Workshop on Stochastic Analysis and Related Topics

Supported by the Academy of Mathematics and Systems Science, CAS

Time: November 5--November 9, 2012

Place: Monday, Wednesday--Friday: Room 110, Morningside Center, CAS

Tuesday: Room 712, Siyuan Building, AMSS, CAS

Organizing Committee: Zhi-Ming Ma, Fu-Zhou Gong, Xiang-Dong Li

Program

November 5, Monday

9:00-9:20	Welcome Speech by Zhi-Ming Ma
9:20-10:05	Shige Peng (Shandong University) On pathwise nonlinear PDE
10:05-10:50	Xiangdong Ye (University of Science and Technology of China) On multiple ergodic average
10:50-11:10	Tea time
11:10-11:55	Xiangqun Yang (Hunan Normal University) Markov inversion approach to identify Q-matrix of Markov chain for model of ion channel
11:55-14:00	Lunch
14:00-14:45	Zhonggen Su (Zhejiang University)
	On fluctuations for deformed random Wigner matrices
14:45-15:15	Zhenxin Liu (Jilin University)
	Recurrent motions in stochastic differential equations
15:15-15:45	Jing Wu (Zhongshan University)
	Multivalued stochastic differential equations driven by semimartingales
15:45-16:00	Tea time
16:00-16:45	Kainan Xiang (Nankai University)
	Random walk and percolation under a quasi-isometry viewpoint
18:00-20:00	Reception

November 6, Tuesday

9:00-9:45	Weinan E (Princeton University and Peking University) Stochastic Ginzburg-Landau equation in 3D with white noise forcing.
9:45-10:30	Ka-Sing Lau (Chinese University of Hong Kong) Martin boundaries and harmonic structure on fractals
10:30-10:50	Tea time
10:50-11:35	Zenghu Li (Beijing Normal University)
	Stochastic equations and self-similar processes
11:35-14:00	Lunch
14:00-14:45	Xicheng Zhang (Wuhan University)
	Density and derivative formula for SDEs driven by \$\alpha\$-stable processes
14:45-15:15	Wei Liu (Jiangsu Normal University and Bielefeld University)
	Well-posedness and regularity estimate of SPDE with Lyapunov condition
15:15-15:45	Ran Wang (University of Science and Technology of China)
	Uniqueness of Fokker-Planck equations for spin lattice systems
15:45-16:00	Tea time
16:00-16:45	Jiazu Zhou (Southwestern University) Introduction to integral geometry and geometric probability

November 7, Wednesday

9:00-9:45	Terry Lyons (Oxford University)
	TBA
9:45-10:30	Ben Andrews (Tsinghua University and Australia National University)
	Log-concavity and the fundamental gap
10:30-10:50	Tea time
10:50-11:35	Fengyu Wang (Beijing Normal University)
	Generalized curvature condition for subelliptic diffusion processes
11:35-14:00	Lunch
14:00-14:45	Lixin Zhang (Zhejiang University)
	Response-adaptive designs: from intuitive model to the asymptotically best one
14:45-15:15	Shunxiang Ouyang (Bielefeld University)
	Heat kernel estimates with singular drift and isoperimetric inequalities
15:15-15:45	J. Tsai (University of Hong Kong)
	Conformal invariance of the exploration path in 2-d critical bond percolation in
	the square lattice (joint work with S.C.P. Yam and Zhou Wang).

15:45-16:00	Tea time
16:00-16:45	Mingyu Xu (Academy of Mathematics and Systems Science, CAS)
	Skorohod Equation and Reflected Backward SDE
18:00-20:00	Banquet
Novembe	r 8, Thursday
9:00-9:45	Elton Hsu (Northwestern University)
9:45-10:30	Maximal coupling of Brownian motion and mass transportation Dayue Chen (Peking University)
,,,,,	The motion of a tagged particle in the simple exclusion process
10:30-10:50	
10:50-11:35	•
	A mathematical challenge to materials science
11:35-14:00	
14:00-18:00	Free afternoon
N	. O. E.: 1
	r 9, Friday
9:00-9:45	Kazuhiro Kuwae (Kumamoto University)
	Analytic characterizations of gaugeability for generalized Feynman-Kac functionals
9:45-10:30	Fuqing Gao (Wuhan University)
	Berry-Esseen bounds for additive functionals of the simple exclusion process
10:30-10:50	Tea time
10:50-11:35	Litan Yan (Donghua University)
	TBA
11:35-14:00	Lunch
14:00-14:30	Jieming Wang (Beijing Institute of Technology)
	Martingale Problems for Switched Processes
14:30-15:00	Jinping Zhang (North China Electricity Power University)
15:00-15:45	Set-valued stochastic integrals with respect to Poisson processes in a Banach space Zhao Dong (Academy of Mathematics and Systems Science, CAS) Malliavin matrix of degenerate PDE and gradient estimates
15:45-16:00	Closing Speech by Fu-Zhou Gong