

A Synergetic Approach with Multiple Tizen Devices

Yoonsu Kim / Michal Seklewski

Samsung Electronics

Outline

- **Background**
- **Concept Overview**
- **Key Feature & User Scenario**
- **How to use TIZEN PASS?**
- **Q&A**

The background features a light gray gradient with faint, concentric circular lines. On the left side, there is a stylized recycling symbol composed of three white triangular arrows forming a triangle. The symbol is decorated with blue and white striped patterns. Scattered around the symbol and extending towards the bottom center are numerous small, colorful confetti pieces in shades of blue, green, and white.

Background

TIZEN is expanding.

Few Devices

Few Tasks

User Experience will be

More Devices

More Tasks

So they might be doing

What it should be

TIZEN PASS

Concept Overview

New Convergence Experience
more suitable for **multi device environment**
that works via broadcasting method

“

*Tizen PASS aims to move beyond and 'Pass through' the existing barriers in multi-device environment.
It was also intended to resemble the act of 'Passing' an object from one to another for more intuitive understanding of the concept.*

”

What it Does

More Things

Action PASS

Multi Device Control

More Services (Apps)

Contents PASS

Contents Sharing
& App Mash-Up

More Places

Identity PASS

Cross Device
Personalization

How it Works

TIZEN PASS

Key Feature & User Scenario

- Action PASS
- Contents PASS
- Identity PASS

Action PASS

Automate Daily Tasks

Use authoring tool to Toss **customized commands** for multi-device control

(Simultaneously / Trigger Based)

Action PASS – Scenario

Every Morning....

Action PASS – Scenario

Action PASS – Scenario

Contents PASS

Relevant Contents at a Glance

Contents PASS

Toss Metadata to device connected to Stream.

When device receives data, it provides relevant information from proper apps

Contents PASS – Scenario (1)

Contents PASS – Scenario (1)

Food Delivery

Restaurant Review

Coupon

Shopping (Ingredient)

Recipe

Cooking Show

Contents PASS – Scenario (2)

Identity PASS

Let every device welcome you

Identity PASS

Toss Preference information from private device to log-in & Personalize device.

(At the end of use, update & retrieve data)

Identity PASS– Scenario (1)

Identity PASS– Scenario (1)

Guest Mode

Identity PASS– Scenario (1)

Identity PASS– Scenario (1)

Guest Mode

Chris Log-in

Identity PASS– Scenario (2)

Identity PASS– Scenario (2)

Hotel TV Default

Hotel TV – Identity PASS Log-in

What this all means - User

Action PASS

Customized
Multi Device Control

Automate
daily tasks

Contents PASS

Contents Sharing
& App Mash-Up

Relevant contents
at a glance

Identity PASS

Cross Device
Personalization

Let every device
welcome you

What this all means - Ecosystem

User

Automate
daily tasks

Relevant contents
at a glance

Let every device
welcome you

Developer

- More exposure which will lead to more app usage.
- Create rich experience by Tossed data from other apps.

Ecosystem

- Encourage non-mobile players to join Tizen Eco
- Provide holistic experience that ties HW-SW-Service.

TIZEN PASS

How to use TIZEN PASS API?

Toss

Stream

Act

Toss the Data / Share the Data in Stream / Act with the Data

D2D Inter-App Communication

Transparent
NFS

D2D Service
Binding

Service Adaptor
(Service Federation)

Data

```
{  
  Target : all  
  Service: health  
  Type: streamed_data  
  User: Jane  
  
  { "state" : "running", "calories" : 7, "steps" : 40,  
 "distance" : 106, "speed" : 25, "heartrate" : 114 }  
}
```

D2D Inter-App Communication

- Header & Body Message Structure
- Key-Value Store
- JSON serialization

Toss

Stream

Act

Toss the Data / **share the Data in Stream** / Act with the Data

D2D Inter-App Communication

**Transparent
NFS**

**D2D Service
Binding**

Service Adaptor
(Service Federation)

T.NFS

Transparent NFS(Network FileSystem)

- Device to Device file operations
- Multiple transport layer
- Notifications support

D2D Service Binding

- Search convergence services
- Utilize IoTivity and SSDP
- Group-based sync management

Toss

Stream

Act

Toss the Data / share the Data in Stream / **Act with the Data**

D2D Inter-App Communication

Transparent
NFS

D2D Service
Binding

**Service Adaptor
(Service Federation)**

S.A

Service Adaptor (Service Federation)

- Access Rich Services via Uniform APIs
- Download Plug-in of Service Providers
- Integrate External Service directly into your App
- Syncing & Launching Service across Devices

Architecture

How to use the TIZEN PASS API | Contents PASS

Send Data to Stream

```
pass_toss_create(pass_toss_h *toss)
pass_toss_set_function(pass_toss_h toss, pass_function_h function)
pass_toss_add_data(pass_toss_h toss, const char *key, const char *value)
pass_toss_send_to_stream(pass_toss_h toss, pass_toss_cb callback, void *user_data)
```

Receive Data from Stream

```
pass_stream_create(pass_stream_h *stream)
pass_stream_add_watch(pass_stream_h stream, pass_function_h function,
 pass_stream_watched_toss_cb callback, void *user_data)
pass_stream_watched_toss_cb(pass_stream_h stream, pass_toss_h toss, void *user_data)
```


How to use the TIZEN PASS API | Action PASS

Single View on Stream

```
pass_stream_create(pass_stream_h *stream)
```

```
pass_stream_foreach_device(pass_stream_h stream, pass_device_cb callback, void *user_data)
```

```
pass_stream_add_watch(pass_stream_h stream, pass_function_h function, pass_stream_watched_toss_cb callback, void *user_data)
```


Launch Remote App across Tizen Devices

```
pass_act_create(pass_act_h *act)
```


```
pass_act_set_function(pass_act_h act, pass_function_h function)
```

```
pass_act_add_data(pass_act_h act, const char *key, const char *value)
```

```
pass_act_send_launch_request(pass_act_h act, pass_act_cb callback, void *user_data)
```


Summary of Device Convergence

Easy Data Sharing & Remote App Control between Devices

D2D Inter-App Communication / Transparent NFS / D2D Service Binding / Service Adaptor

Thank You

Q&A