

ASIA-PACIFIC ECONOPHYSICS CONFERENCE 2016

~Big Data Analysis and Modeling toward Super Smart Society~

AUGUST, 24TH – 26TH, 2016
UTokyo, Japan

URL: <http://apec-sss2016.org/>

Time table at a glance

Wednesday, August 24	
9:00–9:20	Opening
9:20–9:50	Shlomo Havlin
9:50–10:20	H. Eugene Stanley
10:20–10:40	Coffee break
10:40–11:10	Woo-Sung Jung
11:10–11:40	Daqing Li
11:40–12:10	Takayuki Ito
12:10–13:30	Lunch
13:30–14:00	Nobuyasu Ito
14:00–14:30	Takatoshi Ito
14:30–15:00	Chin-Kun Hu
15:00–15:30	Coffee break
15:30–16:30	Parallel session1
16:30–16:50	Coffee break
16:50–17:50	Parallel session2
18:00–19:30	Poster session

Thursday, August 25	
9:00–9:30	Luciano Pietronero
9:30–10:00	Kazuo Yano
10:00–10:30	Siew Ann Cheong
10:30–11:00	Coffee break
11:00–12:30	Parallel session3
12:30–13:45	Lunch
13:45–15:00	Parallel session4
15:00–15:30	Coffee break
15:30–16:00	Katsuhiko Nishinari
16:00–16:30	Rafal Weron
16:30–17:00	Erika Legara
17:00–17:20	Coffee break
17:20–17:50	Beom-Jun Kim
17:50–18:20	Cécile Appert
19:00–	Banquet

Friday, August 26	
9:00–9:30	Masashi Sugiyama
9:30–10:00	Henrik Jensen
10:00–10:30	Naoki Masuda
10:30–10:50	Coffee break
10:50–11:20	Hawoong Jeong
11:20–11:50	Wei-Xing Zhou
11:50–12:20	Didier Sornette
12:20–12:50	Closing

 : Koshiba hall

 : Sanjo hall

Wednesday, Aug. 24th

9:00	Koshiba hall Chair: Misako Takayasu, Shlomo Havlin			
	Opening			
9:20	1I-1	Invited Shlomo Havlin Cascading failures and recovery in interacting networks		
9:50	1I-2	Invited H. Eugene Stanley Novel Statistical Physics Approaches to Understanding Economic Fluctuations		
10:20	Coffee break			
10:40	Koshiba hall Chair: Shintaro Mori			
	2I-1	Invited Woo-Sung Jung Bibliometric analysis and complex systems		
11:10	2I-2	Invited Daqing Li TBA		
11:40	2I-3	Invited Takayuki Ito Innovating Large-scale Discussion and Consensus Support Systems based on Agent Technologies		
12:10	Lunch			
13:30	Koshiba hall Chair: Kota Watanabe			
	3I-1	Invited Nobuyasu Ito TBA		
14:00	3I-2	Invited Takatoshi Ito Will Human Forex Dealers become Extinct?		
14:30	3I-3	Invited Chin-Kun Hu Indicator prior to financial collapses		
15:00	Coffee break			
15:30	Parallel session 4-A (Sanjo kaikan: Room A) Financial market Chair: Wei-Xing Zhou		Parallel session 4-B (Sanjo kaikan: Room B) Complex network Chair: Naoki Masuda	
	4A-1	#20 Abhijit Chakraborty	4B-1	#89 Michael Danziger
	4A-2	#49 Huai-Long Shi	4B-2	#71 Hirokazu Kawamoto
	4A-3	#67 Ladislav Kristoufek	4B-3	#17 Chandrashekar Kuyyamudi
	4A-4	#34 Ming-Xia Li	4B-4	#75 Katsuhide Takahashi
16:30	Coffee break			
16:50	Parallel session 5-A (Sanjo kaikan: Room A) Agent-based model Chair: Erika Fille Tupas Legara		Parallel session 5-B (Sanjo kaikan: Room B) Risk analysis Chair: Woo-Sung Jung	
	5A-1	#82 Shota Nagumo	5B-1	#63 Koutarou Tamura
	5A-2	#35 Ye Sun	5B-2	#19 Atsushi Ishikawa
	5A-3	#86 Bin Li	5B-3	#25 Marcin Makowski
	5A-4	#85 Takayuki Hiraoka	5B-4	#51 Ruiyun Liu
17:50	Coffee break			
18:00	6-PS	Poster session (Sanjo kaikan)		

Thursday, Aug. 25th

9:00	Koshiba hall Chair: Kenta Yamada			
	7I-1	Invited Luciano Pietronero New Metrics for Economic Complexity: Measuring the Intangible Growth Potential of Countries		
9:30	7I-2	Invited Kazuo Yano TBA		
10:00	7I-3	Invited Siew Ann Cheong Regime Shift in the US Housing Market		
10:30	Coffee break			
11:00	Parallel session 8-A (Sanjo kaikan: Room A) Social systems Chair: Daichi Yanagisawa		Parallel session 8-B (Sanjo kaikan: Room B) Financial market Chair: Rafal Weron	
	8A-1	#36 Maurits Kaptein	8B-1	#32 Jun-ichi Maskawa
	8A-2	#88 Xin Zhang	8B-2	#46 A.Raúl Hernández-Montoya
	8A-3	#13 Akira Ishii	8B-3	#7 Zhi-Qiang Jiang
	8A-4	#12 Kazue Kudo	8B-4	#11 Boon Kin Teh
	8A-5	#68 Shuhei Miyano	8B-5	#26 Mieko Tanaka-Yamawaki
	8A-6	#93 Katarzyna Sznajd-Weron	8B-6	#66 Takumi Sueshige
12:30	Lunch			
13:45	Parallel session 9-A (Sanjo kaikan: Room A) Theoretical approach Chair: Siew Ann Cheong		Parallel session 9-B (Sanjo kaikan: Room B) Risk analysis Chair: Takeshi Sakaki	
	9A-1	#27 Kohei Tamura	9B-1	#77 Hayato Goto
	9A-2	#40 Chung-I Chou	9B-2	#24 Marcin Makowski
	9A-3	#48 Kiyoshi Kanazawa	9B-3	#81 Yohei Sakamoto
	9A-4	#39 Marcin Makowski	9B-4	#10 Darrell Jiajie tay
	9A-5	#57 Koji Oishi	9B-5	#29 Teruyoshi Kobayashi
15:00	Coffee break			
15:30	Koshiba hall Chair: Cécile Appert-Rolland			
	10I-1	Invited Katsuhiro Nishinari A Smart Solution for Traffic problems - slower-is-faster strategy and metastable states -		
16:00	10I-2	Invited Rafal Weron New trends in energy market forecasting		
16:30	10I-3	Invited Erika Fille Tupas Legara Data-Driven Urban Systems Modeling towards a Smart City		
17:00	Coffee break			
17:20	Koshiba hall Chair: Katsuhiro Nishinari			
	11I-1	Invited Beom-Jun Kim Bipedalism and human body-mass index		
17:50	11I-2	Invited Cécile Appert-Rolland Transport in physical space: the example of pedestrians		
19:00	Banquet			

Friday, Aug. 26th

9:00	Koshiha hall Chair: Takayuki Shimada	
	12I-1	Invited Masashi Sugiyama Machine Learning from Weak Supervision
9:30	12I-2	Invited Henrik Jeldtoft Jensen Dynamics of Transformation from Segregation to Mixed Wealth Cities
10:00	12I-3	Invited Naoki Masuda Dynamical switching of networks facilitates endemicity in the susceptible-infected-susceptible epidemic model
10:30	Coffee break	
10:50	Koshiha hall Chair: Hideki Takayasu	
	13I-1	Invited Hawoong Jeong Interdisciplinary applications of network dynamics: From microscopic to Macroscopic
11:20	13I-2	Invited Wei-Xing Zhou Joint multifractal analysis based on the partition function approach: Analytical analysis, numerical simulation and empirical application
11:50	13I-3	Invited Didier Sornette Growth: 1) Aristotle vs. Ringelmann ($1+1 > 2.5$): cooperative projects and productivity; 2) multi-scale business cycles; 3) Social bubbles as engines of discovery
12:20	Koshiha hall Chair: Misako Takayasu, Kenta Yamada	
	Poster award, Closing	

Venue

Hongō Campus

0m 100m 200m 300m

Koshiba hall

Sanjo hall

Banquet hall Yushima Tenmangu (湯島天満宮)

3-30-1, YUSHIMA, BUNKYO-KU, TOKYO

Program in detail

Wednesday, August 24

Session 1 Place: Koshiba hall Chair: Misako Takayasu

9:00 – 9:20 Misako Takayasu and Shlomo Havlin

Opening

9:20 – 9:50 Shlomo Havlin (Invited)

Cascading failures and recovery in interacting networks

9:50 – 10:20 H. Eugene Stanley (Invited)

Novel Statistical Physics Approaches to Understanding Economic Fluctuations

10:20 – 10:40 Coffee break

Session 2 Place: Koshiba hall Chair: Shintaro Mori

10:40 – 11:10 Woo-Sung Jung (Invited)

Bibliometric analysis and complex systems

11:10 – 11:40 Daqing Li (Invited)

(TBA)

11:40 – 12:10 Takayuki Ito (Invited)

Innovating Large-scale Discussion and Consensus Support Systems based on Agent Technologies

12:10 – 13:30 Lunch

Session 3 Place: Koshiba hall Chair: Kota Watanabe

13:30 – 14:00 Nobuyasu Ito (Invited)

(TBA)

14:00 – 14:30 Takatoshi Ito (Invited)

Will Human Forex Dealers become Extinct?

14:30 – 15:00 Chin-Kun Hu (Invited)

Indicator prior to financial collapses

15:00 – 15:30 Coffee break

Session 4-A Place: Sanjo hall (Room A) Chair: Wei-Xing Zhou

15:30 – 15:45 Abhijit Chakraborty, Soumya Easwaran and Sitabhra Sinha

An inverse square law for exchange rate fluctuations? Probability-distance based analysis relates deviation from universality with macroeconomic indicators

15:45 – 16:00 Huai-Long Shi, Zhi-Qiang Jiang, and Wei-Xing Zhou

Time-dependent momentum and contrarian effects in the Chinese stock market

16:00 – 16:15 Ladislav Kristoufek

Detrending methods for fractional cointegration

16:15 – 16:30 Ming-Xia Li

Post-hit dynamics of price limit hits in the Chinese Stock Markets

Session 4-B Place: Sanjo hall (Room B) Chair: Naoki Masuda

15:30 – 15:45 Michael M. Danziger, Stefano Boccaletti and Shlomo Havlin

Interdependent and competitive synchronization in networks of networks

15:45 – 16:00 Hirokazu Kawamoto, Hideki Takayasu and Misako Takayasu

Extinction of Links and Resulting Percolation in a Japanese Business Relation Network

16:00 – 16:15 Chandrashekar Kuyyamudi, Anindya S. Chakrabarti and Sitabhra Sinha

Loss of structural balance in the cross-correlation networks of financial market signals the onset of major crisis

16:15 – 16:30 Katsuhide Takahashi, Yuh Kobayashi, Yohei Kondo, Hideki Takayasu and Misako Takayasu

Bipartite Networks of Universities and Companies: Recruiting New Graduates

16:30 – 16:50 Coffee break

Session 5-A Place: Sanjo hall (Room A) Chair: Erika Fille Tupas Legara

16:50 – 17:05 Shota Nagumo, Takashi Shimada, Naoki Yoshioka and Nobuyasu Ito

Trading share competition between artificial stock markets with different tick sizes

17:05 – 17:20 Ye Sun and Yu Chen

A detailed study on the phase diagram of a toy model for macroeconomic systems

17:20 – 17:35 Bin Li, K. Y. Michael Wong, Amos H. M. Chan, Tsz Yan So, Hermanni Heimonen and David Saad

Sharp Rises in Commodity Prices

17:35 – 17:50 Takayuki Hiraoka, Takashi Shimada and Nobuyasu Ito

Collective dynamics of repulsive self-propelled particles

Session 5-B Place: Sanjo kaikan (Room B) Chair: Woo-Sung Jung

16:50 – 17:05 Koutarou Tamura, Hideki Takayasu and Misako Takayasu

Estimation of sales-change caused by structural change of an interfirm trading network and its verification

17:05 – 17:20 Atushi Ishikawa, Shouji Fujimoto, Takayuki Mizuno and Tsutomu Watanabe

Decay rate of firm activities and non-Gibrat's law

17:20 – 17:35 Marcin Makowski, Edward W. Piotrowski and Jan Sladkowski

Anti-Parrondo paradox on data transfer

17:35 – 17:50 Ruiyun Liu and Yu Chen

Analysis of the emergence of log-periodic-power-law in a stock market with a spin model on the network

17:50 – 18:00 Coffee break

Session 6 Place: Sanjo hall

18:00 – 19:30 Poster Session

Thursday, August 25

Session 7 Place: Koshiba hall Chair: Kenta Yamada

9:00 – 9:30 Luciano Pietronero (Invited)

New Metrics for Economic Complexity: Measuring the Intangible Growth Potential of Countries

9:30 – 10:00 Kazuo Yano (Invited)

(TBA)

10:00 – 10:30 Siew Ann Cheong (Invited)

Regime Shift in the US Housing Market

10:30 – 11:00 Coffee break

Session 8-A Place: Sanjo hall (Room A) Chair: Daichi Yanagisawa

11:00 – 11:15 Maurits Kaptein, Robin van Emden and Davide Iannuzzi

Lock-in amplifiers and human behavior: opening the toolbox of experimental physics to the social sciences

11:15 – 11:30 Xin Zhang and Dingding Han

Users Participation and Social Influence during Information Spreading on Twitter

11:30 – 11:45 Akira Ishii, Yasuko Kawahata and Ujo. Goto

Model of market share affected by social media reputation

11:45 – 12:00 Kazue Kudo and Kanako Mizuno

Spread of infectious diseases with and without a latent period

12:00 – 12:15 Shuhei Miyano, Koji Oishi, Takashi Shimada, Nobuyasu Ito and Kimmo Kaski

Group Formation through Indirect Reciprocity in Random Sparse Network

12:15 – 12:30 Katarzyna Sznajd-Weron

The diamond model of social response within an agent-based approach

Session 8-B Place: Sanjo hall (Room B) Chair: Rafal Weron

11:00 – 11:15 Jun-ichi Maskawa, Koji Kuroda, Joshin Murai

Collective behavior in market participants with different time horizons

11:15 – 11:30 A. Raul Hernandez-Montoya, Hector Coronel-Brizio and Daniel Jimenez-Alvarez

A statistical analysis of returns of elementary trends time series of financial indices: Probability distribution, Symmetry and Correlations

11:30 – 11:45 Zhi-Qiang Jiang

Early warning of large volatilities based on recurrence interval analysis in Chinese stock markets

11:45 – 12:00 Boon Kin Teh and Siew Ann Cheong

Mesoscopic Dynamics of Financial Markets

12:00 – 12:15 Mieko Tanaka-Yamawaki

Statistical Property of Prices in the Arrowhead Market -Levy's Stable Distribution Or Else?

12:15 – 12:30 Takumi Sueshige, Kiyoshi Kanazawa, Hideki Takayasu and Misako Takayasu

Statistical Property for the Limit Order of Foreign Exchange Market

12:30 – 13:45 Lunch

Session 9-A Place: Sanjo hall (Room A) Chair: Siew Ann Cheong

13:45 – 14:00 Kohei Tamura and Naoki Masuda

Effects of spatial interaction on migration flows

14:00 – 14:15 Chung-I Chou and Choon-Lin Ho

Models of Consensus Formation based on Quantum Walk

14:15 – 14:30 Kiyoshi Kanazawa, Takumi Sueshige, Hideki Takayasu and Misako Takayasu

Kinetic description of the foreign exchange markets

14:30 – 14:45 Marcin Makowski, Edward W. Piotrowski and Jan Sladkowski

Quantum games on networks

14:45 – 15:00 Koji Oishi

Phylogenetic network of armed groups in civil war

Session 9-B Place: Sanjo hall (Room B) Chair: Takeshi Sakaki

13:45 – 14:00 Hayato Goto, Hideki Takayasu and Misako Takayasu

Chain-reaction bankruptcies on Multilayered complex networks

14:00 – 14:15 Marcin Makowski, Edward W. Piotrowski and Jan Sladkowski

Paradoxical consequences of the inhomogenities in Bayes' rule

14:15 – 14:30 Yohei Sakamoto and Irena Vodenska

Cascading Failure Model and New Perspective on 1990s Japanese Banking Crisis

14:30 – 14:45 Darrell Jiajie Tay, Chung-I Chou, Sai-Ping Li and Siew Ann Cheong

Housing Price Distribution and Housing Bubble

14:45 – 15:00 Teruyoshi Kobayashi and Naoki Masuda

A community-based collective influence algorithm for immunizing networks

15:00 – 15:30 Coffee break

Session 10 Place:Koshiba hall Chair: Cécile Appert-Rolland

15:30 – 16:00 Katsuhiko Nishinari (Invited)

A Smart Solution for Traffic problems - slower-is-faster strategy and metastable states -

16:00 – 16:30 Rafal Weron (Invited)

New trends in energy market forecasting

16:30 – 17:00 Erika Fille Tupas Legara (Invited)

Data-Driven Urban Systems Modeling towards a Smart City

17:00 – 17:20 Coffee break

Session 11 Place:Koshiba hall Chair: Katsuhiko Nishinari

17:20 – 17:50 Beom-Jun Kim (Invited)

Bipedalism and human body-mass index

17:50 – 18:20 Cécile Appert-Rolland (Invited)

Transport in physical space: the example of pedestrians

19:00 – Banquet

Friday, August 26

Session 12 Place:Koshiba hall Chair: Takayuki Shimada

9:00 – 9:30 Masashi Sugiyama (Invited)

Machine Learning from Weak Supervision

9:30 – 10:00 Henrik Jeldtoft Jensen (Invited)

Dynamics of Transformation from Segregation to Mixed Wealth Cities

10:00 – 10:30 Naoki Masuda (Invited)

Dynamical switching of networks facilitates endemicity in the susceptible-infected-susceptible epidemic model

10:30 – 10:50 Coffee break

Session 13 Place:Koshiba hall Chair: Hideki Takayasu

10:50 – 11:20 Hawoong Jeong (Invited)

Interdisciplinary applications of network dynamics: From microscopic to Macroscopic

11:20 – 11:50 Wei-Xing Zhou (Invited)

Joint multifractal analysis based on the partition function approach: Analytical analysis, numerical simulation and empirical application

11:50 – 12:20 Didier Sornette (Invited)

Growth:

1) Aristotle vs. Ringelmann ($1+1>2.5$): cooperative projects and productivity;

2) multi-scale business cycles;

3) Social bubbles as engines of discovery

12:20 – 12:40 Misako Takayasu and Kenta Yamada

Poster award, Closing

List of Poster Presentation

P-01 Kei Katahira and Yu Chen

Modelling Market Dynamics with a "Market Game"

P-02 Yushi Yoshimura and Kenta Yamada

Delayed Majority Game with Heterogeneous Learning Speeds for Financial Markets

P-03 Tetsuya Takashi

A Large-Scale Simulation of Ising Financial Market

P-04 Arthur M. Y. R. Sousa, Hideki Takayasu and Misako Takayasu

Analysis of the up-down dynamics of the foreign exchange market using statistical symmetries

P-05 Kazuaki Nakayama and Shintaro Mori

Collective behavior of social learning agents in restless multi-armed bandit

P-06 Xiangyi Meng, Jian-Wei Zhang and Hong Guo

A quantum Brownian motion model for stock markets

P-7 Hirofumi Yamashita, Hideki Takayasu and Misako Takayasu

Price and Volume Dynamics in the Stock Market

P-8 Yuta Murakami, Hideki Takayasu and Misako Takayasu

Growth Model of Japanese Inter-firm Trading Network with Money Transport

P-09 Yuh Kobayashi, Hideki Takayasu and Misako Takayasu

Tracking Firm State Variables through Long Time-Series Data of Japanese Firms

P-10 Ayoung Park, Jie Deng, Hyun Son, Solbi Lee and Gabjin Oh

Analysis of connected structure among individual companies

P-11 Emiko Takagi, Kenta Yamada, Hideki Takayasu and Misako Takayasu

Extraction of Abnormal Values of Word Frequencies in the Blogosphere and Influence on Stock Price

P-12 Tomoya Hamano, Kiyoshi Kanazawa, Hideki Takayasu and Misako Takayasu

Dealer model with finite assets in foreign exchange market

P-13 Hideto Kamei, Hideki Takayasu, Yoshiyuki Kabashima, Hirokazu Kawamoto, Hayato Goto, Yuta Murakami and Misako Takayasu

The effect of trade network structure on bankruptcy

P-14 Le Anh Quang, Ashadun Nobi, Jung Nam, Tae Ho Lee and Jae WooLee

Hierarchical Organization of World Commodities Flow Network

P-15 Jean-Francois Boilard, Hideki Takayasu, Kiyoshi Kanazawa and Misako Takayasu

Annihilation Rate of Limit Orders in Foreign Exchange Market

P-16 Daichi Yanagisawa and Shingo Ichiki

Hurst exponent in a simple order-book model with the asymmetric simple exclusion process

P-17 Kenji Hara, Hideki Takayasu and Misako Takayasu

Detail observation of interaction among foreign exchange markets based on order-book data

P-18 Takahiro Ezaki, Yutaka Horita, Masanori Takezawa and Naoki Masuda

Reinforcement Learning Explains Conditional Cooperation in Repeated Social Dilemma Games

P-19 Yasuko Kawahata and Takaaki Ohnishi

Study of Quantitative Indicators for Urban Renewal by Utilizing Cultural Policy in Depopulated Areas

P-20 Hisashi Arakaki, Akira Ishii and Yasuko Kawahata

Difference and similarity between Twitter posting and access of web application coupled with television program

P-21 Shintaro Mori, Masato Hisakado and Kazuaki Nakayama

Efficient aggregation of collective intelligence in information cascade voting system

P-22 Poongjin Cho, Sondo Kim, Sungyoon Choi and Woojin Chang

Forecasting the maximum and minimum daily stock price using various prediction methods

P-23 Çağlar Tuncay

Market Laws

P-24 Dunbiao Niu, Xin Yuan, Minhui Du, H. Eugene Stanley and Yanqing Hu

Percolation of networks with directed dependency links

P-25 Yuki Yabuuchi and Kazue Kudo

Traveling Salesman Problems with Constrains

P-26 Taro Takaguchi and Yuichi Yoshida

A pattern-match based method for extracting modules in directed networks

P-27 Masaru Nagura, Katsuhiko Nishinari

Effect on the scale invariance of the network exerted by the constraint of the latency

P-28 Ken Yamamoto

Lognormal behavior of the size distributions of animation characters

P-29 Fumiaki Sano, Masato Hisakado and Shintaro Mori

Voter Model for General Election in Japan

P-30 Jinattaporn Khumsri and Akihiro Fujihara

Finding hidden location patterns of two competitive supermarkets in Thailand

P-31 Wen-Wei Lee, Wei-Chun Hung, Yi-Chin Chou, Yung-Chou Hsu and Chung-I Chou

Using a Simple Model to Simulate the Consensus Formation

P-32 Yoshie Otsuka and Kazue Kudo

Detection of overlapping communities in a friendship network

P-33 Shao-Hsuan Hsiao, Hao Ke, Po-Yu Chien, Wei Dai and Chung-I Chou

Simple Field Experiments for Consensus Formation on Campus

P-34 Yohei Kondo, Hideki Takayasu and Misako Takayasu

Structure of Japanese Inter-firm Multiplex Networks

P-35 Kazuya Inagaki, Yusuke Hara and Masao Kuwahara

An Empirical Analysis on the Structure of Facility Accumulations by Comparison of 8 Cities

P-36 Masato S. Abe and Shin-ichiro Nakayama

Identifying causal relationship in partially deterministic systems from time-series data

P-37 Yosuke Kawasaki, Yusuke Hara and Masao Kuwahara

Construction of real-time traffic state estimation method of a two-dimensional network by data assimilation

P-38 James Irish, Minjae Kim and Seung Ki Baek

Empirical study of Fisher's principle in the Census 2000 of Korea

Organizers

Takayasu, Misako (Tokyo Tech)
Havlin, Shlomo (Bar-Ilan University)
Yamada, Kenta (UTokyo)

Local Steering Committee

Mori, Shintaro (Kitasato University)
Ohnishi, Takaaki (UTokyo)
Sasaki, Takahiro (Sony CSL)
Shimada, Takashi (UTokyo)
Sakaki, Takeshi (Hottolink, Inc., UTokyo)
Takayasu, Hideki (Sony CSL, Tokyo Tech)
Watanabe, Kota (UTokyo)
Yanagisawa, Daichi (UTokyo)

Scientific Committee

Aihara, Kazuyuki (UTokyo)
Barabási, Albert-László (Northeastern Univ.)
Chakrabarti, Bikas (SINP)
Chakraborti, Anirban (Jawaharlal Nehru Univ.)
Cheong, Siew Ann (Nanyang Tech Univ.)
Deguchi, Hiroshi (Tokyo Tech)
Farmer, J. Doyne (Oxford Univ.)
Hagiya, Masami (UTokyo)
Havlin, Shlomo (Bar-Ilan Univ.)
Helbing, Dirk (ETH)
Higuchi, Tomoyuki (Inst. of Statistical Mathematics)
Ito, Nobuyasu (UTokyo)
Ito, Takatoshi (GRIPS)
Izumi, Kiyoshi (UTokyo)
Jensen, Henrik Jeldtoft (Imperial College London)
Jung, Woo-Sung (POSTECH)
Kitagawa, Genshiro (ROIS)
Lee, Jae Woo (Inha Univ.)
Li, Sai-Ping (Academia Sinica)
Matsuo, Yutaka (UTokyo)
Mizuyama, Hajime (Aoyama Gakuin Univ.)
Namatame, Akira (National Defense Academy)
Nishinari, Katsuhiko (UTokyo)
Pietronero, Luciano (Univ. of Rome)
Sakata, Ichiro (UTokyo)
Sornette, Didier (ETH)
Stanley, H. Eugene (Boston Univ.)
Sugiyama, Masashi (UTokyo)
Takayasu, Hideki (Sony CSL, Tokyo Tech)
Takayasu, Misako (Tokyo Tech)
Terano, Takao (Tokyo Tech)
Turner, Stefan (Medizinische Universität)
Toriumi, Fujio (UTokyo)
Wang, Yougui (Beijing Normal Univ.)
Weron, Rafal (Wroclaw Univ. of Tech.)
Zhou, Wei-Xing (ECUST)

Steering Committee

Wang, Yougui (Beijing Normal University)
Zhou, Wei-Xing
(East China Univ. of Science and Technology)
Chakrabarti, Bikas (Saha Institute of Nuclear Studies)
Chakraborti, Anirban (Jawaharlal Nehru University)
Takayasu, Misako (Tokyo Tech)
Namatame, Akira (National Defense Academy)
Lee, Jae Woo (Inha University)
Jung, Woo-Sung (Pohang (Univ. of Science and Technology)
Cheong, Siew Ann (Nanyang Technological University)
Li, Sai-Ping (Academia Sinica)

Sponsors

TEIKOKU DATABANK

Advanced Data Analysis and Modeling Unit, Institute of Innovative Research, Tokyo Institute of Technology

EBS

Supporting Organizations

Complex Communication Sciences

The Physical Society of Japan

Japan Science and Technology Agency

This international conference is supported by JST strategic international collaborative research program, Japan – Israel joint research project .

The Japanese Society for Artificial Intelligence

