

UNIVERSITÀ DEGLI STUDI DI PAVIA

UNIVERSITÄT PADERBORN
Die Universität der Informationsgesellschaft

PHD SCHOOL IN INFORMATICS, ELECTRONICS AND ELECTRICAL ENGINEERING, UNIV. PAVIA

Paderborn-Pavia in Mantua Informatics Phd Workshop

28 February – 2 March 2011

Scientific Program and Abstracts

Sala Consiliare, Fondazione Università di Mantova, Via Scarsellini 2
Info: Prof. M. Ferretti, DIS, University of Pavia (marco.ferretti@unipv.it), 0376 286225

Monday 28, February

10:30-11:00 **Opening Addresses**
G. Pacchioni, President, Fondazione Università di Mantova
E. Fontanili, President, Provincia di Mantova
C. Ciaponi, Dean, Faculty of Engineering, Università di Pavia

Session I

11:00-11:30 **Cyber Physical Systems and Cyber Biosphere**
Franz Joseph Rammig

11:30-11:55 **Handling Complex Events in Surveillance Tasks**
Marco Ferretti

11:55-12.20 **Adaptive Computing for Green Data Center**
Simon Oberthür

12.20-12.45 **App-Oriented Protocols for Wireless Sensor Networks**
Emanuele Goldoni

Session II

14:30-14:55 **Server Power Management**
Diana Riemer

14:55-15:20 **Geometrical Constraints for Ligand Positioning**
Alessandro Gaggia

15:20-15:45 **Power Management at Electronic System Level (ESL)
A Design and Verification Perspective**
Fabian Mischkalla

15:45-16:00 **Coffee Break**

Session III

16:00-16:25 **Using Virtual Forces for Image Registration and Coarse
Granular Multi-microcontroller reconfiguration**
Claudius Stern

16:25-16:50 **Human Settlement Mapping from Multisensor and
Multiresolution SAR Images**
Massimiliano Aldrighi

16:50-17:15 **UAV Coordination**
Christoph Rasche

Tuesday 1, March

Session IV

- 09:30-09:55 **Towards Self Adaptive Binary Code Optimization Based on Annotated Control Flow Graphs**
Daniel Baldin
- 09:55-10:20 **Business Oriented Information Technology Service Level Management**
Thiago Barroero
- 10:20-10:45 **Online Model Checking**
Yuhong Zhao
- 10:45-11.10 **Synchronization of a SystemC Based Restbus Simulator with a Hardware-In-the-Loop System in a FlexRay Network**
Gilles Gnokam Defo
- 11:10-11:20 **Short break**

Session V

- 11:20-11:45 **Real-Time Segmentation and Tracking of Multiple Subjects by Time-of-Flight Cameras**
Piercarlo Dondi
- 11:45-12:10 **Real-Time Considerations on Swarm Robotics**
Yara Khaluf
- 12:10-12:35 **User Interface Evaluation by Eye-Tracking Methodology: Some Recent Studies.**
Alice Ravarelli
- 12:35-13.00 **Simulation Based Real Time Software Verification and Refinement**
Markus Becker

Session VI

- 14:30-14:55 **Towards Virtualization of Embedded RT Systems**
Timo Kerstan
- 14:55-15:20 **Comparison of Alternative Hierarchical Scheduling Techniques for the Virtualization of Embedded Real-Time Systems**
Stefan Grösbrink

15:20-15:45 **Compositing Management in Heterogeneous Embedded Systems**
Mirto Musci

15:45-16:00 **Coffee break**

Session VII

16:00-16:25 **Towards Open, Robust and Flexible RT Systems**
Andreas Thuy

16:25-16:50 **Real-Time Physical Systems and Energy Efficiency**
Marco Della Vedova

16:50-17:15 **Online Power-Aware Scheduling for Hard RT Systems**
Da He

Wednesday 2, March

Session VIII

09:05-09:30 **Project of an e-Government Laboratory**
Francesca Tassini

09:30-09:55 **Performance Aware of Business Process**
Calet Jimenez Perez

09:55-10:20 **Persuasive Design and e-Learning**
Stefania Ricotti

10:20-10:45 **A Framework for Runtime Evolution of Embedded Systems**
Fahad Bin Tariq

10:45-11:10 **Design Space Abstraction and MDE Process for Embedded Systems Design**
Marcio Ferreira da Silva Oliveira

11:10-11:20 **Short break**

Session IX

- 11:20-11:45 **A Matrix of Capacitive Sensors for Automotive Applications**
Elisa Marenzi
- 11:45-12:10 **Introduction to Industrial Ethernet**
Ahmed Elfeky
- 12:10-12:35 **A Wearable Intelligent System for Remote Foetal Monitoring During Pregnancy**
Giulia Matrone
- 12:35-13.00 **A Portable Instrument for Multiparametric Analysis of Complex Biological and Chemical Samples Based on Surface Plasmon Resonance**
Sara Rampazzi

Session X

- 14:30-14:55 **Self-Adaptive Wire-bond Failure Classification for Process Integrated Wire-bond Quality Control**
Sebastian Hagenkötter
- 14:55-15:20 **Ultrasonic Wire-bond Failure Classification by Means of Cytokine-Formal Immune Networks**
Norma Alicia Montealegre Agramont
- 15:20-15:45 **An Inverse Problem in Multiobjective Optimization of Mechatronic Systems**
Natascha Esau
- 15:45-16:10 **Analysis, Characterization and Modeling of the Pantograph-Catenary System for High-Speed Trains.**
Alberto Ramponi
- 16:10-16:30 **Coffee break**
- 16:30-17:00 **Closing Address: PhD High Education School, Pavia**
G. Ranzani, Director, SAFD Scuola Alta Formazione Dottorale, Univ. Pavia