

International Telecommunication Union
International Multimedia Telecommunications Consortium

Jump-Starting a New Standard & Other Non Standard Topics

Dr. Joan L. Mitchell

IBM Fellow, IBM Printing Systems Div.

- o Jump-starting a new standard

- o Other non standard topics
 1. Moving people up the value chain
 2. Girls leaving math and science

Jump-starting a New Std

- o Standards' environment changing
- o Give technical talks
- o Encourage Nat'l participation
- o Chair sessions at trade shows
- o Organize book
- o Software freely available
- o Dedicated website
- o Cross-train with other standards

Std's environment changing

- o Industry embracing open standards
- o Anticipatory vs. de facto
- o E-mail & calls vs. meetings in person
- o Internet & the web
- o Rate of change increasing

Give technical talks

- o Start the "buzz"
- o Encourage speakers & organize papers
 1. ex: 1987 JPEG
 2. Go for world-wide coverage
- o Finds interested companies
- o Finds experts

Encourage Nat'l participation

- o Get companies buy-in early
 1. Participation at national level
 2. Participation in compliance testing
- o Affordable at national level
- o Big companies vs. many small companies

- o Ex: JPEG sessions at three Electronic Imaging East/West conferences
- o General audience tutorials
- o Poster session for vendors
 1. 1st time: ruthless toward competition
 2. 3rd time: introduce to a vendor who had it
- o Buyers see choices
- o May decide "Time to try it"

Organize a book

- o Cover multiple constituencies
 1. Non-technical decision makers
 2. Engineers and developers
 3. Scientists
- o Advertise early adopters
 1. Helps solve chicken & egg problem
 2. Vendors promote standard
- o Capture technical contributions
- o Include time line of feature adoption
- o Not a "tell all" expose

Software freely available

- o Companies experiment before investment
- o Universities play with it
- o Ex: Independent JPEG group (IJG)
 1. Started by Tom Lane
 2. Years before official connection
 3. Picked up by bulletin boards early
- o Two out of 4 browsers use IJG code
- o Expect T.851 in IJG code in next release

Dedicated website

- o Richard Clark offered to be webmaster
- o Supported ad hoc
 1. Ex: \$150 voluntary fee at JPEG meeting
 2. Some companies have donated
- o Public can find extra information
- o Excellent place for links
- o Both a public and non-public site

Cross-train with other stds

- o Past: Industry products from silos
- o Today: Customers demanding solutions
 1. Pre-tested products that work together
 2. Some standards do it now
 3. E.g. MPEG: video, audio, systems
- o What if stds cross-advertised?
- o What if stds cross-trained?

- o Professionals and advanced degrees
 1. Full time working professions (w/families)
 2. Instead of laying off, send them to school
 3. Recent retirees
- o Magic to removing unnecessary barriers
 1. Find the thesis advisor first
 2. Line up passion, advisor's area, & needs
- o Get permission to use company data
- o Must be able to publish (after patent?)

ITU-T

Girls Leaving Math & Science

- o Some caveats
- o Why girls leave math & science
- o Clues to trigger
- o An experiment
- o Non-scientific results
- o Conclusions from results
- o Elementary school teaching
- o Traditional math/science teaching
- o Who thrives on traditional teaching?
- o Solution suggestions

Some Caveats

- Presenting theories - not scientific facts
- I'll be sharing my stories
- I am not an expert in cognition theory
- I am borrowing freely from Dr. Stephen Haynes, Dr. C.A.P. Smith, and Dr. Julie Chen, Colorado State University
- IBM is not responsible for these theories. IBM did fund the literature surveys and has contributed towards future research.

- o Hosting “Coffee with CSU” (Colorado State University, Ft Collins, CO)
- o Potential thesis advisors give Research talks
- o Dr. Stephen Hayne: “Cognition & Collaboration”
- o Light bulb goes on!

- Literature shows chess experts access 240K facts/sec (chunks).
- Diving instructor: “Joan, some girls flunk out of high school because they can’t learn via linear incremental facts. With a holistic approach & a good overview - the big picture - they just ‘get it’ one day”
- I don’t remember facts well. Need a context
- What if more women learn through this channel rather than by rote memory

- o Allow me to run an experiment on this group
- o Think of a favorite movie or TV show
- o Close your eyes and start mentally rapidly playing the movie in your head starting from the beginning
- o Lets collect the results from the group

- Four people out of more than 200 did not see any pictures
- About a third got dialog
- About a third (overlapping some) got music - not fully correlated with musical ability
- Demonstrates the brain can synchronize dialog, music, and snap shots - new conclusion

- Pictures need a lot of bandwidth
- Not sitting in your short term memory
- You did not consciously memorize that movie
- High speed access to long term memory
- I call this connection between short term and long term memory the “Story channel” or the “High bandwidth channel”

- Fact: 90% of all elementary school teachers in the United States are women
- Women learn early that you can't engage kids with bare facts
- Add emotion, drama, pictures, color, story
- What if that teaching style develops story channel as the dominate learning style?

Traditional science/math teaching

- Vertical thinking: Incremental logical, linear facts
- Boring to many girls: they social context, motivation first (stories)
- First they complain that the class is boring
- Then they complain that they couldn't learn it
- Conclude they are dumb and all the other forces take over
- Lost to math and science forever.

Who thrives on traditional teaching?

- Guys who played with statistics - learned to memorize facts
- Engineers/scientists who want facts over emotions
- Students who want minimum information to get an A
- Ex: CIS class - taught by new TAs - women gone by end of yr

- Women need to learn early to memorize facts
- Add social context and motivation for those who have none
- Everyone remembers more
- What if everyone could learn by both styles?

Q & A

