Monday, 19th November 2012

8:00	Registration
8:45	Welcome and Opening Remarks
	Chair: Bob Anderssen
9:00	Jin Cheng (Fudan University Shanghai, China) Ill-posedness and Tikhonov regularization in the study of inverse problems
9:45	Mark Lukas (Murdoch University, Australia) Comparison of parameter choice methods for regularization of linear inverse problems
10:30	Morning Tea
	Chair: Jin Cheng
11:00	Ronny Ramlau (Johannes Kepler University Linz, Austria) Reconstruction methods for Adaptive Optics
11:45	Uno Hämarik (University of Tartu, Estonia) On parameter choice in regularization methods in case of different information about the noise level of the data
12:30	Lunch
	Chair: Ronny Ramlau
13:30	Shuai Lu (Fudan University Shanghai, China) Multiscale analysis for ill-posed problems with semi-discrete Tikhonov regularization
14:15	Alexandra Smirnova (Georgia State University, Atlanta, USA) On further development of generalized Gauss-Newton-type regularization procedures
15:00	Afternoon Tea
	Chair: Bernd Hofmann
15:30	Dinh Nho Hao (Vietnam Academy of Science and Technology, Vietnam) Error estimates of the finite element method for identifying the diffusion coefficient in an elliptic equation
16:15	Stephan Anzengruber (Chemnitz University of Technology, Germany) Local regularization through variational filtering

Tuesday, 20th November 2012

	Chair: Bob Anderssen
9:00	Markus Hegland (Australian National University, Australia) Regularisation theory based on variable Hilbert scales – theory and applications
9:45	Thorsten Hohage (University of Göttingen, Germany) Newton-type methods for general data misfit terms
10:30	Morning Tea
	Chair: Peter Mathé
11:00	Qinian Jin (Australian National University, Australia) On the iteratively regularized Gauss-Newton method with general convex penalty
11:45	Thomas Schuster (Saarland University Saarbrücken, Germany) Fast regularization methods in Banach spaces by sequential subspace optimization
12:30	Lunch
	Chair: Qinian Jin
13:30	Chair: Qinian Jin Radu Ioan Boţ (Chemnitz University of Technology, Germany) A Fenchel duality-based double smoothing technique for solving convex optimization problems with applications to image processing
13:30 14:15	Radu Ioan Boţ (Chemnitz University of Technology, Germany) A Fenchel duality-based double smoothing technique for solving convex optimization
	Radu Ioan Boţ (Chemnitz University of Technology, Germany) A Fenchel duality-based double smoothing technique for solving convex optimization problems with applications to image processing Wei Wang (Fudan University Shanghai, China)
14:15	Radu Ioan Boţ (Chemnitz University of Technology, Germany) A Fenchel duality-based double smoothing technique for solving convex optimization problems with applications to image processing Wei Wang (Fudan University Shanghai, China) Minimization of Tikhonov regularization with sparsity constraints
14:15	Radu Ioan Boţ (Chemnitz University of Technology, Germany) A Fenchel duality-based double smoothing technique for solving convex optimization problems with applications to image processing Wei Wang (Fudan University Shanghai, China) Minimization of Tikhonov regularization with sparsity constraints Afternoon Tea

Wednesday, 21st November 2012

	Chair: Paul Eggermont
9:00	Lars Elden (Linköping University, Sweden) Solving Cauchy problems for PDE's in 2D and 3D with variable coefficients using Krylov methods
9:45	Hans-Jürgen Reinhardt (University of Siegen, Germany) Regularization of Cauchy problems for elliptic equations in two dimensions
10:30	Morning Tea
	Chair: Stephan Anzengruber
11:00	Masaaki Uesaka (University of Tokyo, Japan) Inverse problems of a structured population model
11:45	Lunch

Excursion

Thursday, 22nd November 2012

	Chair: Mark Lukas
9:00	Sergei Pereverzyev (RICAM Linz, Austria) Legendre polynomials as a recommended basis for numerical differentiation in the presence of square summable or stochastic white noise
9:45	Peter Mathé (Weierstrass Institute Berlin, Germany) Using the discrepancy principle in statistical inverse problems
10:30	Morning Tea
	Chair: Thomas Schuster
11:00	Anne Vanhems (Toulouse Business School, France) Nonparametric instrumental regression with non-convex constraints
11:45	Frank Werner (University of Göttingen, Germany) Convergence rates in expectation for Tikhonov-type regularization of inverse problems with Poisson data
12:30	Lunch
	Chair: Sergei Pereverzyev
13:30	Esther Klann (Johannes Kepler University, Linz, Austria) Regularization properties of Mumford-Shah type functionals with perimeter and norm constraints for linear ill-posed problems
14:15	Paul Eggermont (University of Delaware, USA) Regularization parameter selection for ill-posed problems with weakly bounded noise
15:00	Afternoon Tea
	Chair: Thorsten Hohage
15:30	Irina V. Melnikova (Urals State University, Russia) Regularization of abstract stochastic problems
16:15	Sergios Agapiou (University of Warwick, UK) Posterior contraction rates for Bayesian inverse problems

Friday, 23rd November 2012

	Chair: Markus Hegland
9:00	Jorge Zubelli (Institute of Pure and Applied Mathematics, Brazil) Calibration of stochastic volatility models by convex regularization
9:45	Volker Michel (University of Siegen, Germany) A greedy algorithm for geophysical tomography
10:30	Morning Tea
	Chair: Hans-Jürgen Reinhardt
11:00	Philipp Kügler (RICAM, Vienna, Austria) Moment fitting for parameter inference in stochastic biological models
11:45	Kamil Kazimierski (University of Bremen, Germany) Sparse reconstructions in inverse medium scattering
12:30	Lunch
	Chair: Dinh Nho Hao
13:30	Pierre Maréchal (Paul Sabatier University, France) An entropy model for diffusion MRI
14:15	Garry Newsam (Defence Science & Technology Organisation, Australia) Synthetic aperture imaging and the Radon transform over families of circles and ellipses
15:00	Afternoon Tea