

SEMINAR ANNOUNCEMENT

Tuesday 31 Gennaio 2017, Time:10.00-12.00
Room SOFTEL, Floor I, Ed. 3/A DIETI - Via Claudio, 21 NAPOLI

Prof. PAOLO MARESCA

University of Napoli Federico II, Napoli , Italy,

Department of Ingegneria Elettrica e Tecnologia dell'Informazione

<http://maresca.dieti.unina.it/paolo.maresca>

IEEE STUDENT BRANCH: CONSTITUTION

Abstract: The purpose of this seminar is to present the characteristics of the student branch of IEEE. The student branch is a student group belonging to an university but has constant contact with the largest community of engineers in the world. The purpose of this seminar is to show the benefits of membership in this prestigious community of engineers and has the aims to show benefits for students in terms of,

knowledge, opportunities and careers. IEEE world wide is divided into regions and Italy belongs to the region 8. Within the region there are the sections, one for each nation. The Italian section is very vital, in fact it has 33 technical chapter, 3 affinity groups and 22 student branch (then 22 universities have their student Branch). The goal therefore is to form the student branch of Federico II.

Prof. Paolo Maresca, produced numerous publication on the themes of the Software engineering, software maintenance, quality, software metrics, testing, reverse engineering, tools for the reconstruction of existing software documentation, criterions of existing and rapid reuse of the software, Architectures and Evaluation of the Systems: representation of the multimedia data, safety of the distributed systems, workflow management and rapid prototyping of tools, e-learning and eclipse technology. Recently he is involved in cognitive computing as Bluemix and Watson and their application in IOT and healthcare.

Info: **Prof. PAOLO MARESCA** - tel. 081 7683168 – paolo.maresca@unina.it

<http://dottorato-itee.dieti.unina.it/>

UNIVERSITÀ DEGLI STUDI DI NAPOLI
FEDERICO II

