

Computer Science Institutes

ERCIM Italian Partners

Norma Lijtmaer

Institute for Information Processing ▶

The CNUCE Institute ▶

Institute for Telematic Applications ▶

Institute of Computational Mathematics ▶

Institute of Computational Linguistics ▶

Functionality

- Research
- Teaching and Training
- Technology Transfer
- International Cooperation
- European and International Projects
- National Projects and Technology Transfer
- Advanced Infrastructure

Research

Institute for Information Processing

- Software Engineering
- Computer System Design
- Information Engineering
- Signal and Image Processing
- Visual Computing

IEI

<http://www.iei.pi.cnr.it>

Pisa Research Area

The CNUCE Institute

- Design and Analysis of Computing Systems
- Multimedia & Networking
- Information Systems
- Space and Structural Mechanics
- Advanced Scientific Computing

CNUCE

<http://www.cnuce.cnr.it>

Pisa Research Area

Institute for Telematic Applications

- Planning and Testing of telematic applications for research support
- Study, planning and testing of local and regional networks
- Networks security and reliability

IAT

<http://www.iat.cnr.it>

Pisa Research Area

Institute of Computational Mathematics

- Computational Complexity and Interdisciplinary Applications
- Foundations of Parallel and Distributed Computing
- Numerical Integration and Linear Algebra

IMC

<http://www.imc.pi.cnr.it>

Institute of Computational Linguistics

- Reusable Linguistic Resources and Standards
- Computational Philology and Text Processing Humanities
- Knowledge Representation and Natural Language Processing
- Models and Tools for Man-Machine Interaction

ILC

<http://www.ilc.pi.cnr.it>

Pisa Research Area

European and International Projects

CNR - GMD

CNUCE / IEI

Cultural Heritage:

- Automatic Acquisition and Real-Time Visualization of Cultural Heritage in 3D.
- Parallel Structural Analysis of Historical Buildings.

Multimedia:

- The CNR-GMD Virtual Library Project.
- IMPROVE - Integrated Media Production Environment.

Technology:

- DECOR - Dependable Co-operative Real-Time Systems.
- AMC - ATM-based Wireless Mobile Computing.

European and International Projects

CNR - DIMATIA

IMC

- Discrete Mathematics and Theoretical Computer Science Consortium.

CNR - UNITED NATIONS

ILC

- UNL Universal Networking Language.

CNR - ESI

CCS

- Qualification Scheme for Software Assessors.

European and International Projects

European Commission

CNUCE / IEI

- **AQUARELLE** Sharing cultural heritage through multimedia telematics.
- **ECHO** European Chronicles On-Line.
- **DEDUGIS** Deductive constraint databases for intelligent geographical information systems.
- **DELOS** A Network of Excellence on Digital Libraries.
- **EUROGATHERER** A Personalised Information Gathering System.
- **GUARDS** Generic Upgradable Architectures for Real-time Dependable Systems.
- **GUITARE** Generating User Interfaces from Task models in co-operative Environments.
- **INDUCE** Advanced Integrated NDT Concepts for Unified Life-Cycle.
- **LEONARDO DA VINCI** Software Quality Evaluator.

Pisa Research Area

European and International Projects

European Commission

CNUCE / IEI

- **MEFISTO** Modeling Evaluating and Formalizing Interactive Systems using Tasks and interaction Objects.
- **MOSAIC-HS** Modular System for Application Integration and Clustering in Home System.
- **PASTEL** Persistent Application Systems Technologies Environments and Languages.
- **SCHOLNET** A Digital Library for a Virtual Scientific Community.
- **TACIT** Theory and Application of Continuous Interaction Techniques.

ILC

- **PAROLE / SIMPLE** Syntactic and Semantic Corpora and Lexica for all EU Languages.
- **ENABLER / ELSNET** Coordination Group of National European Governmental Project - European Network of Excellence for Natural Language and Speech.

Pisa Research Area

European and International Projects

International

IEI / CNUCE

- **JPL-NASA / CNUCE** Mission control for the SRTM - Shuttle Radar Topography Mission.
- **SEI - CMU / CCS** Risk Assessment based on Software Architectural Analysis.

UE - NSF

ILC

- **EAGLES / ISLE** Expert Advisory Group on (Human) Language Engineering Standards.

Advanced Infrastructure

Italian Registration Authority

Responsible for the assignment of domain names, the management of the registry and the primary DNS for .it

<http://www.nic.it>

Laboratory for Software Process and Product Certification

<http://www.iei.pi.cnr.it/CCS>

Computer Science Library

8.000 books, 600 serial collections.

ERCIM Technical Reference Digital Library.

On-Line Catalogues are available accessing URL:

<http://www.iei.pi.cnr.it/Library/library.html>

National Research Council

Pisa Research Area

