School of Applied Technology (Arta)
DEPARTMENT OF COMPUTER ENGINEERING
EDUCATIONAL OBJECTIVES

The educational mission of the Computer Engineering program is to graduate students who have fundamental technical knowledge of their profession and the requisite technical breadth and communications skills to become leaders in creating the new techniques and technologies which will advance the general field of Computer Engineering. The Bachelor of Science program in Computer Engineering is designed to give a student a strong background in the fundamentals of Computer Engineering. A graduate of this program will be able to use these fundamentals to analyze and evaluate computer systems, both hardware and software. A Computer Engineering graduate would also be able to design and implement computer systems, both hardware and software, which are state of the art solutions to a variety of computing problems. This includes systems which have both hardware and a software component, whose design requires a well-defined interface between the two, and the evaluation of the associated trade-offs.

The Educational Objectives of the B.S. degree program in Computer Engineering are:

· Graduates will be successful professionals obtaining positions appropriate to their background, interests, and education.

· Graduates will engage in life-long learning to improve and enhance their professional skills.

· Graduates will demonstrate leadership in their profession using their knowledge, communication skills, and engineering ability.

PROFESSIONAL RIGHTS

The Department of Communication Informatics and Management of the Technological Educational Institute (T.E.I.) of Epirus was founded in the city of Arta in 1999 (ΦΕΚ 179/6-9-1999). In 2013 it was renamed Department of Computer Engineering in 2013 (ΦΕΚ 124/03-06-2013) and joined the School of Applied Technology of the T.E.I of Epirus. The Department of Computer Engineering offers three directions of specialization:
· Network Engineering

· Computer Engineering

· Software Engineering

Its main task is to promote knowledge transfer and development in Computer Science and the above specializations. The educational process and applied department research provide students with the necessary qualifications for a good education and training aiming at their scientific and professional career and development. Τhe faculty has experienced staff and researchers, modern equipment and instructional materials, and it is constantly developing. The graduates of the Department of Computer Engineering have the theoretical and technological knowledge and skills required for a professional career in the competitive field of computing and are qualified to:

· pursue postgraduate studies in Greece or abroad,

· follow the rapid theoretical and technological advances in their field of study, based on their background education,

· to work within their field of study either as freelancers or as employees and executives in public and / or private companies and organisations.

In particular, Computer Engineering graduates work as:

· Software or hardware Engineers in public or private office automation services and / or in companies producing and marketing software or hardware applications.

· Systems Designers, Analysts and Administrators in Network and Telecommunication Services.

COURSE GUIDE

Students are expected to obtain their degrees in eight semesters; seven semesters for full-time class instruction and for laboratory work. During the final semester, students are working on their dissertation supervised by one member of our academic staff whereas at the same time they are doing their practical training. A detailed description of the courses taught per semester has as follows:

UNDERGRADUATE COURSES

COMPULSORY COURSES

1ST SEMESTER

101. MATHEMATICS FOR ENGINEERS

6 ECTS

102. PROGRAMMING I

7 ECTS

103. INTRODUCTION TO COMPUTER SCIENCE

6 ECTS

104. LOGIC DESIGN

5 ECTS

105. ANALOG ELECTRONICS

6 ECTS

2ND SEMESTER

201. DISCRETE MATHEMATICS

5 ECTS

202. DIGITAL ELECTRONICS

6 ECTS

203. TELECOMMUNICATIONS PRINCIPLES

6 ECTS

204. COMPUTER PROGRAMMING & APPLICATION DEVELOPMENT

5 ECTS

205. BUSINESS ADMINISTRATION & MANAGEMENT

4 ECTS

206. PROBABILITY THEORY & STATISTICS

4 ECTS

3RD SEMESTER

301. COMPUTER ARCHITECTURE

6 ECTS

302. DATABASES I

6 ECTS

303. WIRELESS COMMUNICATIONS & NETWORKS

4 ECTS

304. INTERNET COMMUNICATIONS PROTOCOLS

4 ECTS

305. DATA STRUCTURES & ALGORITHMS

6 ECTS

306. SIGNALS & SYSTEMS

4 ECTS

4TH SEMESTER

401. DATABASES II

3 ECTS

402. OPERATING SYSTEMS

6 ECTS

403. SEMINAR IN TECHNICAL WRITING

3 ECTS

404. ARTIFICIAL INTELLIGENCE

4 ECTS

405. LAN & MAN NETWORKS

4 ECTS

406. OBJECT ORIENTED PROGRAMMING

6 ECTS

5TH SEMESTER

501. NETWORK MANAGEMENT

5 ECTS

502.

 HYPERLINK \l "_Toc413744095"

INTERNET PROGRAMMING

5 ECTS

503.

 HYPERLINK \l "_Toc413744096"

MULTIMEDIA TECHNOLOGY

5 ECTS

504.

 HYPERLINK \l "_Toc413744097"

DIGITAL COMMUNICATIONS

6 ECTS

505.

 HYPERLINK \l "_Toc413744098"

TELECOMMUNICATION NETWORKS I

5 ECTS

506.

 HYPERLINK \l "_Toc413744099"

PRINCIPLES OF PROGRAMMING LANGUAGES & COMPILERS

4 ECTS

6TH SEMESTER- NETWORK ENGINEERING DIRECTION

601. HIGH SPEED NETWORKS AND INTERNET WORKING

5 ECTS

602. DIGITAL SIGNAL PROCESSING

6 ECTS

603. OPTICAL AND SATELLITE COMMUNICATIONS

5 ECTS

604. TELECOMMUNICATIONS SYSTEMS

6 ECTS

ELECTIVE COURSE I

4 ECTS

ELECTIVE COURSE II

4 ECTS

6TH SEMESTER- COMPUTER ENGINEERING DIRECTION

605. MICROPROCESSOR SYSTEMS

6 ECTS

606. MULTIMEDIA PROCESSING

5 ECTS

607. VLSI CIRCUIT DESIGN

6 ECTS

608. PARALLEL AND DISTRIBUTED SYSTEMS

5 ECTS

ELECTIVE COURSE I

4 ECTS

ELECTIVE COURSE II

4 ECTS

6TH SEMESTER- SOFTWARE ENGINEERING DIRECTION

609. SOFTWARE ENGINEERING

6 ECTS

610. COMPUTER GRAPHICS

6 ECTS

611. MANAGEMENT INFORMATION SYSTEMS

5 ECTS

612. VISUAL PROGRAMMING

5 ECTS

ELECTIVE COURSE I

4 ECTS

ELECTIVE COURSE II

4 ECTS

7TH SEMESTER- NETWORK ENGINEERING DIRECTION

701. ADVANCE TOPICS ON NETWORK PROGRAMMING

5 ECTS

702. TELECOMMUNICATION NETWOKRS

5 ECTS

703. REAL-TIME DIGITAL SIGNAL PROCESSING SYSTEMS

6 ECTS

ELECTIVE COURSE I

7 ECTS

ELECTIVE COURSE II

7 ECTS

7TH SEMESTER- COMPUTER ENGINEERING DIRECTION

704. EMBEDDED SYSTEMS

5 ECTS

705. BIOMEDICAL ENGINEERING

5 ECTS

706. ASIC DESIGN

6 ECTS

ELECTIVE COURSE I

7 ECTS

ELECTIVE COURSE II

7 ECTS

7TH SEMESTER- SOFTWARE ENGINEERING DIRECTION

707. DESIGN OF INFORMATION SYSTEMS

6 ECTS

708. WEB APPLICATIONS TECHNOLOGIES

5 ECTS

709. COMPUTATIONAL INTELLIGENCE

5 ECTS

710. ELECTIVE COURSE I

7 ECTS

711. ELECTIVE COURSE II

7 ECTS

8TH SEMESTER

801. UNDERGRADUATE DISSERTATION

………...20 ECTS

802. PRACTICAL TRAINING

 10 ECTS

ELECTIVE COURSES
6TH SEMESTER- NETWORK ENGINEERING DIRECTION

620. TELE-EDUCATION SYSTEMS

4 ECTS

621. ANALYSIS & DESIGN OF TELECOMMUNICATION CIRCUITS

4 ECTS

622. ANTENNA THEORY: ANALYSIS AND DESIGN

4 ECTS

623. PROTOCOL DESIGN

4 ECTS

624. TELEMATIC APPLICATIONS

4 ECTS

6TH SEMESTER- COMPUTER ENGINEERING DIRECTION

625. MICROELECTRONICS CIRCUITS

4 ECTS

626. HARDWARE DESCRIPTION LANGUAGES

4 ECTS

627. HUMAN-COMPUTER INTERACTION

4 ECTS
628. EXPERT SYSTEMS

4 ECTS

629. IMAGE AND VIDEO PROCESSING

4 ECTS

6TH SEMESTER- SOFTWARE ENGINEERING DIRECTION

630. E-COMMERCE

4 ECTS

631. BIOINFORMATICS

4 ECTS

632. COMPUTER SYSTEMS SECURITY

4 ECTS

633. THEORY OF COMPUTATIONAL

4 ECTS

634. MULTIMEDIA APPLICATION DEVELOPMENT

4 ECTS

6TH SEMESTER

635. INNOVATION & ENTREPRENEURSHIP

4 ECTS

636. HUMAN RESOURCE MANAGEMENT

4 ECTS

7TH SEMESTER- NETWORK ENGINEERING DIRECTION

720. ADVANCED INTERTWORKING SERVICES

7 ECTS

721. ADVANCED DIGITAL LOGIC DESIGN USING VHDL

7 ECTS

722. MICROWAVE CIRCUITS

7 ECTS

723. SIMULATION MODELING & ANALYSIS

7 ECTS

724. FIBER OPTICS COMMUNICATION NETWORKS

7 ECTS

725. MOBILE DEVICE PROGRAMMING

7 ECTS

7TH SEMESTER- COMPUTER ENGINEERING DIRECTION

726. DESIGN OF ANALOG INTEGRATED CIRCUITS & SYSTEMS

7 ECTS

727. ROBOTICS

7 ECTS

728. SYSTEM DESIGN LANGUAGES

7 ECTS

729. SENSOR NETWORKS

7 ECTS

730. SPECIAL TOPICS IN COMPUTER ARCHITECTURE & MICROPROCESSORS

7 ECTS

731. SIMULATION MODELING & ANALYSIS

7 ECTS

7TH SEMESTER- SOFTWARE ENGINEERING DIRECTION

732. DATA MINING

7 ECTS

733. SPECIAL TOPICS IN DATABASE SYSTEMS

7 ECTS

734. ADMINISTRATION & CONTROL SYSTEMS

7 ECTS

735. DECISION SUPPORT SYSTEM

7 ECTS

736. BUSINESS INTELLIGENCE

7 ECTS

737. PATTERN RECOGNITION

7 ECTS

RESOURCES

EDUCATIONAL, TECHNICAL & ADMINISTRATIVE STAFF

The Department of Computer Engineering has thirteen (13) members of tenured educational staff and two (2) members of specialized technical staff:

	Name
	Position

	Evripidis Glavas
	Professor

	Nikolaos Antoniadis
	Professor

	Constantinos Angelis
	Professor

	Chrysostomos Stylios
	Associate Professor

	Marios Mantakas
	Assistant Professor

	Grigoris Doumenis
	Assistant Professor

	Eleftherios Stergiou
	Assistant Professor

	Ioannis Tsoulos
	Assistant Professor

	Alexandros Tzallas
	Professor of Practice

	Fotis Vartziotis
	Professor of Practice

	Dimitrios Lariokapis
	Professor of Practice

	Stavros Adam
	Professor of Practice

	Amalia Gavriil
	Professor of Practice

	Spyridoula Margariti
	Specialized Technical Staff

	Vasileios Charilogis
	Specialized Technical Staff

The Department of Computer Engineering also three (3) members of administrative staff:

	Name
	Position

	Evaggelia Christou
	Head of Secretariat

	Vasileios Zarzanis
	Secretarial Staff

	Eleni Nakou
	Secretarial Staff

INFRASTRUCTURE

The premises of the Department of Computer Engineering are located in the campus of Kostakioi, a location about five kilometers from the center of Arta. Its modern building facilities are tailored for the research and teaching needs of the department as they comprise:

· Three (3) auditoriums which have at their disposal the requisite equipment such as projectors, sound systems, wireless networking in order to conduct the lectures. The central auditorium is used for the organization of workshops, seminars and conferences.

· Fourteen (14) educational Computers labs are used for the laboratorial education of students but they also satisfy the wider educational needs and support the administrative function of the department. The laboratories are linked to the central library of T.E.I. of Epirus. They offer to the students’ access to internet and to specialized software and databases.

· A meeting room with advanced equipment for the general meetings of the Department.

PARTNERSHIPS/ PROGRAMS/AWARDS

PARTNERSHIPS

The Department of Computer Engineering collaborates in a regular basis with other Departments of higher education institutions both domestic and abroad, mainly for research projects. Specifically, the Department has worked among others with the University of Ioannina, the University of Patras, the T.E.I. of Patras, the T.E.I. of Kavalas, the University of Western Macedonia, The Computer Technology Institute and Press “Diophantus”, the University of Duke, the Emory University, Atlanta, Georgia USA, the Georgia Institute of Technology, Atlanta, Georgia, USA, the University of Alberta, Canada, the Polytechnic University of Bari, the University of Lecce, the University of Trieste, the Ufa State Aviation Technical University (USATU) – Russia, the Technical University of Prague, Czech, the MSTU 'STANKIN' (Russia), the UCL Medical School (Department of Histopathology) etc. Faculty members of the Department also collaborate with faculty members of many other Universities producing scientific results that are published in Greek and International journals and conferences.

PROGRAMS

The Department has successfully completed several research & development projects undertaken in the past such as: «INNOVA – Actions for the Transfer of Innovation in Common Strategic Sectors, ΙNTERREG IIIA GREECE-ITALY 2000-2006», «INNOVA NET - International centre of competences for Innovation in the Mediterranean countries, INTERREG IV Greece - Italy, Cross-Border Cooperation Programme 2007-2013», «Education and Lifelong Learning, NSRF 2007 – 2013»,«CaseMaker: Innovative ICT-platform to enhance case-based teaching and learning, LIFELONG LEARNING PROGRAMME (LLP-FP7)», «TEN ECOPORT - Transnational ENhancement of ECOPORT8 network”, SOUTH EAST EUROPE Transnational Cooperation Programme», «Intelligent System for Automatic CardioTocoGrafic Data Analysis and Evaluation using State of the Art Computational Intelligence Techniques, Operational Programme Competitiveness and Entrepreneurship Bilateral R&D Cooperation Greece-Czech Republic (2011-2013)», «SAIL, ICT System Addressed to Integrated Logistic management and decision support for intermodal port and dry port facilities, Seventh Framework Programme (FP7) »

AWARDS

At the site "ARISTEIA" (http://excellence.minedu.gov.gr/listing/720-tzallas), which stands for excellence, of the Greek Ministry of Education there is an action in which Department participation is demonstrated. This action refers to the first prize of "the Most Innovative Solution" and the prize of "the Best Use of Resource" in the MIT Media Lab competition “Health and Wellness Innovation 2013”.

METHODS OF COMMUNICATION

EDUCATIONAL STAFF

	Name
	Position
	Phone
	e-mail

	Evripidis Glavas
	Professor
	26810 50344
	eglavas@teiep.gr

	Nikolaos Antoniadis
	Professor
	26810 50345
	nadon@teiep.gr

	Constantinos Angelis
	Professor
	26810 50351
	kangelis@teiep.gr

	Chrysostomos Stylios
	Associate Professor
	26810 50330
	stylios@teiep.gr

	Marios Mantakas
	Assistant Professor
	26810 50332
	mmantak@teiep.gr

	Grigoris Doumenis
	Assistant Professor
	26810 50337
	greg@teiep.gr

	Eleftherios Stergiou
	Assistant Professor
	26810 50346
	ster@teiep.gr

	Ioannis Tsoulos
	Assistant Professor
	26810 50344
	itsoulos@teiep.gr

	Alexandros Tzallas
	Professor of Practice
	26810 50344
	tzallas@teiep.gr

	Fotis Vartziotis
	Professor of Practice
	26810 50448
	fvartzi@gmail.com

	Dimitrios Lariokapis
	Professor of Practice
	26810 50323
	dili@teiep.gr

	Stavros Adam
	Professor of Practice
	26810 50331
	adamsp@teiep.gr

	Amalia Gavriil
	Professor of Practice
	26810 50337
	agavriil@teiep.gr

TECHNICAL STAFF

	Name
	Position
	Phone
	e-mail

	Spyridoula Margariti
	Specialized Technical Staff
	26810 50507
	smargar@teiep.gr

	Vasileios Charilogis
	Specialized Technical Staff
	26810 50508
	harilog@teiep.gr

ADMINISTRATIVE STAFF

	Name
	Position
	
	e-mail

	Evaggelia Christou
	Head of Secretariat
	26810 50499
	echristou@teleinfom.teiep.gr

	Vasileios Zarzanis
	Secretarial Staff
	26810 50341
	zarzanis@teiep.gr

	Eleni Nakou
	Secretarial Staff
	26810 50350
	enakou@teleinfom.teiep.gr

EDUCATIONAL STAFF CVs

· Dr. Evripidis Glavas graduated from University of Ioannina, Greece in 1983 with a Diploma in Physics. He continued his studies in UK, where he received a Ph.D. degree from University of Sussex in1988. He had extensive experience in basic and applied research, in producing innovative products as well as in industrial standards certification. He has worked as a Research Associate and Research Fellow at English Universities (University of Sussex and University of Liverpool) and Greek Universities in several research projects. His research work has been published in book chapters, journals papers and conference proceedings. From 2008 he holds a position of Professor in the Department of Informatics and Communications, in Technological Educational Institute (T.E.I.) of Epirus. From 2001 to 2002 and from 2003 to 2005 he was assigned the position of the Head of the Department of Computer Engineering in T.E.I. of Epirus. From 2005 to 2012, he was served as the Vice president of T.E.I of Epirus with major responsibilities of managing the Economic Planning and Development of the T.E.I. of Epirus. From 2013 he holds the position of the President of the T.E.I. Epirus.

· Dr. Constantinos T. Angelis was born in Arta, Greece, on May 15, 1968. He graduated in Physics from the Physics Department in the University of Ioannina, Greece in 1992, and he received his M.Sc. and Ph.D. degrees in solid-state electronics from the University of Ioannina, Greece in 1996 and 2000, respectively. Today is a full-time Professor at the Department of Computer Engineering, Technological Educational Institute of EPIRUS and a fellow researcher at the Electronics & Telecommunications Laboratory at the Physics Department of the University of Ioannina, GREECE. His research interests are in the fields of Electrical Characterization (AC, DC) of Microelectronic Devices, Reliability of Microelectronic Devices, Electronic properties of semiconductor devices, Electric properties of thin film semiconductor silicon transistors, Effect of electric fatigue on the reliability of the above transistors, Electronic low frequency noise in semiconductor devices, RF transistor design, Wireless transceiver design, Radio-frequency and high-frequency wireless system design, Software Radio Systems and Digital Signal Processing Techniques, Adaptive (smart) antennas for wireless networks, array antenna beamforming and Signal Propagation. He has over 25 scientific publications in the above areas and he is recognized by more than 45 citations in the citation index. He has participated in several EU funded projects and various national projects. C.T. Angelis is a member of the IEEE.

· Dr. Chrysostomos Stylios holds since 2013 the position of Associate Professor, he joined the department as Assistant Professor at 2006, and since then he is in charge of the Laboratory of Knowledge & Intelligent Computer at the Department of Computer Engineering of the Technological Educational Institute of Epirus, Arta, Greece. He is also Research Collaborator and Project Manager at the Computer Technology Institute & Press “Diophantos”, Patras (2011-present). He received his Diploma in Electrical & Computer Engineering from the Aristotle University of Thessalonica, Greece (in 1992) and his PhD with honour in Electrical & Computer Engineering from the University of Patras, Greece (in 1999). He served as Postdoctoral Researcher-Research Fellow at the Laboratory of Automation & Robotics of the Dept. of Electrical & Computer Engineering, University of Patras (1999-2006), Visiting Assistant Professor at the Dept. of Computer Science, University of Ioannina (2000-2004), Research & Development Consultant at Patras Science Park S.A. (body supervised by GSRT) (2004-2011), Assistant Professor at the Technological Educational Institute of Epirus, Arta, Greece (2006-2013), Visitor Professor at the Faculty of Engineering of the University of Alberta, Canada (2014). He has more than 15 years of experience as Local Coordinator and Project Manager of several research and development projects of a total budget of 4 million Euros. His research interests include Soft computing techniques & Computational Intelligence; Fuzzy Cognitive Maps, Fuzzy Logic, Neural Networks, Support Vector Machines; Knowledge-based systems; Simulation and Modelling Complex Systems; Intelligent Systems; Biosignal processing & analysis; Medical Decision Support Systems; Hierarchical Systems & Supervisory Control; Intelligent Manufacturing Systems. He has served as member of International Programme Committee of more than 25 international conferences, he is reviewer of scientific papers in numerous international Journals & Conferences and organiser of three (3) special sessions in international conferences. Dr. Stylios has published more than thirty five (35) articles in international journals, eight (8) chapters in scientific edited books, more than one hundred twenty (120) articles in international conferences and he is the editor of three (3) books and his research contribution has been received recognition and reference of more than 750 independent scientists. He is member of the IEEE and member of the following Technical Committees: “TC 8.2 ,TC 5.4 and TC20 of IFAC.

· Dr. Marios Mantakas is an assistant professor. He teaches enterprise information systems and software engineering courses, and coordinates the Department's educational actions in entrepreneurship. His current research concerns the evaluation of enterprise information system implementation and use maturity in SMEs, and is supported by an Archimedes III research grant of the Operational Programme Education and Lifelong Learning, co-financed by Greece and the European Union.

· Dr. Gregory Doumenis is Assistant Professor at the Department of Computer Engineering of the Technological Educational Institute of Epirus (Arta, Greece). He received his Diploma in Electronic Engineering from the Electrical Engineering Department of NTUA, Greece (in 1990) and a PhD degree in Broadband Communication Systems (in 1994) from the same institute. He is a seasoned manager with significant experience in high tech startups, having co-founded two companies. Dr. Doumenis was a founding member of the Hellenic Semiconductors Industry Association (HSIA), now counting more than 100 member organizations, and served as VP of the HSIA (2007-2009) and at the BoD of the microelectronics cluster steering committee (2014-2015). He participated as researcher and later as project manager in several EU funded R&D projects with leading European companies (including ALCATEL, SIEMENS, INFINEON, ERICSSON), in the areas of telecom systems and networks. He has authored and co-authored more than 30 research papers published in widely accepted scientific magazines or international conferences and has applied for four patents. He has been invited to review papers for highly recognized journals such as IEEE’s Micro and communications letters and Elsevier’s Integration VLSI journal. He is a regular reviewer and evaluator of EU backed RTD proposals and projects. His research interests include Internet of Things, signal processing, broadband networks, multimedia systems and applications, autonomous embedded systems and digital systems architectures.

· Dr. Eleftherios Stergiou is Assistant Professor in the department of Computer Engineering, at Epirus Institute of Technology in Greece since 2000. He is also a researcher at the University of Patras. He received the B.S. degree in electrical engineering from NTUA, Athens Greece, and he finished his postgraduate studies at the computer science department of the University of Sheffield. He received his PhD from Patras University in subject relevant to performance of computer networks, especially referred to performance of multistage interconnection networks. His research interests on performance evaluation of networks integrate by publishing papers in international journals and he has written a book relevant to LAN and MAN technology as well as some chapters referred on computer networks. Moreover it has processed some reviews in some articles of scientific journal relevant to computer networks. He has participated in some European and national IT and Telematics Projects via his department Computer Engineering. Among these interests, computing analytical methods, performance of networks, interconnection networks, parallel and distributed systems, high-speed networks, are included. Dr. E. Stergiou is member of IEEE Computer Society.

· Dr. Ioannis G. Tsoulos received B.S. degree in Computer Science from the University of Ioannina, Ioannina, Greece (in 1998), M.Sc. from the same University in 2001 and Ph.D. degree in Computer Science with title: Global Optimization, methods and software from the University of Ioannina, Ioannina, Greece (in 2006). He has worked on several research programs at Greek universities (University of Patras, University of Crete, University of Ioannina, National Technological and Educational Institute of Epirus). Also, he has worked several years as a visiting lecturer in Universities and Technological Educational Institutes. He has published almost 48 peer-reviewed manuscripts. He has received more than 250 cross-references. He serves as reviewer for several scientific journals and conferences. His research interests include global optimization, neural networks, genetic algorithms, genetic programming, biomedical signal and image processing. Also, he has worked as a freelancer in the area of mobile applications and he has published more than 60 applications for Symbian, i-phone and Android mobile devices. He holds the position of Assistant Professor at the Department of Computer Engineering of Technological Educational Institute (T.E.I.) of Epirus.

· Dr. Alexandros Tzallas holds the position of Professor of Practice at the Department of Computer Engineering of the Technological Educational Institute of Epirus, Arta, Greece. He holds a BSc degree in Physics from the University of Ioannina, Ioannina, Greece (in 2001) and a PhD degree in Medical Physics from the University of Ioannina, Ioannina, Greece (in 2009). He has worked on several research and development European and national programs as a software engineer, researcher, technical manager, seminar instructor and post-doc researcher. He has published more than 60 peer-reviewed manuscripts, 4 book chapters and he is the editor of 1 book. He has received more than 660 citations. He serves as reviewer for several scientific journals and conferences and he also serves as an Editorial Board member of Journal of Healthcare Informatics. His research interests include Neurodegenerative Diseases, EEG, wearable devices, biomedical signal and image processing, biomedical engineering, decision support and medical expert systems and biomedical applications. His latest scientific work through the PERFORM project and AEON Health project, which strong related to ambulatory monitoring of motor functions in patients with Parkinson's disease (PD) using wearable sensors and devices, has been awarded with the pHEALTH innovation award (pHEALTH 2010, Berlin, Germany), has been among the 21 finalists in the “GREEK INNOVATES” competition, and recently has awarded with the “Most Innovative Solution” and the “Best Use of Resources” in the MIT Media Lab competition “Health and Wellness Innovation 2013”.

· Fotis Vartziotis received his Diploma in Electrical Engineering in 1998 from Aristotle University of Thessaloniki (GR), the M.Sc. degree in Telematics (Communications and Software) in 2000 from University of Surrey (UK) and MSc degree in Management of Technical Projects in 2010 from Hellenic Open University (GR). Currently, he is pursuing a PhD in Computer Science at University of Ioannina. His main research interests include VLSItesting, Design for Testability, test-data compression architectures, power- and thermal- aware test methodologies. Since 2010, he is Professor of Practice at the Computer Engineering Department, Technological Educational Institute of Epirus, Greece. F. Vartziotis has participated in a considerable number of European and Greek research projects proposing, designing and developing advanced portable devices and software platforms. He is a member of the IEEE and the Technical Chamber of Greece.

· Dr. Dimitrios Liarokapis received his PhD in Computer Science from the University of Massachusetts Boston in December 2001. He holds an MS in Computer Science from the same institution and a BS in Computer Engineering and Informatics from the University of Patras in Greece. Dimitrios has over than fifteen year experience working in the software industry mainly in the US as a senior software and database engineer. His latest appointments were at IBM, Sony PlayStation (SCEA) and Intuit. During his PhD research he worked with Patrick O’Neil and Elizabeth O’Neil for a NSF project developing a tool (HISTEX) and a methodology to test the correctness and accuracy of Isolation Levels of Relational Database Management Systems implemented by commercial vendors. During his career as an engineer he has visited the Technological Institute of Greece located at his home town Arta to teach Computer Science courses. He is currently serving there as a Professor of Practice.

· Stavros P. Adam, received a Maîtrise d’Informatique (B.Sc. in Informatics) in 1985, a D.E.S.S. en Informatique (M.Sc. in Informatics) in 1986 and a D.E.A. en Traitement Graphique - Traitement d’Images (M.Sc. in Computer Graphics and Image Processing) in 1987, all from the University Louis Pasteur of Strasbourg. He also holds a Diploma in Mathematics from the University of Athens. He worked for more than sixteen years as a computer systems specialist, designing, developing and commissioning computer based systems and applications for the automation and the defense industry (INTRACOM Defense Electronics). He was in charge of major industrial R&D projects in the area of simulation (simulation based optimization and military training simulators) and he was awarded the title of company expert in the field of simulation systems. He currently serves as a Lecturer at the Dept. of Computer Engineering of the Technological Education Institute of Epirus. He is also a Ph.D. candidate at the Dept. of Mathematics (joint program with the Dept. of Computer Engineers) of the University of Patras under the supervision of Prof. M. N. Vrahatis. His main research interests include reliable computing, neural networks and computational intelligence methods with application to modeling and simulation of complex systems. He has published six peer reviewed manuscripts.

