechanism for users. WES supports Virtual Private Network technology (VPN). A virtual private network connects the resources of one network with another network by tunneling through the Internet or a public network.
- Optimization: load balancing and caching are applied to achieve scalability and face a rapidly growing community of pervasive devices.
- Management Services: device and subscriber management, billing, accounting, customer care, and provisioning help to control connectable devices. Tivoli Subscription Manager is the underlying technology, which is applied for these purposes.
- Base Services: underlying functionality comprises the WebSphere HTTP Server, directory services, and a common installation procedure for all components. A web console allows integrated management of the server setup.

WES applies open standards, wherever possible in order to achieve a flexible, extensible product, which is highly interoperable: For example the HTTP server part is based on top of the open source Apache server. SyncML, WAP, LDAP are other standardized components.

Figure 15.8:
WebSphere
Everyplace
Suite

15.4 Oracle Portal-to-Go

Oracle Portal-to-Go is a component of the Oracle Internet Platform. This server product allows pervasive devices to connect to a database and access internet applications. It applies the Oracle Web Application Server and is based on an Oracle 8i Database.

Portal-to-Go is mainly focused on WAP related applications for WAP smart phones, Wireless PDAs and Set-top boxes.

Any requested content is first transformed into a device neutral XML format. In a second step the XML code is processed into a device specific representation format, for example WAP on a WAP phone or HTML on a PC.

Figure 15.9:
Oracle
Portal-to-Go

15.5 Further Readings

Apache

<http://apache.org>

The renown open source web server is presented at this website.

Application Framework for e-business

<http://www.ibm.com/software/developer/library/security/index.htm>

A paper describing how security requirements can be addressed in a web server environment.

Application Server Zone

<http://www.appserver-zone.com>

A list of available web application servers with links to the corresponding vendors.

BEA Systems

<http://www.beasys.com>

Information about the BEA WebLogic server.

Oracle Portal To Go

<http://www.oracle.com/mobile>

Oracles homepage for Pervasive Computing activities.

Servlet Fundamentals

<http://developer.java.sun.com/developer/onlineTraining/Servlets/Fundamentals/index.html>

A short course explaining the fundamentals of servlets.

Enterprise Java Beans

<http://java.sun.com/products/ejb>

Sun's Enterprise Java Beans website containing developer information, documentation, and more.

JavaServer Pages

<http://java.sun.com/products/jsp>

Sun's website on JavaServer Pages containing developer information, documentation, and more.

Microsoft

<http://www.microsoft.com/servers>

The Microsoft site for Windows based server systems.

Web Developers Journal

<http://www.webdevelopersjournal.com/hubs/prophub.html>

Articles about technical web development issues, like JavaScript, CGI, etc.

WebSphere

<http://www.ibm.com/software/webservers/appserv>

Downloads and Information about IBMs WebSphere Application Server.

WebSphere Everyplace Suite

<http://www.ibm.com/pvc>

IBM's homepage for Pervasive Computing activities.

16 Device Management

The need for device management is obvious: When the PC was introduced in enterprises two decades ago, the management costs of these decentralized enterprise clients soon overtook their hardware costs. The vast of even more decentralized pervasive devices will strengthen that issue. The number of clients a management system must be able to administer is much larger than it used to be in a PC centric world. Although pervasive devices are much less complex to configure than a PC their diversity makes device management a complex issue: Management and support is driven by specific operating systems, interfaces, peculiarities, and capabilities of each individual device. Heterogeneous devices, applications, and users need to be administered from remote in an invisible and self-evident way. Especially mobile devices must operate reliable and simple without having any system administrator available.

16.1 Tasks of Device Management Systems

Device management systems keep track of issued devices, as well as manage applications and services delivered to these devices. They need to enroll subscribers to particular services, roll out new applications, supply latest maintenance updates, and monitor usage for billing and customer care purposes.

For a device management system, which is dedicated to Pervasive Computing, the following typical tasks can be identified:

- First of all, there is the pure device management itself: The entire life of the device from deployment and installation to deactivation is covered by this category. The arising tasks are quite similar to traditional PC system management. They include keeping track of the current configuration and processing maintenance requests. For mobile devices, location tracking can be an additional requirement.

- IT network infrastructure configuration and management is a task, which does not change fundamentally with Pervasive Computing, but is getting more complex. The number of different networks operating at the same time increases.
- Application management includes deployment, maintenance, and updating of software. Especially beyond the boundaries of enterprises, this task is challenging. Users might install applications from different providers. Each provider needs to manage its applications independently from all others. Issues arising from mobility are, that there is often no continuous connection between the management system and the managed device. This impedes software updates by the application provider. For instance, an electronic purse on a smart card might be used for months for paying various retailers, before connecting again to the management system of the issuing bank.
- Subscriber enrollment, management, and billing are typical tasks service providers need to perform. Service delivery requires a more active engagement than just reacting on support requests and keeping track of the user's applications. Gathering information about the people using specific products is a valuable information, when offering individual services or targeting campaigns and promotions for a particular audience.
- Accounting and authentication information needs to be managed independently from particular devices. For instance a mail account might be accessed via phone, handheld, or set-top box.

All these tasks need to be done individually for each single user, application, and device.

16.2 Tivoli Device Support Infrastructure

To leverage these tasks Tivoli has developed the *Device Support Infrastructure* (DSI). DSI extends Tivoli's existing enterprise management framework and provides a common infrastructure for managing any form of device. The framework is based on CORBA and allows enterprise-wide, heterogeneous computing.

In the traditional Tivoli Framework, the managed computer systems run Tivoli Management Agents (TMA), which interact with the management application through a Tivoli Management Gateway. The TMA provides full functionality down to the endpoints. He is responsible for management operations, such as monitoring local operations or receiving software distributions from a Tivoli

Profile Manager. The TMA executable requires about 1 to 2 MB of storage.

When extending the scope to PDAs, phones, and set-top boxes, the TMA is no longer suitable as the endpoint of system management. Although the TMA is already a thin client, this component is still too complex to run on small devices with limited processing power, small memory footprints and manifold operating systems. This is why DSI introduces a new component: A *Device Agent* ("Actuator") is a spin-off of a TMA and is installed on every administered device. An enhanced TMA acts as gateway and connects the Actuator to a *Device Manager*, which is the core component residing on the Tivoli Management Server. Once a device is connected to the TMA, the Actuator exchanges the management info through the TMA with the Device Manager. A management console allows the system administrator to interact directly with the monitored devices (Figure 16.1).

Device Agent

Figure 16.1:
Tivoli Device
Support
Infrastructure

Since managed devices can be represented with the traditional Tivoli management system, no changes to existing installations are required. Nevertheless the management of devices differs in some aspects:

- A single device cannot be modeled as an individual Tivoli object, due to scalability reasons. Instead the available device information is stored and maintained by the Device Manager within a repository.

- Devices of the same type can be bundled as Device Groups. These groups are the smallest entity, which can be managed as a regular Tivoli object. For instance, groups can subscribe to a profile manager or apply a security policy. The Device Group object leverages the management of a huge number of devices – both from a system scalability and an administration usability point of view.
- The vast amount of clients, require a new mechanism for identification. A unique device ID comprises the TMA label and a local ID. That ID is assigned and maintained by the Device Manager.

Early products

Tivoli targets handheld computers, cable modems, and set-top boxes, as well as POS devices, ATMs, and self-service terminals. The Tivoli Manager for Retail has been the first product implementing DSI. It targets POS devices and features the centralized management and monitoring of all store controllers. A second product is the *Tivoli Device Manager for Palm Computing Platform*. This version supports installing and removing applications, maintaining inventory information, and performing configuration management functions. The Device Management System ensures that all Palm OS based devices within one organization can be supplied with the same software version and set of corresponding data [KUM00].

16.3 User Profiles and Directory Services

Device Management Systems need access to user, device, and network profiles. These profiles include information about network addresses and characteristics, user passwords and accounts, owned devices, their respective capabilities, resources, and current locations. More sophisticated profiles can even hold personal information, like individual preferences, billing plans, bookmarks, or security credentials.

Lightweight Directory Access Protocol

This vast amount of data need to be structured and stored, in order to be able to find and retrieve the information as fast as possible. Directory services such as the standardized Lightweight Directory Access Protocol (LDAP) are the basis for storing and accessing profiles. LDAP combines a query protocol with a flexible data schema to represent the profile information in a tree based structure. The LDAP scheme allows to specify objects, such as persons, groups, services, computer names, organizations, and organizational units. Each object needs an unique Distinguished Name (DN), followed

by mandatory and optional attributes. A binary protocol specifies how to access and use the objects in a directory in a standardized and platform independent way. LDAP allows to retrieve directory information without needing to understand how and where the entries are stored. For instance, an arbitrary device can load its configuration from a standard directory. LDAP can be used by multiple applications across a variety of systems and networks in parallel. This helps to avoid redundant storage and maintenance of directory information within an enterprise.

The following example illustrates the usage of LDAP. First a root organizational unit is defined. DC stands for Domain Component, o refers to the organization name, l is the location name.

An example

```
dn: dc=de, dc=ibm, dc=com
objectclass: organization
o: IBM Deutschland Entwicklung
l: Boeblingen
postalCode: 71032
streetAddress: Schoenaicher Strasse 220
telephonenumber: 07031 16 0
```

Next, a sample organization unit is described. OU defines the name of the unit

```
dn: ou=pvc, dc=de, dc=ibm, dc=com
objectclass: organizationalUnit
ou: pvc
description: Pervasive Computing
```

Finally, one sample user information is introduced. CN and SN refer to the users name. UID is the user name.

```
dn: uid=tstober, dc=de, dc=ibm, dc=com
objectclass: person
ou: pvc
cn: Thomas Stober
sn: Stober
mail: pvcbook@web.de
```

LDAP is available as an open source implementation from OpenLDAP Foundation. This eases interoperability between products and encourages synergy between different vendors. The APIs are exposed both in C and Java. The LDAP directory can be distributed on multiple servers to be scalable. Another possibility for LDAP support is the Java Naming and Directory Interface (JNDI), which is delivered with the Java 2 Enterprise Edition.

Storing user information with LDAP instead of using a usual relational database has two essential advantages:

First of all, LDAP is independent from a particular operating system or device. While relational databases have only standardized interfaces such as ODBC or JDBC, LDAP specifies the entire protocol, which is built directly on top of TCP/IP.

Second, LDAP implementations are primarily optimized for performing of few dedicated task, while relational databases focus on offering generic and flexible ways to store, access, and modify data. This approach helps to speed-up the directory service and tune performance as well as availability.

16.4 Further Readings

Pervasive Management - Expanding the Reach of IT Management to Pervasive Devices

<http://www.tivoli.com/products/solutions/pervasive>

This white paper describes how Tivoli extends its management framework to pervasive devices [TIV00].

End-to-End Management with Tivoli - Managing PDAs

<http://www.redbooks.ibm.com>

A redbook about using device management for Palm OS based devices [KUM00].

Directory Interoperability Forum

<http://www.directoryforum.org>

A web site with resources related to directory services.

17 Synchronization

17.1

What Synchronization Is All About

In a mobile world, a lot of data, like contacts, calendar information, email or corporate data, is stored on different mobile devices as well as on one or more central servers. If you just think of contact information, like names, email addresses, and phone numbers, these are usually stored somewhere in a central directory database in your company, like for example a Lotus Domino Public Names Address Book database. The same information, or parts of it, can also be stored in the phone book in your Nokia mobile phone, as well as in the address list in your Palm Pilot. Exchanging this type of information between a network server and a mobile device allows the information to be used by the mobile device when it is disconnected from the network. When disconnected, the information on the mobile device can be changed or added-to. The challenge of data synchronization is to keep this information up-to-date.

Manually updating several address books on a phone, PDA, and on a network server whenever the phone number of some friends changes can be a daunting task. Keeping two sets of data identical, even if different changes are made in parallel to both sets is called *data synchronization*. Keeping your corporate data and the copies of that data on your mobile devices synchronized (also called *in-sync*) can happen electronically. In this process, it shouldn't matter where you made the change, to the local data on your Palm Pilot or to the replica on your Lotus Notes client.

17.2

The Challenges of Synchronizing Data

You may think that keeping data in-sync can not be too difficult. At the time you decide that a set of data also has to be on another device, everything is still quite simple. Let's assume this second device is of the same sort as the first one, such as a Linux desktop computer, and that you can use the same application program to access the data on both of the devices. In this case, you can just copy the files from one machine to the other.

Synchronizer

The changes become problematic when they are made in one instance of the data. In this case, you could just recopy the complete set of data to the second device. While not optimal, this is a workable solution. Now imagine that changes are being made independently to the data on both computers. In this case copying the database from one machine to the other would mean you would lose the changes made in the other copy. This situation introduces the need for a tool that can synchronize your two databases with each other. This program is called *synchronizer* or *sync-engine*.

To function properly, a synchronizer must know the changes made in both databases. A change could be that a user was adding or updating data or even deleting data. In the later case, the record would no longer exist in the database.

Update Conflicts

Data synchronization also presents the problem of the case where one user changes a specific record in one copy and at the same time, another user makes different changes to the corresponding record in the other copy of the database. What to do now? There are potentially conflicting changes and the synchronizer now has to detect such update conflicts and decide what to do about it. There are several choices in such cases. The synchronizer could just identify update conflicts. It could try to merge the two records. It could duplicate the record with the specified changes. Alternatively, it could choose one change and let it "win" over the other change.

Another potential data synchronization problem arises due to hardware or software differences found between most Pervasive Computing devices. For example, one mobile device may have a different operating system and less memory than your desktop computer. Let's take a mobile phone for example. It might only have the possibility to store a shortened form of the name and the phone number of a person. Additionally, it might only be able to store less than 300 records, each identified by a single byte identifier. On the other hand, on your desktop computer each record might be identified by a 16-byte (or larger) identifier. In this case the identifiers used on the mobile device and the corresponding identifiers on

the desktop computer are different and the synchronizer must be able to maintain a relationship between the identifiers on the mobile device with the corresponding ones on the desktop computer.

Most of the desktop computer databases or network email servers generally can keep track which records have changed. This could be done by using a log of changes made to the database and recording each change, or by recording an up-to-date date-time stamp with each record so as to know when it was last modified. In either case, the synchronizer must know when it last synchronized with the database so that it can request a list of the records changed since the last successful synchronization.

Finally, when all information about a record in the mobile device (or the network server) database has been deleted, the synchronizer has to compare the list of deleted records in that database to make sure that it deletes those same records in the corresponding database on the other devices.

The problems outlined in the above section are just a few of the problems that arise while trying to keep two databases in-sync. We hope we were able to demonstrate to you that data synchronization is not as simple as it might look like.

Tracking
Changes

17.3 Industry Data Synchronization Standards

There are many proprietary synchronization products on the market today, which only allow synchronizing between selected devices and applications. For example, between an address book on a Web portal and the contacts on a Palm handheld computer, but not with the phone book in a mobile phone or the personal address book on a desktop computer. This section provides an overview of a number of current industry efforts to specify data synchronization standards. The next section will then give a short exemplary overview on some products, which are in the market today.

17.3.1 Infrared Mobile Communications (IrMC)

The Infrared Data Association (IrDA) mobile communications committee defined the "Specification for Infrared Mobile Communications" [IrMC99], to provide information exchange over infrared. The IrMC specifications defines the exchange of a limited number of objects, such as business cards, calendar data, messages, and email

data over personal area networks with connection-oriented or connectionless links.

Currently, the IrMC specifications do not support the synchronization of other forms of data such as relational database or table data. Since the IrMC specifications were initially designed for local data synchronization, they are not optimized for data synchronization over wide area networks, like synchronizing the phone book on a mobile phone with one of the corporate public address book databases over the Internet. The Third Generation Partnership Program (3GPP) includes a project that has proposed a revision to the IrMC specifications that would apply it for use between mobile phones and a WAP gateway server. This specification might provide a simple solution for limited wide-area network data synchronization of personal information objects on mobile phones. It also attempts to leverage past investments by mobile phone manufacturers in IrMC specifications.

The IrMC specifications have also been adopted by the Bluetooth consortium and the Universal Serial Bus (USB) initiative.

17.3.2 Mobile Application Link (MAL)

In the spring of 1999, AvantGo founded the Mobile Application Link (MAL) group to get industry support for their MAL specifications. Unfortunately MAL does not offer a migration path from existing industry standards, like IrMC. It does not specify the protocol or format for data synchronization. Instead, it only specifies an application programming interface (API) to be used for data synchronization on mobile devices. It also does not provide implementation profiles for a full range of mobile devices.

17.3.3 SyncML

The SyncML initiative was launched in February 2000 by a group of mobile computing industry leaders who had a common vision for a universal data synchronization format and protocol. It was founded by Ericsson, IBM, Lotus, Motorola, Nokia, Palm, Inc., Psion, and Starfish Software. In the first four months of the initiative, more than 275 organizations have endorsed their support for the initiative. The SyncML initiative released preliminary specifications and code for a reference toolkit in May 2000. Version 1.0 of the specifications

and open source for the reference toolkit are expected to be released to the public by the end of 2000.

SyncML includes a universal data synchronization format that is defined by an Extensible Markup Language (XML) document type definition (DTD). This format is exchanged as SyncML messages between network devices. A SyncML message is just an XML document. SyncML is independent from the underlying transport layer and can be used in wireless as well as wired environments.

In addition, SyncML defines a synchronization protocol. This protocol specifies how SyncML conformant messages are exchanged to synchronize databases on different network devices. The synchronization protocol supports both one-way, as well as two-way data synchronization. The SyncML specifications also define HTTP, OBEX, and WSP transport bindings, which describe the minimum set of features that a SyncML compliant transport implementation must support.

With SyncML as a common synchronization protocol, all parties involved in building and using a data synchronization solution, like end users, device manufacturers, solution providers, and application developers will benefit. A synchronization solution just needs to know how to generate and understand the SyncML protocol to synchronize with any other device and application that supports SyncML data synchronization. The times where an end user had to install several synchronization products on a device, just because each of them supported a limited set of data object types is hopefully over now.

17.3.3.1 *SyncML Data Representation*

A SyncML based synchronization operation is based on the exchange of a set of well-defined SyncML messages. Each SyncML message is represented by one XML document. An application can use the SyncML MIME type to identify a SyncML message. One SyncML package can consist of one or more SyncML messages. This package contains a complete synchronization between two devices.

17.3.3.2 *SyncML Framework*

SyncML also defines a conceptual framework for identifying the system components involved in data synchronization. The SyncML

Reference Toolkit is the open source code for an implementation of this SyncML Framework.

The SyncML Framework consists of the SyncML objects, a conceptual SyncML Adapter, and the SyncML Interface.

Figure 17.1:
SyncML
Framework

SyncML
MIME type

The SyncML formats are registered MIME (Multipurpose Internet Mail Extensions, <http://www.ietf.org/rfc/rfc2045.txt>) media types, specifically defined for use in data synchronization. There is a clear-text XML MIME media type, as well as another media type for representing a tokenized, binary representation of XML, called WBXML. MIME media types are well defined for transfer over a wide range of transports.

SyncML
Adapter

The SyncML Adapter is a conceptual entity within each of the SyncML compliant devices. The SyncML Adapter is responsible for maintaining a transport connection with the other network device. In addition, the SyncML Adapter is responsible for marshalling synchronization commands and data into the SyncML format.

SyncML
Interface

The SyncML Interface is an API programmable mechanism for communicating with the SyncML Adapter, which is implemented by the SyncML Reference Toolkit. It will likely be a widely accepted tool for implementing SyncML support in network devices.

Sync
Agent

The Sync Agent is responsible for handling the SyncML-based data synchronization. The Sync Agent provides the SyncML support to generic data synchronization engines.

The Sync Agent uses the SyncML Interface to access the services of the SyncML Adapter, like marshalling data to be send into the SyncML format or for un-marshalling received data.

17.4

Today's Synchronization Solutions

This section provides an exemplary overview of some synchronization solutions that are in the market today or will shortly come to market.

AvantGo provides a solution, which allows users to receive, channels on Palm OS and Windows CE devices, as well as to download websites to these devices.

DB2 Everywhere, which is also described in Chapter 8 contains a synchronization engine, which allows to synchronize a DB2 Everywhere databases on a mobile client, like a Palm OS device, with databases on a DB2 server.

Extended Systems provides with XTNDConnectPC a solution for the synchronization of Lotus Notes and Lotus Organizer, Microsoft Outlook, Semantec ACT! with a Palm, Inc. Palm OS, Microsoft Windows CE or Casio Personal Organizer device, as well as a Ericsson R320s mobile phone.

IntelliSync, which is provided by Puma Technologies, allows to synchronize a PC application, like Lotus Notes and Organizer, Microsoft Outlook and Schedule+, Symantec ACT! and some other with Palm OS and Windows CE devices.

TrueSync from Starfish Technologies allows users to synchronize for example their Motorola, Nokia, and Ericsson mobile phones with Lotus Notes, Lotus Organizer, Microsoft Outlook, ACT!, Sidekick, Schedule+ as well as with Palm OS, Windows CE, and REX devices. In addition to this, TrueSync can also synchronize with a Yahoo! or Excite calendar.

In addition to the ones listed above are of course also several other solutions on the market.

17.5

Further Readings

IBM DB2 Everywhere

<http://www.ibm.com/software/data/db2/everywhere>

Further information and news related to DB2 Everywhere can be found at this site.

AvantGo

DB2 Everywhere

XTND- ConnectPC

IntelliSync

TrueSync

Infrared Data Association

<http://www.irda.org>

The Infrared Data Association is defining industry standards for infrared communication. They provide specifications, like IrOBEX for free download, feature products using IrDA and post information about industry events.

Lotus Corporation

<http://www.lotus.com>

Lotus Domino and Notes Lotus are the most widely used synchronization solutions on the market. They can synchronize a server with clients who are connected wireline or wireless.

Puma Technology

<http://www.pumatech.com>

Puma Technology provides synchronization solutions. Their main product is called IntelliSync.

Starfish Software

<http://www.starfish.com>

Starfish Software is a leading supplier for wireless synchronization solutions. They are for examples used with mobile phones made by Motorola.

SyncML

<http://www.syncml.org>

Several world leaders in mobile computing and synchronization formed the SyncML Initiative to define and promote a new synchronization protocol that enables ubiquitous access to updated information with any application. SyncML is working on specifications, a reference toolkit, and demonstrations, which will be publicly available from their homepage. This site offers interested parties the possibility to get involved by joining as a SyncML supporter at no cost.

Part V

New Services

Services are an important counterpart to technology. They are crucial for the benefit and value of an application. For example an ordinary credit card uses only a very simple magnetic stripe plastic card. But the infrastructure of the credit card organizations establish a versatile payment method, which is accepted worldwide and used self-evidently by masses. Credit cards are applied for retail, Internet shopping, and mail ordering. All involved parties benefit:

- The customer has a means of paying almost everywhere in a very convenient way.
- The vendor tries to attract more clients, which spend more money.
- The credit card companies base their revenue on offering this type of payment service.

Pervasive Computing devices like PDAs, mobile phones, or set-top boxes function as the delivery point of service offerings. With new devices and applications new kinds of services arise, helping us to increase the value for the user. While prices for computer chips and software decline, subscriptions, service contracts, and licenses are the profitable gatekeepers of information. The telecommunication industry was among the first to apply a service based business model: cellular phones are deployed for free but the connection fees make that deal profitable.

Services
increase the
value for the
user

Such services can be distinguished in three categories (Figure V.1):

- Content services provide information. They comprise web shops, databases, or virtual libraries which are published somewhere in a network. Commerce, retail, and entertainment industry are the major contributors of this kind of services. Yet,

only first beginnings of this service offerings and infrastructure are visible.

- Communication services transmit information. They are the domain of telecommunication companies and network operators. They maintain and exploit worldwide networks, such as GSM. Email, paging, and instant messaging are the typical kind of services offered here.
- Access services provide access to networks. Typical access services are dial-in points of Internet Service Providers (ISP) like AOL or the wireless Palm.Net. They allow users to connect their systems physically to some network in order to access information. Another kind of access service is getting more and more important: Internet portals, such as Yahoo, offer logical entry-points through which selected content can be accessed.

Figure V.1:
Services for
Pervasive
Computing

Horizontal and vertical services

Horizontal services address the needs of a vast of consumers. SMS, interactive television offerings, and services for home appliances are typical examples. Vertical services target dedicated user groups or focus on specific branches, like retail or finance. Other examples are Business to Business offerings, or company internal portal services for accessing corporate information. Such services can be part of private intranets and protected by secure authentication mechanisms.

18 Portals and Access Services

We are facing a flood of information every day. It is a challenge to find the information we need and filter out all the non relevant data. Portal services help to get a more structured and user centric access to content. They provide channels bundling content related to specific topics. The physical network access can be part of the offering too. The portal company often exposes the front-end interface integrating other embedded service providers, which contribute content or applications. That concept is quite similar to today's shopping malls.

Information channels

Some portals offer access for free and make revenue with advertisement or taking commission from goods sold through the portal interface. Others require enrollment and collect subscription fees based on flat rates, connection time, or transmitted data volume.

Once a portal has attracted a community of frequent visitors, that platform can be used to introduce new products and services. This gives portals a strategic position and makes them a gatekeeper for information access.

18.1 Internet Portals

Internet portals, like Yahoo, offer manifold content, that is of value to the end user: stocks, weather, travel, movies, games or whatever one can imagine. But services are not limited to just simple one-way information exposure. Communication services, such as SMS messaging, email account, and Personal Information Management applications like an individual calendar, can be among the offered features. Many portals cover interactive applications, such as electronic commerce, banking, and payment. For example, dedicated travel portals allow online bookings with companies, which embed their offerings into the portals web site. A secure electronic vault can be provided to individual users in order to store confidential data, such

as cryptographic keys, vouchers, or payment information for financial transactions.

Portal services to go

More and more Internet portals begin to prepare their sites for Pervasive Computing. Intermittently connected devices like handheld computers use simplified browsers for accessing Internet content. Information like news, driving directions, or theater programs are downloaded from various providers, while being online. The content is stored locally and can be viewed later, when the connection to the net is no longer available. An obstacle is, that many devices can only access web pages which produce special formatted data to download. Webclipping and WAP are technologies used to meet the limitations of small displays, which are not capable of displaying regular multimedia web sites.

Providers like AvantGo allow users to subscribe to selected sources of information. Each of these *channels* offer topics related to a particular category. Instead of loading selected web sites manually, the selected channels are synchronized with the device automatically every time the device is connected to the provider. This way the user can easily retrieve news tickers, up-to days stock prices or latest sport results. After the download, the information is stored on the device and is available. Personalized profiles allow to receive only the type of information an individual customer wishes, such as regional weather, or as personal choice of stock quotes.

18.2 Wireless Portal

Wireless network operators will take the role of service providers and try to differentiate themselves with value added services for mobile devices. Beyond the simple voice transmission, wireless data communication like SMS or WAP is getting more and more dominant. In Scandinavia, SMS is the preferred means of telecommunication for the young generation. According to Nokia, more than half of the bill of Finland's typical teenager arises from charges for SMS. Portal services comprise applications, similar to those today's Internet portals supply. Roaming agreements between wireless network providers make mobile phone owners reachable in almost every country.

Mobile services

Internet applications, like home banking or online shopping are accessible through wireless portals. While PC based e-commerce is anchored to one spot, pervasive services reach people on the move. Killer applications will be those, who take advantage of the possibility to connect to information at any time from every place. Many

services will require subscription (like banking, or email). Others offer branded content liberally (for instance weather forecasts).

The WAP Gateway of an arbitrary network operator is the starting point for mobile web surfing. Besides simple information retrieval like weather forecasts, or news tickers, a WAP phone is used for all kinds of network interaction. There are auctions, mail-order offers, and flight reservations. WAP services offer an additional value to Internet sites, since they can be accessed through mobile devices like phones or Personal Digital Assistants (PDA). Providing a mobile bank within the clients pocket is definitely one of the killer-applications for WAP. Stock orders, account management, and money transactions using a lightweight mobile device are services offered by most of today's financial institutions. Users get notified when good investment opportunities occur or a particular stock reaches a defined threshold. In order to achieve end-to-end security, especially service providers with strong security requirements operate their own WAP gateway.

WAP services

Palm.Net offers mobile Internet access from a Palm VII handheld device. This service offering allows to subscribe to a wireless network from Bell South and connect to the web through a connectivity gateway, operated by Palm. A pre-installed enrollment application sends credit card and billing information to Palm.Net. Immediately after registration the device is ready for usage. The user is charged for the number of transferred bytes.

Palm.Net
wireless services

Palm has partnered with content providers, which design special query pages for the Palm VII usage. Among other webclipping applications are home banking, an ATM locator, and a package tracking system.

Figure 18.1:
Palm VII
Webclipping
Samples

Future multimedia messaging will be an additional opportunity for new applications and services. For example, instant photos transferred from a digital camera to a phone via Bluetooth, can be send instead of traditional postcards. Such solutions offer new reve-

nue for network operators by increasing the user's airtime. While the offered content is mostly free, the connection fees apply.

18.3 Broadcasting Portal

In close future, the entertainment industry, broadcasters, and television network operators will grow to a relevant portal business, through which news, movies, games, and interactive services, like home banking, distance learning, or online shopping can be accessed. Key to those applications will be set-top boxes supplied by the service provider (Figure 18.2).

Figure 18.2:
Broadcasting
Portal

New content

With digital broadcasting, a vast of channels can be transmitted to households. When the viewers are split up between more channels, the audience for each program will necessarily shrink. Competition motivates the providers to offer value-added services such as Internet access or individual media delivery on top of interactive broadcasting offers. Traditional broadcasters will need to create new kinds of content, personalized for individual viewers and taking advantage of video, audio, graphics, and interactive capabilities of the user's television system. Regular TV pictures are merged with animations and textual information. Additionally, related web content for the television productions have to be defined and linked together.

New players

Besides the traditional television companies, new players enter the broadcasting business. For instance web portals mix TV features with their Internet content. Yahoo launched the online show FinanceVision. America Online and Excite deploy set-top boxes for receiving their web based television offerings.

18.4 Further Readings

AvantGo

<http://www.avantgo.com>

AvantGo is an Internet portal providing content especially for mobile devices based on Palm OS and Windows CE.

i-Mode

http://www.nttdocomo.com/source/i_mode.htm

I-Mode is a Web browsing service for mobile phones. This alternative to WAP is based on HTTP and offered by NTT DoCoMo Japan.

Palm

<http://www.palm.com>

Palm operates the Palm.Net wireless service.

ProxiNet

<http://www.proxinet.com>

ProxiNet provides Internet access services for Palm devices using a transcoding proxy and a thin client browser.

The Demand for Mobile Value-Added Services

<http://www.nokia.com/press/background/index.html>

This market study analyses the demand for services based on smart messaging.

19 Home Services

More and more households already have more than one computer. A networked home will not just be these computers connected with each other using a Local Area Network (LAN), for example.

Pervasive Computing is go far beyond this. It will enable a whole set of new services as well as improve existing services. In this chapter, you will learn about the new services and business models that this will bring to your home.

19.1 The System View

A networked home will be connected to an external network, like the Internet, which connects the devices on your local home network with different service providers. Between the local and the external network a service gateway acts as a gateway or firewall. Your service providers will be able to download services to this gateway as well as to administer them.

Figure 19.1:
Networked
Home System
View

The service gateway supports many wide-area networks and local network interfaces as well as local devices. It will act as the application server for many value-add services, like energy metering and

management, remote home health care or home automation. Having a central point of control allows trusted service providers to aggregate and deliver services to a client's household. The client gets the possibility to choose services from different services providers that run together in that service gateway.

The service gateway is an embedded, zero-admin, server that will allow managing and integrating the existing devices, like PCs, set-top boxes, or cable modems, as well as new devices like intelligent washing machines or refrigerators.

It will enable the rapid mass deploying of these services to an increased number of households.

A networked home is of course not the only place a service gateway is required and will be used. In automobiles, escalators, trains or any other intelligent devices the service gateway will ease the remote maintenance and control.

19.2 Communication Services

The increasing number of Internet enabled devices and the availability of broadband Internet access, like DSL, will drive the demand for interconnecting these devices at home. One broadband access to the Internet could then be used from every Internet-enabled device in the home. Appliances would be able to interact with each other and specific resource, like printers or back-up tapes could be shared.

Home networks Some recent developments in wireless, phoneline, and powerline networking do not require the installation of new wires in a household to create a network. Some of the evolving standards for a network at home are:

- Bluetooth – a standard for a short-range radio frequency network between devices.
- PLC – Power Line Carrier, it uses the existing electrical wiring to build the network.
- HomePNA – The Home Phoneline Networking Alliance standard uses the existing telephone cables.
- IEEE 802.11 – it uses radio frequency to connect to a device or network.
- HomeRF – creates a wireless LAN using radio frequency.
- HAVi – Home Audio Video interoperability, is focusing on in-home entertainment networking.

Using a service gateway, a home network will be connected to the outside world, most probably to the Internet using one of the following Internet access technologies:

- Analog modem or ISDN – this is already available for a long time, but the transmission rates are not high enough for current and future applications.
- DSL – Digital Subscriber Line – a high-speed way of accessing the Internet using today's telephone cables.
- Cable modem services – this uses broadband cables, as they are used for television today.
- Satellite link – this ensures high-speed wireless access to the Internet.

Internet
access
technologies

The communication services segment will most likely be the one that is driving the home services market. The primary consumer applications are shared Internet access, both for PC and intelligent appliances, the ability to interconnect multiple devices at home as well as value-added telephone and video-conference services, such as voice over IP and multiple phone connections over one line.

This provides the service providers or carriers the opportunity to offer a full range of communication products to the consumer. In a deregulated environment, as it is already in US and currently evolves in Europe, the operators can increase consumer loyalty and differentiating themselves from their competitors by offering these additional services.

Service providers and operators have a twofold benefit from a networked home. The service provider will be able to generate additional revenue from these services and the operator will get additional revenue from customers who are using these services and are creating additional switching costs.

19.3 Home Automation

The essential drivers of this segment are ease of use, simplified maintenance, and the penetration of networked devices. The usually long lifetime of household devices will limit the rapid adoption of these new devices in a large number of households.

It is relatively inexpensive to enable these types of devices for network connectivity during manufacturing, but it is relatively expensive to retrofit intelligence at a later point in time. Therefore these new devices will probably need at least one decade to be in

almost every household, which would mean that it will take more than a decade.

The networked device will automatically handle many tasks, like setting the appliance clock, registering new devices for warranty purposes, providing product information for services, ordering appliance supplies, and displaying product user manuals.

Many appliance manufacturers are already enabling their devices for network access to allow download of the services into the devices later. One of the most compelling cases is remote diagnostics and remote maintenance. If this just enables a service engineer to find out which parts are broken or defect in a device, before driving to the consumer's household, this would save a trip back to the warehouse in case the engineer does not have the right parts with him.

The product could be improved and enhanced via network connection, video clips could be delivered over the Internet, like making recipes, removing stains, storing food, changing settings, adding suppliers, or making repairs. In addition, the controls could be adjusted to the needs of the person using it; children could have simpler choice than adults.

Mainly the device manufacturers will offer new and more convenient services to get a closer relation with their customers and to have them buy the next devices from them again.

19.4 Energy Services

The energy market is currently changing dramatically in Europe and USA, due to deregulation and the end of the monopoly of the power companies.

Automatic meter reading will most likely be one of the first services. Today meter reading is usually done once a year. After the deregulation, the consumers now have the chance to switch the power supplier monthly, or maybe even in shorter terms. In some pilot installations, consumers can already buy electricity in the supermarket. The utility company sells smart cards, which contain the amount of electricity the user bought. At home, the customer inserts the smart card in a slot in his meter, in the same way a phone card is used to make calls at a public phone. With all these developments, the times a meter must be read will increase dramatically, compared to once a year.

Consumers will be switching electricity suppliers frequently, based for example on the lowest price or the best service. Additional value-added services, like energy management will enable power

companies and service providers to generate additional revenue as well as to increase consumer convenience and loyalty.

Having the lights in a house automated and connected to a service gateway would enable a customer to turn on the lights or check if all of them are turned off from remote using the Internet. There are many more devices at home that could benefit from being connected, like thermostats or sensors.

Not all of these need to be separated services; they could exchange information and work together. A security service could perhaps turn on the lights in case it detects a theft or it could open the garage, turn on the lights, and switch on the radio at the time it detects the homeowner coming home.

19.5 Security Services

There is already an existing market for security services today. However, the emerging industry trends for integrated service bundles as well as new entrants in the market from the telecommunications and energy industry, are changing the current business landscape.

The number of monitored residential security systems is increasing consistently, especially in the US over 15 million homes already have security systems installed. The expectation is that this number will grow with about 650,000 new subscribers each year.

The networked home will give consumers a more flexible platform and enable them to easily subscribe to these services without the need to install an extra set of wires in their homes. The monitoring could then also be extend to other systems in the household, like checking if the light is turned and all cooking devices in the kitchen are switched off.

The homeowner with a networked home is now able to check from remotely, if the back door is locked at home, maybe even by using his WAP-enabled mobil phone. There will be no need anymore to return home, just because one wasn't sure if all windows and doors were closed and locked.

Integrating these new security services with existing core services to offer a brand range of services to homeowners is the primary business opportunity for service providers. Players from other industries, like telecommunication or utility companies, will integrate these services with their current communication and energy management services.

All these services will use the same infrastructure, which will make it more efficient and simpler to install and manage.

19.6 Remote Home Healthcare Services

The aging population in developed countries together with the breakdown of the extended families and the increase mobility of the workforce creates the demand for new and innovative remote home healthcare services. Of course, these services can't replace the human interaction and visits, but are a useful addition to make the life of these people more convenient.

The initial applications in this segment are likely to provide "peace of mind" to relatives of elderly and disabled people through security and monitoring systems, and to offer easy-to-use communication systems such as a user friendly home shopping and video telephone.

There are two target customer groups in this market. First, the elderly themselves with their primary need for easy-to-use and fail-safe devices as well as reminders. These new services give them an increased independence, more convenience, and a feeling of keeping in touch.

The second target group are the relatives of the elderly, with their primary need to be sure that everything is OK between visits and to keep in touch with the elderly. The most likely applications in this area are monitoring and sensing systems, like motion detectors as well as personal alarms, assistance tools, and communication.

19.7 Further Readings

Gatespace

<http://www.gatespace.com>

Gatespace is a provider of service gateways. They also provide useful information related to networked homes on their homepage.

E2Home

<http://www.e2-home.com>

E2Home is a joint venture between Ericsson and Electrolux providing home services and devices for a networked home. See which appliances and services are already available today.

IBM Pervasive Computing

<http://www.ibm.com/pvc>

IBM is a leading technology provider. Their web pages provide detailed information about the future of networked homes. Even a trial version of a service gateway implementation is available for download, which is designed to be OSGi compliant.

Merloni Elettrodomestici

<http://www.merloni.com>

Merloni provides the latest information about their Internet enabled kitchen appliances, like Leon@rdo, a kitchen monitor or Ariston Digital, a new generation of kitchen appliances.

Open Services Gateway Initiative

<http://www.osgi.com>

The Open Services Gateway initiative is an open group of industry leaders, which define the specification for a service gateway. Without their work, no interoperability would be possible between different service providers. The benefit for the consumer is that there will be the need for only one service gateway in a household, because it is able to host all different kinds of services from different service providers.

The OSGi homepage provides details about the OSGi specification, a list of members with links, and recent press releases.

Panja Home Systems

<http://www.panja.com>

This site features a photo tour through a networked home installation.

Parks Associates

<http://www.parksassociates.com>

Parks Associates is the organizer of the Connection series of conferences, as well as doing research in the area of networked home. On their homepage are presentations from recent Connection conferences, as well as research reports.

Point Clark

<http://www.pointclark.net>

A commercial provider for residential gateway software and services.

Residential Area Highway Project

<http://hoegaarden.ec.ele.tue.nl>

This page includes interesting links to standardization activities, documents, and projects related to in-house networks and residential gateways.

20 Travel and Business Services

20.1 Travel Services

The travel industry evolved from centralized reservation systems, which were only accessed by travel agencies, to direct customer interaction using the Internet. The next step is extending the availability of travel agency services to ubiquity, allowing travelers to take advantage of these services with the help of mobile devices, even at the time these travelers are already on the road. It seems to be self-evident that many early adopters of Pervasive Computing devices were mobile professionals, traveling frequently on business.

Pervasive travel applications are more than just porting an online booking and reservation system from a PC to a mobile phone or handheld computer. There are new kinds of services and applications, which will arise with the new technological possibilities. For the travel industry, these new value added services are a way to establish customer loyalty. The traveler is informed and can take the required actions anywhere in the world. He can be integrated into business processes, for example when using his WAP phone to trigger a flight check-in or he can carry along an electronic tickets stored on a smart card chip.

A traveler has basically three different kinds of entry points for accessing information or requesting services (see Figure 20.1):

- At home, he can visit web sites from his regular PC or from immobile pervasive devices, such as an interactive television set or a screenphone. Time tables, hotel information, and multimedia travel guides can easily be retrieved from the web and are already commonly used. The Internet gives quick access to ticket services, reservations, and fares. Individual user profiles on the travel agency's server store preferred seats, discount rates, and applicable bonus programs.

Value-add for customer loyalty

Accessing services

- On the road, the traveler can access driving directions, download maps, check for latest updates of schedules, or change his itinerary using personal mobile devices. Weather, events, or traffic information are easily accessible. A wide range of communication services help to stay in contact and be reachable. These devices can either carry around useful content, which has been provided earlier, or they can function as an access media to relevant online information, provided by a network. Depending on the capabilities of the device, such information can be retrieved ubiquitously using wireless communication services like WAP. Other devices, which require a wired connection, can be attached to a PC or phone-line, in order to download the content of interest.
- Finally, various kinds of intelligent ticket vending machines, multipurpose kiosks, and check-in terminals are present in hotel lobbies, airport terminals, and railway stations. They give access to the systems in the back, answer inquiries, find vacancies, determine lowest fares, compose quickest connections, and print out tickets and boarding cards. Smart cards authenticate the traveler, when accessing electronic tickets or frequent flyer accounts stored on the back-end system of a carrier. Smart cards can even be used to store an electronic ticket directly on the card itself, in a secure and fraud proofed manner. Hotel vouchers, room keys, and electronic purses are other objects, which could be carried around on a smart card and used to access travel related services.

Why pervasive travel services?

All these kinds of services, applications, and information offerings are supplied by the travel industry for several reasons:

First of all, this is a strategic part of customer relationship management (CRM) and is often integrated in loyalty programs. Mobile travel services are a value add for the client, and help companies to differentiate from competitors. Airlines, hotels, and rental car companies can consult their clients better and can offer individual care, based on customer profiles.

Another reason is the reduction of the transactions costs to a minimum using low-cost distribution channels like the Internet and establishing business processes, which directly involve the customer.

Finally, providing interesting content, such as maps, weather forecasts or local tourists information is a way to advertise and attract new customers.

Figure 20.1:
Travel Services

20.1.1 On the Ground ...

Handheld devices are helpful tools for navigation. With an attached GPS system and a speech output module, driving directions can be given from the backseat. For example, a Dutch brewery supplies an application running on a Palm device, which is equipped with a GPS system and points the user to the closest pub, selling beer of that brand.

The Scandic Hotels offer a WAP based booking service. Room reservations can be made and changed with a mobile phone.

The German railway company offers travelers the opportunity to buy a ticket via Internet. The ticket is printed out at home. The web server sends a receipt directly to the conductor of the selected train, allowing him to validate the self-printed ticket.

Network connected cars allow very sophisticated travel applications scenarios:

Automotive Services

- Pervasive devices inside the car access real-time information about weather, traffic, shopping opportunities, and tourist facilities. PIM applications running on a board computer system synchronize with the desktop computer at home. The engine's diagnostic controller can notify the driver's PDA about maintenance schedules, while customer appointments and address book entries are used to program the navigation system. The optimized itinerary is displayed on the dashboard.
- During the trip, latest traffic information is received from a service provider. The travel route will be updated automatically, in order to avoid traffic jams. According to the driver's

- personal profile, a notification will occur, when he passes points of interest, like shopping malls, restaurants, or tourist's sights.
- Beside navigation and travel information, other entertainment, computing, and communication capabilities, like in-car TV, games, and email are gaining importance. Multimedia capabilities and wireless connectivity make vehicles an important platform to deliver Internet based services (see Figure 20.2).
 - Other valuable offerings from automotive industry are: Diagnostic data is sent from the car to the closest repair shop as soon as a problem is detected. This allows ordering the necessary parts before the car arrives at the service station. Further, the system can arrange an appointment for the repair, based on severity, and personal calendar entries.
 - An online connection between the car's GPS system and an administration system could be used for fleet management. For instance, the headquarter of an express delivery company could always track the current position of fleet members and would be able to generate the most efficient pick-up plan. Information downloaded to each driver could depend on his current location.

Figure 20.2:
Automotive Services

20.1.2 ... And in the Air

Airlines are currently very busy in preparing their systems and infrastructure for Pervasive Computing. In early pilots, they provide a set of new services to their passengers:

- In December 1999, Swissair introduced a system that enables selected customers to check in from Web-enabled mobile phones. Instead of queuing in front of the airline counter, passengers dial the WAP gateway and execute an online check-in

dialog on their mobile phone. They can select seats and access latest flight information, such as the gate number and departure time. A formal boarding card is printed out automatically and can be picked up, when entering the plane.

- Delta Air Lines supports Palm VII devices as well as mobile phones to access flight schedules and up-to date departure information like gate, time, or delays.

20.2 Business Services

Pervasive devices are changing from more or less private gadgets to serious business tools offering key vertical applications for specific industries. PDAs, phones, and smart cards extend the reach of enterprise networks. Sales forces can access up-to-date product catalogues and enter orders immediately at the customers site. Documents and data are no longer bound to dedicated locations, but always accessible. Workflow processes can include mobile workers, which can initiate transactions from remote, receive event notifications, or task assignments. Incoming communication is automatically redirected to the current location of the recipient. Inside offices, an entirely new service infrastructure grows: devices like printers, fax machines, handheld computers, smart cards, phones, and door openers interconnect with each other and collaborate. All these new connectivity and access services improve productivity.

For mobile devices, there are three typical entry points to corporate networks:

- The dominant gateway to the network is still the Personal Computer, residing on the personal desk. Pervasive devices like phones, handheld companions, and other peripherals connect and interact with the PC.
- Wireless services comprise the mobile access from remote, for example while on a business trip, as well as the cordless access within the office building. The latter provides convenient and flexible connectivity without having to care about network plugs when visiting another room or making a roundtrip through the building.
- Public business centers and Internet cafés provide communication services to mobile professionals in traveler lounges, hotels, or other even in the seat of a transportation carrier. They offer network adapters to connect a personal mobile device to the Internet. With Virtual Private Network (VPN) technology a

mobile device can tunnel a secure connection through the public web to a corporate Intranet. Office services like fax machines and printers can be used to route personal information to the current location.

Figure 20.3:
Business
Services

20.2.1 Field Support

A lot of time and money was invested by companies to develop applications, which provide real-time information to their employees. For the mobile workforce it gets increasingly important to immediately access information from a variety of corporate data repositories. Gathering information and presenting reports and proposals are major tasks for mobile workers. They need billing, contract, technical, and demographic data stored in corporate databases and legacy systems.

In order to generate customer invoices, bills, and reports financial personnel needs up-to-date information. Delayed data entry into corporate databases hampers an organization's ability to access current information about customers, inventory status, work orders, work schedules, billing history, and other important data.

One part of a real-time mobile solution is the mobile device itself. The other part is the application, which is especially designed for meeting the needs of mobile professionals. The application should be able to gather information, execute business logic, and to access and synchronize with corporate data.

20.3 Further Readings

Delta Airlines

<http://www.delta-air.com>

Delta Airlines offers travelers the possibilities to check the worldwide flight schedule, as well as up-to-date departure and arrival information using mobile phone or wireless handhelds.

Heiniken BarTrek

<http://www.heiniken.com/bartrek>

BarTrek provides travelers the way to the closest pub selling Heiniken beer. As soon as the users downloaded the BarTrek application to their handhelds, they are able to connect their devices to a mobile GPS system. The application displays the current position and the route to the closest Heiniken pub.

OffRamp

<http://offramp.co.uk>

OffRamp delivers a list of nearby restaurants, hotels and shops to mobile devices via Web, WAP or WebTV.

OnStar

<http://www.onstar.com>

This site offers a variety of vehicle related services, including travel information, traffic news, diagnostics, and other kinds of assistance.

Swissair

<http://www.swissair.com>

Swissair offers their customers at Zurich airport the possibility to check-in from WAP-enabled mobile phones, instead of waiting in a line at the ticket counter.

Wap.com

<http://www.wap.com>

This site provides a long list of links to WAP-enabled services and related topics.

YourWAP

<http://www.yourWAP.com>

YourWAP provides different services for user of mobile devices, like access to emails and contacts. It always could also send birthday reminders to your mobile device.

21 Consumer Services

Similar to the travel industry, retailers use Pervasive Computing for Customer Relation Management and as an additional distribution channel for their products. Mobile Commerce (M-Commerce) extends today's PC based e-Commerce to the variety of pervasive gadgets. A new revenue stream is expected, when reaching the customer everywhere at any time. In order to attract and retain customers, retailers offer manifold loyalty programs based on mobile devices. Personalized customer services evaluate purchase history, individual profiles, and maybe even the client's current location.

The main change in commerce is a significant shift from a product "push" (for example in a brick-and-mortar store) to a customer "pull" (for example when retrieving product information from the Internet). That impacts advertisement, loyalty programs as well as the shopping itself.

21.1 Interactive Advertisement

The retail and commerce industry will take advantage of the new possibilities of interactive television and will update their way of advertising. Interactive advertisement allows vendors and customers to get in touch already during the TV spot. Graphical elements such as icons and banners known from the Web may be placed anywhere. The customer can jump into requested information pages to obtain more information. Or he can purchase the product immediately, using online form sheets. Additionally, the vendor is enabled to trigger individual local data from remote. For example, he can display the location of the shop that is closest to the viewer. Maybe a vendor wants to distribute loyalty points to those who watch his commercial spots. Or the viewer can click during an action movie on the car that the hero just has crashed into a canyon in order to find out its product specification. Smart agents will explore the Internet and find the cheapest offering for that car and create an online order

for you. With interactive TV, vendors hope to reach their customers more efficiently. They can use a television program not only for their commercials but as a new market place. Additionally, vendors will enable convenient online shopping even with the familiar television set. Those living without a PC might accept a set-top box to connect to the Internet. Opening the Internet for TV viewers will trigger the next wave of e-Business.

21.2 Loyalty

Retailers are seeking to exploit different technologies and improve their loyalty programs. Smart cards offer the necessary security characteristics to store bonus points, vouchers, coupons, and awards securely, without requiring an online authentication at the point of sale. This simplifies the infrastructure when implementing cooperations and alliances between different stores.

Loyalty and payment functionality integrated in one card and interacting dynamically enhances the value for all stakeholders. Partnerships between a credit card company and a supermarket chain are one typical example for such a card.

21.3 Shopping

The list of services leverage shopping is endless:

- Some shops offer mobile devices, which allow the consumer to scan-in a barcode himself of the items he is putting in his shopping cart. The list of items bought is then transferred to the cashier who is charging the customer for the products.
- Smart labels attached to products make the check-out obsolete.
- A soft drink vending machine at the airport in Helsinki accepts payment per mobile phone. Each cleaning program has its own phone number. A short message text is used to transmit a payment order to the telecommunication provider, which charges the amount due to the telephone bill.

The “Shop & Go“ application of the British supermarket chain Safeway Stores is a good example how technology and service offerings can be combined: Safeway has distributed a modified version of Palm devices to their customers, which can be used to submit grocery orders. From a list of available goods an individual shopping list

can be composed. This is simplified by an attached barcode reader: Products can be scanned at home or in the store. Past purchases can be used as a template for the shopping list. Via phone line new special offerings and latest price updates are downloaded to the device and completed orders are transmitted to Safeway. The ordered goods can be picked up at an agreed-on time.

The philosophy of this application is to provide a simple and con-

Figure 21.1:
Safeway's
Pervasive
Shopping
Scenario

venient front-end to the customer and to use sophisticated systems in the background. An IBM System/390 runs a DB2 database and data mining software (IBM Intelligent Miner) to analyze the customer's past three months shopping history and to provide customized special offers. New products are promoted based on prior purchases and purchases of other customers with similar profiles. To prevent unauthorized access to Safeway's host system, each Palm Pilot is initially setup with a customer identification. Thus, any tampering is flagged and the originator can be identified.

Figure 21.2:
Safeway's
"Shop & Go"
Application

21.4 Payment Services

The incredible growth of the Internet forces a rapid movement of financial institutions into the electronic arena. Banks are enabled to use Internet technologies to provide a more flexible way to deliver financial services, such as bill display and payment, personalization, brokerage, insurance, etc. on ATMs and point of sale kiosks.

Banks like the Handelsbanken in Sweden or the Spanish Banesto bank extended their Internet banking services to mobile devices. Thus, customers are able to access certain Internet banking systems using their WAP phones.

The Paybox System

However, these new services are not restricted to the banking sector. For instance, a system called Paybox was recently introduced in Germany. Paybox allows the customers to perform Internet payments via their cellular phones – not even WAP phones are required. Customers and merchants have to register with the Paybox system. When a customer wants to purchase goods in a Web shop, the registered mobile phone number has to be entered. The trader sends the transaction to the Paybox system which calls the customer back who has to confirm the transaction with a PIN.

Electronic Purse Card

Other payment systems which became popular in the last few years are smart card based electronic purse systems like the German “Geldkarte” or the French “Moneo” system. The transfer of money onto the purse card takes place via a reference bank account or via terminals accepting cash. The PIN protected chip card is used to authenticate the card owner and to load money onto the electronic purse card.

When the card owner purchases goods using this card, the money is not transferred between the accounts of the card owner and the merchant, but between the card itself and the reference account of the merchant.

21.5 Further Readings

Geldkarte

<http://www.heise.de/ct/99/13/031>

An article of the computer magazine C't on the Geldkarte payment system (in German language).

Paybox

<http://www.paybox.de/international/english.html>

The homepage of the paybox system. Here you get detailed information about the paybox system features and about the partners of the paybox organization.

Safeway Demo

<http://www-3.ibm.com/pvc/tech/safeway.shtml>

Here you can get information about the Safeway Easi-Order system. A demo of the application can be executed online.

Part VI

Appendices

A Bibliography

- [DAY99] Day, B., *Program Java Devices*, Java World, July 1999,
<http://www.javaworld.com>
- [DTV00] *Digital TV: The Future of E-Commerce. E-Commerce Times*,
20.3.00,
<http://www.ecommercetimes.com/news/articles2000/000320-1.shtml>
- [ECMA262] ECMA, *Standard ECMA-262, ECMAScript Language Specification*, 1997
- [EMV96] *EMV96 - Integrated Circuit Card Specification for Payment Systems*, Europay, Mastercard, Visa, 1996
- [ERI00] *Ericsson R 320 White Paper*, Ericsson, 2000
- [FOX99] Fox, A., *Information Delivery Infrastructure in the Mobile, Wireless Age*, ProxiNet, 1999, <http://www.proxinet.com/technology>
- [FLA99] Flanagan, D., *Java in a Nutshell - A Desktop Quick Reference*, O'Reilly & Associates, 1999
- [HAN98] Han, R., Bhagwat, P., et al., *Dynamic Adaptation in an Image Transcoding Proxy for Mobile Web Browsing*, IEEE Personal Communications Magazine, December 1998.
- [HAN99] Hansmann, U., Nicklous, S., Schaeck, T., Seliger, F., *Smart Card Application Development Using Java*, Springer, 1999
- [HEN00] Henry, E., *Sun's Blueprint*, JavaWorld, February 2000,
<http://www.javaworld.com>
- [IDC00] Hause, K., et al., *Review and Forecast of the Worldwide Information*

- [ISO7816] ISO 7816, *Identification Cards – Integrated Circuit Cards with Contacts*, ISO
- [IrMC99] Infrared Data Association, *Specifications for Ir Mobile Communications, Version 1.1*, 1999, <http://www.irda.org>
- [ISO99] International Organization for Standards, 1999, <http://www.iso.ch/>
- [JC00] *Java Card 2.1.1 Platform Specification*, <http://www.javasoftware.com/javacard/>
- [JCF00] Java Card Forum, <http://www.javacardforum.org/>
- [KOB87] Koblitz, N., *Elliptic Curve Cryptosystems, Mathematics of Computation*, v. 48, n. 177, 1987, pp. 203-209
- [KUM00] Kumar, D., et al., *End-to-End Management with Tivoli - Managing PDAs*, IBM, 2000, <http://www.redbooks.ibm.com>
- [MIL86] Miller, V.S., *Use of Elliptic Curves in Cryptography, Advances in Cryptology – Crypto '85 Proceedings*, Springer-Verlag, 1986, pp. 417-426
- [NOK99] *The Demand for Mobile Value-Added Services*, Nokia, 1999, <http://www.nokia.com/press/background/index.html>
- [NOK00] *Multimedia Messaging White Paper*, Nokia 2000
- [PALMVII] *Palm VII – Wireless Internet Access*, Palm: 1998, <http://www.palm.com/pr/palmvii/7whitepaper.pdf>
- [RUL00] Ruley, J., *Microsoft debuts Pocket PC*, Byte, 20.3.2000
- [RSA98] RSA Laboratories, *Frequently asked questions about today's cryptography*, 1999, <http://www.rsa.com>
- [SlotTrot] Slot-Trot Software Oy AB, *WinWAP Browser*, 2000, <http://www.slottrot.com>
- [SWE99] Swedlow, T., *Enhanced Television*, American Film Institute, 1999, <http://www.itvt.com/etvwhitepaper.html>
- [TIV00] *Pervasive Management - Expanding the Reach of IT Management to Pervasive Devices*, Tivoli Systems, 2000 <http://www.tivoli.com/products/solutions/pervasive>

- [VCAL] The Internet Mail Consortium (IMC), *vCalendar – The Electronic Calendar and Scheduling Exchange Format Version 1.0*, 1996, <http://www.imc.org/pdi/vcal-10.doc>
- [VCARD] The Internet Mail Consortium (IMC), *vCard – The Electronic Business Card Version 2.1*, 1996, <http://www.imc.org/pdi/vcard-21.doc>
- [WAEspec] WAP Forum, *Wireless Application Environment Specification 19990524*, 1999, <http://www.wapforum.org>
- [WBXML] WAP Forum, *WAP Binary XML Content Format 19990616*, 1999, <http://www.wapforum.org>
- [WEBB99] Webb, W., *Embedded Technology transforms the Automobile*, EDN, August 1999,
<http://www.ednmag.com/ednmag/reg/1999/081999/17df1.htm>
- [WMLScript] WAP Forum, *WMLScript Specification 19990617*, 1999,
<http://www.wapforum.org>
- [WMLSLib] WAP Forum, *WMLScript Standard Libraries Specification 19990617*, 1999, <http://www.wapforum.org>
- [WRI99] Wright, M., *Prep for a multimedia Future*, EDN, August, 1999,
<http://www.ednmag.com/ednmag/reg/1999/081999/17cs.htm>
- [WSPSpec] WAP Forum, *Wireless Session Protocol Specification 19999528*, 1999, <http://www.wapforum.org>
- [YAN00] Yang, D. J., *A boob tube with brains. Business & Technology*, 13.3.00,
<http://www.usnews.com/usnews/issue/000313/webtv.htm>

B Glossary

- **3G** – Third generation global mobile radio standard. Operates in the 2 GHz band and offers data rates of up to 2 Mbps.
- **ACL** – Access Control List includes information, which restrict access to files and directories in a file system.
- **AMPS** – Advanced Mobile Phone System. Developed by Bell Labs in the 1970s and first used commercially in the United States in 1983.
- **APDU** – Application Protocol Data Unit. In context with smart cards, APDUs are the formatted messages exchanged between card readers and smart cards
- **Applet** – A small program that can be downloaded to and executed on a client. In this book, the term applet is used both for programs running in web browsers as well as for programs running on Java Cards.
- **Asymmetric Cryptographic Algorithm** – A cryptographic algorithm that uses different keys for encryption and decryption. Examples are RSA and ECC.
- **Authentication** – A sequence of actions proving the *authenticity* of an entity to a second entity.
- **Byte Code** – Machine-independent code, e.g. generated by a Java or Visual Basic compiler.
- **CAN** – Controller Area Network. A bus system typically applied within in-vehicle networks.
- **Card Applet** – A Java application that is stored and executed on a Java Card. A card applets inherits from the class Applet of the Java Card Framework. Card applets have no dependencies on Java's AWT.
- **CDMA (1)** – Code Division Multiple Access. A method for allowing multiple users to share a frequency band by spreading

the information across the frequency spectrum according to a specific code. Employs spread-spectrum technology.

- **CDMA (2)** – Often used to refer to the IS-95 CDMA mobile phone system deployed in the U.S.
- **cdma2000** – A third generation technology proposal based on technological evolution from the North American IS-95 CMDA system. This 3G proposal optimizes compatibility with existing IS-95 CDMA networks.
- **cdmaOne™** – IS-95 CMDA system. This term designates the complete end-to-end wireless system calling for standard interfaces between network components. Trademark of the CDMA Development Group.
- **Chip** – An information particle sent out on a single frequency by a CMDA system. Many chips combine to form symbols, which can represent binary ones and zeros.
- **Chip rate** – A significant parameter of a CMDA system that helps determine the raw bit rate capacity. Specified as chips per second.
- **Conduit** – Applications, which typically run on desktop computers and are used to synchronize data of corresponding mobile devices.
- **Cryptographic Protocol** – Protocol that employs a sequence of cryptographic operations to authenticate entities or transmit information.
- **DECT** – Digital Enhanced Cordless Telecommunications developed by ETSI. Can be used for data as well as voice applications.
- **DES** – Digital Encryption Standard, invented by IBM and standardized by NIST, is the most well known widely used symmetric cryptographic algorithm.
- **Digital Signature** – Encrypted digital fingerprints of data, ensuring data integrity and authenticity
- **Downlink** – The radio link transmitting from the base station transceiver to the mobile device.
- **DSI** – Device Support Infrastructure is a device management architecture for pervasive Devices.
- **DSL** – Digital Subscriber Line. Modem telecommunications technology that enables broadband data transmission over regular telephone line.

- **DTV** – Digital Signal Television. A digital broadcasting standard, for two-way and high-bandwidth data transmission allowing interactive television.
- **Dynamic Memory** – Volatile memory used during application execution.
- **ECC** – Elliptic Curve Cryptography. An asymmetric, or public key, cryptographic algorithm. Requires a shorter key length than other algorithms for a given level of security.
- **EDGE** – Enhanced Data rate for GSM Evolution. Uses advanced modulation techniques to maximum speeds of 384 kbps.
- **ERP** – Enterprise Resource Planning System.
- **FAT** – File Allocation Table. The file system known from DOS.
- **FDD** – Frequency Domain Duplex. A method for two-way communication that works by using separate frequencies for transmission and reception.
- **FDMA** – Frequency Division Multiple Access. A method for allowing multiple users to share a frequency band by assigning a separate carrier frequency to each user. Often used by analog cellular phone systems.
- **Forward link** – downlink.
- **GPRS** – General Packet Radio Service is a successor of GSM and enhances the bandwidth of mobile data transmission up to 115 kbps.
- **GPS** – Global Positioning System. A satellite based system to determine one's current location.
- **GSM** – Global System for Mobile Communications. The first European digital standard, developed to establish cellular system compatibility throughout Europe.
- **Handoff** – The U.S. term for the process which takes place when control of a mobile station is passed from one base station to another.
- **Handover** – The European term for handoff.
- **Hash** – A digital fingerprint of data. Hash algorithms are often used in conjunction with *Digital Signatures*.
- **HDTV** – High Definition Television is a standard for digital broadcasting which provides about five times more resolution than conventional television.

- **Heap** – Memory that is dynamically allocated by the system. Unlike stack memory, heap memory can be allocated or deallocated at any point during program execution.
- **IDB** – Intelligent Transportation Systems Data Bus. A network technology for vehicles, which allows to connect consumer devices to on-board systems.
- **IMT-2000** – A set of specifications published by the International Telecommunications Union for third generation mobile radio communication employing satellite as well as terrestrial components. Calls for global standardization of high-speed (144 kbps – 2 Mbps) network access. Takes its name from the group goal of completing specification work in 2000 as well as from the proposed operating frequency band of 2000 MHz.
- **IrDA** – Infrared Data Association.
- **IS-136** – An extended TDMA system based on IS-54 and incorporating elements from GSM.
- **IS-54** – North American TDMA system compatible with AMPS.
- **IS-95** – North American CDMA system compatible with AMPS.
- **ISDN** – Integrated Services Digital Network.
- **ISP** – Internet Service Provider. Companies offering Internet access either using a dial-up or broadband connection.
- **Java Card** – A *smart card* that has the capability of running Java programs using a restricted command set and library on-card.
- **JVM** – Java Virtual Machine. The execution environment for Java programs. The JVM interprets the Java byte code. The JVM also enforces security restrictions for the executed code.
- **LDAP** – Lightweight Directory Access Protocol. A protocol for accessing online directory services.
- **LIN** – Local Interconnect Network. A low-cost in-vehicle network.
- **MP3** – abbreviation for MPEG-1, audio layer 3. A standardized algorithm that compresses audio tracks without a significant reduction of sound quality.
- **MPEG-2** – standard for digital video and audio compression for moving images defined by the Motion Picture Experts Group.
- **PCS** – Personal Communications Service.

- PDA – Personal Digital Assistant, such as handheld computers or organizers.
- PDC – Personal Digital Cellular. This is a TDMA-based Japanese standard operating in the 800 and 1500 MHz bands.
- PIM – Personal Information Management typically comprises applications like calendar, address book, to do lists, mail, and memos.
- PKCS – The Public-Key Cryptography Standards are a series of standards initiated by RSA to foster interoperability of cryptographic systems. Especially PKCS#11 and PKCS#15 are relevant for smart cards.
- POTS – Plain Old Telephone System. Standard wireline telephone system.
- Private Key – Private Keys are used in public key cryptosystems to generate digital signatures or decrypt messages. Private keys must be kept in secret to assure that only the owner can use them.
- PSTN – Public Switched Telephone System. Standard wireline telephone system.
- Public Key Algorithm – Asymmetric cryptographic algorithm, where one key is revealed to the public and one key is kept in private. *Public keys* are used for encryption of data or validation of digital signatures while *private keys* are used for decryption of data or generation of digital signatures.
- Public Key – Public Keys are used in public key cryptosystems to verify digital signatures or to encrypt messages. Public keys are usually published so that anybody can use them.
- RAM – Random Access Memory
- RDS – Radio Data System. It is used to transmit data on regular FM audio signals.
- Reverse link – uplink.
- ROM – Read Only Memory.
- RSA – Most important *asymmetric cryptographic algorithm*. The acronym stands for the inventors Rivest, Shamir and Adleman.
- RTOS – Real-time Operating System..
- Screenphone – Phone supplied with a screen, which can be used to surf the Internet.
- SDMA – Space Division Multiple Access, a possible component of 3G Digital Cellular.

- **Secret Key** – A key for a symmetric algorithm, that needs to be kept in secret to assure security of the system in which it is used.
- **Set-top box** – An electronic device that sits on top of a TV set and allows it to connect to the Internet, game consoles, or cable systems.
- **SIM** – Subscriber Identity Module. A smart card chip used in GSM mobile phones to securely hold subscriber-specific information.
- **Smart Card** – A credit card sized plastic card with a computer chip.
- **Smart Phone** – Intelligent mobile phone offering handheld computer like capabilities, such as Personal Information Management.
- **SMS** – Short Message Service is used to transmit text to and from a mobile phone.
- **Stack** – An area of memory where storage for variables is allocated when a subprogram or procedure begins execution and is released when execution completes..
- **Storage Memory** – Persistent storage memory used to store applications as well as data.
- **Symmetric Cryptographic Algorithm** – Cryptographic algorithm, where the same key is used for encryption and decryption. Examples are *DES* and *IDEA*.
- **Tamper Proof** – Tamper proof devices are built so that they loose all stored information when somebody tries to tamper with the device.
- **TCP/IP** – Transmission Control Protocol based on Internet Protocol. This protocol allows reliable delivery of streams of data from one host to another.
- **TDD** – Time Division Duplex. A method for two-way communication that works by allocating separate time slots for transmission and reception.
- **TDMA** – Time Division Multiple Access. A method for allowing multiple users to share a frequency band by assigning time slots for data transmission to each user.
- **TD-SCDMA** – Time-Division Synchronous CDMA. A third generation technology proposal developed by the Chinese Academy of Telecommunication technology (CATT). Compatible with existing GSM and TDMA networks. Allows

higher data rates by adding a special synchronization signal to the data frames.

- **Thread** – The basic unit of program execution. An application can have several threads running concurrently, each performing a different job.
- **TMC** – Traffic Message Channel. It is used to transmit up-to-date traffic information.
- **Transcoding** – Content adaptation to meet the specific capabilities of the targeting device.
- **UMTS** – Universal Mobile Telephone Standard. A third generation cellular technology proposal developed by ETSI. This specification includes satellite as well as terrestrial network communication.
- **Uplink** – The radio link transmitting from the mobile device to the base station transceiver.
- **UTRA** – UMTS Terrestrial Radio Access. A third generation cellular technology proposal using W-CDMA developed by ETSI.
- **VBI** – Vertical Blanking Interval. A free line within the analog TV signal, which can be used to transmit closed captioning or other data.
- **WAP** – Wireless Application Protocol allows accessing Internet based content using mobile devices.
- **W-CDMA** – Wideband CDMA. Defines the air interface in the UMTS proposal. This air interface is optimized for compatibility with existing GSM networks.
- **X.25** – A ITU recommendation specifying packet switching technology for connecting remote terminals with host computers.

C Index

<

</card>, 234
</wml>, 234
<card>, 234
<do>, 235
<go>, 235
<wml>, 234

2

2.5G, 264

3

3COM, 31
3G, 264
3GPP, 350

8

8 PSK, 268

A

Access Control List (ACL), 170
access service, 356
accounting, 342
ACL, 170
Acorn, 129
ActiveSync, 37
ActiveX, 38
actuator, 87, 343
adaptive cruise control, 88
address line, 57
administrator, 341
ADSL, 227

Advanced Encryption Standard (AES), 207, 211
Advanced Television Enhancement Forum (ATVF), 110, 186
Aero, 41
AES, 207, 211
AID, 164
airbag, 88, 92, 98
AIX, 195
analog television, 107
ANSI C, 121
ANSI X9.32, 206
ANSI X9.62, 210
ANSI X9.63, 210
Answer to Reset (ATR), 61, 193
antilock braking system, 88
APDU, 59, 60–61, 164, 173, 188
applet, 123, 165–66
applet model, 313
AppletAccessCard-Service, 190
AppletManagerCard-Service, 190
application identifier (AID), 164
Application Protocol Data Unit (APDU), 59, 60–61, 164, 173
application provider, 59, 342
Ariston Digital, 81
ARM4, 157
asymmetric cryptography, 208–11, 213
ATM, 344
ATR, 61
attacks, 57
ATVF, 110, 186
authentication, 54, 204, 252, 342
Authentication Center, 257
automatic meter reading, 366

automobile, 87
Automotive Multimedia Interface
 Collaboration (AMIC), 101
Automotive PC, 135
AvantGo, 350, 353, 358
AWT, 127

B

back channel, 106
bar code, 62
Base Station Controller, 257
Base Transceiver Station, 257
benefits, 53, 54
block-cipher, 205
Bluetooth, 22, 32, 46, 101, 102,
 218, 279, 293, 350, 364
Borland, 130
broadband networks, 105
Broadcast Data API, 185
broadcasting companies, 110
broadcasting network, 107, 110
brute-force attack, 206, 211
building access, 54
bulk encryption services, 193
Bull, 188, 192
byte code converter, 166

C

C, 119, 121
cable TV, 107, 110
CAL, 296
cap file, 166
card applet, 165–66
Card Executive, 163
card issuer, 59
card operating system provider,
 59
Card Service, 189
Card Terminal, 189
cardholder, 53
CardID, 191
CardServiceRegistry, 191
CardServiceScheduler,
 191
cash handling, 54
CBC, 206
CDMA, 44
cdma2000, 272
CEBus, 292, 297

cellular phones, 43
cellular radio, 243
Cenelec, 294
CEPT, 255
Certicom, 210
certificate, 214
challenge/response, 65, 284
Channel Viewer, 38
channels, 357
chips, 248
Chorus Systems, 129
Cipher, 164
cipher block chaining mode
 (CBC), 206
circuit switched data, 229, 253
CLA, 60
clamshells, 41
class byte (CLA), 60
client channel, 196
Code Division Multiple Access
 (CDMA), 44, 247
CodeWarrior, 155
collision avoidance, 64
Command APDU, 60
communication services, 356,
 357, 364–65
Communicator, 46
Conduits, 154
Conference of Posts and
 Telecommunications, 255
connectivity, 22
connectivity gateway, 312
contactless card, 54, 55, 63, 89
content service, 355
control network, 74
control point, 305
Controller Area Network (CAN),
 96
CORBA, 126, 342
corporate network, 375
credentials, 344
CRM, 372
cryptographic coprocessor, 56
cryptographic mechanisms, 39
cryptography, 203–15
Crystal, 157
CSS, 187
customer loyalty, 371
customer relationship
 management, 372
Cygnus, 127

D

Data Encryption Algorithm (DEA), 206
Data Encryption Standard (DES), 170, 206
Data Manager of Palm OS, 149
data synchronization, 347
DataCarousel, 185
datagram API, 182
date-time stamp, 349
DB2 Everywhere (DB2e), 199, 353
DDR RAM, 116
DEA, 206
decentralization, 19
deck, 234
DECT, 277
Delta Air Lines, 375
deployment, 341
DES, 170, 175, 206
deselect(), 165
desktop computing device, 150
Device Agent, 343
device description, 305
device management, 341
device manufacturer, 227
Device Support Infrastructure (DSI), 342
DHCP, 304
diagnostics, 92
Diffie, Whitfield, 208
Diffie-Hellman algorithm, 208
digital authentication, 210
digital broadcasting, 108, 360
Digital Encryption Standard (DES), 175
Digital Enhanced Cordless Telecommunications (DECT), 277, 293
digital fingerprint, 212
Digital Signal Television (DTV), 108
digital signature, 193, 203, 212
Digital Signature Algorithm (DSA), 210
Digital Signature Standard (DSS), 210
digital television, 105
Direct Telephony Control, 181
diversification, 19

DN, 344
Document Type Definitions (DTDs), 223
Dolphin, 115–16
down-link, 249
DPRS, 279
Dragonball, 31
Dream Key, 111
Dreamcast, 111–13
DSA, 210
DSI, 342
DSL, 117, 300, 364
DSS, 210
DVD, 110, 113
dynamic class loading, 165
dynamic navigation, 90

E

E32, 158
e-business, 13
ECB, 206
ECC, 210
Echelon, 296
e-commerce, 203
EDGE, 264, 268
EIA-600, 296
EIKON, 158
EJB components, 333
EJBHome interface, 335
EJBObject interface, 335
electronic codebook mode (ECB), 206
electronic commerce (e-commerce), 203
electronic contract, 203
electronic programming guide, 28, 106
electronic purse, 54, 382
electronic vault, 357
Elliptic Curve Cryptography (ECC), 210
EmbeddedJava, 129, 183
embossed printing, 53
Emotion Engine, 113
EMV, 193
encryption, 109, 204
energy management, 366
energy services, 366–67
enhanced video broadcast, 106

Enterprise Java Beans (EJB), 328, 332–35
Enterprise Resource Planning (ERP), 43, 312
entertainment appliances, 105
entertainment systems, 28
entity beans, 334
EPOC, 42, 43
EPOC 32, 41
EPOC Architecture, 158–59
EPOC reference design, 159
Equipment Identity Register, 257
Ericsson, 42, 46, 157, 181, 227
ERP, 312
Ethernet, 116
ETSI, 63, 272, 277
Excel, 35
exhaustive key search, 206
existing enterprise management framework, 342
Extensible Markup Language (XML), 222

GeForce 256, 116
Gekko, 115
GeldKarte, 54
Gemplus, 64, 188, 192
General Packet Radio Service (GPRS), 45, 264, 266
GEOS, 43, 46
Geoworks, 43, 129
GhostVM, 127
GIF, 233
GigaByte Disc, 112
Global System for Mobile Communications, 256
Global Unique Identifier, 195
glyph, 33
GMSK, 268, 278
GNU, 127, 157, 160
GPRS, 45, 264, 266
GPS, 32, 89, 373, 374
Groupe Spécial Mobile, 256
GSM, 44, 45, 46, 54, 61, 174, 227, 245, 255, 259, 278

F

F32, 158
FAT, 169
FCC 15 part 3, 63
fiber optic cable, 107
File Access Table, 169
file system, 58
`FileAccessCardService`, 190
`FileSystemCardService`, 190
firewall, 101
Firewire, 110, 113
Floating Car Data, 92
forward channel, 249
fraud, 54
Frequency Division Multiple Access (FDMA), 247
Frequency Domain Duplex, 249
ftp, 214
fuel cells, 30
full-duplex, 249

G

game console, 29, 128
garbage collection, 122, 165

H

half-duplex, 249
Hand Held Markup Language (HDML), 230
handheld computer, 18, 19, 20, 22, 28, 106, 127, 146, 217, 316, 344, 358
Handheld Professional PC, 135
hand-off, 246
handover, 246
handshake protocol, 214
hardware abstraction layer (HAL), 143
hardware security, 56–57
hash, 212
hashing, 193
HAVi, 364
HDML, 230
HDTV, 116
heating, ventilation, and air conditioning (HVAC), 78
Hellman, Martin, 208
Hewlett-Packard, 192
High Definition Television (HDTV), 108
High-Speed Circuit Switched Data (HSCSD), 264, 265

Hitachi, 112
home automation, 365–66
home banking, 54, 358
Home Location Register, 257
home network, 74, 292
Home Services, 363–70
HomePlug, 292
homePNA, 292, 364
homeRF, 292, 364
horizontal service, 356
HotSync, 34, 151, 154
HTML, 123, 186, 187
HTML BODY, 222
HTML HEAD, 222
HTTP, 107, 141, 185, 188, 218,
 219, 228, 317, 320, 322, 351
HVAC, 78
hybrid smart card, 55
hyper video, 106
Hypertext Markup Language
(HTML), 221

|

IBM, 115, 130, 188
IBM Smart Card for e-business,
 167
IBM Workpad, 31
ICC, 192, 193
ICC Service Provider, 193
IDB Forum, 100
identification card, 54
IEEE 1394, 110, 113
IEEE 802.11, 364
IETF, 187
IFD Handler, 193
IMC, 232
imprint, 53
IMT-2000, 269, 279
information access devices, 28
infotainment, 93
infrared, 46, 135, 141, 151
Infrared Data Association (IrDA),
 22, 288, 349
Infrared Exchange Manager API,
 151
infrared low level API, 152
initialization, 59
INS, 60
`install (...)`, 164, 168
instruction byte (INS), 60, 167

integrated circuit, 54
integrity, 204, 213
Intel, 192
intelligent appliances, 28
intelligent control, 87
IntelliSync, 353
interactive advertisement, 379
interactive services, 110
interactive television, 18, 106,
 127
interactive video, 106
International Data Corporation
(IDC), 16
International Mobile Equipment
Identity (IMEI), 257
International Subscriber Mobile
Identity (ISMI), 257
Internet access, 34
Internet Explorer, 38
Internet Mail Consortium (IMC),
 232
Internet portal, 357
Internet TV, 106
inventory control, 66
iPic Web server, 29
IPSec, 210
IPv6, 265
IrDA, 288, 349
IrOBEX, 291
IS-136, 262
IS-95, 261
ISDN, 45, 107, 259, 279
ISO 11519, 97
ISO 11898, 97
ISO 7816, 171, 193
ISO 7816-3, 61
ISO 7816-4, 60
ISO 9141, 88
ISO OSI Reference Model, 229
ISO7816 (interface), 164
issuing, 59
ITS Data Bus, 100
ITU, 269

J

J1850 bus, 96
Japanese Digital Cellular, 255
Java, 95, 119, 121, 157, 181, 306
Java 2 Enterprise Edition (J2EE),
 126, 346

Java 2 Micro Edition (J2ME),
126, 184
Java 2 Standard Edition, 125
Java Beans, 123
Java Card, 127, 191
Java Card 2.1, 167
Java Card applet, 162
Java Card emulator, 166
Java Card Forum, 163
Java Card Runtime Environment,
162, 163
Java Card security framework,
164
Java Card simulation
environment, 166
Java Card specification, 162
Java class libraries, 124, 166
Java Media Framework (JMF),
185
Java Naming and Directory
Interface, 346
Java Runtime Environment
(JRE), 125
Java Server Pages (JSP), 331
Java servlet, 328
Java servlet API, 329
Java Virtual Machine (JVM),
121, 125, 163
`java.lang`, 164
JavaBeans, 307
`javacard.framework`, 164
`javacard.security`, 164
`javacardx.crypto`, 164
JavaMail, 126, 127
JavaPhone, 128, 183
JavaScript, 38, 230
JavaServer Pages, 126
JavaTV, 110, 127
JBuilder, 130
JCSystem, 164
JDBC, 346
Jini, 23, 286, 303
JNDI, 346
Jornada, 41
JPEG, 233

K

key distribution problem, 208
key generation, 193
key management, 193

KeyEncryption, 164
keyless access, 89

L

label, 235
latency, 227
LDAP, 344
lifetime of the applet, 164
Lightweight Directory Access
Protocol, 344
Linux, 193
Local Interconnect Bus (LIN), 98
LonMark, 292
lookup service, 306
loyalty programs, 379
loyalty scheme, 54
Lucent Technologies, 129

M

M*Core, 157
MAC, 211, 212
Macro-cell, 270
magnetic stripe, 54
maintenance, 341
`makeTransient`, 164
MAL, 350
management mode, 333
margherita2000.com, 81
mass-transit, 54
Matsushita, 115, 157
MD2, 211
MD4, 211
MD5, 211
Media Player, 39
memory, 55
Message Authentication Code
(MAC), 211, 212, 213
message digest, 212
message priority, 97
Micro-cell, 270
microcomputer, 53
microdrive, 30
microprocessor, 55
Microsoft, 35, 111, 130, 169, 192,
193, 304
Microsoft Foundation Classes
(MFC), 146
Microtec, 129
middleware, 120, 181, 199

MIME, 187, 220, 351
Mobile Application Link (MAL), 350
Mobile Commerce, 379
Mobile GT, 95
mobile phone, 227
Mobile Services Switching Center, 257
mobile switching center, 245
modem, 108
monitoring, 342
MOST, 101
Motorola, 42, 157, 181, 227
MP3 player, 29, 32
MPEG-2, 185
MQ Everyplace (MQe), 195
MQSeries, 195
multimedia, 45, 94, 101, 108
multimedia messaging, 359
multipart message, 233

N

navigation system, 89
NEC, 112
Network Datagram API, 182
network driver interface specification (NDIS), 142
network infrastructure, 342
network operator, 227
network profiles, 344
Networked Home, 363
Nintendo, 111
Nintendo Dolphin, 115–16
Nokia, 42, 46, 157, 181, 227
Nokia WAP Toolkit, 233
NTSC, 188
nVidia, 116

O

OBEX, 284, 287, 291, 351
OCF, 58
ODBC, 346
OEM gateway, 101
off-card application, 58
Office suite, 38
on-card application, 58
one-way function, 212
Onboard diagnostics board, 96

Open Services Gateway initiative (OSGi), 128, 369
OpenCard Framework (OCF), 58, 128, 188
OpenLDAP Foundation, 346
OpenTV, 110
operating systems, 120
OPL, 160
Oracle Portal-to-Go, 337
OSEK, 88
OSGi, 292

P

packet data, 229
packet switched data, 253
Palm Computing, 31
palm computing device, 150
Palm OS, 31, 146–57, 195, 199
Palm OS communication standards, 151
Palm OS devices, 18, 31–35, 146, 150
Palm VII, 32, 316
Palm.Net, 359
passivation layers, 57
payment, 54
Pay-TV, 106
PC, 341
PC/SC, 192
PDA, 28, 128, 359
PDC, 255, 263
Pearl, 157
Personal Digital Assistant (PDA), 28, 94, 101, 128, 359
Personal Digital Cellular, 255
Personal Information Management (PIM), 28, 135, 357
personal video recording, 106
Personal Wireless Telecommunications, 277
personality protocol, 308
personalization, 59
PersonalJava, 128, 183
Pervasive Computing, 15
Philips, 64
phone card, 53
Phone line networking, 299
Phone.com, 227
phones, 28

physical examination, 57
physical security, 56
Pico-cell, 270
piconet, 283
PIM, 28, 37, 95, 135, 357, 373
PKCS, 210
PKCS#11, 172
Plain Old Telephone System, 245
plastic card, 53
Playstation, 114
Plug and Play, 304
Pocket Outlook, 38
Pocket PC, 135
point-of-sale terminals, 28, 127
polygon, 111
portal, 357
portal gateway, 312
POS, 344
Power Line Carrier, 364
Power Line Networking, 74, 293
power management, 79
Power Management API, 182
Power Monitoring API, 182
powertrain controller, 88
privacy, 204
private key, 56, 213
process (APDU), 165
production, 56
program memory, 136
programming languages, 119
proxy, 306
Pseudo-random Noise code, 248
Psion, 42, 157, 181
PSTN, 245, 257, 280
public key, 213
public key algorithm, 208
public network, 54
Public Switched Telephone Network, 245
public transport, 55
push service, 275
PWT, 277

Q

QNX, 95, 129
Qualcomm, 32
queue manager, 196

R

Radio Data System, 91
radio frequency antenna coil, 63
radio wave, 63, 64
RC2, 208
RC3, 208
record protocol, 215
`register()`, 165
remote diagnostics, 366
remote home healthcare, 368
remote maintenance, 366
residential gateway, 76, 323
Response APDU, 60
retail, 17, 379–82
reverse channel, 249
Rivest, Dr. Ronald L., 208
RMI, 306
roaming agreement, 358
RSA, 175, 210
RSA Data Security, 208, 211

S

S/MIME, 210
Salutation, 286, 303, 307–8
Salutation Manager, 308
San Francisco Framework, 128
sandbox, 122
satellite, 107, 109
scatternet, 283
Schlumberger, 192
screenphone, 20, 29, 43, 48, 182, 371
secret key, 65
secret key algorithm, 204
secure authentication, 203
Secure Hash Algorithm (SHA), 211
Secure Socket Layer (SSL), 182, 214, 229
Secure Socket Layers API, 182
secure token, 54
security, 65, 120, 203–15, 344
security services, 367
`SecurityManager class`, 165
Sega Dreamcast, 111–13
SELECT APDU, 167
`select()`, 165, 167, 185
sensor, 87

serial communication, 152
Service and Selection API, 185
service discovery, 303–10
service gateway, 363
Service layer, 189
service provider, 227
Service Session, 308
servlet, 123
servlet interface methods, 330
servlet model, 313
session beans, 333
`setOutgoingAndSend(...),`
 168
set-top box, 29, 108, 127, 342,
 360
SHA, 175, 211
Short Message Service (SMS),
 45, 91, 182, 229, 250
Siemens, 43, 192
Signaling System Number 7, 259
signature, 56
SignatureCardService,
 190
signing data, 209
Simple Service Discovery
 Protocol (SSDP), 305
simplicity, 23
smart actuator, 71
smart agents, 379
smart antenna, 273
smart appliance, 77
smart card, 28, 53–62, 108, 366,
 372
smart clock, 77
smart control, 28, 72
smart identification, 53–70
smart label, 28, 62–70
smart phones, 46
smart sensor, 71
smart tag, 63
SmartCard, 191
SMS, 229, 357, 358
software distribution, 342
software radio, 273
software vendor, 227
Solaris, 195
Sony, 111
speech interface, 94
SS7, 259
SSDP, 305
SSL, 214, 229

storage memory, 135
stream interface drivers, 142
stream-cipher, 205
StrongARM, 157
sub-notebook, 41
subscriber, 341
Subscriber Identity Module
 (SIM), 44, 252, 256
Sun, 24, 121, 188, 192, 306
Swissair, 374
Symantec, 130
Symbian, 42, 157, 181
Sync Agent, 352
sync-engine, 348
synchronization, 347–53
synchronization protocol, 351
synchronizer, 348
SyncML, 350–52
SyncML Framework, 352
SyncML Reference Toolkit, 352

T

tamper-resistant, 53
TCP/IP, 107, 141, 148, 153, 228,
 284, 304, 315, 319, 346
TD-SCDMA, 272
telematics, 89, 100
Telematics Suppliers Consortium
 (TSC), 102
teletext, 108
telnet, 214
Terminal layer, 189
Texas Instruments, 64, 181
Third Generation Partnership
 Program (3GPP), 350
three-tier architecture, 327
TIFF, 233
Time Division Multiple Access
 (TDMA), 44, 247
Time Domain Duplex, 249
Time triggered protocol, 98
tire pressure, 88
Tivoli, 342
Tivoli Device Manager, 344
Tivoli Management Agent, 342
Tivoli Management Gateway, 342
Tivoli Profile Manager, 343
TLS, 210, 215, 229
TMA, 342
Toshiba, 113, 192

traffic data collection, 92
traffic jam sensor, 92
Traffic Message Channel, 91
transient array, 164
transmission controller, 88
Transport Layer Security (TLS),
 210, 215, 229
travel portal, 357
travel services, 371–75
Triple DES, 207, 211
TrueSync, 353
Trusted Third Party, 208, 213,
 214
TV, 379
type, 235

U

UMTS, 22
unified memory architecture, 116
Universal Mobile
 Telecommunications System
 (UMTS), 45, 272
Universal Mobile Telephony
 System (UMTS), 22
Universal Plug and Play (UPnP),
 303, 304–6
Universal Resource Identifier
 (URI), 219
Universal Serial Bus (USB), 37,
 108, 110, 113, 135, 350
universal serial bus (USB) driver,
 142
Unwired Planet, 227
up-link, 249
UPnP, 23, 303, 304–6
UPnP Device Template, 305
UPnP Forum, 304
UPnP Service Template, 305
URL, 186
USB, 108, 110, 113, 135, 350
UTRA, 272

V

value-added services, 17, 107,
 141, 360
vCalendar, 233
vCard, 232
vehicle bus systems, 96

Vertical Blanking Interval (VBI),
 107
vertical service, 356
video games, 106
Video-on-Demand, 29, 106
Virtual Private Network, 375
Virtual Private Network (VPN),
 336
Visa, 189
Visitor Location Register, 257
Visor, 32
Visual Age, 130
Visual Cafe, 130
Visual Studio J++, 130
voice recognition, 43
VoiceXML, 225
VPN, 375

W

WAE, 229, 230–41
WAE User Agent, 230, 234
WAP, 20, 22, 45, 91, 93, 102,
 158, 218, 227–41, 317, 358,
 373
WAP Binary XML (WBXML),
 230, 237, 318
WAP gateway, 228, 359
WARC-92, 270
washing machine, 81
WBXML, 230, 237, 318
WDP, 229
Web application, 327
Web application server, 312
Web server, 15, 25, 29, 123, 312,
 317, 318, 323
Webclipping, 358
WebSphere Application Server,
 335
WebSphere Everyplace Suite
 (WES), 336
WebTV, 110
WES, 336
Wind River Systems, 129
Windows 2000, 193
Windows CE, 35, 95, 113, 133–
 46, 195, 199
Windows CE based Handhelds,
 35–39
Windows CE communication
 technologies, 141

Windows CE driver, 142
Windows CE memory management, 135
Windows CE Platform Builder, 143
Windows CE user interface, 139
Windows for Smart Cards, 169, 171, 169–77
Windows NT, 193, 195
WinWap, 233
Wireless Application Environment (WAE), 229, 230–41
Wireless Application Protocol (WAP), 20, 22, 45, 91, 93, 158, 218, 227–41, 266, 317, 358, 373
Wireless Datagram Protocol (WDP), 229
wireless gateway, 275
Wireless Markup Language (WML), 228, 237, 318
wireless portal, 358
Wireless Session Protocol (WSP), 229
Wireless Telephony Application (WTA), 230
Wireless Transaction Protocol (WTP), 229

Wireless Transport Layer Security (WTLS), 229
WML, 228, 237, 318
WMLBrowser library, 239
WMLScript, 230, 238–41
Word, 35
World Wide Web Consortium (W3C), 223, 225
WRC 2000, 271
WSP, 229, 351
WTA, 230
WTLS, 229
WTP, 229

X

X.25, 267
X.509, 214
X10, 295
X9.32, 206
X9.62, 210
X9.63, 210
XHTML, 225
Xlet, 184, 186
XML, 23, 126, 225, 304
X-rays, 57
XSL, 225
XTNDConnectPC, 353