

Electronics & APIs: The Aftermarket's new Bondo™

John Waraniak

VP, Vehicle Technology

johnw@sema.org

John Ellis

Managing Director

john@ellis-and-associates.com

AFTERMARKET VEHICLE ELECTRONICS

SOFTWARE-BASED CUSTOMIZATION NEXT-GEN BONDO OLD SCHOOL MODS

AFTERMARKET VEHICLE ELECTRONICS

AUTOMOTIVE 3.0 – THIRD REVOLUTION OF AUTO

- Today's Cars and Trucks, as well as the **Auto Industry itself**, are being **Re-Invented, Re-Structured and Re-Envisioned**.
- Cars are **Quickly moving from Stand-alone Mechanical Products, to Smart Electronic Products, to Connected-Smart-Products** and **Major Players in the Internet of Things**.
- **This is Auto 3.0** – The Third Automotive Revolution.
- **FAST, SMART, COOL and CONNECTED.**

DIGITAL TECH IN THE CAR

CONNECTED CAR REVOLUTION – CARS ARE SOCIAL BY DESIGN

Even Geronimo had a Cadillac.

DIGITAL TECH IN THE CAR

CONNECTED CAR REVOLUTION – TECHNOLOGY ROADMAP CIRCA 1956 – 1976

What Happened?

Smart Phones came before Smart Cars.

DIGITAL TECH IN THE CAR

CONNECTED CAR REVOLUTION – CONNECTIVITY IS LIFE TO MOBILE YOUTH

You Can Never be Too Connected.

The Younger You are, the More You Get it.

DIGITAL TECH IN THE CAR

CONNECTED CAR REVOLUTION – CONNECTIVITY IS LIFE TO MOBILE YOUTH

Racing is **Life**.

Everything **Before** and **After** is just Waiting.

DIGITAL TECH IN THE CAR

CAR CODE EMBEDDED SOFTWARE AUTONOMOUS SYSTEMS

Product is **King**.

... But **Connectivity, Electronics, Software** Rule.

DIGITAL TECH IN THE CAR

CONNECTED CAR REVOLUTION – DEMOCRATIZING CONNECTED VEHICLE TECHNOLOGY

Henry Democratized the **First Car** Revolution.

Alan Got the **Connected Car Revolution** Right, First.

DIGITAL TECH IN THE CAR

EACH GENERATION DEFINES WHAT IS COOL. ART. POWER. ACCESS. FASHION. FUN

You Can't Fake True Cool.

Motor City Applications meet Hollywood and
Silicon Valley Technology.

DIGITAL TECH IN THE CAR

AUTOMOTIVE 3.0 – NEW PLAYERS. NEW RULES. NEW SCHOOL MODS

AFTERMARKET VEHICLE ELECTRONICS

CONNECTED CAR REVOLUTION – 250 MILLION AFTERMARKET OPPORTUNITIES

It's **Not** Just about **New Vehicles**.

An **Old Car** can Take You to **New Places**.

AFTERMARKET VEHICLE ELECTRONICS

AUTOMOTIVE 3.0 – AFTERMARKET AUTONOMOUS SYSTEMS

Precision Steering

Collision Avoidance

Adaptive Speed
Control

Advanced Car and Lane Tracking

Vehicle Software

Ford Mustang 2011

~25 million
lines of code

Ford Taurus 2012

50+ million
lines of code

Ford 2020

100+ million
lines of code

Is that really a lot?

Space Shuttle

500,000
lines of code

Boeing 777

3-4 Million
lines of code

Automotive Software Redefined

AS == 3 C's + 1 D

3 C's + 1 D

Why redefine it?

Trends in the Industry

**“Kewlness” and “Experience” are
moving to software**

Encryption of the bus

Lock-down of the electronics

FMVSS 150 (proposed)

Vehicle Electronics Program (VEP)

Modeled after VDP

Bring together existing SEMA resources

Introduce new SEMA resources

Maintain compliance with FMVSS 150

Teach Software!

VEP Logistics

Q1 – Initial executive meeting

Q2 – Formal program documentation

Q3 – Resources in place

Q4 – Official launch at SEMA 2015

**Automotive software is
teachable.**

**SEMA makes it
accessible!**

“THE BEST WAY TO
PREDICT THE
FUTURE IS TO
CREATE IT.”

Thank You!

John Waraniak
VP, Vehicle Technology
johnw@sema.org

John Ellis
Managing Director
john@ellis-and-associates.com