
Conferenza GARR_17
Selected papers

Se
le

ct
ed

 p
ap

er
s

Co
nf

er
en

za
 G

AR
R

20
17

 •

 T

HE
 D

AT
A

W
AY

 T
O

SC
IE

NC
E

THE DATA WAY
TO SCIENCE
Venezia, 15-17 novembre 2017

Conf17_SelectedPapers_cover.indd 1 15/02/2018 18:46:44

Conferenza GARR 2017
Selected papers

THE DATA WAY
TO SCIENCE

	 Venezia, 15-17 novembre 2017

ISBN 978-88-905077-7-9

DOI 10.26314/GARR-Conf17-proceedings

Tutti i diritti sono riservati ai sensi della normativa vigente.

La riproduzione, la pubblicazione e la distribuzione, totale o parziale, di tutto il materiale originale

contenuto in questa pubblicazione sono espressamente vietate in assenza di autorizzazione scritta.

Copyright © 2018 Associazione Consortium GARR

Editore: Associazione Consortium GARR

Via dei Tizii, 6, 00185 Roma, Italia

http://www.garr.it

Tutti i diritti riservati.

Curatori editoriali: Marta Mieli, Federica Tanlongo, Carlo Volpe

Progetto grafico: Carlo Volpe

Impaginazione: Marta Mieli, Carlo Volpe

Prima stampa: Febbraio 2018

Numero di copie: 600

Stampa: Tipografia Graffietti Stampati snc

S.S. Umbro Casentinese Km 4.500, 00127 Montefiascone (Viterbo)

Tutti i materiali relativi alla Conferenza GARR 2017 sono disponibili all’indirizzo:

http://www.garr.it/conf17

5

Indice

9	 Introduzione
	 Angelo Scribano

12	 Una “Big Data Open Platform” italiana per la ricerca e l’innovazione
	 Roberta Turra

17	 Piattaforme per l’analisi di Big Data istanziate on-demand tramite la PaaS di 			
	 INDIGO-DataCloud
	 Marica Antonacci, Alberto Brigandì, Miguel Caballer, Giacinto Donvito, Germán Moltó, 		
	 Davide Salomoni

22	 Big Archaeological Data. The ArchAIDE project approach
	 Francesca Anichini, Gabriele Gattiglia

26	 Digital Biomarkers: why Precision Medicine need them
	 Enrico Capobianco

28	 Realizzazione di una Infrastruttura di reti di sensori per il monitoraggio dell’ambiente e 		
	 della persona
	 Marco Moscatelli, Ittalo Pezzotti Escobar, Luciano Milanesi, Marco Scodeggio, Matteo 		
	 Gnocchi

33	 Piattaforma per l’epidemiosorveglianza e per la categorizzazione del rischio nelle filiere 	
	 produttive
	 Giorgio Bontempi, Federico Scali, Giovanni Loris Alborali

38	 Analisi, valutazione del rischio e sicurezza informatica di dati e informazioni dei 		
	 dispositivi medici connessi alle reti IT-medicali
	 Catello Chierchia, Enrico Guerra, Martina Balloccu, Lorenzo Monasta, Francesca Deluca, 		
	 Michele Bava

43	 Microbial Resource Research Infrastructure: stato e prospettive sull’integrazione dei dati
	 Paolo Romano, Giovanna Cristina Varese

48	 Il nuovo Regolamento Privacy, cloud computing e big data
	 Nadina Foggetti

53	 Applicazione di strumenti di business intelligence agli studi epidemiologici in sanità 		
	 pubblica veterinaria
	 Laura D’Este, Elena Mazzolini, Andrea Ponzoni, Giuseppe Arcangeli, Antonio Barberio, Lisa 	
	 Barco, Monia Cocchi, Gabriella Conedera, Michela Corrò, Debora Dellamaria, Ilenia Drigo, 		
	 Nicola Pozzato, Karin Trevisiol, Fabrizio Agnoletti

6

58	 Documenti delle pubbliche amministrazioni, un patrimonio da preservare nel tempo: 		
	 regole e prospettive per la realizzazione di una rete di poli di conservazione
	 Patrizia Gentili, Raffaele Montanaro, Cristina Valiante

63	 A View on the Implementation of the European Open Science Cloud
	 Elena Bianchi, Paolo Budroni, Augusto Celentano, Marisol Occioni, Sandra Toniolo, Maurizio 	
	 Vedaldi, Antonella Zane

68	 I dati della ricerca biomedica in Italia: verso la definizione di una policy nazionale?
	 Moreno Curti, Paola De Castro, Corrado Di Benedetto, Rosalia Ferrara, Pietro La Placa,
	 Cristina Mancini, Luisa Minghetti, Elisabetta Poltronieri, Filippo Santoro, Franco Toni, 		
	 Angela Vullo

74	 A DMP template for Digital Humanities: the PARTHENOS model
	 Sheena Bassett, Sara Di Giorgio, Franco Niccolucci, Paola Ronzino

78	 Data Management per la ricerca: un approccio metodologico
	 Paola Galimberti, Jordan Piščanc, Susanna Mornati

82	 Biblioteche accademiche e data literacy: un primo (parziale) rapporto dall’Italia
	 Anna Maria Tammaro

87	 Politiche e linee guida per la gestione dei dati della ricerca: l’esperienza di IOSSG
	 Paola Gargiulo

92	 Nuovi servizi di timing over fibre su reti di trasporto ottico
	 Davide Calonico

96	 OpenCitations: enabling the FAIR use of open citation data
	 Silvio Peroni, David Shotton

102	 Open Science, dati FAIR e l’Osservatorio Virtuale
	 Marco Molinaro, Fabio Pasian

112	 Accesso ai dati astronomici e radioastronomici: Autenticazione e Autorizzazione in INAF
	 Franco Tinarelli, Sonia Zorba, Cristina Knapic

117	 Life (of big storage) in the fast lane
	 Ivan Andrian, Roberto Passuello, Iztok Gregori, Massimo Del Bianco

123	 Gestione distribuita dei dati sperimentali da prove su tavola vibrante per la protezione 		
	 sismica di murature storiche
	 Irene Bellagamba, Francesco Iannone, Marialuisa Mongelli, Silvio Migliori, Giovanni Bracco

7

129	 Condivisione dei dati sui beni culturali: DIGILAB, l’esperienza di ARIADNE e di E-RIHS
	 Franco Niccolucci, Carlo Meghini, Achille Felicetti, Luca Pezzati

133	 SensorWeb Hub as an interoperable research data infrastructure for low-cost sensor 		
	 data sharing
	 Tiziana De Filippis, Leandro Rocchi, Elena Rapisardi

137	 WeatherLink una piattaforma per l’integrazione e la visualizzazione dei dati meteo
	 Riccardo La Grassa, Marco Alfano, Biagio Lenzitti, Davide Taibi

142	 Motivating carsharing services open-data mandatory APIs
	 Andrea Trentini, Federico Losacco

149	 A.Da.M. 1.0 (Archaeological Data Management): un’applicazione al servizio 			
	 dell’archeologia per la gestione dei dati di scavo e ricognizione
	 Antonio Corvino, Nicodemo Abate, Fabio Giansante

154	 Mettere in campo servizi per Smart City a Messina con #SmartME
	 Dario Bruneo, Salvatore Distefano, Francesco Longo, Giovanni Merlino, Antonio Puliafito

158	 SemplicePA: SEMantic instruments for PubLIc administrators and CitizEns
	 Martina Miliani, Anna Gabbolini, Lucia C. Passaro, Francesco Sandrelli, Alessandro Lenci, 		
	 Roberto Battistelli

164	 I-Media-Cities, una piattaforma multidisciplinare per l’analisi e l’annotazione di materiale 	
	 video
	 Simona Caraceni, Michele Carpenè, Mattia D’Antonio, Giuseppe Fiameni, Antonella 		
	 Guidazzoli, Silvano Imboden, Maria Chiara Liguori, Margherita Montanari, Giuseppe Trotta, 	
	 Gabriella Scipione

170	 Un innovativo graphic matching system per il recupero di informazioni di contenuto in 		
	 database digitali di manoscritti antichi
	 Nicola Barbuti, Stefano Ferilli, Tommaso Caldarola

8

170

Conferenza GARR 2017 - The data way to Science - Selected Papers
Venezia, 15-17 novembre 2017 - ISBN: 978-88-905077-7-9 © 2018 Associazione Consortium GARR

DOI: 10.26314/GARR-Conf17-proceedings-32

Un innovativo graphic matching system per il recupero
di informazioni di contenuto in database digitali di
manoscritti antichi

Nicola Barbuti1, Stefano Ferilli2, Tommaso Caldarola3

1Università degli Studi di Bari Aldo Moro, Dipartimento di Studi Umanistici,
2Università degli Studi di Bari Aldo Moro, Dipartimento di Informatica,
3D.A.BI.MUS. S.r.l.

Abstract. Il paper descrive il sistema di graphic matching ICRPad M-Evo, sviluppato con l’obiettivo di consenti-
re agli studiosi di humanities di effettuare ricerche su grandi database di manoscritti storici applicando ai da-
ta humanities l’approccio metodologico definito dal “quarto paradigma” del data science (data intensive scien-
tific discovery – Gordon Bell, 2012). Secondo tale approccio, gli algoritmi si sviluppano e applicano per trova-

re nuove ipotesi di lavoro tramite la scoperta di pattern estratti direttamente da database di grandi dimensioni.

Keywords. Graphic Matching, Data Humanities, Digital Recognition

Introduzione
Nel presente intervento si descrive l’innovativo sistema di graphic matching ICRPad, che
utilizza un algoritmo sviluppato con l’obiettivo di consentire agli studiosi di humanities di
effettuare ricerche su grandi database di manoscritti storici applicando ai data humanities
l’approccio metodologico definito dal “quarto paradigma” del data science (data intensive
scientific discovery – Gordon Bell, 2012). Secondo tale approccio, gli algoritmi si svilup-
pano e applicano per trovare nuove ipotesi di lavoro tramite la scoperta di pattern estratti
direttamente da database di grandi dimensioni.
	 A oggi, infatti, i database digitali a disposizione degli studiosi del CH utilizzano pro-
cessi di interrogazione che replicano il medesimo approccio metodologico di tipo tradi-
zionale, il cui presupposto indispensabile è l’elaborazione preliminare di ipotesi precise
sulle quali si vanno poi a formulare le query. Un approccio che, con lo sviluppo di database
sempre più ampi e complessi, risulta ormai inadeguato a soddisfare pienamente i bisogni
di chi li interroga.

1. ICRPad M-Evo
L’algoritmo utilizzato nel modulo M-Evo di ICRPad è stato sviluppato avendo quale o-
biettivo la costruzione di uno strumento tecnologico che consentisse agli studiosi di pa-
leografia di avvalersi nelle proprie ricerche dei database digitali esistenti, interrogandoli
sia secondo metodi di approcci tradizionali (primo e secondo paradigma), sia utilizzando

171

Barbuti N. et al.,
Un innovativo graphic matching system per il recupero di informazioni di contenuto in database digitali di manoscritti antichi

l’approccio definito dal quarto paradigma, del tutto nuovo nel dominio di riferimento,
di modo da poter inferire nuove o inattese ipotesi di ricerca dall’analisi dei dati risultati
dall’interrogazione dei database.
	 L’algoritmo si basa sul concetto di shape contour recognition, che consente di evitare
laboriose attività manuali o complessi training preliminari per la segmentazione del lay-
out e il riconoscimento delle regioni grafiche. L’utente seleziona direttamente sul layout
di un’immagine da lui preliminarmente scelta una regione grafica, che l’algoritmo codifica
come lo shape model da utilizzare quale chiave di ricerca per recuperare regioni omografe
o graficamente simili in una o più immagini di destinazione.
	 Per eseguire il matching con le immagini di destinazione, l’algoritmo utilizza non i
valori in scala di grigio dell’immagine, ma i pixel della forma che costituisce il modello
scelto dall’utente e il parametro del numero di livelli della piramide che ne strutturano la
rappresentazione iconica.
	 In tal modo, il processo di interrogazione del modulo M-Evo consente la massima effi-
cacia nella ricerca e, contestualmente, le più ampie potenzialità di effettuarla sia secondo
metodi tradizionali che secondo il quarto paradigma, in quanto:
•	 permette di collegarsi real time come client a n database esistenti on line le cui immagini

sono fruibili liberamente, grazie alla funzione di selezione e scelta di “repository” prevista
nel sistema;

•	 consente di visualizzare ed esplorare le immagini contenute nei diversi database per valu-
tare eventuali elementi di interesse, anche secondo scelta casuale, da selezionare per creare
shape models da utilizzare quali chiavi di ricerca;

•	 consente di variare, modulare e personalizzare in qualsiasi momento i parametri di setting
per la ricerca, la quantità e la qualità delle risposte, in relazione alle attese di maggiore o
minore quantità di dati da rilevare (soglie di deformazione, etc.);

•	 consente di creare gli shape models in tempo reale secondo le esigenze dell’utente: visua-
lizzate una o più immagini, egli può selezionare le regioni di interesse direttamente sulle
immagini e modellarle secondo le sue necessità (fermarsi a un singolo grafo, comprendere
più grafi, un’intera parola, etc.); un tool di rilevazione delle rumorosità dell’immagine gli
consente di verificare i livelli di “sporcizia” che potranno in qualche modo compromettere
l’affidabilità della ricerca (Figura 1);

•	 consente di personalizzare le ricerche salvando le regioni selezionate e utilizzate come mo-
delli per la ricerca in apposita repository di sistema.

Fig 1
Creazione dei modelli

172

Conferenza GARR 2017 - The data way to Science - Selected Papers

2. Risultati della sperimentazione
Sono stati eseguiti numerosi test per verificare le funzionalità del sistema e la sua validità.
In particolare, sono state effettuate simulazioni prendendo in considerazione gli ambiti di
ricerca paleografica. Si è simulato un approccio metodologico di ricerca tramite l’utilizzo
di database digitali basato sul quarto paradigma, secondo il quale il paleografo sceglie di
analizzare oggetti digitali contenuti in alcuni tra i più importanti (Biblioteca Apostolica
Vaticana, British Library, Trinity College, BNF, John Rylands Library of Manchester, etc.),
senza formulare preliminarmente una precisa ipotesi da cui partire, ma volendo valutare
le possibili ipotesi deducibili dalle risposte alle query che andrà a fare.
	 Tra i vari test validi, si descrive in questa sede quello eseguito su due manoscritti greci
(A e B) contenuti nel codice Sinaitico conservato presso la British Library, considerati ope-
ra di due diversi amanuensi, in quanto ha prodotto risultati a nostro parere di particolare
interesse.
	 Il test è stato effettuato allo scopo di verificare se, lanciando query su un campione
significativo di immagini scelte casualmente da entrambi i codici, i risultati consentissero
di formulare ipotesi di ricerca diverse da quelle comunemente formulate dai paleografi.
Sono stati selezionati sulle immagini alcuni grafi secondo criterio casuale, utilizzati come
modelli per le query poi lanciate sulle immagini. Sono state quindi analizzate le istanze
restituite dalle diverse interrogazioni, delle quali si descrive di seguito, per necessità di
sintesi, il solo risultato relativo al grafo “psi”:
•	 positivi (grafi omografi al psi): 75%, di cui 50% nel ms A e 25% nel ms B
•	 falsi positivi: 25%, di cui 5% nel ms A e 20% nel ms B;
da attenta analisi dei falsi positivi sono risultati i seguenti elementi di interesse:
•	 grafi quasi omografi al “psi”: 20%, di cui 5% in ms A e 15% in ms B, tutti riproducenti

la lettera “phi”, con tratto delle curvature perfettamente sovrapponibile alle corrispon-
denti del “psi”;

•	 grafi approssimativamente omografi: 5%, tutti in ms B, tutti riproducenti la lettera “y”,
con alcuni tratti delle curvature sovrapponibili alle corrispondenti del “psi”.

Le istanze positive possono essere di per sé sufficienti per elaborare un’ipotesi di ricerca fi-
nalizzata a dimostrare che, diversamente da quanto a oggi comunemente riconosciuto, i due
manoscritti possano essere opera del medesimo amanuense. Ha invece costituito risultato
del tutto inatteso la restituzione di un’ampia percentuale di grafi “falsi positivi” aventi tratti
del tutto omografi rispetto al grafo scelto come modello. Un dato, questo, che renderebbe
quasi inevitabile sia intraprendere ricerche più complesse e approfondite, anche “analogi-
che”, finalizzate a verificare l’ipotesi di cui sopra, sia formulare altre ipotesi, quali:
•	 che i due manoscritti siano stati prodotti da mani diverse nello stesso scriptorium, nel

quale però si utilizzava un canone estremamente rigido;
•	 	che siano stati prodotti dalla stessa mano in tempi diversi e in scriptoria differenti, nei

quali si utilizzava il medesimo canone ma con alcune leggere varianti;
•	 che il medesimo canone di particolare rigore sia stato utilizzato in un determinato scrip-

torium con leggerissime modifiche nel corso del tempo (secoli?), ovviamente da ama-
nuensi diversi.

173

3. Conclusioni
In questo documento abbiamo descritto le caratteristiche di ICRPad M-Evo, un sistema
brevettato di graphic matching per il riconoscimento digitale dei manoscritti che propone
un nuovo approccio alla ricerca e al recupero delle informazioni di contenuto nelle biblio-
teche digitali. Questo approccio si basa sull’applicazione ai data humanities del quarto
paradigma dei data science per lo sviluppo della conoscenza nel campo scientifico, che è
alla base dell’informatica scientifica. Il processo di formazione si basa sull’algoritmo di cor-
rispondenza descritto, che utilizza il riconoscimento della forma senza alcun processo di
segmentazione. Si seleziona una regione appropriata che automaticamente crea il modello
grafico da utilizzare per la ricerca all’interno di data base di immagini.

Riferimenti bibliografici
Adamek, T., O’ Connor, E. N., & Smeaton, A. F. (2007). Word matching using single closed
contours for indexing handwritten historical documents. In International Journal of Do-
cument Analysis and Recognition (IJDAR), Volume 9, Issue 2-4, (pp. 153-165).

Barbuti, N., & Caldarola, T. (2012). An innovative character recognition for ancient book
and archival materials: A segmentation and self-learning based approach. In M. Agosti, F.
Esposito, S. Ferilli, N. Ferro (Ed.), Communications in Computer and Information Science.
Vol. 354: Digital Libraries and Archives, IRCDL 2012, Heidelberg: Springer, (pp. 261-270).

Bar-Yosef, I., Mokeichev, A., Kedem, K., & Dinstein, I. (2008). Adaptive shape prior for
recognition and variational segmentation of degraded historical characters. Pattern Reco-
gnition, vol. 42(12), 3348-3354.

Bulacu M., & Schomaker L. (2007). Automatic Handwriting Identification on Medieval
Documents. In ICIAP 2007: 14th International Conference on Image Analysis and Pro-
cessing (pp. 279-284).

Cheriet, M. [et al.] (2009). Handwriting recognition research: Twenty years of achieve-
ment... and beyond, Pattern Recognition, vol. 42, 3131–3135.

Dalton, J., Davis, T., & van Schaik, S. (2007). Beyond Anonymity: Paleographic Analyses of
the Dunhuang Manuscripts. Journal of the International Association of Tibetan Studies,
No. 3, 1–23.

Fischer, A., Wüthrich, M., Liwicki, M., Frinken, L., Bunke, H., Viehhauser, G., & Stolz, M.
(2009). Automatic Transcription of Handwritten Medieval Documents. In Proceedings of
15th International Conference on Virtual Systems and Multimedia (pp. 137-142).

Fischer, A., & Bunke, H. (2011). Character prototype selection for handwriting recogni-
tion in historical documents. In Proceedings of 19th European Signal Processing Confe-
rence, EUSIPCO (pp. 1435–1439).

Gordo, A., Llorenz, D., Marzal, A., Prat, F., & Vilar, J. M. (2008). State: A Multimodal As-
sisted Text-Transcription System for Ancient Documents. In DAS ’08. Proceedings of 8th
IAPR International Workshop On Document Analysis Systems (pp. 135-142).

Herzog R., Neumann B., & Solth A. (2011). Computer-based Stroke Extraction in Histori-

Barbuti N. et al.,
Un innovativo graphic matching system per il recupero di informazioni di contenuto in database digitali di manoscritti antichi

174

Conferenza GARR 2017 - The data way to Science - Selected Papers

cal Manuscripts, Manuscript Cultures. Newsletter No. 3, (pp. 14-24).

Indermühle, E., Eichemberger-Liwicki, M., Bunke, H. (2008). Recognition of Handwritten
Historical Documents: HMM-Adaptation vs. Writer Specific Training. In Proceedings of
11th International Conference on Frontiers in Handwriting Recognition, Montreal, Que-
bec, Canada (pp. 186-191).

Krtolica, R. V., & Malitsky, S. (2012). Multifont Optical Character Recognition Using
a Box Connectivity Approach (EP0649113A2). Retrieved May, 20, 2012 from http://
worldwide.espacenet.com/publicationDetails/biblio?CC=EP&NR=0649113&KC=&FT=E
&locale=en_EP

Le Bourgeois, F., & Emptoz, H. (2007). DEBORA: Digital AccEss to BOoks of the Re-
naissAnce. IJDAR, vol. 9(2-4), 193-221.

Le Bourgeois, F., & Emptoz, H. (2009). Towards an Omnilingual Word Retrieval System
for Ancient Manuscripts. Pattern Recognition, vol. 42(9), 2089-2105.

Leydier, Y., Le Bourgeois, F., & Emptoz, H. (2005). Textual Indexation of Ancient Do-
cuments. In Proceedings of the 2005 ACM Symposium on Document Engineering (pp.
111-117).

Nel, E.-M., Preez, J. A., & Herbst, B. M. (2009). A Pseudo-skeletonization Algorithm for
Static Handwritten Scripts. International Journal on Document Analysis and Recogni-
tion (IJDAR) 12, 47–62.

Rath, M. T., Manmatha, R.A., & Lavrenko, V. (2004). Search Engine for Historical Manu-
script Images. In Proceedings of the 27th Annual International ACM SIGIR Conference
on Research and Development in Information Retrieval, pp. (369-376).

Srihari, S., Huang, C., & Srinavasan, H. (2005). A Search Engine for Handwritten Docu-
ments. In Document Recognition and Retrieval XII, vol. 154, no. 3. (pp. 66-75).

Stokes, P. A. (2009). Computer-aided Palaeography, Present and Future, in M. Rehbein
[et al.] (Eds.), Codicology and Palaeography in the Digital Age, Schriften des Instituts fur
Dokumentologie und Editorik, Band 2, Norderstedt: Book on Demand GmbH.

Toselli, A. H., Romero, V., Pastor, M., & Vidal, E. (2010). Multimodal Interactive Tran-
scription of Text Images. Pattern Recognition, vol. 43(5), 1814-1825.

Autori
Nicola Barbuti nicola.barbuti@uniba.it

Ricercatore Universitario Confermato in Archivistica, Bibliografia e Biblioteconomia pres-
so il Dipartimento di Studi Umanistici (DiSUM) dell’Università degli Studi di Bari Aldo Mo-
ro. Svolge attività di ricerca e docenza in scienze biblioteconomiche e dell’informazione,

digital cultural heritage, digital humanities. È Responsabile scientifico UNIBA nella Scuola
a Rete Nazionale DiCultHer. È Coordinatore del Polo Apulian DiCultHer. È co-inventore del sof-

tware ICRPad.

175

Stefano Ferilli stefano.ferilli@uniba.it
Professore Associato per il settore INF/01 presso il Dipartimento di Informatica dell’U-
niversità degli Studi di Bari Aldo Moro. Attualmente è Direttore del Centro Interdiparti-
mentale di Logica ed Applicazioni. La sua attività scientifica si focalizza su temi inerenti

l’acquisizione automatica di conoscenza espressa in formalismi simbolici, in particolare
sui fondamenti logici ed algebrici dell’apprendimento automatico di concetti e sul confronto

di descrizioni, elaborando modelli e metodi per la loro applicazione, fornendone realizzazioni ed
applicazioni a domini del mondo reale. Collabora all’implementazione del software ICRPad.

Tommaso Caldarola t.caldarola@dabimus.com
Senior Software Architect esperto nella definizione e implementazione di procedure per il
controllo di qualità per il system testing, per la scrittura di documentazione tecnica, per
le modalità di bug trace e object management per una corretta gestione delle compo-
nenti sw finalizzata a facilitarne il riuso, gestione dei processi di configuration, patching &
versioning management. È co-inventore del software ICRPad.

Barbuti N. et al.,
Un innovativo graphic matching system per il recupero di informazioni di contenuto in database digitali di manoscritti antichi

Conferenza GARR_17
Selected papers

Se
le

ct
ed

 p
ap

er
s

Co
nf

er
en

za
 G

AR
R

20
17

 •

 T

HE
 D

AT
A

W
AY

 T
O

SC
IE

NC
E

THE DATA WAY
TO SCIENCE
Venezia, 15-17 novembre 2017

Conf17_SelectedPapers_cover.indd 1 15/02/2018 18:46:44

	conferenza-2017-selected-papers

