

Europass
CURRICULUM VITAE

INFORMATII PERSONALE

Nume

DORIAN GORGAN

Telefon/ Fax

0264 401478, 0723 367181 (mobil)/ 0264 594491

E-mail

dorian.gorgan@cs.utcluj.ro

Pagina Web

<http://users.utcluj.ro/~gorgan>

PROFESIA / OCUPATIA ACTUALA

Pozitia

Professor in Stiinta Calculatoarelor si Tehnologia Informatiei
Conducator de doctorat in domeniul Calculatoare si Tehnologia Informatiei.
Coordonator al Laboratorului de Grafica pe Calculator si Sisteme Interactive (CGIS),
<http://cgis.utcluj.ro>

Loc de munca

Departamentul Calculatoare, Universitatea Tehnica din Cluj-Napoca

Profesia

Inginer, Specializarea Automatizari și Calculatoare

Activitate principala

Activitati didactice și de cercetare

Conducator de doctorat

Domeniul Calculatoare și Tehnologia Informatiei

EDUCATIE ȘI STUDII

Perioada

1996 - 1997

Numele si tipul institutiei

Informatics Department, Rutherford Appleton Laboratory (RAL), UK

Domeniul de studiu

Cercetare postdoctorat cu prof. David Duce in Departamentul Informatica, Institutul de cercetari Rutherford Appleton Laboratory, UK, in domeniul Interfete utilizator grafice si Sisteme multimedia.

Tipul calificarii/Diploma obtinuta

Bursier la European Research Consortium for Informatics and Mathematics (ERCIM), cercetare postdoctorat

Specializarea

Interfete utilizator grafice si Sisteme multimedia

Perioada

1990 - 1994

Numele si tipul institutiei

Universitatea Tehnica din Cluj-Napoca

Domeniul de studiu

Cercetare doctorala in domeniul Modelare si simulare grafica, Programare vizuala și Interfete utilizator grafice.

Tipul calificarii/Diploma obtinuta

Doctor inginer (1994)

Specializarea

Programare vizuala și Interfete utilizator grafice

Perioada

1975 - 1980

Numele si tipul institutiei

Universitatea „Politehnica” din Timisoara, Facultatea de Automatica și Calculatoare

Domeniul de studiu

Student

Tipul calificarii/Diploma obtinuta

Inginer in Automatizari și Calculatoare (1980)

Specializarea

Automatizari si calculatoare

EXPERIENTA PROFESIONALA

Perioada

1983 – in prezent

Functia sau pozitia ocupata

Profesor (din 1998), Conferentiar (1995-1998), Sef de lucrari (1990-1995), Asistent universitar (1983-1990), Inginer cercetator (1982-1983)

Numele si adresa angajatorului

Universitatea Tehnica din Cluj-Napoca, Departamentul Calculatoare

Tipul activitatii sau departamentul	Activitati educationale si de cercetare in Stiinta Calculatoarelor si Tehnologia Informatiei
Perioada	2001 – 2003
Functia sau pozitia ocupata	Management proiecte, Proiectare tehnica a produselor, Metodologia de dezvoltare software in domeniul Location Based Services (LBS), Geographical Information Systems (GIS) si, Wireless Applications in proiecte ale Autodesk si Fiat (Alfaromeo) si, TIM Italy.
Numele si adresa angajatorului	Autodesk Inc
Tipul activitatii sau departamentul	Consultanta stiintifica si tehnica
Perioada	1980 - 1982
Functia sau pozitia ocupata	Inginer cercetator in domeniul proiectarii software si hardware
Numele si adresa angajatorului	Intreprinderea pentru Electronica Industriala si Automatizare (IEIA), Cluj-Napoca, Universitatea Tehnica din Cluj-Napoca
Tipul activitatii sau departamentul	Testarea circuitelor digitale si, prelucrarea si comunicarea datelor

ACTIVITATE STIINTIFICA
Domenii stiintifice de interes

Publicatii
(Total, din care 20 lucrari
reprezentative publicate in jurnale)

Arhitecturi HPC (High Performance Computation), prelucrare si vizualizare grafica, tehnici de interactiune om-calculator, interfete utilizator grafice, aplicatii interactive distribuite, dezvoltarea aplicatiilor si platformelor software in domeniul Earth Science, realitate virtuala, realitate imbunatatita, prelucrarea si vizualizarea datelor spatiale masive.

1. Nandra C., Gorgan G., Defining Earth Data Batch Processing Tasks by Means of a Flexible Workflow Description Language, *ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume III-4*, pp.59-66, (2016).
2. Gorgan D., Catana M.C., Stefanut T., Visual analytics on multidimensional massive data (Tehnici vizuale de analiza a datelor masive multidimensionale). *Revista Romana de Interactiune Om-Calculator, Vol.8(3)*, pp.237-255, (2015).
3. Rodila D.D., Ray N., Gorgan D., Conceptual Model for Environmental Science Applications on Parallel and Distributed Infrastructures, *Journal of Environmental Systems Research, 4:23*, ISSN: 2193-2697, <http://www.environmentalsystemsresearch.com/content/4/1/23>, (2015).
4. Lehmann A., Giuliani G., Mancosu E., Abbaspour K.C., Sözen S., Gorgan D., Beel A., Ray R., 2014. Filling the gap between Earth observation and policy making in the Black Sea catchment with enviroGRIDS. *Environmental Science and Policy, Vol.46*, pp.1-12, (2015).
5. Bacu V., Stefanut T., Gorgan D., Adaptive Processing of Earth Observation Data on Cloud Infrastructures Based on Workflow Description. *Proceedings of the Intelligent Computer Communication and Processing (ICCP)*, IEEE-Press, pp.449-454, (2015).
6. Sabou, A., Gorgan, D., A Parallel, Distributed, High-Performance Architecture for Simulating Particle-Based Models. In *Symbolic and Numeric Algorithms for Scientific Computing (SYNASC)*, IEEE 16th International Symposium on, pp.500-507, (2014).
7. Gorgan, D., Spatial data processing on high performance computation architectures. In *Proceedings of the ACM 7th Euro American Conference on Telematics and Information Systems*, Valparaiso, Chile, pp.1-4, (2014).
8. Gorgan D., Mihon D., Bacu V., Rodila D., Stefanut T., Colceriu V., Allenbach K., Balcik F., Giuliani G., Ray N., Lehmann A., Flexible Description of Earth Data Processing over HPC Architectures, *Big Data From Space Symposium*, Frascati, Italy, 5-7 June, Abstract Book, pp. 39 (2013).
9. Gorgan D., Giuliani G., Ray N., Cau P., Abbaspour K., Charvat K., Jonoski A., Lehmann A., Black Sea Catchment Observation System as a Portal for GEOSS Community, in *International Journal of Advanced Computer Science and Applications (IJACSA)*, pp.9-18, (2013).
10. Mihon D., Colceriu V., Bacu V., Allenbachand K., Rodila D., Giuliani G., Gorgan D., OGC Compliant Services for Remote Sensing Processing over the Grid Infrastructure, in *International Journal of Advanced Computer Science and Applications (IJACSA)*, pp.32-40, (2013).
11. Mihon D., Colceriu V., Bacu V., Gorgan D., Grid based processing of satellite images in GreenLand platform, in *International Journal of Advanced Computer Science and Applications (IJACSA)*, pp.41-49, (2013).
12. Colceriu V., Mihon D., Minculescu A., Bacu V., Rodila D., Gorgan D., Workflow Based Description and Distributed Processing of Satellite Images, in *International Journal of Advanced Computer Science and Applications (IJACSA)*, pp.50-57, (2013).

13. Gorgan D., Bacu V., Stefanut T., Rodila D., Mihon D., Earth Observation application development based on the Grid oriented ESIP satellite image processing platform, *Journal on Computer Standards & Interfaces*, 34, 2012, pp. 541–548, (2012).
14. Gorgan D., Bacu V., Mihon D., Rodila D., Abbaspour, K., and Rouholahnejad, E.: Grid based calibration of SWAT hydrological models, *Journal of Nat. Hazards Earth Syst. Sci.*, 12, pp. 2411-2423, (2012).
15. Gorgan D., Bacu V., Mihon D., Stefanut T., Rodila D., Cau P., Abbaspour K., Giuliani G., Ray N., Lehmann A., Software platform interoperability throughout enviroGRIDS portal, in *International Journal of Selected Topics in Applied Earth Observations and Remote Sensing – JSTARS*, Vol. 5/6, pp. 1617-1627, (2012).
16. Rodila D., Bacu V., Gorgan D., Comparative Parallel Execution of SWAT Hydrological Model on Multicore and Grid Architecture, *International Journal of Web and Grid Services*, Vol. 8, No. 3, 2012, pp. 304-320, (2012).
17. Gorgan D., Bacu V., Mihon D., Rodila D., Stefanut T., Abbaspour K., Cau P., Giuliani G., Ray N., Lehmann A., Spatial Data Processing Tools and Applications for Black Sea Catchment Region. *International Journal of Computing*, Vol.11 (4), pp. 327-335. (2012).
18. Rodila D., Gorgan D., Geospatial and Grid Interoperability through OGC Services Gridification, in *International Journal of Selected Topics in Applied Earth Observations and Remote Sensing – JSTARS*, Vol. 5/6, pp. 1650-1658, (2012).
19. Mihon D., Bacu V., Rodila D., Stefanut T., Abbaspour K., Rouholahnejad E., Gorgan D., Grid Based Hydrologic Model Calibration and Execution. Chapter in the book: *Advanced in Intelligent Control Systems and Computer Science, Dumitrache I. (Ed.), Springer-Verlag, Volume 187*, 2012, pp 279-293, (2012).
20. Gorgan D., Bacu V., Rodila D., Pop P., Petcu D., Experiments on ESIP - Environment Oriented Satellite Data Processing Platform, in *Earth Science Informatics Journal, Springer, Vol.3/4*, December 2010, pp. 297-308, (2010).

Granturi, contracte de cercetare
(Contracte reprezentative)

Proiecte FP7:

IASON - Fostering sustainability and uptake of research results through Networking activities in Black Sea & Mediterranean areas, <http://www.iason-fp7.eu/>, Funded by the European Commission (2013 - 2015).

EnviroGRIDS - Building Capacity for a Black Sea Basin Observation and Assessment System supporting Sustainable Development, <http://www.envirogrids.net/>. Funded by the European Commission (2009 - 2013).

mEducator - Multi-type Content Repurposing and Sharing in Medical Education, <http://www.meducator.net/>. eContentplus - Digital Content and Cognitive Systems Programme funded by European Commission (2009-2012).

SEE-GRID-SCI - SEE-GRID infrastructure for regional eScience, <http://www.see-grid-sci.eu/>. Funded by the European Commission (2008 - 2010).

Proiecte de cercetare de excelenta:

BIGEARTH - Flexible processing of big earth data over high performance computing architectures, <http://cgis.utcluj.ro/projects/bigearth>, ROSA STAR project (2013-2016).

PECSA - Experimental Computer Services Platform for Scientific and Entrepreneurial Development, <http://cgis.utcluj.ro/pecsa>, PN-II-PT-PCCA-2013-4-1976, (2014-2016).

GiSHEO - On demand Grid services for high education and training in Earth observation, <http://gisheo.info.uvt.ro/>. Funded by European Space Agency through PECS Programme (2008-2010).

MedioGRID - Parallel and distributed graphical processing on GRID structure of geographical and environment data, 19CEEX-I03 (2005-2008).

Proiecte Socrates Minerva:

KEYSTONE, COST Action IC1302 - Semantic keyword-based search on structured data sources, 2013-2017. Member of the Management Committee.

ComplexHPC, COST Action IC0805 - Open European Network for High Performance Computing on Complex Environments, 2009-2013. Member of the Management Committee.

I-TRACE - Interactive Tracing and Graphical Annotation in Pen-based e-learning, 223434-CP-I-2005-IT-Minerva-M (2005-2007).

**ABILITATI PROFESIONALE SI
COMPETENTE**

Premii si distinctii

Proiecte TEMPUS:

S_JEP 11248-96 "**ROCOCO**" (1996-1999, main proposer and local coordinator in the Technical University of Cluj-Napoca).

IMG-94-RO-1029 (1995), individual mobility to Rutherford Appleton Laboratory (UK).

S_JEP 08337-94 "**IARCOD**" (1994-1997, local coordinator in the Technical University of Cluj-Napoca).

Premiul "Excelenta in cercetare", Universitatea Tehnica din Cluj-Napoca, 2012.

Premiul "Best Awareness Level in FP7-ICT Grant Schemes and Current Projects in Software Services", Praga, 2011

Titlul "Profesor Visitante Ilustre" la Pontificia Universidad Católica de Valparaíso, 2009.

Premiul I national, pentru Primul Robot Mobil Articulat Controlat de un Microcalculator (PETRICA), proiectat si construit in Romania. Bucuresti 1980.

Numeroase premii la olimpiade nationale si universitare la Matematica, Fizica si, Stiinta si Ingineria Calculatoarelor.

Organizatii profesionale

Membru IEEE, ACM, ACM ROCHI, IFIP Working Group 13, ICT EU Expert, CNCSIS Expert

Presedintele organizatiei nationale ACM RoCHI Romania, Editor sef al Revistei Romane de Interactiune Om-Calculator (RRIOC)

Vizite profesionale

Pontificia Universidad Católica de Valparaíso (CL), University of Plymouth (UK), University of Exeter (UK), Universita degli Studi di Catania (I), Universita degli Studi di Torino (I), (ERASMUS-SOCRATES Programme), Free University of Amsterdam (NL)

Evenimente stiintifice

Activitati de training si tutoriale in domeniul Prelucrari pe Arhitecturi de Calcul de Inalta Performanta (HPC) in domeniul Earth Science: Istanbul (Turcia), Erevan (Armenia), Thessaloniki (Grecia), Batumi (Georgia), Sofia (Bulgaria), Novi Sad (Serbia), Rabat (Maroc), Delft (Olanda), Geneva (Elvetia).

Limbi straine cunoscute

Engleza: foarte bine

Italiana: foarte bine

Franceza: bine

Cluj-Napoca
05/03/2018

Prof.dr.ing. Dorian GORGAN