

Nimbus Cloud Computer

PC Functionality – anytime, anywhere – the easy way

Contents

- The Problem
- Product Concept
- Markets and Channels
- Pricing and Costs

The Problem

- How many people want 1/4" drill bits?
 - None – but a lot of people need 1/4" holes
- How many people want a PC?
 - Some **do** really need a full PC
 - A large number want **basic PC functions**
 - E-mail
 - Web browsing
 - View pictures
 - **Simple** documents and spreadsheets

The Problem

- Cost
 - Up front cost for PC and software
 - \$300 - \$2000+
- Administration of a PC
 - The hidden trap
 - Updates, drivers, virus scans, backup, ...
 - **Way** beyond what most people can or want to do!

Nimbus Cloud Computer

- **Virtual PC functionality**
 - Delivers screen, keyboard, mouse to user
 - Resides in a data-center
 - Nimbus unit provides USB
 - Printers
 - Flash drives
 - Speakers, headsets
 - Digital Cameras
 - **Or Web browser or Android**

Benefits – Low Cost

- No up-front cost (subscription model)
- No contract – just return the Nimbus
- Free (open source) software
- Advertising supported (or higher no-Ad price)
- Low power (~\$10/mo power saving over full PC)

Benefits – No Hassle!

- Zero installation (plug in, turn on, register)
- Instant on (power on to ready < 1 second)
- Automatic updates (infrequent and < 10 seconds)
- Small footprint, zero noise, low heat
- ScreenPC handles all Administration
 - Backups
 - Virus scans
 - Spam filters
 - System and Application updates
 - etc

Simplicity

- User Needs
 - Broadband
 - Nimbus unit
 - Screen, keyboard, mouse
 - **or** PC w Web browser
 - **or** Android (G1Phone)
- ... and then has
 - E-mail
 - Web Browser
 - Document writer
 - Spreadsheet
 - Picture viewer
 - Dedicated apps (corporate)
 - and much more

... but not perfect

- Video is scratchy at best
 - ... technical fix possible but not easy
- High-activity games are poor
- Lossy compression algorithm
 - Some shadows, distortion on images
 - Lossless will be user-selectable
- 16-bit pixels (vs 24-bit)

Market Segments

- Consumer – mother-in-law computer
- SMB – low cost, multi-seat, multi-location
- Large Business – in-house installation
- Special Purpose Applications
- Franchise – service supplier (IBM, EDS,...)

Consumer Market

- Mother-in-law computer
 - PC alternative
 - Low cost
 - Zero administration
- 2nd or 3rd unit in a household
 - Supplement existing PC
- Appliance
 - Kitchen unit
 - E-mail unit

Consumer Channels

- Broadband Provider
 - Cable, phone companies
 - Independent ISPs
- Nimbus is
 - Add-on product and revenue stream
 - “PC in a box”
 - Pull-through effect for broadband sales
 - Packages: TV + Voice + Broadband + PC
 - Sticky – e-mail & files on Nimbus

Consumer Channels

- Retail
 - Requires marketing campaign \$\$\$
 - Or viral possible?
 - Web store
 - Best Buy, etc
 - Needs brand awareness first
 - Needs business model for revenue split

Small/Medium Business

- Low cost, incremental cost steps
 - Volume discounts for N units
- No IT department required
- Multi-user
 - Master/child account control
 - Automatic sharing of files, printers, etc
- Multi-location
 - No need for WAN, VPNs, etc
- Microsoft Windows if needed

Large Business

- Dedicated in-house installation
- Mobility – soft client, G1Phone, Android
- Security – **nothing** on the local device!
- Centralized administration
- Managed growth
- Existing players: Citrix, thin clients, ...
- Channel: TBD

Dedicated Applications

- All of the above re cost, administration,...
- Easier to develop than Web-based
- Mobility, security may be important
- Design for small screen (e.g. G1Phone)
- Ex: medical records
- Ex: auto parts stores
- Channel: TBD

Franchise Channel

- IBM, EDS,
- Nimbus technology for ...
 - Large-scale dedicated applications
 - SMB market products
 - Large company installations

Basic Costs

- Nimbus units – path to de minimus
 - small scale – \$100/unit
 - 5,000+ – **\$60/unit**
 - ASIC based – \$45/unit
 - Integrated – **\$25/unit** (est) (monitors, laptops,..)
- CapEx – **\$30/user** (data-center equipment)
- OpEx – **retail \$5 user/month** (est)
 - \$2 – Data-center space, power, bandwidth
 - \$2 – Customer support
 - \$1 – G&A

Pricing

- Consumers
 - \$9.95/mo 1st account
 - \$7.95/mo additional
 - \$5.00/mo 1st Nimbus
 - \$4.00/mo additional
- Single user – \$14.95
- Small Business
 - Basically the same
 - ... but volume plans
- Large Business
 - Dedicated DC
 - Pricing TBD

Potholes

- Technology – **much** longer to develop
 - Hardware/software combination
 - Bare-metal development to meet price point
 - Linux internals are not pretty ...
- Dead End(?): **Free**, Ad supported
 - The numbers don't work – only \$1-2/mo
- Dead End: Broadband providers
 - General new product inertia
 - Full motion video mentality

Ad-Revenue – Web Sites

- Web sites must be visited!
 - Average page view is very short (< 10 secs)
 - Basic cost is low (servers)
 - Many visitors = many views = \$\$\$s
- Most sites struggle!
 - Mega-sites thrive (Google, Yahoo, ...)
 - Very small sites can work (bloggers)
 - Any site with real expenses has a problem
 - Ex: On-Line Newspapers w staff expenses

Ad-Revenue – Nimbus

- Ad panel visible for hours
- Basic demographic information is known
- Control of display time for each Ad
 - Initially based on \$\$\$s generated
 - Then sold as N-second slots for a premium
- Data-mine: browsing history, bookmarks, search queries, documents, e-mail, ...
- Can Nimbus be **Free**???

Patents

- Basics are Open Source or well known
 - VNC framework, thin clients, TCP/IP, ...
- Possible?
 - Consumer business model?
 - Virtualized USB?
 - Screen compression protocol
 - Hardware/software integration?