


P2P Ubiquities

Geneviève Vidal (LabSiC Paris XIII - France)

Vincent Mabillot (Médias/Identités Lyon II – France)


AOIR 5.0 Brighton, Falmer England – September 2005

Index


P2P users

- Roles typology
- Networks
superpositions
- Fluctuent status


- Experts - Sentinel
- Animators
- Averages
- Newbies


Cyber ubiquities

Real user (actor) and computing presence (character)
The synchronicity allowing to act here and elsewhere

Cultural umbilical link

« Mardi gras » presence

Contribution presence


Multitasking Ubiquities

Multiuses of computer at same time

Optimization of computer activity

Multi-Internet uses

Diversion


Multi-P2P Networks Ubiquities

Using different P2P Networks at the same time

Compulsive collect

Comparative search

Preventing crisis


Conclusions

What P2P ubiquitous reveal in Internet uses, social behaviour and ideology

Automediated management of collaboratives tools uses and cultural resources

Alternatives archiving strategies


Define users as contributor, not only target consumers


Références

Some ressources about or studies and our references

<http://labo.interactivite.org>


Index

