


The mind-boggling future of the mobile phone

Learning from an example of accelerated technology?


David Wood, Co-Founder & EVP Research, **symbian**


Personal context: Three brains

- My **biological brain**
 - ... 47 years of data
 - ... In need of a very serious de-frag (and lots more besides)
- My Psion Series 5mx PDA
 - ... 18 years of data
 - ... Closest to my heart
- My **smartphone** (Nokia, Sony Ericsson, Samsung, or Motorola...)
 - ... Communications, community, content, commerce – and convenience
 - ... Mobile window to the digital world (Google, Wikipedia, BBC, EBay...)
- Forgetting my Compaq Evo nc4010 laptop
 - ... Love-hate relation
 - ... In some ways the most powerful, in many ways the least immediate

Before long, most people will have two active brains


Two possible learnings from the rapid progress of mobile phones

1. To what extent can improvements in mobile phones make humans smarter, wiser, kinder, better?
2. To what extent can aspects of the rapid improvements in mobile phones inform similar rapid & valuable improvements in other areas of *technologies of human enhancement?*


Three waves of mobile phones


- Great communications
- Voice (& text)
- Pocketability
- Size
- Weight
- Battery life
- Robustness
- Reliability

- Graphics display
- Colour
- Camera
- Audio: Ringtones+
- Video
- Memory
- Information
- Personalisation


- Rich programmability
- Virtuous cycle
- Innovation
- Applications & services
- *Personal productivity*
- *Business productivity*
- Mobile commerce
- Customisability

The smartphone market open virtuous cycle

Advanced open mobile OS


Driving costs down and volumes up


- Need to drive down costs:
 - ... Device build costs, and service deployment costs, and usage costs
- Costs are reduced, in part, by the working of Moore's Law
 - ... More computing power in a smartphone than put a man on the Moon?
- Moore's Law is driven by ingenuity in real companies
 - ... Eg ARM 
- An even bigger effect is
 - ... Economies of Scale, and *the Learning Effect*, and the Free Market
- “Practice makes perfect”
 - ... Companies will practice very hard, if the potential rewards are very high


Smartphone Bill Of Materials cost decline


Mobile phone market: sales per annum (M)


Smartphone addressable market per annum (M)


Technology adoption life-cycle


(source: Geoffrey Moore – “Crossing the Chasm”)


Smartphones are crossing the chasm because:

- They allow users to build on & do more of the things that caused users to buy phones in the first place
 - ... **Communication** (and messaging)
 - ... **Safety & connection** (timely info in context)
 - ... **Fashion & fun** (personalisation)
- AND they allow users to do these things **simply**
 - ... (Even though the phones themselves are increasingly complex)
- AND on that basis, provide additional functionality of genuine value to users
 - ... **For example, becoming people's preferred personal mobile gateway into the digital universe...**


Google™

eBay®

amazon.com.

YAHOO!

BBC NEWS UPDATED EVERY MINUTE OF EVERY DAY
WORLD EDITION

Expedia.co.uk

multimap.com

Slashdot
News for Nerds. Stuff that matters.

WIKIPEDIA The Internet Movie Database

betfair

EVERQUEST

Mobile gateway into the digital universe

msn.

YouTube™ Broadcast Yourself

lastminute.com

ESPN

Friends Reunited.co.uk

PLAYBOY.COM

PokerRoom.com
MEET THEM AND BEAT THEM

All company and product names & logos are registered trademarks of their respective holders


TransVision 2006: *Emerging Technologies of Human Enhancement*


Accessing the digital world, while mobile

- Improved bandwidth – faster networks
- Improved screens
 - ... Number of pixels, Resolution, Colour depth, Sharpness
- Improved input
 - ... Handwriting recognition, Intelligent word completion
 - ... Bluetooth keyboards, Gestures, Voice recognition, Brainwaves...
- Intelligent software!
 - ... Proxies, Layout engines, optimised transmission...
 - ... Intelligent sentence completion and comprehension...


The increasing value of software


Mind-transforming effects of smartphones

Users cope – younger users take them in their stride

Smarter users

- Better memory
- More in touch with key information
- More in touch with key people
- Better organised and more productive
- Better mentored
- More choice
- Smartphones will increasingly become smarter than their human users


Smart Phones = Smart Lives

More achieved
More leisure
More pleasure...


New waterproof Japanese phone

- Sony Ericsson shipped the SO902iWP – a completely waterproof phone
- Commercially available on June 30
- Can be used in the bathroom, seaside and even under water


バスルームで


海辺で


For more information about smartphones

- *Smart mobs: the next social revolution*
 - ... by Howard Rheingold
- *Communities Dominate Brands, 3G Marketing, M-Profits, and Services for UMTS* [4 books]
 - ... by Tomi Ahonen
- www.Symbian.com **symbian**
- **The Symbian Smartphone Show**
 - ... 17-18 OCTOBER 2006, EXCEL, LONDON
 - ... **120 exhibiting companies**
 - ... **60 free seminars**
 - ... **3000+ attendees** from the entire smartphone industry


Two possible learnings from the rapid progress of mobile phones

1. To what extent can improvements in mobile phones make humans smarter, wiser, kinder, better?
- ➔ To what extent can aspects of the rapid improvements in mobile phones inform similar rapid & valuable improvements in other areas of *technologies of human enhancement*?

Two kinds of driver for progress


Commercial drivers for smartphone progress

- Smell of money! ***The smell of feasible money!***
 - ... “The business of business is business”
- The mobile phone industry’s version of TV06?
- 3GSM: Barcelona – Enormous hustle and bustle
 - ... 50,913 attendees (up from 33,793 last year), 2085 media people
 - ... Up to 20 seminar tracks and presentations happening in parallel
- Technical feasibility is not enough to guarantee progress
- The technology has to satisfy a strong **human need...**
- At a sufficiently **attractive price** to individual end users
- Where the product has sufficiently **usability**
 - ... Not requiring prolonged learning or disruptive changes in lifestyle
- ***But even this is not sufficient...***


Open virtuous cycle

Execution is the hardest task in innovation


- “Evolution, not creation”
 - ... The eventual version of massively innovative technology is almost always attained through a series of incremental steps
 - ... Where each individual steps adds some extra value
 - ... *And makes commercial sense in its own right*
- Credible roadmap
- Help in dealing with bottlenecks
 - ... The system must encourage and enable sufficient amounts of **fresh new thinking** to be brought to bear on the central problems
- So, the development process must be **Open**
 - ... To accept new ideas
- And **Continuously commercially attractive**
 - ... To encourage companies to *come up with new ideas* AND to *continue to search for ways to successfully execute their ideas*


The smartphone market open virtuous cycle

Hugely simplified!

Advanced open mobile OS


Beyond commercial drivers


- The Hacker Ethic and the Spirit of the Information Age
 - ... Pekka Himanen & Linus Torvalds
- Compare with “The Protestant Ethic and the Spirit of Capitalism”
 - ... Max Weber

- Rich intelligence at the edges
- Not dominated by central companies
- Beyond thin partnership
- Wider investment of passion and creativity


Classical work ethic vs “hacker ethic”

- Money
- Work
- Optimality
- Flexibility
- Stability
- Determinacy
- Result accountability

- Passion
- Freedom
- Social worth
- Openness
- Activity
- Caring
- Creativity


- + Emerging technology
- + Open markets, open virtuous cycle, open minds
- + Collaborative approach
- + Heart as well as brain

The best is still to come

