

At-A-Glance

SIAM Conference on Uncertainty Quantification

April 16-19, 2018

Hyatt Regency–Orange County
Garden Grove, California, USA


SIAM Events Mobile App

Scan the QR code with any QR reader and download the TripBuilder EventMobile™ app to your iPhone, iPad, iTouch or Android mobile device. You can also visit www.tripbuildermedia.com/apps/siamevents


Society for Industrial and Applied Mathematics

3600 Market Street, 6th Floor

Philadelphia, PA 19104-2688 USA

Telephone: +1-215-382-9800 Fax: +1-215-386-7999

Conference E-mail: meetings@siam.org

Conference Web: www.siam.org/meetings/

Membership and Customer Service:

(800) 447-7426 (USA & Canada) or

+1-215-382-9800 (worldwide)

www.siam.org/meetings/uq18

Sunday, April 15

5:00 PM - 8:00 PM

Registration
Grand Ballroom E - 1st Floor

Monday, April 16

7:00 AM - 5:00 PM

Registration
Grand Ballroom E - 1st Floor

8:00 AM - 8:15 AM

Opening Remarks
Grand Ballroom ABCD - 1st Floor

8:15 AM - 9:00 AM

IP1 Scalable Algorithms for PDE-Constrained Optimization Under Uncertainty
Omar Ghattas, University of Texas at Austin, USA
Grand Ballroom ABCD - 1st Floor

9:00 AM - 9:30 AM

Coffee Break
Grand Ballroom Foyer - 1st Floor


9:30 AM - 11:30 AM

Concurrent Sessions

MT1 Statistical Parameter Estimation and Inference for Dynamical Models
Grand Ballroom G - 1st Floor

MS1 Uncertainty Quantification and Data Assimilation in Earth System Modeling and Prediction - Part I of II
Grand Ballroom ABCD - 1st Floor

MS2 Recent Advances on Optimal Experimental Design (OED) for large-scale systems - Part I of II
Grand Ballroom F - 1st Floor

MS3 Randomized Methods in Inverse Problems and Uncertainty Quantification - Part I of II
Garden 1 - 1st Floor

MS4 Probabilistic Numerical Methods for Quantification of Discretisation Error - Part I of III
Garden 2 - 1st Floor

MS5 Model Reduction and Fast Sampling Methods for Bayesian Inference - Part I of II
Garden 3 - 1st Floor

MS6 Quantification and Prediction of Extreme Events in Complex Systems - Part I of II
Garden 4 - 1st Floor

MS7 Sparse Approximations Algorithms for High-dimensional Problems in Uncertainty Quantification - Part I of III
Pacific - 2nd Floor

Monday, April 16

MS8 Machine Learning Approaches to Multi-fidelity Modeling, Optimization, and Uncertainty Quantification - Part I of II
Harbor - 2nd Floor

MS9 Characterizing Nonlinear Dynamical Systems from Noisy Data - Part I of II
Salon I - 2nd Floor

MS10 Computational Methods for Uncertainties in Complex Fluid Flows - Part I of II
Salon II - 2nd Floor

MS11 UQ and Stochastic Optimization for Complex Energy Systems - Part I of II
Salon VIII - 2nd Floor

MS12 Stochastic Modeling and Simulation for UQ in Computational Mechanics - Part I of II
Salon V - 2nd Floor

MS13 Exploring the Links Between Parameter Sensitivity, Identifiability, and Uncertainty Quantification - Part I of II
Salon VI - 2nd Floor

11:30 AM - 1:00 PM

Lunch Break
Attendees on their own

1:00 PM - 1:45 PM

IP2 On Gradient-Based Optimization: Accelerated, Stochastic and Nonconvex
Michael I. Jordan, University of California, Berkeley, USA
Grand Ballroom ABCD - 1st Floor

1:45 PM - 2:00 PM

Intermission

2:00 PM - 4:00 PM

Concurrent Sessions

MT2 Approximate Bayesian Computation
Grand Ballroom G - 1st Floor

MS14 Uncertainty Quantification and Data Assimilation in Earth System Modeling and Prediction - Part II of II
Grand Ballroom ABCD - 1st Floor

MS15 Recent Advances on Optimal Experimental Design (OED) for Large-scale Systems - Part II of II
Grand Ballroom F - 1st Floor

MS16 Randomized Methods in Inverse Problems and Uncertainty Quantification - Part II of II
Garden 1 - 1st Floor

MS17 Probabilistic Numerical Methods for Quantification of Discretisation Error - Part II of III
Garden 2 - 1st Floor

Monday, April 16

MS18 Model Reduction and Fast Sampling Methods for Bayesian Inference - Part II of II
Garden 3 - 1st Floor

MS19 Quantification and Prediction of Extreme Events in Complex Systems - Part II of II
Garden 4 - 1st Floor

MS20 Sparse Approximations Algorithms for High-dimensional Problems in Uncertainty Quantification - Part II of III
Pacific - 2nd Floor

MS21 Machine Learning Approaches to Multi-fidelity Modeling, Optimization, and Uncertainty Quantification - Part II of II
Harbor - 2nd Floor

MS22 Characterizing Nonlinear Dynamical Systems from Noisy Data - Part II of II
Salon I - 2nd Floor

MS23 Computational Methods for Uncertainties in Complex Fluid Flows - Part II of II
Salon II - 2nd Floor

MS24 UQ and Stochastic Optimization for Complex Energy Systems - Part II of II
Salon VIII - 2nd Floor

MS25 Stochastic Modeling and Simulation for UQ in Computational Mechanics - Part II of II
Salon V - 2nd Floor

MS26 Exploring the Links Between Parameter Sensitivity, Identifiability, and Uncertainty Quantification - Part II of II
Salon VI - 2nd Floor

4:00 PM - 4:30 PM

Coffee Break
Grand Ballroom Foyer - 1st Floor


4:30 PM - 6:30 PM

Concurrent Sessions

MS27 Stochastic Computing and Data Assimilation - Part I of II
Grand Ballroom ABCD

MS28 Advances in Global Sensitivity Analysis
Grand Ballroom G - 1st Floor

MS29 Recent Advances in Computational Methods for High Dimensional Bayesian Inversion - Part I of III
Garden 3 - 1st Floor

CP1 Gaussian Processes and Surrogate Modeling I
Grand Ballroom F - 1st Floor

CP2 Reduced-order Modeling and Dynamical Systems I
Garden 1 - 1st Floor

CP3 Numerical Methods for Stochastic PDEs
Garden 2 - 1st Floor

2018 SIAM Conference on Uncertainty Quantification At-A-Glance

Monday, April 16

Tuesday, April 17

Tuesday, April 17

CP4 UQ in Engineering and Materials Applications
Garden 4 - 1st Floor

CP5 Polynomial Chaos and Polynomial Approximation
Pacific - 2nd Floor

CP6 Sensitivity Analysis I
Harbor - 2nd Floor

CP7 UQ in Biology and Medicine
Salon I - 2nd Floor

CP8 UQ in Fluid Dynamics and Turbulence Applications I
Salon II - 2nd Floor

CP9 Optimization under Uncertainty
Salon VIII - 2nd Floor

CP10 Inverse Problems and Data Assimilation I
Salon V - 2nd Floor

CP11 Bayesian Methods and Applications
Salon VI - 2nd Floor

CP12 Statistical Methods I
Salon IV - 2nd Floor

6:30 PM - 8:00 PM

Dinner Break
Attendees on their own

JUQ Editorial Board Meeting
Salon VII - 2nd Floor

8:00 PM - 10:00 PM

PP1 Welcome Reception and Poster Session


PP101 Minisymposium:
Parameter Space Dimension Reduction
Royal Ballroom - 1st Floor (South Tower)

Tuesday, April 17

7:45 AM - 5:00 PM

Registration
Grand Ballroom E - 1st Floor

8:10 AM - 10:10 AM

Concurrent Sessions

MT3 Numerical Analysis of Computational UQ for PDEs

Grand Ballroom G - 1st Floor

MS30 Stochastic Computing and Data Assimilation - Part II of II

Grand Ballroom ABCD - 1st Floor

MS31 Optimal Experimental Design with Applications - Part I of II

Grand Ballroom F - 1st Floor

MS32 Probabilistic Numerical Methods for Quantification of Discretisation Error - Part III of III

Garden 2 - 1st Floor

MS33 Recent Advances in Computational Methods for High Dimensional Bayesian Inversion - Part II of III

Garden 3 - 1st Floor

MS34 Multilevel and Multifidelity Bayesian Methods for Inverse Problems and Beyond - Part I of III

Harbor - 2nd Floor

MS35 – See Thursday, 2:30 PM

MS126 Uncertainty Quantification in Biomathematical Modeling

Salon I - 2nd Floor

CP13 Reduced-order Modeling and Dynamical Systems II

Garden 1 - 1st Floor

CP14 Gaussian Processes and Surrogate Modeling II

Garden 4 - 1st Floor

CP15 Numerical Analysis and Methods for UQ

Pacific - 2nd Floor

CP16 UQ in Fluid Dynamics and Turbulence Applications II

Salon II - 2nd Floor

CP17 UQ in Chemical Kinetics and Molecular Systems

Salon VIII - 2nd Floor

CP18 Inverse Problems and Data Assimilation II

Salon V - 2nd Floor

CP19 Sensitivity Analysis II

Salon VI - 2nd Floor

CP20 Statistical Methods II

Salon IV - 2nd Floor

10:10 AM - 10:40 AM

Coffee Break
Grand Ballroom Foyer - 1st Floor


10:40 AM - 10:45 AM

Remarks
Grand Ballroom ABCD - 1st Floor

10:45 AM - 11:30 AM

IP3 A Contemporary View of High-dimensional Quasi Monte Carlo

Ian H. Sloan, University of New South Wales, Australia

Grand Ballroom ABCD - 1st Floor

11:30 AM - 1:00 PM

Lunch Break
Attendees on their own

1:00 PM - 1:45 PM

IP4 Model Uncertainty and Uncertainty Quantification
Merlise Clyde, Duke University, USA
Grand Ballroom ABCD - 1st Floor

1:45 PM - 2:00 PM

Intermission

2:00 PM - 4:00 PM

Concurrent Sessions

MT4 Foundations of Compressed Sensing for Learning Sparsity of High-dimensional Problems

Grand Ballroom G - 1st Floor

MS36 Controlled Interacting Particle Systems for Nonlinear Filtering

Grand Ballroom ABCD - 1st Floor

MS37 Optimal Experimental Design with Applications - Part II of II

Grand Ballroom F - 1st Floor

MS38 Recent Advances in Inverse Problems and Uncertainty Quantification - Part I of II

Garden 1 - 1st Floor

MS39 Recent Advances in Model Reduction and Data-enabled Modeling - Part I of III

Garden 2 - 1st Floor

MS40 Recent Advances in Computational Methods for High Dimensional Bayesian Inversion - Part III of III

Garden 3 - 1st Floor

MS41 Advances in Numerical Techniques for the Study of Rare Events - Part I of III

Garden 4 - 1st Floor

MS42 Sparse Approximations Algorithms for High-dimensional Problems in Uncertainty Quantification - Part III of III

Pacific - 2nd Floor

MS43 Multilevel and Multifidelity Bayesian Methods for Inverse Problems and Beyond - Part II of III

Harbor - 2nd Floor

MS44 Data-driven Discovery for Dynamical Systems

Salon I - 2nd Floor

MS45 UQ for Kinetic Equations - Part I of III

Salon II - 2nd Floor

MS46 Exploiting Structure in Optimization Under Uncertainty - Part I of II

Salon VIII - 2nd Floor

MS47 Undergraduate Research in Uncertainty Quantification

Salon V - 2nd Floor

MS48 Sensitivity Analysis: Beyond the Quadratic

Salon VI - 2nd Floor

2018 SIAM Conference on Uncertainty Quantification At-A-Glance

Tuesday, April 17

4:00 PM - 4:30 PM

Coffee Break

Grand Ballroom Foyer - 1st Floor


4:30 PM - 6:30 PM

Concurrent Sessions

MS49 Nonlinear Filtering and Data

Assimilation in Complex Dynamical Systems
- Part I of III

Grand Ballroom ABCD - 1st Floor

MS50 Hierarchical Bayesian Inference - Part
I of II

Grand Ballroom G - 1st Floor

MS51 Model-Based Optimal Experimental
Design - Part I of III

Grand Ballroom F - 1st Floor

MS52 Recent Advances in Inverse Problems
and Uncertainty Quantification - Part II of II
Garden 1 - 1st Floor

MS53 Recent Advances in Model Reduction
and Data-enabled Modeling - Part II of III
Garden 2 - 1st Floor

MS54 Dimension Reduction in Bayesian
Inference - Part I of III
Garden 3 - 1st Floor

MS55 Advances in Numerical Techniques for
the Study of Rare Events - Part II of III
Garden 4 - 1st Floor

MS56 Advances in Sparse Polynomial
Approximations with Applications to
Complex Stochastic Modeling - Part I of III
Pacific - 2nd Floor

MS57 Multilevel and Multifidelity Bayesian
Methods for Inverse Problems and Beyond -
Part III of III
Harbor - 2nd Floor

MS58 Model Error and Model Selection:
Bayesian Approaches - Part I of III
Salon I - 2nd Floor

MS59 UQ for Kinetic Equations - Part II of III
Salon II - 2nd Floor

MS60 Exploiting Structure in Optimization
Under Uncertainty - Part II of II
Salon VIII - 2nd Floor

MS61 IGA and Other Spline-based Methods
in UQ and High-dimensional Problems - Part
I of II

Salon V - 2nd Floor

MS62 Recent Advances in Surrogate-based
Uncertainty Quantification Methods for
Extreme-scale Scientific Computing
Salon VI - 2nd Floor

6:30 PM - 6:45 PM

Intermission

Tuesday, April 17

6:45 PM - 7:45 PM

SIAG/UQ Business Meeting

Grand Ballroom ABCD - 1st Floor

Complimentary beer and wine will be served.


Wednesday, April 18

7:45 AM - 5:00 PM

Registration

Grand Ballroom E - 1st Floor

8:10 AM - 10:10 AM

Concurrent Sessions

MT5 Stochastic Multiscale Space-time
Modelling and Practical Bayesian Inference
Grand Ballroom G - 1st Floor

MS63 Nonlinear Filtering and Data
Assimilation in Complex Dynamical Systems
- Part II of III

Grand Ballroom ABCD - 1st Floor

MS64 Model-Based Optimal Experimental
Design - Part II of III

Grand Ballroom F - 1st Floor

MS65 Data and UQ: Bayesian learning - Part
I of III
Garden 1 - 1st Floor

MS66 Recent Advances in Model Reduction
and Data-enabled Modeling - Part III of III
Garden 2 - 1st Floor

MS67 Dimension Reduction in Bayesian
Inference - Part II of III
Garden 3 - 1st Floor

MS68 Advances in Numerical Techniques for
the Study of Rare Events - Part III of III
Garden 4 - 1st Floor

MS69 Advances in Sparse Polynomial
Approximations with Applications to
Complex Stochastic Modeling - Part II of III
Pacific - 2nd Floor

MS70 Advances in Multi-Level and
Multi-Fidelity Methods for Uncertainty
Quantification - Part I of II
Harbor - 2nd Floor

MS71 Model Error and Model Selection:
Bayesian Approaches - Part II of III
Salon I - 2nd Floor

MS72 UQ for Kinetic Equations - Part III of
III
Salon II - 2nd Floor

MS73 Efficient Uncertainty Quantification
for Simulation and Optimisation of Industrial
Applications

Salon VIII - 2nd Floor

MS74 IGA and Other Spline-based Methods
in UQ and High-dimensional Problems - Part
II of II

Salon V - 2nd Floor

Wednesday, April 18

MS75 Reduced Order Modeling for

Uncertainty Quantification Targeting Exascale
Computing Applications

Salon VI - 2nd Floor

10:10 AM - 10:40 AM

Coffee Break

Grand Ballroom Foyer - 1st Floor


10:40 AM - 10:45 AM

Remarks

Grand Ballroom ABCD - 1st Floor

10:45 AM - 11:30 AM

IP5 Three Principles of Data Science:
Predictability, Stability, and Computability
Bin Yu, University of California, Berkeley,
USA

Grand Ballroom ABCD - 1st Floor

11:30 AM - 1:00 PM

Lunch Break

Attendees on their own

11:45 AM - 12:45 PM

PD1 Forward Looking Panel: Emerging Issues
in UQ

Grand Ballroom ABCD - 1st Floor

1:00 PM - 1:45 PM

IP6 Multi-level and Multi-index Monte Carlo
Methods in Practice
Fabio Nobile, École Polytechnique Fédérale de
Lausanne, Switzerland

Grand Ballroom ABCD - 1st Floor

1:45 PM - 2:00 PM

Intermission

2:00 PM - 4:00 PM

Concurrent Sessions

MT6 Low-rank Tensor Methods
Grand Ballroom G - 1st Floor

MS76 Nonlinear Filtering and Data
Assimilation in Complex Dynamical Systems -
Part III of III

Grand Ballroom ABCD - 1st Floor

MS77 Model-Based Optimal Experimental
Design - Part III of III
Grand Ballroom F - 1st Floor

MS78 Data and UQ: Bayesian Learning - Part
II of III
Garden 1 - 1st Floor

MS79 Reduced-order Modeling Techniques for
Large-scale UQ Problems - Part I of II
Garden 2 - 1st Floor

MS80 Dimension Reduction in Bayesian
Inference - Part III of III
Garden 3 - 1st Floor

2018 SIAM Conference on Uncertainty Quantification At-A-Glance

Wednesday, April 18

MS81 Theory and Simulation of Failure Probabilities and Rare Events - Part I of III
Garden 4 - 1st Floor

MS82 Advances in Sparse Polynomial Approximations with Applications to Complex Stochastic Modeling - Part III of III
Pacific - 2nd Floor

MS83 Advances in Multi-Level and Multi-Fidelity Methods for Uncertainty Quantification - Part II of II
Harbor - 2nd Floor

MS84 Model Error and Model Selection: Bayesian Approaches - Part III of III
Salon I - 2nd Floor

MS85 Uncertainty Quantification for Nonlinear Transport Problems
Salon II - 2nd Floor

MS86 Machine Learning Approaches for Uncertainty Quantification in Porous Media Flow Applications - Part I of III
Salon VIII - 2nd Floor

MS87 Stochastic Modeling and Methods in Scientific Computing - Part I of III
Salon V - 2nd Floor

MS88 Software for UQ - Part I of IV
Salon VI - 2nd Floor

4:00 PM - 4:30 PM

Coffee Break

Grand Ballroom Foyer - 1st Floor


4:30 PM - 6:30 PM

Concurrent Sessions

MS89 Data Assimilation applications to Earth-System Models
Grand Ballroom ABCD - 1st Floor

MS90 Hierarchical Bayesian Inference - Part II of II
Grand Ballroom G

MS91 Design and Analysis for Statistical Uncertainty Quantification - Part I of III
Grand Ballroom F

MS92 Data and UQ: Bayesian learning - Part III of III
Garden 1 - 1st Floor

MS93 Reduced-order Modeling Techniques for Large-scale UQ Problems - Part II of II
Garden 2 - 1st Floor

MS94 Efficient Sampling Methods for Bayesian Inference in Computational Problems - Part I of II
Garden 3 - 1st Floor

MS95 Theory and Simulation of Failure Probabilities and Rare Events - Part II of III
Garden 4 - 1st Floor

Wednesday, April 18

MS96 Low-rank Approximations for the Forward- and the Inverse Problems - Part I of III
Pacific - 2nd Floor

MS97 Advances in Uncertainty Quantification and Optimization for Multiphysics/scale Applications - Part I of II
Harbor - 2nd Floor

MS98 Characterizing Model Inadequacy in Bayesian Inference - Part I of III
Salon I - 2nd Floor

MS99 Data Sources and Modeling of Uncertainties in Geophysical Hazards - Part I of II
Salon II - 2nd Floor

MS100 Machine Learning Approaches for Uncertainty Quantification in Porous Media Flow Applications - Part II of III
Salon VIII - 2nd Floor

MS101 Stochastic Modeling and Methods in Scientific Computing - Part II of III
Salon V - 2nd Floor

MS102 Software for UQ - Part II of IV
Salon VI - 2nd Floor

Thursday, April 19

7:45 AM - 3:00 PM

Registration

Grand Ballroom E - 1st Floor

8:10 AM - 10:10 AM

Concurrent Sessions

MT7 Particle and Ensemble Kalman Filters for Nonlinear Filtering Problems
Grand Ballroom G - 1st Floor

MS103 Dynamics with Inherent Noise: Stochastic Modelling and Simulation - Part I of II
Grand Ballroom ABCD - 1st Floor

MS104 Design and Analysis for Statistical Uncertainty Quantification - Part II of III
Grand Ballroom F - 1st Floor

MS105 Machine Learning aided Uncertainty Quantification methods for High-dimensional Sampling, Uncertainty Propagation, Design and Inverse Problems - Part I of II
Garden 1 - 1st Floor

MS106 Advances in Reduced Order Modeling for Uncertainty Quantification - Part I of II
Garden 2 - 1st Floor

Thursday, April 19

MS107 Efficient Sampling Methods for Bayesian Inference in Computational Problems - Part II of II
Garden 3 - 1st Floor

MS108 Theory and Simulation of Failure Probabilities and Rare Events - Part III of III
Garden 4 - 1st Floor

MS109 Low-rank Approximations for the Forward- and the Inverse Problems - Part II of III
Pacific - 2nd Floor

MS110 Advances in Uncertainty Quantification and Optimization for Multiphysics/scale Applications - Part II of II
Harbor - 2nd Floor

MS111 Characterizing Model Inadequacy in Bayesian Inference - Part II of III
Salon I - 2nd Floor

MS112 Data Sources and Modeling of Uncertainties in Geophysical Hazards - Part II of II
Salon II - 2nd Floor

MS113 Machine Learning Approaches for Uncertainty Quantification in Porous Media Flow Applications - Part III of III
Salon VIII - 2nd Floor

MS114 Stochastic Modeling and Methods in Scientific Computing - Part III of III
Salon V - 2nd Floor

MS115 Software for UQ - Part III of IV
Salon VI - 2nd Floor

10:10 AM - 10:40 AM

Coffee Break

Grand Ballroom Foyer - 1st Floor


10:40 AM - 10:45 AM

Closing Remarks

Grand Ballroom ABCD - 1st Floor

10:45 AM - 11:15 AM

SP1 SIAG/Uncertainty Quantification Early Career Prize Lecture - Multilevel Markov Chain Monte Carlo Methods for Uncertainty Quantification
Aretha L. Teckentrup, University of Edinburgh, United Kingdom
Grand Ballroom ABCD - 1st Floor

11:15 AM - 12:00 PM

IP7 Data Assimilation and Uncertainty Quantification — A Lagrangian Interacting Particle Perspective
Sebastian Reich, Universität Potsdam, Germany and University of Reading, United Kingdom
Grand Ballroom ABCD - 1st Floor

2018 SIAM Conference on Uncertainty Quantification At-A-Glance

Thursday, April 19

Thursday, April 19

12:00 PM - 1:30 PM

Lunch Break

Attendees on their own

1:30 PM - 2:15 PM

IP8 Good and Bad Uncertainty: Consequences in UQ and Design

Johannes O. Royset, Naval Postgraduate School, USA

Grand Ballroom ABCD - 1st Floor

2:15 PM - 2:30 PM

Intermission

2:30 PM - 4:30 PM

Concurrent Sessions

MT8 Optimization and Control Under Uncertainty

Grand Ballroom G - 1st Floor

MS35 Model Determination in the Presence of Uncertainty in Dynamical Systems in the Biology and Medicine

Salon VIII - 2nd Floor

MS116 Dynamics with Inherent Noise: Stochastic Modelling and Simulation - Part II of II

Grand Ballroom ABCD - 1st Floor

MS117 Design and Analysis for Statistical Uncertainty Quantification - Part III of III

Grand Ballroom F - 1st Floor

MS118 Machine Learning aided Uncertainty Quantification methods for High-dimensional Sampling, Uncertainty Propagation, Design and Inverse Problems - Part II of II

Garden 1 - 1st Floor

MS119 Advances in Reduced Order Modeling for Uncertainty Quantification - Part II of II

Garden 2 - 1st Floor

MS120 Uncertainty Quantification and Statistical Techniques for Problems in Applied Science

Garden 3 - 1st Floor

MS121 Efficient Sampling Algorithms for High Dimensions

Garden 4 - 1st Floor

MS122 Low-rank Approximations for the Forward- and the Inverse Problems - Part III of III

Pacific - 2nd Floor

MS123 Uncertainty Quantification for Multi-scale Physical Systems Models

Harbor - 2nd Floor

MS124 Characterizing Model Inadequacy in Bayesian Inference - Part III of III

Salon I - 2nd Floor

MS125 Inverse Problem and Sequential Design for Hazard Forecasting and Stochastic Simulation Experiments

Salon II - 2nd Floor

MS126 – See Tuesday, 8:10 AM

MS127 High Dimensional Integration in Light of Physics Applications

Salon V - 2nd Floor

MS128 Software for UQ - Part IV of IV

Salon VI - 2nd Floor

Key to abbreviations and symbols


= Business Meeting


= Coffee Break


= Refreshments Served

CP = Contributed Presentation Session

IP = Invited Plenary Speaker

MS = Minisymposium

MT = Minitutorial


PD = Panel Discussion

PP = Poster Session

SP = Special Lecture


SIAM PRESENTS IS AN AUDIO-VISUAL ARCHIVE COMPRISED OF MORE THAN 2,000 PRESENTATIONS POSTED IN OVER 40 SEARCHABLE TOPICS, INCLUDING:


- algebraic geometry
- atmospheric and oceanographic science
- computational science
- data mining
- geophysical science
- optimization
- uncertainty quantification and more...

The collection, *Featured Lectures from our Archives*, includes audio and slides from more than 30 conferences since 2008, including talks by invited and prize speakers, select minisymposia, and minitutorials. Presentations from SIAM meetings are being added throughout the year.


In addition you can view short video clips of speaker interviews from sessions at Annual Meetings starting in 2010.

Plans for adding more content are on the horizon. Keep an eye out!

The audio, slide, and video presentations are part of SIAM's outreach activities to increase the public's awareness of mathematics and computational science in the real world, and to bring attention to exciting and valuable work being done in the field. Funding from SIAM, the National Science Foundation, and the Department of Energy was used to partially support this project.


New presentations are posted every few months as the program expands with sessions from additional SIAM meetings. Users can search for presentations by category, speaker name, and/or key words.

www.siam.org/meetings/presents.php


SOCIETY FOR INDUSTRIAL AND APPLIED MATHEMATICS • 3600 MARKET STREET, 6TH FLOOR • PHILADELPHIA, PA 19104-2688 USA
® PHONE: +1-215-382-9800 • FAX +1-215-386-7999 • SERVICE@SIAM.ORG • WWW.SIAM.ORG

Hyatt Regency Orange County

Hotel Floor Plan

