

Effective Collaboration in Dynamic Communities with Service-Oriented Architectures

Research Report 2007

CENTER FOR DIGITAL TECHNOLOGY & MANAGEMENT

**Effective Collaboration in Dynamic Communities
with Service-Oriented Architectures**

RESEARCH REPORT 2007

Effective Collaboration in Dynamic Communities with Service-Oriented Architectures

Editors: Ana Balevic, Bruno J. Bozionic, Bernhard Kirchmair, Nikolaus Konrad,
Philip Mayrhofer, Patrick Nepper, Uwe Sandner

Copyright 2007

Center for Digital Technology and Management
Arcisstr. 21
80290 Munich
Germany

E-Mail: info@cdtm.de

Web: <http://www.cdtm.de>

ISBN 978-3-9808842-7-3

The Center for Digital Technology and Management (CDTM) is a joint interdisciplinary institution and a Center of Excellence of Technische Universität München (TUM) and Ludwig-Maximilians-Universität München (LMU).

Board of Directors:

Prof. Dr. Dr. h.c. M. Broy, Chair for Software & Systems Engineering, TUM

Prof. B. Brügge, Ph.D., Chair for Applied Software Engineering, TUM

Prof. Dr.-Ing. K. Diepold, Institute for Data Processing, TUM

Prof. Dr.-Ing. J. Eberspächer, Institute for Communication Networks, TUM

Prof. D. Harhoff, Ph.D., Institute for Innovation Research, Technology Management
and Entrepreneurship, Munich School of Management, LMU

Prof. Dr. H.-G. Hegering, Chair for Communication Systems and
Computer Networks, LMU

Prof. Dr. Th. Hess, Institute for Information Systems and New Media,
Munich School of Management, LMU

Prof. Dr. H. Krcmar, Chair for Information Systems, TUM

Prof. Dr. T. Kretschmer, Institute for Communication Economics,
Munich School of Management, LMU

Prof. Dr. Dres. h.c. A. Picot, Institute for Information, Organisation and Management,
Munich School of Management, LMU

Preface

The ways people interact and collaborate have been rapidly changing in the last years, due to great advances in technology and the increasing impact of technology on our everyday lives. Globalization and the recent technological and social developments require increased business agility from companies, therefore placing high demands on the support for ad-hoc collaboration. To better support the requirements of collaborative software, we first need to understand the ways people work together as teams, groups and communities. In this book we examine different aspects of collaboration with a special focus on dynamic communities, and their implications for the social interaction patterns that need to be supported by future collaboration tools.

Research presented in this report represents integrated work of the research assistants and the dedicated interdisciplinary courses conducted at the Center for Digital Technology and Management (CDTM), a joint interdisciplinary institution of Technische Universität München (TUM) and Ludwig-Maximilians-Universität München (LMU), specialized in technology management education and high-tech research.

The “Effective Collaboration in Dynamic Communities with Service-Oriented Architectures” Research Report is structured in the three parts. The first part of the book is the research report on novel trends in the collaboration domain, which explores different collaboration scenarios and outlines emerging patterns of collaboration in dynamic virtual communities. It is concluded by an assessment of feasibility of supporting such scenarios using a Service-Oriented Architecture (SOA) approach and illustrated with a selected scenario from the field of agile product development. The second part of the book contains trend reports related to the developments triggered by the pervasive usage of the mobile technologies and the rising popularity of social-networking. The trend reports examine technology enablers and disablers and explore needs of different communities. Furthermore, the trend reports aim to identify new business opportunities and propose strategies for leveraging the recent developments. The book is concluded by three case studies that were developed and prototyped by CDTM students in order to illustrate the concepts outlined in the first chapters.

Last but not least, I would like to thank our industrial partners for their help and support during this project – especially Mr. Bruno J. Bozzonek, Mr. Thorsten Laux and their colleagues from Siemens Enterprise Communications GmbH & Co. KG who made this work possible, as well as my colleagues at CDTM with special thanks to Mr. Nikolaus Konrad for his invaluable help in editing this book.

Munich,
August 28, 2007

Ana Balevic

TABLE OF CONTENTS

I. RESEARCH REPORT

1	Emerging Patterns for Collaboration and Dynamic Virtual Communities	2
1.1	Introduction	2
1.2	Collaboration Trends and Perspectives	2
1.3	Evolution of Virtual Communities	4
1.4	Domain Engineering	7
1.4.1	Overview of the Selected Application Domains	7
1.4.2	Introduction to Domain Engineering	7
1.4.3	Pattern Approach.....	7
1.5	Visionary Scenarios for Collaboration and Communities	8
1.5.1	Agile Product Management with Distributed Participants.....	8
1.5.2	Handling Emergency – mHealth & Tourism	9
1.5.3	Tourism and Entertainment: Customized Ad-hoc Tour Organization.....	10
1.6	Analysis of Scenarios – Requirements, Social and Technical Challenges	11
1.6.1	Scenario Set 1: Agile Product Management	12
1.6.2	Scenario Set 2: Handling Emergency.....	13
1.6.3	Scenario Set 3: Tourist Entertainment	15
1.7	Communication and Collaboration in Communities Domain.....	16
1.7.1	Introduction	16
1.7.2	Lifecycle Phases of Hybrid Ad-Hoc Communities.....	17
1.7.3	Service Oriented Architecture – Overview and Feasibility Assessment	21
1.8	A Solution Oriented Approach for Supporting Emerging Collaboration in Agile Product Management Scenario.....	23
1.8.1	Interaction Patterns for Emergent Collaboration	24
1.8.2	Service-Oriented Approach for Supporting the IC-Patterns	25
1.9	Summary	26
1.10	References	27

II. TREND REPORTS

2	Business Models for Ad-Hoc Collaboration and Communities.....	32
2.1	Executive Summary	32
2.2	Billing and Communication Industry Business Models	33
2.2.1	Trends in the Communications Industry.....	33
2.3	Business Models for the Communications Industry of Tomorrow.....	37
2.3.1	The Formation for New Collaborations and Partnerships	37
2.3.2	End-to-End Management	37
2.3.3	New Pricing Models	38
2.4	Emerging Business Models Based on Pervasive Access to Services	39
2.4.1	Mobility, Ubiquity and Pervasive Access to the Network and Services	39
2.5	How Mobility, Ubiquity and Pervasive Access to the Network and Services Reshape Businesses	41
2.5.1	Organisational Changes	42
2.5.2	Changes to the Business Processes	42
2.6	Business Strategies and Opportunities.....	44
2.6.1	Exploring Underserved Markets	44
2.6.2	Identifying New Customer Segments	44
2.6.3	Linking Small, Medium and Micro Mobile Businesses to Customers	45
2.6.4	Other Business Opportunities	45
2.7	Enablers and Disablers for Enterprise Mobility	47
2.7.1	Technology	47
2.7.2	Security Issues and Regulations.....	48
2.7.3	Perceived Usability by Customers	48
2.8	A Proposed Business Model for Ad-Hoc Communities	49
2.9	Conclusion	49
2.10	References.....	50

3	User Centric Collaboration for Innovative Business Communities	52
3.1	Introduction	52
3.2	User-Centric Communities.....	52
3.2.1	User-Centric Design.....	52
3.2.2	User Needs in Virtual Communities	54
3.3	Collaboration.....	59
3.3.1	Definitions.....	59
3.3.2	Success Factors	60
3.4	Community based innovation.....	64
3.4.1	Web Based Conjoint Analysis.....	66
3.4.2	Fast Polyhedral Adaptive Conjoint Estimation.....	66
3.4.3	User Design	67
3.4.4	Virtual Concept Testing	67
3.4.5	Securities Trading of Concepts	67
3.4.6	Information Pump	68
3.5	Virtual Health Communities	70
3.6	Novel Forms of Interaction for After-Sales Services.....	72
3.7	Conclusion.....	74
3.8	References	75
4	Mobile 2.0.....	78
4.1	Overview	78
4.1.1	Definition of Mobile Commerce	78
4.1.2	Advantages of Mobile Commerce.....	79
4.1.3	Perspectives for Mobile Commerce	80
4.2	Market Analysis	81
4.2.1	Hype Cycle of Mobile Commerce	81
4.2.2	Market Potential of Mobile Commerce.....	84
4.3	Mobile Commerce and Mobile 2.0	86
4.3.1	Major Characteristics of Mobile 2.0	86
4.3.2	Comparison of Mobile 2.0 and Web 2.0	86

TABLE OF CONTENTS

4.3.3	Market Revenue Streams of Mobile Commerce.....	87
4.4	Applications	91
4.5	References.....	94
5	Mobility in Practice - Mobile Application Development for Handheld Computers.....	95
5.1	Introduction.....	95
5.2	Development Platforms.....	96
5.2.1	Market Overview	97
5.2.2	Java Microedition.....	98
5.2.3	Symbian OS	99
5.2.4	Windows Mobile.....	99
5.3	Approaches Towards Less Energy Consumption of Handheld Computers.....	100
5.3.1	Energy Efficient Network Protocols	100
5.3.2	Computation Offloading	101
5.4	Conclusion	102
5.5	References.....	103
 III. CASE STUDIES		
6	Siemate – A Social Travel Guide	108
6.1	Executive Summary	108
6.2	Description of the Product and Services.....	108
6.3	Siemate – An Innovation	109
6.3.1	Core – Living Database	109
6.3.2	Basic Concept	110
6.3.3	Functions: Tourist view	110
6.3.4	Functions: Industry view.....	112
6.4	Web 2.0 Implications	113
6.4.1	Travel Community	113
6.4.2	Matching Algorithm.....	113
6.4.3	Rating.....	113

6.4.4	Handling	114
6.5	Market and Competitor Analysis	114
6.5.1	Customer Needs	114
6.5.2	Existing Products Comparable to Siemate	114
6.5.3	Value Added.....	115
6.6	Cooperation in Further Product Development	115
6.6.1	Cooperation with Customers	115
6.6.2	Cooperation with Retailers.....	116
6.6.3	Positioning in the Market	116
6.7	Technical Documentation	116
6.7.1	Architecture.....	116
7	POSEIDON – An Emergency Collaboration Service	123
7.1	Executive Summary	123
7.2	Product Vision.....	124
7.2.1	Status Quo	124
7.2.2	Target Customer Groups	124
7.2.3	Customer Needs and our Solution.....	125
7.2.4	Feedback Channel	125
7.2.5	Information from External Sources.....	125
7.2.6	Enhanced Communication	125
7.2.7	Partnership and Dependencies	127
7.2.8	Legal Issues	128
7.2.9	Development Stadium	128
7.2.10	Future Development Steps and Opportunities	128
7.2.11	Market	129
7.3	Technical Architecture	132
7.3.1	General Concept.....	132
7.3.2	Dynamic Information	133
7.3.3	Static Information.....	134
7.3.4	Geoinformation System.....	134

TABLE OF CONTENTS

7.3.5	Usability Features	135
7.3.6	Implementation	135
7.3.7	Conclusion	139
8	CollaSOA – A Collaboration Platform for Business Communities.....	140
8.1.1	Status-Quo.....	140
8.1.2	Product Vision	141
8.2	Cross-Organizational Support.....	143
8.2.1	The Concept of Identity Federation	143
8.2.2	SAML 2.0 and the Shibboleth Framework	145
8.2.3	Security Considerations	146
8.3	CollaSOA Prototype – A Click-to-Call Scenario Walkthrough	146
8.3.1	SOA Architecture.....	147
8.4	References.....	149

The ways people interact and collaborate have been rapidly changing in the last years, due to great advances in technology and the increasing impact of technology on our everyday lives. Globalization and the recent technological and social developments require increased business agility from companies, therefore placing high demands on the support for ad-hoc collaboration. To better support the requirements of collaborative software, we first need to understand the ways people work together as teams, groups and communities. In this book we examine different aspects of collaboration with a special focus on dynamic communities, and their implications for the social interaction patterns that need to be supported by future collaboration tools.

The Center for Digital Technology and Management (CDTM) is a joint interdisciplinary institution of education, research, and entrepreneurship of Ludwig-Maximilians-Universität München (LMU) and Technische Universität München (TUM).

Building on the strengths of two prestigious universities, CDTM provides highly qualified and ambitious students with an excellent academic education in the field of technology and management.

As a research institution, CDTM closely cooperates with the industry, concentrating on the TIME-sector (Telecommunication, Information Technology, Media, Entertainment).