

삼성 오픈소스 컨퍼런스

SAMSUNG OPEN SOURCE CONFERENCE

OPEN YOUR UNIVERSE WITH SOSCON

Cross-Device Convergence

A Synergetic Approach with Multiple Tizen Devices

삼성전자 소프트웨어센터 장경아 수석

2015-10-27

- 1. Now Tizen is
- 2. What's Tizen PASS
- 3. Key Features & Use Cases
- 4. How to use Tizen PASS

1. Now Tizen is

Why Tizen?

TIZEN is expanding

User Experience was

1. Now Tizen is

User Experience will be

More Devices

More Tasks

So they might be doing

1. Now Tizen is

What it should be

Main Concept - Introduction Movie

2. What's Tizen PASS

Main Concept

New Cross-Device Convergence Experience more suitable for **multi-profiles**

//

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.

//

2. What's Tizen PASS

What it Does

How it Works (1)

How it Works (2)

Action PASS - Automate Daily Tasks

• Use authoring tool to Toss customized commands for multi-device control (Simultaneously / Trigger Based)

Action PASS - Use Case (1)

Action PASS - Use Case (2)

Contents PASS - Relevant Contents at a Glance

Toss Metadata to device connected to Stream.
 When device receives data, it provides relevant information from proper apps

Contents PASS - Use Case (2)

Identity PASS - Let every device welcome you

• Toss Preference information from private device to log-in & Personalize device. (At the end of use, update & retrieve data)

Identity PASS - Use Case (1)

Chris Log-in

Identity PASS - Use Case (2)

Hotel TV Default

Hotel TV – Identity PASS Log-in

Tizen PASS = TOSS + Stream + Act

4. How to use Tizen PASS

Service Adaptor (Service Federation)

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

Reference in 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

Reference in 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 within Cross-Devices

pass act send launch request(pass act h act, pass act cb callback, void *user data)

Reference - Sample App Demo

Cross-Device Convergence on Tizen PASS

삼성 오픈소스 컨퍼런스

SAMSUNG OPEN SOURCE CONFERENCE

OPEN YOUR UNIVERSE WITH SOSCON

THANK YOU!