

*The Metaverse:
Towards a 3D Web and
the integration of the
digital
world in our reality*

August 2007

repères
● passion for research

Towards the metaverse

Metaverse:

The convergence of:

- virtually enhanced reality***

- persistent virtual spaces***

=> Towards a mix of the real and the virtual

<http://metaverseroadmap.org/>

4 leading trends

Towards the metaverse

1. Virtual Worlds

2. Mirror Worlds

3. Enhanced Reality

4. Lifelogging

Beyond the Metaverse...

From simple online games (the MMORPG)

... to virtual worlds:

- social ties*
- UGC*
- Relations with real life*
- Economy*
-

Virtual Reality

From the dreams of science fiction writers...

**... to one of the fastest growing
markets today**

An explosion of virtual worlds

© Fredcavazza.net

Virtual Worlds on the Web 2.0

Social

Leisure

2D

3D

© Fredcavazza.net

The Avatar, a Vehicle in Virtual Worlds

↑ Second life

Perfect World ↑

*Oddcast's
Photo-to-Avatar
Technology*

According to Metaverse Roadmap experts : **50%** of users in 2016 will use an interactive 3D avatar at least once a week for any purpose other than games and entertainment, including socializing, communication, creativity, education, barter, commerce, exercise

According to Gartner Group : **80%** of active internet users will have an avatar in a virtual environment as Second Life by 2011

Second Life, today the most highly developed WV

Contents generated by user

Design

Economics via L\$

Prospects for links between WV

Emergence of inter-économics:

Anshe Chung Studio opened a real virtual bank in June between Second Life and Entropia which will enable monetary exchange between these two economies

Interoperability of the avatars?

IBM: Is looking for the standards of the virtual world

Hipihi Stratégie Globale: to collaborate with Internet leaders and principal 3D virtual worlds to establish standards

Future prospects (continued)

Development of MV in open source (or release of the Second Life code...)

=> *For a massive distribution of VWs*

Towards the metaverse

1. Virtual Worlds

2.

Mirror Worlds

3. Enhanced Reality

4. Lifelogging

Beyond the Metaverse...

Mirror Worlds: A digital reproduction of our reality

From the simple map

Enhanced with satellite images

A digital reproduction of our reality...

Completed with images taken on the ground with 3D navigation...

With at times instructive close-ups...

Source wired.com, compilation of the best photos from googlemap

A digital reproduction of our reality...

Completed with 3D modelling tools...

and links to other sources of data
(climate, subsoil, population...)

Development of professional uses of Mirror Worlds

Une interface 3D de la Terre

Ch

[Accueil Google Earth](#)

[Téléchargements](#)

[Produits](#)

[Présentation du produit](#)

[Aide](#)

Autres secteurs d'activité

- [Immobilier commercial](#)
- [Immobilier résidentiel](#)
- [Architecture/Ingénierie](#)
- [Assurances](#)
- [Médias](#)
- [Administrations/ONG](#)
- [Administrations régionales et locales](#)
- [Autres](#)

[Agrandir l'image](#)

[Agrandir l'image](#)

Towards a social dimension in Mirror Worlds?

Social network + Mirror World + Virtual World

The screenshot shows the WAYN website homepage. At the top, there's a logo of a person wearing glasses and the text "WAYN WHERE ARE YOU NOW?". Below the logo are navigation tabs: Home, Search, Photos, Travel Guide, and Flights. Underneath these are three search filters: "By details", "By name / email", and "Who's Online". The "By details" filter is selected. It includes dropdown menus for "Gender: Any Gender" and "Age: Any", and another for "Who's currently in: Any". A green "Find" button with a magnifying glass icon is located next to the search filters. Below this, a section titled "Search Result" displays a count of 1,312,020 members. It shows three user profiles: Navnee.. (with a flag icon), Mette (with a Danish flag icon), and Erin (with an American flag icon). Each profile includes a small thumbnail photo.

Towards the metaverse

1. Virtual Worlds

2. Mirror Worlds

3. Enhanced Reality

4. Lifelogging

Beyond the Metaverse...

Enhanced Reality

An enhancement of our perception of the outside world through intelligent objects.

***"In a longer-term future,
different people may have
very different experiences
of the same physical
location."***

Metaverse Roadmap

Towards the metaverse

1. Virtual Worlds

2. Mirror Worlds

3. Enhanced Reality

4. Lifelogging

Beyond the Metaverse...

Lifelogging

Recording, storing and restitution of all the personal states and all the experiences:

- . of an object ("Object Lifeblogs")**
- . or of a human being ("life catching", "documented lives"...)**

The cost of a gigabyte of computer memory, over time.

1956 | \$10 million

1980 | \$233,000

1990 | \$7,700

2000 | \$13.30

2006 | \$1

Sources: ALTS LLC and *PC World*. Figures not adjusted for inflation.

Object Lifelogging

A backup of all the states of an object
=> geo-localisation / security / ...

A GPS Lifelog connected to Google Earth

Networked localised weapons : a future lifelog development ?

Source : Metaverse Roadmap

Users Lifelogging

Towards a digital memory of one's existence

For the past seven years, Gordon Bell has been conducting an audacious experiment in "lifelogging"--creating a near-total digital record of his experience. ... The last time he counted, MyLifeBits had more than 101,000 emails, almost 15,000 Word and PDF documents, 99,000 Web pages, and 44,000 pictures.

Fast Compagny – november 2006

Users Lifelogging : Towards a sharing of experiences

Live it. Log it. Repeat.

Get an expert opinion!
LifeLogger on
Call for Help with
LEO LAPORTE
Watch it now

[Home](#) [Sign Up](#) [Help](#) [Login](#)

Advertisement

Lifeblog organizes, LifeLogger showcases

Enjoy moving mobility on your Nokia

Sign up, it's FREE!

Upload gigabytes worth of media every month

LOGIN ▶

Advertisement

Multimedia blogging at its best!

- ◆ Log **photos**, **videos**, & **audio**
- ◆ Keep personal stuff **private**
- ◆ Connect with private messages
- ◆ Link to the world with **bookmarks**
- ◆ Blog from your mobile phone

You, everywhere

LifeLogger Mobile lets you live

Users Lifelogging: Many questions

- No more forgetting?
- total transparency?
- a reality show at a global level?

Towards the metaverse: An extension of reality

*Beyond the
Metaverse...
towards the
enhanced body*

Robots

Exoskeletons

Product shown is not final.

Cyborgs

Direct body-computer connection

Artificial intelligence ?

2001 a space odyssey
KEIR DULLEA - GARY LOCKWOOD
Directed by STANLEY KUBRICK

Simulation d'un cortex de souris sur un super-calculateur ?

De nombreux articles en ont parlé : James Frye, Rajagopal Ananthanarayanan, et Dharmendra S. Modha, chercheurs chez IBM (Almaden Research Lab) et de l'University du Nevada, ont implémenté une simulation massivement parallèle d'un modèle de cortex de souris sur un super-calculateur 4096 Blue Gene L !

8 mai 2007
par Christophe Jacquemin et Jean-Paul Baquast

Emergence d'une nouvelle culture au Royaume-Uni ? : soixante robots vont interagir au sein de "villages" robotiques

Une équipe pluridisciplinaire provenant de 6 institutions(1) mène au Royaume-Uni un programme de 4 ans visant à étudier la création et l'évolution de liens sociaux entre 60 robots appelés à cohabiter dans une société globale. Le financement d'apporté par l'Engineering and Physical Sciences Resea

*To conclude:
A tribute to our writers
and visionaries*

37

Contacts

Repères Communities :

→ François Abiven, C.E.O Repères

E-mail: f.abiven@reperes.net

→ Emilie Labidoire, Project Manager Repères Communities

E-mail: ela@reperes.net

→ Website: www.reperes-secondlife.com

