

Adrian Pop

- Programming Environments Laboratory
- Linköping University
- adrpo@ida.liu.se
- <http://www.ida.liu.se/~adrpo>

- Research on
 - XML technology (ModelicaXML)
 - Semantic Web (Modelica ontology)
 - Debugging

ModelicaXML Applications

Interoperability and Transformation

Modelica composition and transformation

ModelicaXML role in the project

