
 Electronic copy available at: http://ssrn.com/abstract=2613198

Printed: Tuesday, 2 June 2015 1

Surfing the third wave of computing: a framework for

research into eObjects

Kayleen Manwaring
a
; Roger Clarke

b, c, d

a
School of Taxation & Business Law, UNSW Business School, University of New South Wales,

Australia

b
 Xamax Consultancy Pty Ltd, Canberra, Australia

c
 UNSW Law School, University of New South Wales, Australia

d
 College of Engineering and Computer Science, Australian National University, Australia

Abstract

During the last two decades, a “third wave of computing” has emerged: a move from a model of

accessing the Internet and other internetworks almost exclusively via a desktop computer to

alternative forms of distributed information technologies, such as smartphones, wearable computers,

and sensors and microprocessors embedded in everyday objects. This paper undertakes a critical

review of the literature that offers and discusses definitions of this “third wave”. Not surprisingly in

an area of innovation, definitions are evolving, overlapping and inconsistent. This paper analyses and

consolidates the literature in order to identify the key aspects of this new phenomenon. We have

coined the term “eObjects”
1
 for the central element of the “third wave”. The paper presents a

framework for research into the technologies and their implications, distinguishing core from common

attributes, and identifying categories of inter-device interaction. A subsequent paper will apply the

research framework to legal research, with the intention of understanding areas in which litigation can

be anticipated, and uncovering areas where the law may not adequately deal with emergent social and

business practices.

Keywords: ubiquitous computing; pervasive computing; Internet of things; ambient

intelligence; mobile computing; technology regulation; eObjects

1 Introduction

"In order to craft appropriate laws, both the technology and its uses must be well understood.”
2

For the last two decades, scholars, journalist and IT consultants, have been presaging what has been

labelled the “third wave of computing”,
3
 “a new age of embedded, intuitive computing in which our

1
 This term was suggested by Roger Clarke, as a shorthand descriptor of a model articulated by Kayleen

Manwaring.
2
 Chris Reed, ‘Taking Sides on Technology Neutrality’ [2007] 4 SCRIPTed 263.

3
 Mark Weiser, ‘Ubiquitous Computing’ (1996) <http://www.ubiq.com/hypertext/weiser/UbiHome.html>

 Electronic copy available at: http://ssrn.com/abstract=2613198

Printed: Tuesday, 2 June 2015 2

homes, cars, stores, farms, and factories have the ability to think, sense, understand, and respond to

our needs”.
4
 The first wave comprised the introduction of mainframe computing, with a “many

persons to one machine” model. The second wave of personal computing saw the development of

one-to-one relationships between people and their computers. The third wave envisages a move from

a model of people accessing internetworked computing services almost exclusively via a personal

desktop computer to a “many people to many machines” model.
5
 Advocates of the third wave predict

the large scale development and use of alternative forms of distributed information technologies, of

which early examples include smartphones, wearable computers and sensors and microprocessors

embedded in everyday objects.
6

One indication of the transition is mobile commerce, which is now part of the mainstream of e-

commerce technologies, with applications for mobile entertainment, retail shopping, banking, stock

trading and gambling all well-established, and on the rise.
7
 The widespread use of computing devices

embedded into buildings and everyday objects, formerly only a vision of a few computer scientists, is

now emerging in the real world, with current commercial applications for home automation, energy

management, healthcare and environmental monitoring, just to name a few.

These changes have led to different ways of doing business, different consumer experiences and

different ways humans interact with computer systems. It has also led to a plethora of technical

literature on aspects of the new model. Scholarship discussing possible effects is emerging in a

number of areas. For example, examination of the effects on the legal landscape begins with Kang

and Cuff
8
 in 2005. However, the literature on impacts up to this point has usually failed to engage

with the nature and features of the technology in a comprehensive way.
9
 Much of this has been

4
 This reference to the “third wave” is distinct from (although the choice of terminology may well have been

inspired by) the futurist Alvin Toffler’s description of first, second and third wave societies in Alvin Toffler,

The Third Wave (1st edn, Morrow 1980).
5
 Mark Weiser and John Seely Brown, ‘The Coming Age of Calm Technology’ (1996)

<http://www.ubiq.com/hypertext/weiser/acmfuture2endnote.htm> accessed 26 February 2015.
6
 (n 3); Kalle Lyytinen and others, ‘Surfing the Next Wave: Design and Implementation Challenges of

Ubiquitous Computing’ (2002) 30 Communications of the Association for Information Systems 695.
7
Efraim Turban and others, Electronic commerce 2012: a managerial and social networks perspective (Global

Edition) (Upper Saddle River : Pearson Education 2012), 277.
8
 Jerry Kang and Dana Cuff, ‘Pervasive Computing: Embedding the Public Sphere’ (2005) 62 Washington and

Lee Law Review 93. Other key legal works include Kevin Werbach, ‘Sensors and Sensibilities’ (2007) 28

Cardozo L Rev 2321; ; Rolf H. Weber and Romana Weber, Internet of Things: Legal Perspectives (Springer

2010); Mireille Hildebrandt and Bert‐Jaap Koops, ‘The Challenges of Ambient Law and Legal Protection in the

Profiling Era’ (2010) 73 Modern Law Review 428;Scott R Peppet, ‘Freedom of Contract in an Augmented

Reality: The Case of Consumer Contracts’ (2012) 59 UCLA Law Review 676; Joshua Fairfield, ‘Mixed

Reality: How the Laws of Virtual Worlds Govern Everyday Life’ (2012) 27 Berkeley Technology Law Journal

55;Adam D. Thierer, ‘The Internet of Things & Wearable Technology: Addressing Privacy & Security

Concerns Without Derailing Innovation’ (2015) 21 Richmond Journal of Law & Technology.
9
 With the notable exception of Anne Uteck, ‘Reconceptualizing Spatial Privacy for the Internet of Everything’

(PhD Thesis, University of Ottawa 2013). However, Uteck’s framework understandably focusses mainly on

features of ubiquitous computing salient to her research on privacy, and therefore has some limitations for

researchers looking at other issues.

Printed: Tuesday, 2 June 2015 3

deliberate. In the field of law, for example, scholars have been approaching this question cautiously,

feeling their way amongst discussions of technologies which are new, experimental and often merely

visions of what “might be” rather than actual applications in commercial use.

However, to develop more meaningful scholarship in this particular area of technology regulation,

there needs to be a good understanding of the character of the technology at issue.
10

 Currently, even

the cautious approach taken by legal scholars assumes two things: a consistency in the technological

literature on definitions and terminology and a sufficient level of knowledge and understanding on the

part of readers. The first assumption is unwarranted, and the second contentious. This paper presents

a framework designed to aid in the identification and analysis of issues that might arise, such that

research in the area can proceed with a better understanding of the technological issues.

A subsequent paper will apply this framework to the legal impacts, in order to analyse key technical

and function innovations contained in the new model, and to thereby uncover areas where legal

uncertainties may arise in relation to technological change brought about by developments in these

areas.

It is essential to clarify what technology is being discussed. Koops, in his analysis of mapping

research spaces within the discipline of technology regulation, argues that “[t]he questions raised by a

certain development in technology depend very much on the character and level of abstraction of the

technology at issue” (the “technology type”).
11

 Koops explains that questions of regulation will

differ depending on whether a researcher is examining a concrete application of a certain technology,

such as a fitness device, or more abstract notions such as information technology, or even technology,

itself. A description of the characteristics of the “third wave” model is presented in Part 3 of this

paper. However, it is also important to note at the outset that this description is the result of a

deliberate choice to examine issues arising within a particular context. Various units of study exist,

some of which are at differing levels of abstraction from one another, and others of which focus on

particular features of the new model. For example, domotics (also known as home automation or

“smart homes”) has been a popular and rapidly developing unit of study for computer scientists,

designers and health professionals.
12

 Domotics envisages the use of computers remotely controlling

10

Mireille Hildebrandt, ‘Chapter 9: Law at a Crossroads: Losing the Thread or Regaining Control? The

collapse of distance in real-time computing’ in Morag Goodwin, Bert-Jaap Koops and Ronald Leenes (eds),

Dimensions of Technology Regulation (Wolf Legal Publishing 2010); .Bert-Jaap Koops, ‘Ten dimensions of

technology regulation. Finding your bearings in the research space of an emerging discipline’ in Morag

Goodwin, Bert-Jaap Koops and Ronald Leenes (eds), Dimensions of Technology Regulation (Wolf Legal

Publishing 2010).
11

Koops (n 10) , 212.
12

 M. Meulendijk and others, ‘AmI in good care? Developing design principles for ambient intelligent domotics

for elderly’ (2011) 36 Inform Health Soc Care 75; M. M. Kohn and others, ‘SMART CAMP: Environmental

Sustainability Through Intelligent Automation Technologies’ (24th IEEE International Conference on Advanced

Printed: Tuesday, 2 June 2015 4

appliances and systems in the home such as security systems, climate control systems, audio-visual

devices, lights, window coverings, and garden devices. In addition, significant research has been

done on technical, social and legal implications relating to appliances,
13

 wearables,
14

 human ICT

implants,
15

 cyborgs,
16

 augmented reality applications,
17

 and artificial intelligence
18

. Researchers

examining the new model described in this paper may find it helpful to draw on the literature of these

subsets and intersecting spaces, with an awareness that the differences in attributes will most likely

affect the nature of the legal problems that might arise.

Multiple variants of the new model that is the subject of this paper have been described by academic

and industry commentators, but not with consistency. The variants have been described in different

terms, and with somewhat different characteristics. However, despite these varying descriptions, “the

important thing to note is that there is a trend towards taking technologies out of the office and away

from being mere desktop computers in order to enhance previously non-computerised everyday

situations”.
 19

In more specific terms, the new model contemplates the widespread use of computer processors with

data communications and data handling capabilities, embedded in a variety of objects from phones, to

cars, to animals, to people. One important feature of the new model is that many of these objects

were not previously capable of such communications and processes (“enhanced objects”). These

enhanced objects may exist, operate and communicate in a fixed location, or with varying degrees of

mobility. Importantly, mobile enhanced objects may be designed to be associated with human beings.

They may be associated with an individual very closely (eg subcutaneous chips, or chips in

Information Networking and Applications, Perth, Australia, 20-23 April 2010);Rishabh Das and others,

‘Security based Domotics’ 10 Procedia Technology 942.
13

 Computing devices whose full processing power is not made available to the end user, but is expressly

constrained by the vendor to a small set of functionalities eg Microsoft Xbox, Apple iOS devices, Amazon

Kindle ebooks. See eg Jonathan Zittrain, The future of the internet and how to stop it (Yale University Press

2008), particularly 101-126.
14

 Eg Steve Mann, ‘Wearable Computing’ in Mads Soegaard and Rikke Friis Dam (eds), The Encyclopedia of

Human-Computer Interaction (2nd edn, The Interaction Design Foundation 2012) <https://www.interaction-

design.org/encyclopedia/wearable_computing.html>
15

 Eg Katina Michael and M. G. Michael (eds), Uberveillance and the Social Implications of Microchip

Implants: Emerging Technologies (Information Science Reference 2014); Mark N. Gasson, Eleni Kosta and

Diana M. Bowman, Human ICT implants: technical, legal and ethical considerations (Springer 2012).
16

 Gowri Ramachandran, ‘Against the right to bodily integrity: Of cyborgs and human rights’ (2010) 87 Denver

University Law Review 1; Roger Clarke, ‘Cyborg Rights’ (2011) 30 Technology and Society Magazine, IEEE

49
17

 Eg Fairfield (n 8).
18

 Eg David C. Vladeck, ‘Machines without Principals: Liability Rules and Artificial Intelligence;’ (2014) 89

Washington Law Review 117.
19

 Katharina E. Kinder, ‘Ubiquitous Computing in Industrial Workplaces: Cultural Logics and Theming in Use

Contexts’ (PhD thesis, Lancaster University 2009), 40.

Printed: Tuesday, 2 June 2015 5

prostheses), loosely or episodically (eg phones, wearables such as spectacles or items of clothing), or

very loosely (eg cars
20

).

The new capabilities of these objects may be used for a wide variety of data collection, processing and

dissemination purposes, through interactions with processors entrenched in conventional computing

devices or in other enhanced objects. Discussions of the new model often concentrate on the potential

benefits to individuals and organisations, but also on possible detrimental effects, such as a loss of

control over personal data or decision-making. It should also be noted that much of the technical

literature concentrates on technological possibilities, or as yet uncommercialised technology currently

only found in research laboratories. Whereas Part 1 introduced the overall themes of this paper, and

the reasons for its existence, Part 2 of this paper proceeds with an outline of the literature on historical

and current definitions of particular areas of the new model. Beginning with the development of ideas

of “ubiquitous computing” in the early 1990s, Part 2 continues with a discussion of “pervasive

computing”, “mobile computing”, “ambient intelligence”, and the “Internet of Things”, in order to

provide a clear statement of the terminology and concepts behind the new model. This part also

extracts from the literature some different ideas of the key dimensions or attributes of the new model.

With considerable inconsistencies between existing analyses emerging, Part 3 reconciles these

analyses into a research framework.

2 Definitions – historical and current

The new model “encompasses a wide range of disparate technological areas brought together by a

common vision of computational resources deployed in real-time, real-world environments.”
 21

Examples of concrete applications currently in commercial use or in advanced stages of development

include:

 electricity smart grid technology;
 22

 wearable electronics and other consumer devices;
23

 healthcare products;
24

20

 Although note levels of association may vary between individuals eg some people may have much stronger

emotional associations with their cars than their mobile phones.
21

 Paul Dourish and Genevieve Bell, Divining a digital future: mess and mythology in ubiquitous computing

(MIT Press 2011), 61.
22

 Eg the Smart Grid, Smart City trials in NSW – see https://ich.smartgridsmartcity.com.au/, and similar trials in

the US (see http://www.smartgrid.gov/) and the EU (http://ses.jrc.ec.europa.eu/jrc-scientific-and-policy-report).
23

 Eg the Apple Watch, a wearable computer with smartphone-like functions (although currently somewhat

limited and also dependent on proximity to a full-featured iPhone) –see https://www.apple.com/au/watch/ .

Other examples include fitness trackers such as FitBit, Nike Fuelband and Jawbone.
24

 Eg Scanadu Scout, which is a personal scanner in advanced development that tracks blood pressure,

temperature, respiratory rate, oxygen saturation, heart rate and stress level by applying the device to the

forehead for a short amount of time. See http://www.scanadu.com/scout.

https://ich.smartgridsmartcity.com.au/
http://www.smartgrid.gov/
http://ses.jrc.ec.europa.eu/jrc-scientific-and-policy-report
https://www.apple.com/au/watch/
http://www.scanadu.com/scout

Printed: Tuesday, 2 June 2015 6

 home
25

 and industrial
26

 automation applications;

 traffic applications;
27

 smart and driverless cars and trucks;
28

 and

 environmental monitoring.
29

However, despite the fact that it is easy to point to current (and potential) examples, it is difficult to

identify an accurate scope definition of this “new model” of computing. The terminology used by

researchers, industry participants and governments is not fixed, and a number of different terms are

frequently used. The most commonly used terms appear to be ubiquitous computing,
30

 pervasive

computing,
 31

 ambient intelligence,
32

 and the Internet of Things.
33

 Sometimes these terms are used

interchangeably, other times they are used in different but overlapping contexts and with wider or

narrower scopes of meaning.

This profusion and confusion of terms may be due to a number of reasons. Terminologies and

descriptions in the literature appear to be contingent on a number of factors: they vary over

geographical locations, and with individual researchers, and they change over time. In particular,

terminology has often varied depending on the particular entity funding the research being discussed.

Also, whereas many areas of information technology research have a significant and defined technical

problem or problems to be solved, the research arenas of ubiquitous computing, pervasive computing

25

 Eg Internet-enabled light, energy, security, entertainment, appliances, water – see Turban and others (n 7),

314-5. For example, LG has released an Internet-enabled and voice- and smartphone-activated refrigerator

which manages expiry dates, creates shopping lists, and sends recipes to the householder (and their oven) - see

http://www.lg.com/us/refrigerators/lg-LFX31995ST-french-3-door-refrigerator;

http://www.lgnewsroom.com/ces2012/view.php?product_code=95&product_type=95&post_index=1828. For

example, a Brazilian company currently markets the SmartHydro, a bath which can be filled remotely by

communication with a smartphone - http://www.ihouse.com.br/caracteristicas-da-smarthydro.php.
26

 Eg wireless sensor networking products such as SmartMesh WirelessHART -

http://www.linear.com/products/smartmesh_wirelesshart
27

 Eg traffic congestion reporting and automated decision-making services offered by inrix.com.
28

 Eg Daimler “Smart” brand cars, Google’s driverless car, SARTRE self-driven road trains. See Turban and

others (n 7), 315-6.
29

 Luís M. Oliveira and Joel J. Rodrigues, ‘Wireless Sensor Networks: a Survey on Environmental Monitoring’

(2011) 6 Journal of Communications 143.
30

 Mark Weiser, ‘The Computer in the 21st Century’ [1991] Scientific American 94. Ubiquitous computing is

also commonly abbreviated to “ubicomp”, the abbreviation appearing to have originated with Mark Weiser

himself: the earliest reference I can find is to a penultimate draft of a paper published in Scientific American in

1991, available at http://www.ubiq.com/hypertext/weiser/SciAmDraft3.html (the term did not appear in the

published article). This abbreviation has been used frequently since: most notably as the title of an Association

of Computing Machinery’s annual International Conference since 2001 -

http://www.ubicomp.org/ubicomp2013/about.php.
31

 Eg Frank Adelstein and others, Fundamentals of mobile and pervasive computing (McGraw-Hill 2005).
32

 Information Society and Technology Advisory Group, Strategic orientations and priorities for IST in FP6

(Report, European Commission, June 2002, 2002).
33

 Neil Gershenfeld, Raffi Krikorian and Danny Cohen, ‘The Internet of Things’ [2004] Scientific American 76.

Other terms are also used, such as “everyware”, Adam Greenfield, Everyware : the dawning age of ubiquitous

computing (New Riders 2006), but the four listed are by far the dominant terms.

http://www.lg.com/us/refrigerators/lg-LFX31995ST-french-3-door-refrigerator
http://www.lgnewsroom.com/ces2012/view.php?product_code=95&product_type=95&post_index=1828
http://www.ihouse.com.br/caracteristicas-da-smarthydro.php
http://www.linear.com/products/smartmesh_wirelesshart
file://infpwfs1004.ad.unsw.edu.au/staff071$/z3154304/AAResearch/PhD%20Research/Proposal%20versions/inrix.com
http://www.ubiq.com/hypertext/weiser/SciAmDraft3.html

Printed: Tuesday, 2 June 2015 7

and ambient intelligence have a far greater focus on the human (rather than technical) outcomes.
 34

 As

a result, a great breadth of technology types and technical problems come under the research umbrella

of these areas. This breadth makes almost any attempt at definition “messy”, as Dourish and Bell

characterise it.
35

The purpose of this paper is to present the groundwork, to enable assessment of the capacity of

existing law to deal with this new model of technology and its impacts on business and society. In

order to come to a proper view of how the law does and should treat these emerging technologies, it is

important to attempt to clear up at least some of the “messiness”, clarify the fields of view of the

various terms, and identify the characteristics that are of greatest relevance to their impacts, and to the

way law interacts with the products, services and relationships that arise from the use of these

technology types.

2.1 Ubiquitous and pervasive computing

2.1.1 History

In 1991 and years following, a computer science researcher, Mark Weiser, first articulated a vision of

a world where the traditional computer would be replaced by tiny devices, distributed and embedded

in items in the physical world, communicating and interoperating with each other with the benefit of

new wireless communication technologies.
36

 Weiser coined the term “ubiquitous computing” for this

pattern of computing use.
 37

Ubiquitous computing has not yet been fully implemented in 2015 – or at least not in the way Weiser

imagined it.
38

 However, much of the technology he visualised exists either in research laboratories or

has been fully commercialised, although with significant variations in business and consumer take-up.

This has been facilitated by technological advances in:

areas such as Internet technologies, mobile and distributed computing, handheld devices,

computer hardware, wireless communication networks, embedded systems and computing,

wireless sensor networks, software agents, human computer interfaces, and the like.
 39

34

 Dourish and Bell (n 21), 61.
35

 Ibid.
36

 Weiser, ‘The Computer in the 21st Century’ (n 30); Mark Weiser, ‘The World is not a Desktop’ [1994]

Interactions 7; Weiser and Brown (n 5), 2.
37

 Weiser, ‘The Computer in the 21st Century’ (n 30).
38

 Dourish and Bell (n 21), Ch 2.
39

 Mohammad S Obaidat, Mieso Denko and Isaac Woungang (eds), Pervasive Computing and Networking (John

Wiley & Sons 2011), 3. Of particular interest for ubiquitous computing are the developments in radio frequency

identification and near field communication (NFC) protocols.

Printed: Tuesday, 2 June 2015 8

Most attempts at a definition of the new model use Weiser’s vision as a starting point, focusing “on

potential benefits of widely distributed input and output devices-sensors, effectors, and displays that

will be carried, worn, or embedded in the environment.”
40

Weiser’s publications emerged from his research work as chief scientist at Xerox PARC, a research

division of Xerox Corporation Ltd. In the early 1990s, however, a rival industrial vision emerged.

IBM created a new research division which promoted research along the lines of leaving the desktop

computer behind in order to develop opportunities in mobile and embedded computing
41

, and

developed a “architecture and marketing concept” that they labelled “pervasive computing”.
42

The two terms seemed to emerge as competing attempts from within two different organisations,

Xerox PARC and IBM, both aimed at carving out a unique research space. However, from the

beginning, there appeared to be a significant overlap in the two research foci of ubiquitous and

pervasive computing. Want identified one major differentiation between the two research areas in the

early 1990s: the emphasis by Xerox PARC on “calm” and “disappearing” technologies. This

emphasis on invisible computing did not appear in IBM’s early marketing efforts.
43

In the next decade, some researchers explicitly attempted to differentiate the two terms. Despite

IBM’s common starting point with Xerox PARC in investigating opportunities in connected mobile

and embedded computing,
44

 in 2002 Lyytinen and Yoo distinguished the two as follows:

Type of computing Level of mobility Level of embeddedness

Pervasive computing Low High

Ubiquitous computing High High

They saw “the main challenges in ubiquitous computing originate[d] from integrating large-scale

mobility with the pervasive computing functionality”. In other words, design challenges arose out of

40

 Jonathan Grudin, ‘Group dynamics and ubiquitous computing’ 45 Communications of the ACM 74, 74.
41

 Roy Want, ‘An Introduction to Ubiquitous Computing’ in John Krumm (ed), Ubiqutious Computing

Fundamentals (Chapman & Hall/CRC 2009), 11. The concepts of “calm” and “disappearing” computing were

developed in, amongst others, Weiser, ‘The Computer in the 21st Century’ (n 30), 1 ; Weiser and Brown (n 5),

2; Mahadev Satyanarayanan, ‘Pervasive computing: vision and challenges’ (2001) 8 IEEE Personal

Communications 10 (2001).
42

 Sandhu Reema, ‘Shifting paradigm from mobile to ubiquitous/pervasive computing’ (2013) 2 COMPUSOFT:

International Journal of Advanced Computer Technology 360, 360.
43

 Want (n 41).
44

 Ibid, 11.

Printed: Tuesday, 2 June 2015 9

the desire for computers to retrieve information from their environment through interaction with other

computing systems and act “‘intelligently’ upon and within the environments in which we move”.
45

Therefore, a “smart office” containing sensors and actuators
46

 which sense a person entering and turn

on lights, adjust heating and activate displays would be a good example of pervasive computing,

within the Lyytinen and Yoo definition. The Sensoria smart sock
47

 would provide a better example of

ubiquitous computing. The manufacturers have sewn a sensor chip into socks, which can

communicate with a smartphone app. The sensor chip sends information about the wearer’s running

style to the smartphone app; the app itself sends alerts to the runner’s mobile phone when, for

example, the runner’s tendency to heel strike exceeds acceptable levels.
48

 This type of computing is

both embedded and highly mobile.

However, both before and after Lyytinen & Yoo’s article, commentators had a tendency to conflate

the two concepts,
49

 and the differences were disappearing. Singh, Puradkar and Lee in 2006

attempted to stop the convergence of the two definitions, stating that they were “conceptually

different”. However, even in their description of the two these authors co-opted the concept of

invisibility into pervasive computing:
 50

 a concept that had been fundamental to the early descriptions

of ubiquitous computing by Weiser.

It appears, however, that Singh, Puradkar & Lee were fighting a losing battle. From the mid-2000s or

even earlier, most authors displayed a tendency to use both terms interchangeably or else

acknowledge significant overlaps.
51

 There are still those writing today who attempt to differentiate

the two
52

 but Want, writing in 2010, concluded that “any unique position described by either party has

45

 Kalle Lyytinen and Youngjin Yoo, ‘Issues and Challenges in Ubiquitous Computing’ (2002) 45

Communications of the ACM 62, 64
46

 Devices which move things.
47

 http://www.sensoriainc.com/
48

 Will Oremus, ‘Smart socks may be the future of wearable technology’ Sydney Morning Herald (30 November

2013) <http://www.smh.com.au/digital-life/digital-life-news/smart-socks-may-be-the-future-of-wearable-

technology-20131130-2yihx.html>
49

 Eg Satyanarayanan (n 41), 1, "ubiquitous computing, now also called pervasive computing", also see D. Saha

and A. Mukherjee, ‘Pervasive computing: A paradigm for the 21st century’ (2003) 36 Computer 25.
50

 Sachin Singh, Sushil Puradkar and Yugyung Lee, ‘Ubiquitous computing: connecting Pervasive computing

through Semantic Web’ (2006) 4 Information Systems and e-Business Management 421, 422.
51

 See, for example, Adelstein and others (n 31), 92, “Since the mid-1990s, ubiquitous computing has also been

known as pervasive computing”, George F Coulouris and others, Distributed systems : concepts and design

(Addison-Wesley (Pearson Education) 2012), 819, “Ubiquitous computing is also sometimes known as

pervasive computing, and the two terms are usually taken to be synonymous”, Stefan Poslad, Ubiquitous

computing: smart devices, environment and interaction (John Wiley & Sons Ltd 2009), “Ubiquitous

Computing, often also referred to as Pervasive Computing”, xxv, Uwe Hansmann, Pervasive computing: the

mobile world (2nd edn, Springer 2003), 1, “"Everywhere at anytime"... This common slogan expresses in a

nutshell the goal of Pervasive or Ubiquitous Computing”.
52

 Eg Rob Kitchin, The Data Revolution: Big Data, Open Data, Data Infrastructures and Their Consequences

(Sage Publication Ltd 2014). “If the mantra of pervasive computing is computation ‘in everything’, then the

mantra of ubiquitous computing is computation ‘in every place’, with pervasive computing exhibiting processes

of divergence (software being embedded into more and more devices) and ubiquitous computing exhibiting

http://www.sensoriainc.com/

Printed: Tuesday, 2 June 2015 10

been slowly integrated into the shared vision and by the mid-2000s any publications that set out to

describe this topic presented fundamentally the same position”.
53

 By this time, the number and

diversity of actors involved in the field may well have meant that the convergence of the terms,

considering their real similarities, was almost inevitable.
54

2.1.2 Properties of ubiquitous computing

Weiser in 1991 identified the main properties of ubiquitous computing as computing which was

distributed, unobtrusive and context-aware.
55

 He also identified three form factors for potential

ubiquitous computing devices, then being researched in the Xerox PARC laboratories: “tabs”, “pads”

and “boards”.
56

 Notably, modified versions of these form factors have become an intrinsic part of

common technologies commercially available in 2015 (as smartphones, tablets and interactive

whiteboards respectively), even though their usage is not quite as “ubiquitous” as Weiser might have

hoped. In 2005, Endres, Butz and Macwilliams took a more expansive systems approach, and

classified ubiquitous computing systems into three broad areas: augmented reality (virtual layer on a

physical environment), intelligent environments (embedded sensors, actuators and/or processors), and

distributed mobile systems (integrated multiple mobile devices).
57

The most comprehensive framework proposed for ubiquitous computing was one developed by Stefan

Poslad in 2009.
58

 He identified a three-pronged framework for technical analysis and design of

ubiquitous computing systems, called SmartDEI. Note that although Poslad called his book

“Ubiquitous Computing”, he made it clear that he included concepts of pervasive computing and

ambient intelligence within that term.
59

Poslad undertook a substantive literature review of authors who had identified a number of different

types of classifications based on functional properties, types of devices, and types of systems.
60

 From

this review, he identified five “core internal properties” (and over 70 sub-properties) that ubiquitous

computing devices and systems should manifest. He considered these core properties to be:

convergence (single digital devices undertaking more and more tasks)”, citing Rob Kitchin and Martin Dodge,

Code/Space: Software and Everyday Life (Matthew Fuller, Lev Manovitch and Noah Wardrip-Fruin eds, MIT

Press 2011).
53

 Want (n 41), 11.
54

 One significant indicator of convergence was the 2013 merger of the Association for Computing Machinery’s

two separate international conferences on pervasive and ubiquitous computing into one – UbiComp. See

http://www.ubicomp.org/ubicomp2013/.
55

 Weiser, ‘The Computer in the 21st Century’ (n 30).
56

 Ibid, 98.
57

 Christoph Endres, Andreas Butz and Asa MacWilliams, ‘A survey of software infrastructures and frameworks

for ubiquitous computing’ (2005) 1 Mobile Information Systems 41, 42.
58

 Senior Lecturer, School of Electronic Engineering and Computer Science, Queen Mary University of London.
59

 Poslad (n 51), 18.
60

 Ibid, 17-18.

Printed: Tuesday, 2 June 2015 11

1. distributed systems which are networked and transparent ie “acting as a single virtual system

even although it is physically distributed”
61

. Poslad uses the term “transparency” consistently

throughout his work to designate a desired design outcome of “hid[ing] the complexity of the

distributed computing model from users”
62

. This is a problematic term: other writers use this

term in relation to Weiser’s idea of a “disappearing” or non-obtrusive computer,
63

 which Poslad

puts into his second category. From the perspective of the user, Poslad’s use of “transparency”

would probably be better phrased as “opaqueness” or a “black box” approach to design;

2. the interaction between humans and computing devices/systems is implicit, or at least less

obtrusive than conventional desktop computers. Poslad labelled the more extreme versions of this

implicit human-computer interaction, or “iHCI”.
64

3. computers are context-aware – of the physical environment, users and other computing systems;

4. computers can operate autonomously (ie devices/systems can be “self-governing and are capable

of their own independent decisions and actions”); and

5. computers deal with multiple actions and interactions via “intelligent” decision making and

interaction systems. Poslad indicates this concept “may entail some form of artificial

intelligence”.
65

Because Poslad’s framework provides a useful checklist of features found in “third wave”

technologies: we have summarised his list of properties and sub-properties in Appendix A.

Poslad concluded from his review that no one definition of ubiquitous computing was possible, and

“rather there is a range of properties and types … which vary according to the application”.
66

 He

proposed a fluid classification where “each individual property has its own domain of a more finely

grained set of discrete values, rather than being seen as a property that is present or absent”.
67

Therefore an individual system could display some but not all of the core properties strongly, and the

remaining only weakly or perhaps not at all. From a definitional perspective, there are two significant

problems with Poslad’s classification of “core properties.” The first is that many of the properties that

he describes are not core at all. It seems he uses the term as indicating “possible” properties, rather

than requiring these properties as part of a definition exercise. Also, when he attempts to define these

core properties, the endpoint of the dimensions are not sufficiently described.

61

 Ibid (n 51), 19.
62

 Ibid, 8.
63

 D. J. Cook, J. C. Augusto and V. R. Jakkula, ‘Ambient intelligence: Technologies, applications, and

opportunities’ (2009) 5 Pervasive and Mobile Computing 277, Coulouris and others (n 51), 10.
64

 Poslad adopted the terminology from Albrecht Schmidt, ‘Implicit human computer interaction through

context’ (2000) 4 Personal Technologies 191, who further developed this in Albrecht Schmidt, ‘Ubiquitous

Computing - Computing in Context’ (PhD thesis, Lancaster University 2002).
65

 Poslad (n 51), 9. The first three of these are explicitly adapted from Weiser’s work: the last two were

additional proposals from Poslad.
66

 Ibid, 35.
67

 Ibid, 21.

Printed: Tuesday, 2 June 2015 12

The second part of Poslad’s framework focussed on design architectures seen in ubiquitous computing

systems. Poslad expanded on the previous ideas of Satyanarayanan
68

 to identify three types of design

architectures: “smart device”, “smart environment”, and “smart interaction”. Smart devices in

Poslad’s framework take a range of forms, but are most often multi-functional, personal devices

such as mobile phones, with a large amount of explicit interaction with humans, and between the

device and other computers, but less so with the physical environment. Smart environments, by

contrast, tend to contain embedded devices which are more limited in functionality,
69

 but support

higher levels of implicit human-computer interaction eg a door-opening system which opens a door

automatically as a human approaches. They also tend to be more public than personal as they usually

support interactions with many users.

Smart interaction systems were defined as a further step on from basic synchronous and asynchronous

interactions between a sender and receiver, involving the use of both personal smart devices and smart

environments. For example, Poslad’s idea of smart interaction contemplated that a choice of action

by a device (such as switching on a light, or rather a particular light in the room) will be dependent on

sharing and processing information about user goals (eg whether or not the user is reading a book or

watching a film).
70

Poslad also viewed new model systems through a third lens, based on the type of external interaction

inherent in ubiquitous computing systems. Poslad considered that there were three basic ubiquitous

computing systems environments: the virtual (other ICT systems), the physical, and the human. The

external interactions comprise human-to-computer, computer-to-physical world and computer-to-

computer interactions, as well as combinations of these. For example, a human playing a game on a

smartphone incorporates a human-to-computer interaction. Computer-to-computer interaction is

required if the game is one with multiple remote players. Computer-to-physical world interaction will

be required if the game contains augmented reality features, such as Niantic Labs’ Ingress: this game

68

 Satyanarayanan (n 41).
69

 See the explanation of “appliances” in footnote 13. “Embedded” components can be embedded in parts of a

physical or human environment, or be part of a larger ICT device. “Untethered” components are those that

have some degree of physical freedom. These untethered components are likely to include micro electro

mechanical systems (MEMS) devices, often referred to as “smart dust”. Current MEMS products include

automotive pressure sensors, airbag accelerometers and inkjet heads (although most growth is expected from

MEMS technologies which are still early in the research and development stage). A. A. Berlin and K. J.

Gabriel, ‘Distributed MEMS: New challenges for computation’ (1997) 4 IEEE Comput Sci Eng 12. Poslad,

when discussing smart environments, concentrates on future possible uses of MEMS devices, such as a series of

micro-sensors applied over surfaces, or diffused through other liquid or gaseous materials. For example, he

raises the possibility that “smart paint” might be developed for transport infrastructure containing sensors which

track traffic, wind and structural integrity. Poslad (n 51), 197.
70

 Poslad (n 51), 33. Note that this particular scenario has not yet been realised: and its utility will in all

likelihood be limited by factors such as the need for human intention to produce some phenomenon that can

actually be sensed by a machine.

Printed: Tuesday, 2 June 2015 13

is GPS-dependent, requiring users to be within a certain physical distance of physical landmarks in

order to perform certain actions within the game.
71

2.2 Mobile computing

Contemplating the use of a smartphone or other mobile device as part of a ubiquitous computing

system brings an added complexity in defining the new model. This complexity results from the rise

and dominance of mobile computing in the modern information technology landscape, most obviously

demonstrated by the runaway commercial success of mobile phones with significant computer

processing power. Mobile computing can be described as "the performance of computing tasks while

the user is on the move, or visiting places other than their usual environment."
72

The increasing use of smartphones and wireless tablets in developed and developing economies is one

of the most obvious examples of the “third wave”, or the move away from the desktop model.

However, it is arguable that mobile computing is not confined to mobile phones and tablets. The

concept could also cover areas such as wearable computing,
73

 for example Internet-connected

spectacles,
74

 or computing which is implanted in humans or other animals such as a heart

pacemaker.
75

However, significant distinctions between mobile computing and Weiser’s initial view of ubiquitous

computing have previously been identified.
76

 For one:

[b]roadly speaking, mobile computing is concerned with exploiting the connectedness of

devices that move around in the everyday physical world; ubiquitous computing is about

exploring the increasing integration of computing devices with our everyday world.
77

 (our

italics)

71

 https://www.ingress.com. Niantic Labs is an internal department of Google.
72

 Coulouris and others (n 51), 10.
73

 For a discussion of the history of wearable computing, see Mann (n 14).
74

 Such as Google Glass, Sony’s Smart Eyeglass, and Toshiba Glass. The future of internet spectacles, at least in

their availability to individual consumers, is uncertain. The most well-known of the products, Google Glass,

had a limited public release on 15 April 2014, with a stated view to a full release in the US later in 2014.

However, in January 2015 Google announced that the product would not be offered to consumers: however, it

is still available to business customers, with applications in advanced development in the health science and

aviation industries. See Paul Briden, ‘Google Glass Review: Google Glass In Every Day Life’ 11 April 2014

<http://www.knowyourmobile.com/google/google-glass/21388/google-glass-release-date-features-and-price-

ray-ban-oakley-commit-future> and Gene Marks, ‘How Google Saved Google Glass’ Forbescom

<http://www.forbes.com/sites/quickerbettertech/2015/02/02/how-google-saved-google-glass/> accessed 4

February 2015.
75

 Poslad (n 51), 29.
76

 Dourish and Bell (n 21), 117.
77

 Coulouris and others (n 51), 818.

https://www.ingress.com/

Printed: Tuesday, 2 June 2015 14

Another important distinction arises from the nature of the interaction between device and user.

Ubiquitous computing from the beginning contemplated a user model with many different computers

(often with only one or two dedicated functions) interacting with many different users, or with

different machines or devices. Mobile computing, on the other hand, currently operates closer to the

desktop model: that is, a user interacts directly with one or two devices dedicated to her or him.

Also, discussions of mobile computing usually assume a human’s central involvement in the

computing activity, while ubiquitous/pervasive computing does not confine itself in this way.

However, apart from these distinctions, mobile computing seems entrenched as part of the research

space of ubiquitous/pervasive computing, as its features are usually discussed by computer scientists

and other researchers as an essential part of ubiquitous computing concepts, whether as a subset or as

a necessary adjunct.
78

 Weiser himself in 1996 denied that ubiquitous computing was either a

“superset or subset” of mobile computing,
79

 but it is unlikely that this position can continue to be

justified considering the technological and terminological changes since that time. For example,

Weiser specifically rejected the idea of his vision of ubiquitous computing “liv[ing] on a personal

device of any sort”, but rather contemplated it existing “in the woodwork everywhere”.
80

 However,

the “tabs” and “pads” prototypes he helped Xerox PARC develop have now been transformed into

personal devices: smartphones and tablets. Of course the mobile infrastructure essential to the

commercial success of these personal devices could be seen as indeed embedded in the “woodwork”,

admittedly not everywhere, but in very many places. Dourish and Bell in 2011 concluded that

existing mobile computing is actually in its own way the current manifestation of Weiser’s vision of

ubiquitous computing, albeit messy, incomplete and using technologies that he had not anticipated.
81

2.3 Ambient intelligence

2.3.1 History

The emergence of the term “ambient intelligence” came almost a decade after the development of

ubiquitous and pervasive computing. It was first used in 1998 in a series of workshops commissioned

by consumer electronics company Philips.
82

 By 2009, the fundamental idea of “ambient intelligence”

was defined as:

by enriching an environment with technology (eg sensors and devices interconnected through

a network), a system can be built … which senses features of the users and their environment,

78

 See eg Poslad (n 51); Adelstein and others (n 31); Coulouris and others (n 51); Dourish and Bell (n 21).
79

Weiser, ‘Ubiquitous Computing’ (n 3).
80

 Ibid.
81

 Dourish and Bell (n 21).
82

 E. H. L. Aarts and José Luis Encarnação (eds), True visions: the emergence of ambient intelligence (Berlin :

Springer-Verlag 2006), 6.

Printed: Tuesday, 2 June 2015 15

then reasons about the accumulated data, and finally selects actions to take that will benefit

the users in the environment.
83

Note that the idea of “benefits” in this definition was specifically related to “the users in the

environment”. The authors also identified loss of control, privacy and security concerns as possible

disbenefits of these technologies.
84

Philips spearheaded the corporate development of the concept, also developing links with industries

and research universities, such as its collaboration with the MIT Oxygen project,
85

 and its in-house

development of a research laboratory to investigate scenarios for ambient intelligence, HomeLab.
86

The Philips workshops identified some particular characteristics of ambient intelligence, in particular,

that the technology used would be embedded, personalised, adaptive and anticipatory.
87

The idea – and the terminology – of ambient intelligence were given their most significant boost as a

result of substantial investment by the European Union. In 1999, the EU’s Information Society and

Technology Advisory Group (ISTAG) created a workgroup on “Ambient Intelligence”, and issued a

series of reports over the next couple of years.
88

 As a result of ISTAG’s recommendations, ambient

intelligence research formed a key part of the European Commission’s Sixth Framework Programme

for Research and Technological Development in the area of Information Society Technologies.
89

 In

its first report, ISTAG postulated four different scenarios concerning possible development in ambient

intelligence technologies. One scenario described a woman who lived in a “smart house” where she

could order food and other items via her refrigerator, and track her e-commerce activities via a mobile

device. She could also access a car pool through her city infrastructure, which would also advise on

traffic and also regulate the car’s behaviour.
90

2.3.2 Characteristics of ambient intelligence

It is noteworthy that, like the terms “ubiquitous” and “pervasive” computing, the term “ambient

intelligence” emerged from a separate research organisation. The 2009 definition above makes clear

the similarities between the scope of ambient intelligence and ubiquitous/pervasive computing

research. However, unlike those terms, “ambient intelligence” has in many cases maintained a

83

 Cook, Augusto and Jakkula (n 63), 278.
84

 Ibid, 286-7.
85

 http://oxygen.lcs.mit.edu/Sponsors.html
86

 http://www.research.philips.com/technologies/projects/ami/background.html
87

 Eli Zelkha and Brian Epstein, ‘From Devices to "Ambient Intelligence": the Transformation of Consumer

Electronics’ Presentation slides circulated internally within Royal Philips Electronics, 24 June 1998

<http://www.epstein.org/brian/ambient_intelligence.htm>
88

 Information Society and Technology Advisory Group, Scenarios for Ambient Intelligence in 2010 (Final

Report, European Commission Community Research, 2001).
89

 http://ec.europa.eu/research/fp6/index_en.cfm?p=2
90

 Information Society and Technology Advisory Group, 38-42.

Printed: Tuesday, 2 June 2015 16

separate identity,
91

 most likely due to its adoption by the EU in 2001, and consequential funding of

research projects. It still remains a predominantly European term. The question remains: are there

important differences?

Some scholars have proposed that the key distinguishing feature of ambient intelligence, when

compared to ubiquitous or pervasive computing, is the assertion that the technologies need to be

intelligent, in some sense of that word.
92

 The very name assumes that ambient intelligence research

concentrates on devices acting intelligently, but the term often seems to be used functionally, rather

than engaging with existing complex and contested definitions
93

 of artificial or synthetic

“intelligence”. In particular, the term “intelligence” is most often used in ambient intelligence

literature as a synonym for making people’s lives easier, which is difficult to justify as a defining

factor. Undoubtedly technologies exist that can collect large amounts of data, use strong contextual

models to recognise a problem that needs to be solved, and contain clever algorithms which can

suggest solutions. Whether or not this is sufficient to be called “intelligent” is highly contested.
 94

Aside from the outstanding question of whether technology can in fact ever approach human

capabilities for flexibility, adaptability, tolerance and wisdom, an emphasis on intelligence alone as a

differentiating factor is highly questionable considering the significance scholars have attributed to

an “intelligent response” in ubiquitous and pervasive computing.
95

A more sensible attempt at differentiation was made by ISTAG. It saw ambient intelligence as being

“concerned less with basic technology than the use of the technology – by the individual, by business,

and by the public sector.”
96

 This was supported recently by Sorrano and Botia, who proposed that:

Ubiquitous Computing … is a vision for computer systems to merge the physical world and

human and social environments … And Ambient Intelligence … is concerned with such kind

of systems but it lays the emphasis on how they interact with people”
97

91

 For example, with separate journals and conferences.
92

 E Maeda and Y Minami, ‘Steps towards ambient intelligence’ (2006) 4 NTT Technical Review, 51. See also

Cook, Augusto and Jakkula (n63), 279.
93

 A discussion of the complexity of the debate around definitions of artificial intelligence can be found at Roger

Clarke, ‘What drones inherit from their ancestors’ (2014) 30 Computer Law & Security Review 247, section 2,

248-251.
94

 Ibid.
95

 See Lyytinen and Yoo (n 45). See also particularly Poslad (n 51), 18, who considered that ambient

intelligence fit along a spectrum of types of ubiquitous computing, with an emphasis on autonomy, implicit

human computer interaction, and intelligence; also Kenneth D. Pimple, ‘Introduction: The Impacts, Benefits

and Hazards of PICT’ in Kenneth D. Pimple (ed), Emerging pervasive information and communication

technologies (PICT): ethical challenges, opportunities and safeguards (Springer 2014), 2, "[a]mbient

Intelligence applies particularly to artificial intelligence (AI) devices, but AI capabilities are not excluded by the

terms ubiquitous and pervasive”.
96

 Information Society and Technology Advisory Group, Ambient Intelligence: from vision to reality (Report,

European Commission, September 2003), 6.

Printed: Tuesday, 2 June 2015 17

“Interactions with people” usually refers to interactions with devices that have significant and

uniquely identifiable associations with individuals. Not surprisingly, ISTAG has anticipated the

industrial base for ambient intelligence products as arising from consumer electronics companies, car

and aeroplane manufacturers, and telecommunications companies, rather than from “general purpose”

computer technology suppliers.
98

It is clear that the research agendas overlap. However, research agendas attached to the name

“ambient intelligence” are phrased in terms which are human-centred rather than technology-centred,

and have a more energetic emphasis on artificial intelligence and context awareness, rather than

contrasting ideas of “everywhereness” implied by the terms ubiquity and pervasiveness. In other

words, ambient intelligence definitions tend to focus on the “ends” rather than the “means”, in

contrast to the main area of concentration reflected in the ubiquitous/pervasive computing literature.

However, the emphasis in the ambient intelligence literature on interaction with, and benefits to,

human users can obscure some key concerns. In the end, such systems will be built primarily by and

for those corporate or government entities with the resources to do so. As a result, the intended

beneficiaries of these systems will not necessarily be the individuals who “use” them: but may

instead be companies or governments who wish to monitor their employees’ or citizens’ movements,

or suppliers who want to target advertising of their products to people with a particular data profile.

The reliance of ambient intelligence systems on data profiling - “the construction or inference of

patterns by means of data mining and … the application of the ensuing profiles to people whose data

match with them”
99

 – gives rise to its own specific problems. Hildebrandt and Koops identified four

categories of “vulnerabilities” that can arise from profiling: errors arising from “incorrect

categorisation” (eg false positives and false negatives), loss of privacy and autonomy, the possibility

of unfair discrimination and stigmatisation, and threats to due process.
100

Other scholars have also expressed concern with the “rather too sunny view of our technological

future” expressed by many people advocating the development of ambient intelligence

technologies.
101

 In particular, researchers funded by the European Commission spent 18 months in

the mid-2000s developing so-called “dark scenarios” to illustrate potential problems in areas such as

97

 Emilio Serrano and Juan Botia, ‘Validating ambient intelligence based ubiquitous computing systems by

means of artificial societies’ (2013) 222 Information Sciences 3, 3. See also David Wright and others (eds),

Safeguards in a world of ambient intelligence, vol 1 (Springer 2008), xxi, who described the research emphasis

as being “on greater user-friendliness, more efficient services support, user empowerment and support to human

interactions”.
98

 Information Society and Technology Advisory Group, Ambient Intelligence: from vision to reality (n 96), 3.
99

Hildebrandt and Koops, (n 8), 431.
100

Ibid, 433-488.
101

 Michael Friedewald and others, The Brave New World of Ambient Intelligence: An Analysis of Scenarios

Regarding Privacy, Identity and Security Issues (Springer 2006); See also Hildebrandt and Koops, (n 8), 433-

488.

Printed: Tuesday, 2 June 2015 18

privacy, security, identity protection, trust, loss of control, dependency, social exclusion, surveillance

and spam.
102

 These dark scenarios also help to illustrate a problem with terminology: we talk about

individuals “using” these types of technologies, but in many cases it is more accurate to say that the

technologies (or their controllers) “use” the individuals: for example to gather information about

them, or to trigger actions based on their movements or preferences, but not providing any outcome

desired by the individual, who may well be acted upon without his or her knowledge.

Philips researchers Zelkha and Epstein first proposed its defining characteristics in 1998 as

embedded, personalised, adaptive and anticipatory.
103

 By 2003, other Philips researchers (Aarts

and Roovers) had added context-aware to that list.
104

 In contrast, the ISTAG Report in the same year

refused to identify any definitional characteristics, as ambient intelligence was to them an “emerging

property”.
105

 However by this time, research into actual devices had developed to the extent that

Aarts and Roovers could attempt to classify existing or potential devices on types of power

dependence: autonomous devices (eg self-powered tags, sensors), portables (eg battery-powered

mobile phones) and statics (eg home servers powered on mains electricity).
106

In 2009, Cook, Augusto and Jakkula examined the most recent research by industry and academia.

As a result, they expanded the definition of the main features of ambient intelligence technologies to

include: sensitivity, responsiveness, adaptiveness, transparency, ubiquity and intelligence.
107

Another roughly concurrent attempt to define the key characteristics of ambient intelligence produced

this list: complexity, a lack of boundaries, unpredictability, heterogeneity, incremental development

and deployment and the ability to self-configure and adapt.
108

2.4 Internet of Things

In spring 1998, at a similar time to the emergence of “ambient intelligence”, Kevin Ashton presented

to the multinational consumer goods corporate group Procter & Gamble an idea that the addition of

RFID
109

 and other sensor technologies to everyday objects could create an “Internet of Things”.
110

The concept of an Internet of Things (also known as “IoT”) has emerged as part of a model of the

102

 See http://is.jrc.ec.europa.eu/pages/TFS/SWAMI.html and Wright and others (n 97).
103

 Zelkha and Epstein (n 87).
104

 E. Aarts and R. Roovers, ‘IC design challenges for ambient intelligence’ [2003] Proceedings of the Design,

Automation and Test in Europe Conference and Exhibition 2. Aarts and Roovers used the term “contextual

awareness”, but “context-aware” has become much more common since this time.
105

 Information Society and Technology Advisory Group, Ambient Intelligence: from vision to reality (n 96), 3.
106

 Aarts and Roovers (n 104), 3.
107

 Cook, Augusto and Jakkula (n 63), 278-279.
108

 Wright and others (n 97).
109

 Radio-frequency identification.
110

 Kevin Ashton, ‘That 'Internet of Things' Thing’ RFID Journal

<http://www.rfidjournal.com/articles/view?4986> accessed 26 February 2015.

http://is.jrc.ec.europa.eu/pages/TFS/SWAMI.html

Printed: Tuesday, 2 June 2015 19

future direction for the Internet, in particular as a way to frame current developments in infrastructure

and information management.

One definition of the Internet of Things is:

…the general idea of things, especially everyday objects, that are readable, recognizable,

locatable, addressable, and controllable via the Internet - whether via RFID, wireless LAN,

wide-area network, or other means…
111

However, the definition of the Internet of Things is the subject of debate. Even the use of the word

“Internet” in this and other definitions incorporates a common misunderstanding. The technical

definition of the “Internet” actually refers to a combination of computer networks using a particular

set of communications protocols, most importantly the TCP/ IP
112

 protocols.
113

 Many devices

represented as examples of IoT, particularly those which communicate over very short distances, do

not need (and often do not use) TCP/IP. For example, electronic door key applications, which lock

and unlock doors in response to taps on a smartphone icon, may well communicate with the phone

using simpler protocols over Bluetooth or infra-red channels.
114

However, the “Internet of Things” is a widely accepted term in Europe and China. Although it is less

widely used in the US, where other terms such as “smart object” are often preferred,
115

 it seems to be

gaining in popularity.
116

 One common element among the various visions of an Internet of Things is

the concept of a mass-scale networking infrastructure that supports “interdevice internetworking”.
117

This concept envisages the “tagging” of physical objects with a unique identifier (often called an

electronic product code or EPC). The tags can then be accessed (using automated identification and

data collection technologies),
118

 and information retrieved elsewhere via the Internet about the object:

111

 National Intelligence Council, Disruptive Technologies Global Trends 2025. Six Technologies with Potential

Impacts on US Interests Out to 2025. (Conference Report, CR 2008-7, April 2008)
112

 Transmission Control Protocol and Internet Protocol.
113

 Roger Clarke, ‘Origins and Nature of the Internet in Australia’ (Xamax Consultancy Pty Ltd, 2004)

<www.rogerclarke.com/II/OzI04.html> accessed 13 May 2015
114

 Eg August Smart Lock. See Bonnie Cha, ‘A Beginner's Guide to Understanding the Internet of Things’

re/code <http://recode.net/2015/01/15/a-beginners-guide-to-understanding-the-internet-of-things/> accessed 15

January 2015.
115

Erin Anzelmo and others, ‘The Internet of Things’ (1st Berlin Symposium on Internet and Society, October

25-27, 2011), 4.
116

 For example, the IEEE, which has a significant US membership and management, publishes the Internet of

Things Journal and holds conferences on the Internet of Things.
117

 Gershenfeld, Krikorian and Cohen (n 33), 78.
118

 Like RFID, Near Field Communication and other sensor technologies. Stephan Haller, Stamatis Karnouskos

and Christoph Schroth, ‘The Internet of Things in an Enterprise Context’ in John Domingue, Dieter Fensel and

Paolo Traverso (eds), Future Internet – FIS 2008, vol 5468 (Springer 2009) <http://dx.doi.org/10.1007/978-3-

642-00985-3_2> , 15.

Printed: Tuesday, 2 June 2015 20

such as which object it is, who owns it, where it is physically, where it is in network space, where it

has been and where it is going.
119

Tagging of objects that are then scanned and tracked is hardly a recently-emerged functional concept

– for example, as early as January 2005, the American multinational retail corporation Wal-Mart was

requiring suppliers to apply RFID tags to its shipments.
120

 However, what appears to be new about

the Internet of Things is that it envisages that far more objects will have chips with communication

capabilities embedded, to allow information relating to and/or collected by the physical object to be

accessible via the Internet or a private network. This possibility is facilitated by the increasing

deployment of IPv6, a network protocol dealing with address and control information that greatly

expands the number of unique addresses available for Internet-connected devices (and their

processes)
121

.

The most common current use of Internet of Things is to “automate inventory, tracking and basic

identification” of goods moving from one place to another.
122

 However, technology development in

the Internet of Things is in an early stage, and most uses beyond the above are currently not yet in full

commercial production. Most of the existing installations of RFID and similar technologies are still

communicating only within one enterprise or just with a limited number of partner enterprises: not

really an Internet of Things, but rather an Intranet or Extranet of Things.
123

 Even within consumer

applications of the Internet of Things, most information is still not disseminated outside its capturing

application,
124

 at least not for the consumer’s benefit. However, note that this technical limitation

does not represent protection for consumer data. Many corporations that host consumer devices’

associated web-based applications can and very probably will collect and disseminate data from these

applications for marketing and profiling purposes.
125

119

 Weber and Weber (n 8), 17.
120

 Ian Poole, ‘RFID History’ (Radio-Electronics.com) <http://www.radio-electronics.com/info/wireless/radio-

frequency-identification-rfid/development-history.php> accessed 20 February 2015. See also Mark Roberti,

‘The History of RFID Technology’ RFID Journal, 16 January 2005

<http://www.rfidjournal.com/articles/view?1338/> accessed 26 February 2015.
121

 Haller, Karnouskos and Schroth (n 118), 21, who estimate that IPv6 could accommodate 2
128

things.
122

 European Commission, ‘The Internet of Things’ <http://ec.europa.eu/digital-agenda/en/internet-things>

accessed 4 May 2015
123

 Dieter Uckelmann, Mark Harrison and Florian Michahelles, ‘An Architectural Approach Towards the Future

Internet of Things’ in Dieter Uckelmann, Mark Harrison and Florian Michahelles (eds), Architecting the

Internet of Things (Springer 2011) <http://site.ebrary.com/lib/unsw/docDetail.action?docID=10461731> , 3.
124

 Sarah Rotman Epps, ‘There is no internet of things’ Forbescom

<http://www.forbes.com/sites/forrester/2013/10/17/there-is-no-internet-of-things/> .
125

 Eg Fitbit’s Australian privacy policy as at 30 December 2014 stated “De-identified data that does not identify

you may be used to inform the health community about trends; for marketing and promotional use; or for sale to

interested audiences” - https://www.fitbit.com/au/privacy.

Printed: Tuesday, 2 June 2015 21

So how, then, does the Internet of Things fit in with concepts such as ubiquitous/pervasive computing

and ambient intelligence? Some commentators consider them as equivalent terms.
126

 However,

others have a more limited view of the Internet of Things. Chaouchi describes the Internet of Things

as “one step further on the path to ubiquitous computing”.
127

 More specifically, Weber and Weber

have envisioned the Internet of Things as playing a significant role as a “backbone” or support

infrastructure for these other forms of computing. In their view, a fully developed Internet of Things

has the capacity to “enabl[e] smart environments to recognize and identify objects, and retrieve

information from the Internet to facilitate their adaptive functionality”.
128

 Other envisioned usages,

incorporating an increased use of sensor and actuator technologies, include:

cars warning other cars of traffic jams, a cell phone reminding a person when it was last left

next to the keys, a waste-bin inquiring its contents about their recyclability, or a medicine

cabinet checking the storage life of the medications in it.
129

The similarity of these scenarios to ubiquitous/pervasive computing and ambient intelligence

scenarios is easy to see. It is not surprising that some commentators have attempted to conflate the

idea of the Internet of Things and the other forms of computing discussed above. For example

Santucci, presenting to the International Conference on Future Trends on the Internet, said “over the

years Europe 'forgot' the term "Ambient Intelligence", which it had invented, and 'imported' and re-

used the term "Internet of Things"”.
130

However, the majority of the critical literature indicates that the definition of the Internet of Things, at

least as it currently stands, is not “the same” as ambient intelligence or ubiquitous/pervasive

computing. At the moment, at least, the Internet of Things is more accurately explained as a subset to

these concepts, or as part of a technological path towards their implementation.
131

 Of course,

especially considering the history of the other terms and their convergence, it is not impossible that in

time the increasing popularity of the term, especially in Europe and in China, may subsume the other

definitions and incorporate their characteristics. It has certainly become the most popular of the

terms in the public mind, as indicated in Figure A below, which indicates the trends in the frequency

126

 Eg “Other terms for the Internet of Things include Internet-connected devices, smart connected devices,

wireless sensor networks, machines and devices communicating wirelessly, ubiquitous computing, ambient

intelligence, and smart matter” (our italics) Melanie Swan, ‘Sensor Mania! The Internet of Things, Wearable

Computing, Objective Metrics, and the Quantified Self 2.0’ (2012) 1 Journal of Sensor and Actuator Networks

217, 218
127

 Hakima Chaouchi (ed) The Internet of things: connecting objects to the web (John Wiley & Sons 2010), xi.
128

 Weber and Weber (n 8), 1.
129

 Ibid, 1-2.
130

Gerald Santucci, ‘From Internet of Data to Internet of Things’ (International Conference on Future Trends of

the Internet, Luxembourg, 28 January 2009), 2-3
131

Weber and Weber (n 8); also Chaouchi (n 127).

Printed: Tuesday, 2 June 2015 22

with which the terms “ambient intelligence”, “ubiquitous computing”, “pervasive computing”, and

“internet of things” have been searched for using a leading search engine.

Figure A: Popularity of search terms “ambient intelligence”, “ubiquitous computing”,

“pervasive computing”, “Internet of things”
132

.

When considering the current definition, a major limiting factor is the insistence on a global

communications and information-sharing network as an essential requirement. For example,

Uckelmann, Harrison and Michahelles consider that the Internet of Things can currently be

differentiated from ubiquitous/pervasive computing because the latter “does not imply the usage of

objects nor does it require a global Internet infrastructure.”
133

 This distinction could apply equally

well to ambient intelligence. For example, the ambient intelligence scenario of clothes made of smart

materials that sense perspiration and adjust ventilation
134

 does not require a connection to the Internet.

Both ubiquitous/pervasive computing and ambient intelligence, as definitional terms, envisage a

localised, globalised, (and potentially a universal), implementation: the “Internet of Things”, at least

in its present manifestation, is more confined. Localised silos of connected things do currently exist,

132

 Data Source: Google Trends (www.google.com/trends). In terms of content from all sources, a Google

search run by the author of this paper on 1 December 2014 gave the following results: “Internet of Things” –

about 15 800 000; “ubiquitous computing” 689 000; “pervasive computing” 651 000; “ambient intelligence”

438 000. However, a search on Google Scholar reveals that at least this subset of the academic literature reflects

roughly opposite proportions.
133

Uckelmann, Harrison and Michahelles (n 123), 5, citing Tomas Sanchez Lopez, ‘Technical Blog, "What the

Internet of Things is NOT"’ 22 March 2010 <http://technicaltoplus.blogspot.com.au/2010/03/what-internet-of-

things-is-not.html> . These authors do not expressly consider the possibility of a localised “internet of Things”.
134

 Poslad (n 51), 426. Note that this scenario is provided in a book that is ostensibly about ubiquitous

computing, not ambient intelligence.

http://www.google.com/trends

Printed: Tuesday, 2 June 2015 23

and are likely to exist in the future. However, as discussed above they are usually distinguished from

IoT by using terms such as “intranet of Things”.
135

2.5 Towards a framework

Although this paper has identified some differences between these definitions, it cannot be said that

any of these forms of computing have clear-cut boundaries separating them. It appears rather that

mobile computing and the Internet of Things are best characterised as subsets of a broader type of

computing, involving technological paths to achieving visions of ubiquitous computing or ambient

intelligence. Discussions in the literature of broader visions of ubiquitous/pervasive computing and

ambient intelligence do not usefully assist in identifying differences, as they routinely throw up

similar forms of technology, just viewed through different dominant functional lenses: such as an

emphasis on “everywhereness” for ubiquitous/pervasive computing, and “adaptability to humanness”

for ambient intelligence. However, a map of the functional lenses creates a simplified but useful

starting point. Figure B presents such a map, summarising the relationship among the terms based on

these functional lenses.

Figure B: dominant functional lenses of ubiquitous/pervasive computing, ambient intelligence,

mobility and Internet of Things

135

 http://www.iot-a.eu/public.

http://www.iot-a.eu/public

Printed: Tuesday, 2 June 2015 24

However, simple diagrams and express definitions are open to challenge, as they cannot accurately

reflect the complexity of the new model, or inconsistencies within the literature. The model is better

described through a framework that deals with key attributes, both technical and functional.

3 The research framework

3.1 Construction: key attributes in the literature

As set out in Part 2 above, scholars have made various attempts to describe the dimensions of this new

form of computing. This paper distinguishes possible characterisations of technology within the new

model in order to assist in understanding their impacts, and in particular in predicting where

challenges might arise for existing regulatory frameworks. The framework is intended to provide

guidance when researchers want to evaluate how existing or proposed legal, economic and/or policy

models will work when confronted with the socio-technical change brought about by these

technologies.

An initial identification of the key dimensions of this new model of computing makes sense as a first

step in this analysis. A subsequent paper will take the next step of identifying how these

characteristics, by themselves or in combination, differ from existing technologies in ways that might

give rise to unique legal problems.

Before the first steps are taken, it is sensible to consider what term might be used to refer to the new

model. The concept of “third wave” computing, although tenable, is somewhat too general to be

fully useful. As the previous section has shown, no one of the major terms discussed for almost 20

years is satisfactory. As an alternative, we have adopted the term “eObject”, to refer not to the model

as a whole, but rather to the central element underlying the new model. The concept of “object” is

general enough to include both natural things and artefacts, and encompasses living things such as

humans and animals. The use of the “e” follows a tradition set by existing terms such as “e-

commerce.” However, its use here is intended to reflect a broader concept than that of electronic

computing or use of the Internet. It describes objects as diverse as phones, walls, buildings, trees,

animals and people that are enhanced through the embedment of computing power and

communications capabilities.

Previous attempts to identify the characteristics of the variants of eObjects have tended to concentrate

on two dimensions: core functional attributes and types of devices or systems. From the existing

literature, the most commonly mentioned attributes of eObjects can be summarised as:

Printed: Tuesday, 2 June 2015 25

 increased device portability;
136

 increased use of remote telecommunication services;
137

 embedment of data-handling capabilities in objects or in environments not previously

computerised;
138

 and

 increased use of internetworking by devices which are partially or wholly autonomous from

human users.
139

Other important attributes of eObject devices and systems that also appear in the literature include:

 devices and systems that are designed to be invisible or unobtrusive to humans;
140

 devices capable of communication that are intended to populate all/many places, or to provide

comprehensive coverage of a specific location;
141

 humans interacting with many devices;
142

 devices interacting with many other devices, over internetworks, often without human

intervention;
143

 mobility of the device and/or the human: therefore devices can be mobile, tethered or anywhere

in-between;
144

 devices and/or their interactions can be personalised to their human users;
145

 devices are often volatile, in relation to their connections to the Internet and other internetworks,

their resources and processing speed;
146

 devices and systems are often more vulnerable to security issues than other types of information

and communication technologies, due to both physical and technical design features;
147

 devices are context-aware;
148

 objects are capable of being uniquely identified;
149

136

 Eg Mahadev Satyanarayanan, ‘Fundamental challenges in mobile computing’ in Principles of distributed

computing: Proceedings of the fifteenth annual ACM symposium (ACM 1996).
137

 Eg Weiser, ‘The Computer in the 21st Century’ (n 30); Weiser, ‘The World is not a Desktop’ (n 36); Weiser

and Brown (n 36), Poslad (n 51), 19.
138

 Eg Ashton (n 110), National Intelligence (n 111).
139

 Eg Pimple (n 95), 2, Poslad (n 51).
140

 Eg Weiser, ‘The Computer in the 21st Century’ (n 30), Singh, Puradkar and Lee (n 50), 422.
141

 Eg Weiser, ‘The Computer in the 21st Century’ (n 30), Lyytinen and Yoo (n 45).
142

 Eg Weiser and Brown (n 5).
143

 Poslad (n 51), 9.
144

 Eg Lyytinen and Yoo (n 45).
145

 Eg Zelkha and Epstein (n 87).
146

 Eg Satyanarayanan, ‘Pervasive computing: vision and challenges’ (n 41), Satyanarayanan, ‘Fundamental

challenges in mobile computing’ (n 136), Coulouris and others (n 51), 817.
147

 For example, small portable devices such as fitness trackers and mobile phones are more susceptible to

physical theft or damage. There is also some evidence emerging that many eObjects are inherently more

vulnerable to security breaches. Eg Satyanarayanan, ‘Pervasive computing: vision and challenges’ (n 41), Cook,

Augusto and Jakkula (n 63), 286-7.
148

 Eg Aarts and Roovers (n 104).
149

 Eg Haller, Karnouskos and Schroth (n 118), 15.

Printed: Tuesday, 2 June 2015 26

 objects are locatable in network space and in real space (geo-locatable);
150

 and

 devices often have a significant dependence on external infrastructure, such as satellites or

location APIs
151

 (for location-tracking) and physical sites into which devices are integrated (such

as bathroom shelves and bus shelters).
152

3.2 The framework

The following working definition is adopted:

An eObject is an object that is not inherently computerised, but into which has been

embedded one or more computer processors with data-collection, data-handling and

data communication capabilities

Due to the complexity of the model, however, this working definition does not give a complete view

of the technologies encompassed within the third wave of computing.

In order to assist in a more detailed understanding of the technological landscape, we have formulated

a framework which has 3 key dimensions: core attributes of the technology, the interactions

between devices, systems and living things, and other attributes (attributes commonly but not always

found in eObjects).

3.2.1 Core attributes

The core attributes of an eObject are elaborated in Table 1. These attributes are intended to be

definitional: that is, a devices or system that is missing one or more of them is not considered an

“eObject”.

Table 1: An eObject’s Core Attributes

Attribute Description

Object Is a physical object, which may be natural or an artefact, of any size, and inert or

living

Computer Contains one or more general-purpose programmable computers, sufficiently

miniaturised

150

 National Intelligence Council (n 111).
151

 Application Program Interface.
152

 Eg Gershenfeld, Krikorian and Cohen (n 33), 78.

Printed: Tuesday, 2 June 2015 27

Embedded One or more computers are physically embedded in the object (as distinct from

being socially, culturally or metaphorically embedded)

Data-Collection Contains one or more sensors that can collect or generate data.

Note that sensors are a core attribute, while actuators are not: an ability to act

in a physical manner on the environment is common in eObjects, but not

essential (other than the ability to communicate data).

Data-Handling Includes a capability to process data.

Data

Communication

Can communicate with other nodes inside the same object, or with other

objects
153

eObjects are often not stand-alone objects, but may be nested within a larger object, or elements of a

larger, distributed system. Many physical objects are combinations of other objects, and some or all

of these combined objects can be eObjects. For example, a smart refrigerator may contain a number

of eObjects: shelves which contain sensors to track products coming in and out via barcodes or RFID

tags, an LCD screen with the capability to display notes and order new goods via the internet, and a

door and walls containing sensors and actuators which track light, room temperature and door opening

frequencies and adjust cooling temperature accordingly.
154

This combination or “nesting” of eObjects is not limited to physical objects such as home appliances.

Systems may be made up of a number of eObjects interacting with each other, living things and/or the

physical world, even though the system itself may not be an eObject. For example, a home

automation system may use:

 embedded processors in its air conditioning, lights, locks, curtains and power supply;

 the owner’s smartphone and its applications; and

 a security company’s computing and communications devices.

3.2.2 Interactions

153

 Poslad (n 51), 426 postulates the development of “clothes [that] could sense human skin and reconfigure

itself to offer more ventilation if it senses the skin is sweating ".
154

 See eg http://www.yourhome.gov.au/energy/smart-meters-displays-and-appliances;

http://au.panasonic.com.au/News+and+views/News/2012/June/Panasonic+ECONAVI+Refrigerators

http://www.yourhome.gov.au/energy/smart-meters-displays-and-appliances
http://au.panasonic.com.au/News+and+views/News/2012/June/Panasonic+ECONAVI+Refrigerators

Printed: Tuesday, 2 June 2015 28

Interactions among the various types of eObjects and systems represent the second key dimension

within the framework. eObjects can interact with living things, the physical world, each other, and

other computing devices and systems. These interactions can be technical, physical or social. One

reason why interactions are important to distinguish is that, when researching the efficacy of existing

regulatory frameworks, the types of interactions may affect relationships between consumers,

businesses and governments involved with the technologies. Some examples of interactions relevant

to legal, economic and policy research include:

 Interactions with living things

eObjects may have a number of different types of interactions with living things. For example, an

eObject may accept input from, or measure something about, a person, animal or plant. If it contains

an actuator, it may also act upon that living entity in a physical way. A simple example is a Fitbit

fitness device which counts steps taken, and then vibrates to let the user know when a target goal has

been achieved.
155

 A more complex example is cyborgisation, where legal and policy problems have

already been identified, particularly where the implantation that transforms a person into an eObject is

involuntary.
156

 Interactions with other eObjects or systems

eObjects may have interactions with other eObjects or systems which are permanent, or temporary.

Many of the eObjects in a smart home will have permanent interactions between them, as they are in

fixed locations and are initially designed to work together. A temporary interaction might occur

where the processing or communication capabilities of an eObject are co-opted by a system into

whose proximity the eObject has been brought. For example, iBeacon devices installed in shops

interact with passing mobile phones to trigger notifications of discounts, or allow for wireless

payment.
157

 This interaction may lead to the creation of a contractual relationship and/or a duty of

care.

3.2.3 Other attributes

The third of the key dimensions in the framework is concerned with eObjects’ other attributes, which

are presented in Table 2. Even though they fall outside of the core definition, they are included within

the framework because their existence, inter-relationships, and even the frequency with which they

appear can help define various sub-sets within the eObject model. In addition, examination of these

common attributes can lead to more specific and detailed analysis of problems that might arise in

155

 www.fitbit.com
156

 Clarke, ‘Cyborg Rights’ (n 16).
157

 http://blog.pointrlabs.com/beacons-everything-you-need-to-know/

http://www.fitbit.com/
http://blog.pointrlabs.com/beacons-everything-you-need-to-know/

Printed: Tuesday, 2 June 2015 29

relation to an eObject. For example, those interested in researching the protection of location

information (from either a legal or strategic business perspective) would be particularly interested in

objects or systems that are vulnerable, identifiable and geo-locatable.

Table 2: eObjects’ Other Attributes (in alphabetical order)

Attributes Limits

Active capacity An eObject may be able to perform acts which have an impact on the physical

world, through the use of different types of actuators (devices which move

things)

Adaptability An eObject may adapt or be responsive to context (eg physical environment)

and/or an individual (often referred to as “context-awareness”)

Addressability An eObject may have, at any given moment, an address that is unique, and that

is at least potentially knowable (eg IP address, cell address, geo-coordinates)

Associability with

living beings

An eObject may have degrees of personal association (either physical,

emotional or based on a legal relationship) with particular individual humans

and/or groups. These can range from family cars, to phones, to jewellery, to

chips implanted in the human body. Associations may also exist with animals

or plants (eg tracking movement or propagation of endangered populations).

Autonomy An eObject may be fully autonomous, or have some degree of autonomy from

human users or systems of which they form a part. The decision-making

capabilities of eObjects may exhibit varying degrees of sophistication.
158

Dependency An eObject may depend on remote services and/or infrastructure

Geo-Locatability Any particular eObject, or all eObjects in a system, may be locatable in

universal physical space or some bounded physical space

Human computer

interaction (HCI)

An eObject, or a system that has eObjects as elements, may be “used” by

obvious or explicit interaction (eg mobile phones), or by implicit human

computer interaction (iHCI) where the eObject interface is unobtrusive or

invisible

158

 Many authors have classified the decision-making aspects of this attribute as an “intelligent” response. We

have avoided the use of the term “intelligent” for the reasons discussed in section 2.3.1 and footnote 93.

Printed: Tuesday, 2 June 2015 30

Identifiability An eObject may have one or more identifiers each of which may be unique,

and each of which may be at least potentially knowable (eg International

Mobile Equipment Identity (IMEI) number for mobile phone handsets,

International Mobile Subscriber Identity (IMSI) number for GSM SIM cards,

Media Access Control (MAC) address for a network interface card)

Network

Locatability

Any particular eObject, or all eObjects in a system, may be locatable in

universal network space or some bounded network space
159

Mobility An eObject may be operational while moving within a physical space, when

used by a person on the move or acting autonomously.

A system that has eObjects as elements may maintain services to people while

they are on the move, or autonomous operations, within some bounded

physical space, by utilising multiple eObjects or successive eObjects

encountered by any of its elements while on the move.
160

Operational,

economic and

social impact

An eObject’s features and performance may be beneficial to some parties and

detrimental to others

Portability An eObject may be fixed in place, somewhat limited in movement by cables

and connectors (ie tethered) or fully portable. Note that this is a subtly

different concept from that of mobility: a mobile eObject can operate while on

the move, whereas one which is merely portable can be moved from one

physical place to another, but cannot operate while in transit.

Prevalence A category of eObjects, or a system that uses eObjects to perform some

function, may be in many places (“pervasive”), or in all places (“ubiquitous”)

Use pattern A person may have, or may use, one particular eObject or multiple eObjects,

and may do so only once, with varying frequencies, or continuously.

Volatility Due to its form factor, an eObject may have variable connectivity, restricted

energy, limited storage capacity and slow or intermittent processing

159

 Although note that “devices can appear and disappear on the network intermittently, either to save energy or

because they are on the move”, Neil Gershenfeld and JP Vasseur, ‘As Objects Go Online; The Promise (and

Pitfalls) of the Internet of Things’ (2014) 93 Foreign Affairs 60, 65-66.
160

 Mobility and portability are often conflated in the literature. However, some authors have acknowledged the

difference between the two concepts while still using the umbrella term “mobility”. See eg Uteck (n 9), 34. To

better acknowledge the difference between the two concepts, we have used two different terms.

Printed: Tuesday, 2 June 2015 31

capabilities

Vulnerability An eObject may be more or less vulnerable to security breaches, theft, and

physical damage or destruction

4 Conclusion

This paper has examined the current literature on the “third wave of computing”, in order to better

define and understand it for the purposes of the conduct of research, particularly research relating to

the impact it may have on existing legal rules and frameworks. The literature, not surprisingly for an

area of significant innovation, does not presently contain a clear description of this “third wave”, but

rather a number of terminologies and definitions that are evolving, overlapping and inconsistent.

The paper has proposed the notion of an ‘eObject’. The core properties of an eObject consist of the

embedment in objects of computers with data-collection, data-handling and data communications

capabilities. Further, the paper recognises that there are many other properties of relevance to these

types of technologies, and a variety of interactions among them.

The identification of core and other properties provides a depth of appreciation of the nature of

eObjects. Legal scholars have already begun preliminary research in this area, but the research to date

appears to have lacked a comprehensive and consistent view of the technology under discussion. This

paper has proposed a framework within which researchers are able to analyse the features in depth,

with a particular focus on the examination of legal problems that might arise from particular aspects

of socio-technological change brought about by eObjects.

The research framework presented above provides a foundation for analysing the implications of the

“third wave” from legal, business strategy and public policy perspectives. A subsequent paper will

examine socio-technological change brought about by the key innovations of eObjects, particularly in

relation to possible effects on consumers (both individual and enterprise), and on manufacturers and

distributors of these technologies. The paper will show how the framework enables analyses to be

undertaken of particular contexts, showing how the attributes and interactions may give rise to

increased litigation. It also offers the prospect of novel fact scenarios for judges to consider, and

supports consideration as to whether special rules may need to be created to deal with uses and abuses

of these new technologies.

Printed: Tuesday, 2 June 2015 32

APPENDIX A

Core properties Sub-properties

Distributed universal, seamless, heterogeneous

networked

synchronised, coordinated

open

transparent, virtual

mobile, nomadic

iHCI non-intrusive, hidden, invisible, calm computing

tangible, natural

anticipatory, speculative, pro-active

affective, emotive

user-aware

post-human

sense of presence, immersed, virtual, mediated reality

Context-aware sentient, unique, localised, situated

adaptive, active context-aware

person-aware, user-aware, personalised, tailored

environment-aware, context-aware, physical context-aware

ICT awareness

Autonomous automatic

embedded, encapsulated, embodied

resource-constrained

untethered, amorphous

autonomic, self-managing, self-star

emergent, self-organising

Intelligent reactive, reflex

model-based, rules/policy-based logic/reasoning

goal-oriented, planned, pro-active

utility-based, games theoretic

Printed: Tuesday, 2 June 2015 33

learning, adaptive

co-operative, collaborative, benevolence

competitive, self-interested, antagonistic, adversarial

orchestrator, choreographed, mediated

task-sharing

communal, shared meaning

shared knowledge

speech-act based, intentional, mentalistic

emergent

Table C: Poslad’s properties and sub-properties
161

161

 Table C is a consolidation of Tables 1.1-1.5 in Poslad (n 51), 19.

Printed: Tuesday, 2 June 2015 34

Acknowledgements

The co-authors contributed to this paper as follows: the primary author, Kayleen Manwaring,

undertook all substantial research and drafting; Professor Roger Clarke assisted Kayleen with the

conception and structure of the paper, as well as critical review of drafting. The co-authors also thank

Associate Professor Lyria Bennett Moses of UNSW Law School and the anonymous reviewer for

their helpful comments. However, all errors and omissions are the authors’ own.

Bibliography

Aarts E and Roovers R, ‘IC design challenges for ambient intelligence’ [2003] Proceedings of the

Design, Automation and Test in Europe Conference and Exhibition 2

Aarts EHL and Encarnação JL (eds), True visions: the emergence of ambient intelligence (Berlin :

Springer-Verlag 2006)

Adelstein F and others, Fundamentals of mobile and pervasive computing (McGraw-Hill 2005)

Anzelmo E and others, ‘The Internet of Things’ (1st Berlin Symposium on Internet and Society,

October 25-27, 2011)

Ashton K, ‘That 'Internet of Things' Thing’ RFID Journal

<http://www.rfidjournal.com/articles/view?4986> accessed 26 February 2015

Berlin AA and Gabriel KJ, ‘Distributed MEMS: New challenges for computation’ (1997) 4 IEEE

Comput Sci Eng 12

Briden P, ‘Google Glass Review: Google Glass In Every Day Life’ 11 April 2014

<http://www.knowyourmobile.com/google/google-glass/21388/google-glass-release-date-features-

and-price-ray-ban-oakley-commit-future>

Cha B, ‘A Beginner's Guide to Understanding the Internet of Things’ re/code

<http://recode.net/2015/01/15/a-beginners-guide-to-understanding-the-internet-of-things/> accessed

15 January 2015

Chaouchi H (ed) The Internet of things: connecting objects to the web (John Wiley & Sons 2010)

Clarke R, ‘Origins and Nature of the Internet in Australia’ (Xamax Consultancy Pty Ltd, 2004)

<www.rogerclarke.com/II/OzI04.html> accessed 13 May 2015

–––, ‘Cyborg Rights’ (2011) 30 Technology and Society Magazine, IEEE 49

–––, ‘What drones inherit from their ancestors’ (2014) 30 Computer Law & Security Review 247

Commission E, ‘The Internet of Things’ <http://ec.europa.eu/digital-agenda/en/internet-things>

accessed 4 May 2015

Cook DJ, Augusto JC and Jakkula VR, ‘Ambient intelligence: Technologies, applications, and

opportunities’ (2009) 5 Pervasive and Mobile Computing 277

Coulouris GF and others, Distributed systems : concepts and design (Addison-Wesley (Pearson

Education) 2012)

Das R and others, ‘Security based Domotics’ 10 Procedia Technology 942

Dourish P and Bell G, Divining a digital future: mess and mythology in ubiquitous computing (MIT

Press 2011)

Endres C, Butz A and MacWilliams A, ‘A survey of software infrastructures and frameworks for

ubiquitous computing’ (2005) 1 Mobile Information Systems 41

Epps SR, ‘There is no internet of things’ Forbescom

<http://www.forbes.com/sites/forrester/2013/10/17/there-is-no-internet-of-things/>

Fairfield J, ‘Mixed Reality: How the Laws of Virtual Worlds Govern Everyday Life’ (2012) 27

Berkeley Technology Law Journal 55

Friedewald M and others, The Brave New World of Ambient Intelligence: An Analysis of Scenarios

Regarding Privacy, Identity and Security Issues (Springer 2006)

Printed: Tuesday, 2 June 2015 35

Gasson MN, Kosta E and Bowman DM, Human ICT implants: technical, legal and ethical

considerations (Springer 2012)

Gershenfeld N, Krikorian R and Cohen D, ‘The Internet of Things’ [2004] Scientific American 76

Gershenfeld N and Vasseur J, ‘As Objects Go Online; The Promise (and Pitfalls) of the Internet of

Things’ (2014) 93 Foreign Affairs 60

Greenfield A, Everyware : the dawning age of ubiquitous computing (New Riders 2006)

Grudin J, ‘Group dynamics and ubiquitous computing’ 45 Communications of the ACM 74

Haller S, Karnouskos S and Schroth C, ‘The Internet of Things in an Enterprise Context’ in

Domingue J, Fensel D and Traverso P (eds), Future Internet – FIS 2008, vol 5468 (Springer 2009)

<http://dx.doi.org/10.1007/978-3-642-00985-3_2>

Hansmann U, Pervasive computing: the mobile world (2nd edn, Springer 2003)

Hildebrandt M, ‘Chapter 9: Law at a Crossroads: Losing the Thread or Regaining Control? The

collapse of distance in real-time computing’ in Goodwin M, Koops B-J and Leenes R (eds),

Dimensions of Technology Regulation (Wolf Legal Publishing 2010)

Hildebrandt M and Koops BJ, ‘The Challenges of Ambient Law and Legal Protection in the Profiling

Era’ (2010) 73 Modern Law Review 428

Information Society and Technology Advisory Group, Ambient Intelligence: from vision to reality

(Report, European Commission, September 2003)

–––, Scenarios for Ambient Intelligence in 2010 (Final Report, European Commission Community

Research, 2001)

–––, Strategic orientations and priorities for IST in FP6 (Report, European Commission, June 2002,

2002)

Kang J and Cuff D, ‘Pervasive Computing: Embedding the Public Sphere’ (2005) 62 Washington and

Lee Law Review 93

Kinder KE, ‘Ubiquitous Computing in Industrial Workplaces: Cultural Logics and Theming in Use

Contexts’ (PhD thesis, Lancaster University 2009)

Kitchin R, The Data Revolution: Big Data, Open Data, Data Infrastructures and Their Consequences

(Sage Publication Ltd 2014)

Kitchin R and Dodge M, Code/Space: Software and Everyday Life (Fuller M, Manovitch L and

Wardrip-Fruin N eds, MIT Press 2011)

Kohn MM and others, ‘SMART CAMP: Environmental Sustainability Through Intelligent

Automation Technologies’ (24th IEEE International Conference on Advanced Information

Networking and Applications, Perth, Australia, 20-23 April 2010)

Koops B-J, ‘Ten dimensions of technology regulation. Finding your bearings in the research space of

an emerging discipline’ in Goodwin M, Koops B-J and Leenes R (eds), Dimensions of Technology

Regulation (Wolf Legal Publishing 2010)

Lyytinen K and Yoo Y, ‘Issues and Challenges in Ubiquitous Computing’ (2002) 45 Communications

of the ACM 62

Lyytinen K and others, ‘Surfing the Next Wave: Design and Implementation Challenges of

Ubiquitous Computing’ (2002) 30 Communications of the Association for Information Systems 695

Maeda E and Minami Y, ‘Steps towards ambient intelligence’ (2006) 4 NTT Technical Review

Mann S, ‘Wearable Computing’ in Soegaard M and Dam RF (eds), The Encyclopedia of Human-

Computer Interaction (2nd edn, The Interaction Design Foundation 2012) <https://www.interaction-

design.org/encyclopedia/wearable_computing.html>

Marks G, ‘How Google Saved Google Glass’ Forbescom

<http://www.forbes.com/sites/quickerbettertech/2015/02/02/how-google-saved-google-glass/>

accessed 4 February 2015

Meulendijk M and others, ‘AmI in good care? Developing design principles for ambient intelligent

domotics for elderly’ (2011) 36 Inform Health Soc Care 75

Michael K and Michael MG (eds), Uberveillance and the Social Implications of Microchip Implants:

Emerging Technologies (Information Science Reference 2014)

National Intelligence Council, Disruptive Technologies Global Trends 2025. Six Technologies with

Potential Impacts on US Interests Out to 2025. (Conference Report, CR 2008-7, April 2008)

Obaidat MS, Denko M and Woungang I (eds), Pervasive Computing and Networking (John Wiley &

Sons 2011)

Printed: Tuesday, 2 June 2015 36

Oliveira LM and Rodrigues JJ, ‘Wireless Sensor Networks: a Survey on Environmental Monitoring’

(2011) 6 Journal of Communications 143

Oremus W, ‘Smart socks may be the future of wearable technology’ Sydney Morning Herald (30

November 2013) <http://www.smh.com.au/digital-life/digital-life-news/smart-socks-may-be-the-

future-of-wearable-technology-20131130-2yihx.html>

Peppet SR, ‘Freedom of Contract in an Augmented Reality: The Case of Consumer Contracts’ (2012)

59 UCLA Law Review 676

Pimple KD, ‘Introduction: The Impacts, Benefits and Hazards of PICT’ in Pimple KD (ed),

Emerging pervasive information and communication technologies (PICT): ethical challenges,

opportunities and safeguards (Springer 2014)

Poole I, ‘RFID History’ (Radio-Electronics.com) <http://www.radio-

electronics.com/info/wireless/radio-frequency-identification-rfid/development-history.php> accessed

20 February 2015

Poslad S, Ubiquitous computing: smart devices, environment and interaction (John Wiley & Sons Ltd

2009)

Ramachandran G, ‘Against the right to bodily integrity: Of cyborgs and human rights’ (2010) 87

Denver University Law Review 1

Reed C, ‘Taking Sides on Technology Neutrality’ [2007] 4 SCRIPTed 263

Reema S, ‘Shifting paradigm from mobile to ubiquitous/pervasive computing’ (2013) 2

COMPUSOFT: International Journal of Advanced Computer Technology 360

Roberti M, ‘The History of RFID Technology’ RFID Journal, 16 January 2005

<http://www.rfidjournal.com/articles/view?1338/> accessed 26 February 2015

Saha D and Mukherjee A, ‘Pervasive computing: A paradigm for the 21st century’ (2003) 36

Computer 25

Sanchez Lopez T, ‘Technical Blog, "What the Internet of Things is NOT"’ 22 March 2010

<http://technicaltoplus.blogspot.com.au/2010/03/what-internet-of-things-is-not.html>

Santucci G, ‘From Internet of Data to Internet of Things’ (International Conference on Future Trends

of the Internet, Luxembourg, 28 January 2009)

Satyanarayanan M, ‘Fundamental challenges in mobile computing’ in Principles of distributed

computing: Proceedings of the fifteenth annual ACM symposium (ACM 1996)

–––, ‘Pervasive computing: vision and challenges’ (2001) 8 IEEE Personal Communications 10

Schmidt A, ‘Implicit human computer interaction through context’ (2000) 4 Personal Technologies

191

–––, ‘Ubiquitous Computing - Computing in Context’ (PhD thesis, Lancaster University 2002)

Serrano E and Botia J, ‘Validating ambient intelligence based ubiquitous computing systems by

means of artificial societies’ (2013) 222 Information Sciences 3

Singh S, Puradkar S and Lee Y, ‘Ubiquitous computing: connecting Pervasive computing through

Semantic Web’ (2006) 4 Information Systems and e-Business Management 421

Swan M, ‘Sensor Mania! The Internet of Things, Wearable Computing, Objective Metrics, and the

Quantified Self 2.0’ (2012) 1 Journal of Sensor and Actuator Networks 217

Thierer AD, ‘The Internet of Things & Wearable Technology: Addressing Privacy & Security

Concerns Without Derailing Innovation’ (2015) 21 Richmond Journal of Law & Technology

Toffler A, The Third Wave (1st edn, Morrow 1980)

Turban E and others, Electronic commerce 2012: a managerial and social networks perspective

(Global Edition) (Upper Saddle River : Pearson Education 2012)

Uckelmann D, Harrison M and Michahelles F, ‘An Architectural Approach Towards the Future

Internet of Things’ in Uckelmann D, Harrison M and Michahelles F (eds), Architecting the Internet of

Things (Springer 2011) <http://site.ebrary.com/lib/unsw/docDetail.action?docID=10461731>

Uteck A, ‘Reconceptualizing Spatial Privacy for the Internet of Everything’ (PhD Thesis, University

of Ottawa 2013)

Vladeck DC, ‘Machines without Principals: Liability Rules and Artificial Intelligence;’ (2014) 89

Washington Law Review 117

Want R, ‘An Introduction to Ubiquitous Computing’ in Krumm J (ed), Ubiqutious Computing

Fundamentals (Chapman & Hall/CRC 2009)

Weber RH and Weber R, Internet of Things: Legal Perspectives (Springer 2010)

Printed: Tuesday, 2 June 2015 37

Weiser M, ‘The Computer in the 21st Century’ [1991] Scientific American 94

–––, ‘The World is not a Desktop’ [1994] Interactions 7

–––, ‘Ubiquitous Computing’ (1996) <http://www.ubiq.com/hypertext/weiser/UbiHome.html>

Weiser M and Brown JS, ‘The Coming Age of Calm Technology’ (1996)

<http://www.ubiq.com/hypertext/weiser/acmfuture2endnote.htm> accessed 26 February 2015

Werbach K, ‘Sensors and Sensibilities’ (2007) 28 Cardozo L Rev 2321

Wright D and others (eds), Safeguards in a world of ambient intelligence, vol 1 (Springer 2008)

Zelkha E and Epstein B, ‘From Devices to "Ambient Intelligence": the Transformation of Consumer

Electronics’ Presentation slides circulated internally within Royal Philips Electronics, 24 June 1998

<http://www.epstein.org/brian/ambient_intelligence.htm>

Zittrain J, The future of the internet and how to stop it (Yale University Press 2008)

