[image: image1.png]MAINHI
NHighway

CATS EYE NETWORKS – Executive Summary
What are “Cats Eye Networks”?

Cats Eye Networks (CENS) gathers real-time on-line information from remote sensors and delivers that information to a closed user group.

Who are Main Highway?

Main Highway provide specialist internet applications to professional, commercial and industrial markets and tailor them to business needs. We work closely with instrumentation and signal analysis specialists, building bespoke electronic units to support the transport of data signals to Main Highway internet technology.

What benefits do Cats Eye Networks offer?

In one word – universality. Sensing systems have tended to be customised for a specific purpose with a dedicated network system for one single sensing need.

Cats Eye Networks, because they use the internet to transport and disseminate data offer a completely new approach to the gathering, analysis and display of data.
· Multiple sensing points can stream data to a central server.

· The way any network of sensors is configured is flexible and portable.

· Two-way data flow is built in for response feedback and alerts.

· Data is stored in a database and can therefore be analysed in real time.

· Historic data is collected for later analysis off-line.

· Results and display of data can be streamed to any internet enabled desktop.

· Alerts and triggers based on real-time data can be built into the network.

There are considerable financial benefits to this approach. Flexibility in operations, access to data and compatibility with internet authoring systems for data display make the other costs associated with running a network highly competitive.

What data handling protocols do Cats Eye Networks use?

CENS is sensor agnostic, capturing digital or analogue signals, human or multimedia inputs. Data is streamed using UDP protocols handled by Java servlets. Data processing is handled locally or at server level depending on bandwidth constraints. Encryption is implicit or can be augmented by 128-bit https.

Where are Cats Eye Networks used?
Retail footfall, industrial monitoring, field data sensing, engineering and maintenance compliance, medical monitoring, home monitoring are all areas in which CENS solutions can be adopted. The key benchmark which makes a CENS implementation valuable are to be found where:

Many sensors with

multiple streams of data

are valuably monitored by

many people in

 many places.

For more information contact: sales@mainhighway.com 01962 870680

[image: image1.png]