

RESEARCH OUTPUTS 2016 – 2017

Research book or monograph (author)

- 1 **QI,L.Q.** and LUO,Ziyan, Tensor Analysis: Spectral Theory and Special Tensors. 1st Ed, Society for Industrial and Applied Mathematics, Philadelphia, PA, 305pp (2017) ISBN 978-1-61197-474-4(print), 978-1-61197-475-1(electronic)

Chapter in an edited book (author)

- 2 **LI,XUN**, LI,Zhongfei, WU,Xianping and YAO,Haixiang,""Optimization and Control for Systems in the Big-Data Era"". In Tsan-Ming, Choi, Jianjun, Gao, James H., Lambert, Chi-Kong, Ng and Jun, Wang, Eds., A Parameterized Method for Optimal Multi-Period Mean-Variance Portfolio Selection with Liability, Vol. 252, Springer International Publishing, Cham, pp.147-166 (May 2017) ISBN 978-3-319-53516-6(print), 978-3-319-53518-0(electronic)

Publication in refereed journal

- 3 **HE,Daihai**, GAO,Daozhou, **LOU,YIJUN**, ZHAO,Shi# and RUAN,Shigui,"A Comparison Study of Zika Virus Outbreaks in French Polynesia, Colombia and the State of Bahia in Brazil". Scientific Reports, Vol. 7, No. 1, pp.273 (Mar 2017) ISSN 2045-2322(electronic) (<http://www.nature.com/articles/s41598-017-00253-1>)
- 4 FAN,Xiaolin, KOU,Jisheng, **QIAO,ZHONGHUA** and SUN,Shuyu,"A Componentwise Convex Splitting Scheme for Diffuse Interface Models With Van Der Waals and Peng-robinson Equations of State". SIAM Journal on Scientific Computing, Vol. 39, No. 1, pp.1-28 (Jan 2017) ISSN 1064-8275(print), 1095-7197(electronic)
- 5 MA,Shujie and **HUANG,Jian**,"A Concave Pairwise Fusion Approach to Subgroup Analysis". Journal of the American Statistical Association, Vol. 112, No. 517, pp.410-423 (May 2017) ISSN 0162-1459(print), 1537-274X(electronic) (<https://www.tandfonline.com/doi/full/10.1080/01621459.2016.1148039>)
- 6 HU,Shenglong# and **QI,L.Q.**,"A Necessary and Sufficient Condition for Existence of a Positive Perron Vector". SIAM Journal on Matrix Analysis and Applications, Vol. 37, No. 4, pp.1747-1770 (Dec 2016) ISSN 0895-4798(print), 1095-7162(electronic) (<http://epubs.siam.org/doi/10.1137/15M1051828>)
- 7 HAO,Meiling#, LIN,Yuanyuan and **ZHAO,Xingqiu**,"A Relative Error-based Approach for Variable Selection". Computational Statistics & Data Analysis, Vol. 103, pp.250-262 (Nov 2016) ISSN 0167-9473(print)

- 8 CHEN,Zhongming and **QI,L.Q.**, "A Semismooth Newton Method for Tensor Eigenvalue Complementarity Problem". Computational Optimization and Applications, Vol. 65, No. 1, pp.109-126 (Sep 2016) ISSN 0926-6003(print), 1573-2894(electronic) (<http://link.springer.com/10.1007/s10589-016-9838-9>)
- 9 LI,Nan, CHAN,Felix TS, CHUNG,SH and **TAI,Allen H.**, "A Stochastic Production-Inventory Model in a Two-State Production System With Inventory Deterioration, Rework Process, and Backordering". IEEE Transactions on Systems, Man, and Cybernetics: Systems, Vol. 47, No. 6, pp.916-926 (Jun 2017) ISSN 2168-2216(print), 2168-2232(electronic) (<http://ieeexplore.ieee.org/document/7416248/>)
- 10 **LOU,YIJUN** and ZHAO,Xiao-Qiang, "A Theoretical Approach to Understanding Population Dynamics with Seasonal Developmental Durations". Journal of Nonlinear Science, Vol. 27, No. 2, pp.573-603 (Apr 2017) ISSN 0938-8974(print), 1432-1467(electronic) (<http://link.springer.com/10.1007/s00332-016-9344-3>)
- 11 KOVÁCS,Balázs, **LI,Buyang** and LUBICH,Christian, "A-stable Time Discretizations Preserve Maximal Parabolic Regularity". SIAM Journal on Numerical Analysis, Vol. 54, No. 6, pp.3600-3624 (Dec 2016) ISSN 0036-1429(print), 1095-7170(electronic)
- 12 HU,Zhicheng, LI,Ruo and **QIAO,ZHONGHUA**, "Acceleration for Microflow Simulations of High-order Moment Models by Using Lower-order Model Correction". Journal of Computational Physics, Vol. 327, pp.225-244 (Sep 2016) ISSN 0021-9991(print)
- 13 WU,Mengyun, ZANG,Yanguang, ZHANG,Sanguo, **HUANG,Jian** and MA,Shuangge, "Accommodating Missingness in Environmental Measurements in Gene-environment Interaction Analysis". Genetic Epidemiology (Jun 2017) ISSN 0741-0395(print), 1098-2272(electronic) (<http://doi.wiley.com/10.1002/gepi.22055>) (On-line publication)
- 14 WANG,Xia, **LOU,YIJUN** and SONG,Xinyu, "Age-Structured Within-Host HIV Dynamics with Multiple Target Cells". Studies in Applied Mathematics, Vol. 138, No. 1, pp.43-76 (Jan 2017) ISSN 0022-2526(print), 1467-9590(electronic) (<http://doi.wiley.com/10.1111/sapm.12135>)
- 15 YANG,Lei#, **PONG,Ting Kei** and **CHEN,XIAOJUN**, "Alternating Direction Method of Multipliers for a Class of Nonconvex and Nonsmooth Problems With Applications to Background/Foreground Extraction". SIAM Journal on Imaging Sciences, Vol. 10, No. 1, pp.74-110 (Jan 2017) ISSN 1936-4954(electronic) (<http://epubs.siam.org/doi/10.1137/15M1027528>)
- 16 FOOLADGAR,Ehsan#, **CHAN,C.K.** and NOGENMYR,Karl-Johan, "An Accelerated Computation of Combustion With Finite-rate Chemistry Using Les and an Open Source Library for In-situ-adaptive Tabulation". Computers and Fluids, Vol. 146, pp.42-50 (Mar 2017) ISSN 0045-7930(print), 1879-0747(electronic)

- 17 **CHEN,XIAOJUN**, GUO,Lei, LU,Zhaosong and YE,Jane,"An Augmented Lagrangian Method for Non-lipschitz Nonconvex Programming". *SIAM Journal on Numerical Analysis*, Vol. 55, No. 1, pp.168-193 (Jan 2017) ISSN 0036-1429(print), 1095-7170(electronic)
- 18 **CHAN,Chi Kin**, WONG,WAI HIM, LANGEVIN,Andre and **LEE,Y.C.E.**,"An Integrated Production-inventory Model for Deteriorating Items With Consideration of Optimal Production Rate and Deterioration During Delivery". *International Journal of Production Economics*, Vol. 189, pp.1-13 (Apr 2017) ISSN 0925-5273(print), 1873-7579(electronic)
- 19 TIAN,Boshi, **YANG,X.Q.** and MENG,Kaiwen,"An Interior-point $1/2$ -Penalty Method for Inequality Constrained Nonlinear optimization". *Journal of Industrial and Management Optimization*, Vol. 12, No. 3, pp.949-973 (Jul 2016) ISSN 1547-5816(print), 1553-166X(electronic)
(<http://www.aimsciences.org/journals/displayArticlesnew.jsp?paperID=11610>)
- 20 **XU,ZUO QUAN** and YI,Fahuai,"An Optimal Consumption-investment Model With Constraint on Consumption". *Mathematical Control and Related Fields*, Vol. 6, No. 3, pp.517-534 (Sep 2016) ISSN 2156-8472(print), 2156-8499(electronic)
(<http://www.aimsciences.org/journals/displayArticlesnew.jsp?paperID=12762>)
- 21 LI,Xiao, **QIAO,ZHONGHUA** and ZHANG,Hui,"An Unconditionally Energy Stable Finite Difference Scheme for a Stochastic Cahn-hilliard Equation". *SCIENCE CHINA Mathematics*, Vol. 59, No. 9, pp.1815-1834 (Sep 2016) ISSN 1674-7283(print), 1869-1862(electronic)
- 22 **ZHAO,Xingqiu** and ZHANG,Ying,"Asymptotic Normality of Nonparametric M-estimators With Applications to Hypothesis Testing for Panel Count Data". *Statistica Sinica*, Vol. 27, pp.931-950 (Apr 2017) ISSN 1017-0405(print)
- 23 MA,Cheng, **LEE,Y.C.E.**, **CHAN,Chi Kin** and WEI,Yan#,"Auction and Contracting Mechanisms for Channel Coordination With Consideration of Participants' Risk Attitudes". *Journal of Industrial and Management Optimization*, Vol. 13, No. 2, pp.775-801 (Apr 2017) ISSN 1547-5816(print), 1553-166X(electronic)
- 24 **HUANG,JIANHUI**, WANG,Shujun# and WU,Zhen,"Backward Mean-Field Linear-Quadratic-Gaussian (LQG) Games: Full and Partial Information". *IEEE Transactions on Automatic Control*, Vol. 61, No. 12, pp.3784-3796 (Dec 2016) ISSN 0018-9286(print), 1558-2523(electronic) (<http://ieeexplore.ieee.org/document/7386584/>)
- 25 **HUANG,JIANHUI**, WANG,Shujun# and WU,Zhen,"Backward-forward Linear-quadratic Mean-field Games With Major and Minor Agents". *Probability, Uncertainty and Quantitative Risk*, Vol. 1, No. 8 (Dec 2016) ISSN 2367-0126(print), 2367-0126(electronic)
(<http://www.springer.com/mathematics/probability/journal/41546>) (On-line publication)

- 26 TANG,An-Min, **ZHAO,Xingqiu** and TANG,Nian-Sheng,"Bayesian Variable Selection and Estimation in Semiparametric Joint Models of Multivariate Longitudinal and Survival Data". Biometrical Journal, Vol. 59, pp.57-78 (Jan 2017) ISSN 1521-4036(print)
- 27 HOU,Qianqian#, **WANG,ZHIAN** and ZHAO,Kun,"Boundary Layer Problem on a Hyperbolic System Arising From Chemotaxis". Journal of Differential Equations, Vol. 261, No. 9, pp.5035-5070 (Nov 2016) ISSN 0022-0396(print), 1090-2732(electronic) (<http://linkinghub.elsevier.com/retrieve/pii/S0022039616301899>)
- 28 FANG,Jian, **LOU,YIJUN** and WU,Jianhong,"Can Pathogen Spread Keep Pace With Its Host Invasion?". SIAM Journal on Applied Mathematics, Vol. 76, No. 4, pp.1633-1657 (Aug 2016) ISSN 0036-1399(print), 1095-712X(electronic) (<http://epubs.siam.org/doi/10.1137/15M1029564>)
- 29 LI,Jianquan and **LOU,YIJUN**,"Characteristics of an Epidemic Outbreak With a Large Initial Infection Size". Journal of Biological Dynamics, Vol. 10, No. 1, pp.366-378 (Jul 2016) ISSN 1751-3758(print), 1751-3766(electronic)
- 30 CHEN,Zhongming and **QI,L.Q.**,"Circulant Tensors With Applications to Spectral Hypergraph Theory and Stochastic Process". Journal of Industrial and Management Optimization, Vol. 12, No. 4, pp.1227-1247 (Oct 2016) ISSN 1547-5816(print), 1553-166X(electronic) (<http://www.aims sciences.org/journals/displayArticlesnew.jsp?paperID=12137>)
- 31 AKRIVIS,Georgios, **LI,Buyang** and LUBICH,Christian,"Combining Maximal Regularity and Energy Estimates for Time Discretizations of Quasilinear Parabolic Equations". Mathematics of Computation, Vol. 86, No. 306, pp.1527-1552 (Jan 2017) ISSN 0025-5718(print), 1088-6842(electronic) (<http://www.ams.org/mcom/2017-86-306/S0025-5718-2017-03228-2/>)
- 32 ZHANG,Xinzhen#, HUANG,Zheng-Hai and **QI,L.Q.**,"Comon's Conjecture, Rank Decomposition, and Symmetric Rank Decomposition of Symmetric Tensors". SIAM Journal on Matrix Analysis and Applications, Vol. 37, No. 4, pp.1719-1728 (Nov 2016) ISSN 0895-4798(print), 1095-7162(electronic) (<http://epubs.siam.org/doi/10.1137/141001470>)
- 33 LUO,Ziyan and **QI,L.Q.**,"Completely Positive Tensors: Properties, Easily Checkable Subclasses, and Tractable Relaxations". SIAM Journal on Matrix Analysis and Applications, Vol. 37, No. 4, pp.1675-1698 (Nov 2016) ISSN 0895-4798(print), 1095-7162(electronic) (<http://epubs.siam.org/doi/10.1137/15M1025220>)
- 34 CHANG,Jingya#, CHEN,Yannan and **QI,L.Q.**,"Computing Eigenvalues of Large Scale Sparse Tensors Arising from a Hypergraph". SIAM Journal on Scientific Computing, Vol. 38, No. 6, pp.3618-3643 (Nov 2016) ISSN 1064-8275(print), 1095-7197(electronic) (<http://epubs.siam.org/doi/10.1137/16M1060224>)

- 35 CHEN, Yannan, **QI, L.Q.** and WANG, Qun#, "Computing Extreme Eigenvalues of Large Scale Hankel Tensors". *Journal of Scientific Computing*, Vol. 68, No. 2, pp.716-738 (Aug 2016) ISSN 0885-7474(print), 1573-7691(electronic)
(<http://link.springer.com/10.1007/s10915-015-0155-8>)
- 36 HU, Yaohua, YU, Carisa Kwok Wai, LI, Chong and **YANG, X.Q.**, "Conditional Subgradient Methods for Constrained Quasi-convex Optimization Problems". *Journal of Nonlinear and Convex Analysis*, Vol. 17, No. 10, pp.2143-2158 (Jul 2016) ISSN 1345-4773(print), 1880-5221(electronic)
- 37 **LI, XUN** and **XU, ZUO QUAN**, "Continuous-time Markowitz's Model With Constraints on Wealth and Portfolio". *Operations Research Letters*, Vol. 44, No. 6, pp.729-736 (Nov 2016) ISSN 0167-6377(print), 1872-7468(electronic)
(<http://linkinghub.elsevier.com/retrieve/pii/S0167637716300888>)
- 38 LI, Xiao, **QIAO, ZHONGHUA** and ZHANG, Hui, "Convergence of a Fast Explicit Operator Splitting Method for the Epitaxial Growth Model With Slope Selection". *SIAM Journal on Numerical Analysis*, Vol. 55, No. 1, pp.265-285 (Feb 2017) ISSN 0036-1429(print), 1095-7170(electronic)
- 39 CHIU, Chun-Hung, CHOI, T.M., **LI, XUN** and **YIU, K.F.C.**, "Coordinating Supply Chains With a General Price-dependent Demand Function: Impacts of Channel Leadership and Information Asymmetry". *IEEE Transactions on Engineering Management*, Vol. 63, No. 4, pp.390-403 (Nov 2016) ISSN 0018-9391(print), 1558-0040(electronic)
(<http://ieeexplore.ieee.org/document/7522641/>)
- 40 FENG, Zhiguo and **YIU, K.F.C.**, "Design of Broadband Beamformers With Smooth Actual Response in Transition Region". *Pacific Journal of Optimization*, Vol. 12, No. 3, pp.541-556 (Jul 2016) ISSN 1348-9151(print), 1349-8169(electronic)
- 41 LI, Guoyin and **PONG, Ting Kei**, "Douglas–rachford Splitting for Nonconvex Optimization With Application to Nonconvex Feasibility Problems". *Mathematical Programming*, Vol. 159, No. 1-2, pp.371-401 (Sep 2016) ISSN 0025-5610(print), 1436-4646(electronic)
(<http://link.springer.com/10.1007/s10107-015-0963-5>)
- 42 YAO, Haixiang, **LI, XUN**, HAO, Zhifeng and LI, Yong, "Dynamic Asset–liability Management in a Markov Market With Stochastic Cash Flows". *Quantitative Finance*, Vol. 16, No. 10, pp.1575-1597 (Oct 2016) ISSN 1469-7688(print), 1469-7696(electronic)
(<https://www.tandfonline.com/doi/full/10.1080/14697688.2016.1151070>)
- 43 FOOLADGAR, Ehsan and **CHAN, C.K.**, "Effects of Stratification on Flame Structure and Pollutants of a Swirl Stabilized Premixed Combustor". *Applied Thermal Engineering*, Vol. 124, pp.45-61 (Jun 2017) ISSN 1359-4311(print), 1873-5606(electronic)

- 44 **QIAO,ZHONGHUA**, WANG,Cheng, WISE,Steven and ZHANG,Zhengru,"Error Analysis of a Finite Difference Scheme for the Epitaxial Thin Film Model With Slope Selection With an Improved Convergence Constant". *International Journal of Numerical Analysis and Modeling*, Vol. 14, No. 2, pp.283-305 (Jan 2017) ISSN 1705-5105(print)
- 45 HU,Zhicheng, LI,Ruo and **QIAO,ZHONGHUA**,"Extended Hydrodynamic Models and Multigrid Solver of a Silicon Diode Simulation". *Communications in Computational Physics*, Vol. 20, No. 3, pp.551-582 (Sep 2016) ISSN 1815-2406(print), 1991-7120(electronic)
- 46 **CUI,Jintao** and GUDI,Thirupathi,"Finite Element Approximation of a Free Boundary Plasma Problem". *Advances in Computational Mathematics*, Vol. 43, No. 3, pp.517-535 (Jun 2017) ISSN 1019-7168(print), 1572-9044(electronic)
- 47 HUANG,Zheng-Hai and **QI,L.Q.**,"Formulating an N-person Noncooperative Game as a Tensor Complementarity Problem". *Computational Optimization and Applications*, Vol. 66, No. 3, pp.557-576 (Apr 2017) ISSN 0926-6003(print), 1573-2894(electronic) (<http://link.springer.com/10.1007/s10589-016-9872-7>)
- 48 LI,Wanshan, LIANG,Dong and **LIN,YANPING**,"Global Energy-tracking Identities and Global Energy-tracking Splitting FDTD Schemes for the Drude Models of Maxwell's Equations in Three-dimensional Metamaterials: Global Energy-tracking Identities and Get-s-FDTD". *Numerical Methods for Partial Differential Equations*, Vol. 33, No. 3, pp.763-785 (Mar 2017) ISSN 0749-159X(print), 1098-2426(electronic) (<http://doi.wiley.com/10.1002/num.22122>)
- 49 JIN,Hai-Yang and **WANG,ZHIAN**,"Global Stability of Prey-taxis Systems". *Journal of Differential Equations*, Vol. 262, No. 3, pp.1257-1290 (Feb 2017) ISSN 0022-0396(print), 1090-2732(electronic) (<http://linkinghub.elsevier.com/retrieve/pii/S0022039616303357>)
- 50 LI,Dong, **QIAO,ZHONGHUA** and TANG,Tao,"Gradient Bounds for a Thin Film Epitaxy Equation". *Journal of Differential Equations*, Vol. 262, No. 3, pp.1720-1746 (Feb 2017) ISSN 0022-0396(print), 1090-2732(electronic)
- 51 NI,Yuan-Hua, **LI,XUN** and ZHANG, Ji-Feng,"Indefinite Mean-Field Stochastic Linear-Quadratic Optimal Control: From Finite Horizon to Infinite Horizon". *IEEE Transactions on Automatic Control*, Vol. 61, No. 11, pp.3269-3284 (Nov 2016) ISSN 0018-9286(print), 1558-2523(electronic) (<http://ieeexplore.ieee.org/document/7360137/>)
- 52 DING,Weiyang, **QI,L.Q.** and WEI,Yimin,"Inheritance Properties and Sum-of-squares Decomposition of Hankel Tensors: Theory and Algorithms". *BIT Numerical Mathematics*, Vol. 57, No. 1, pp.169-190 (Mar 2017) ISSN 0006-3835(print), 1572-9125(electronic) (<http://link.springer.com/10.1007/s10543-016-0622-0>)

- 53 **LEE,Y.C.E., CHAN,Chi Kin, LANGEVIN,A. and LEE,Heung Wing Joseph**, "Integrated Inventory-transportation Model by Synchronizing Delivery and Production Cycles". *Transportation Research Part E*, Vol. 91, pp.68-89 (Jul 2016) ISSN 1366-5545(print), 1878-5794(electronic)
(<http://www.sciencedirect.com/science/article/pii/S1366554516301922>)
- 54 **GOURLEY,Stephen A., LIU,Rongsong and LOU,YIJUN**, "Intra-specific Competition and Insect Larval Development: A Model with Time-dependent Delay". *Proceedings of the Royal Society of Edinburgh Section A: Mathematics*, Vol. 147, No. 02, pp.353-369 (Apr 2017) ISSN 0308-2105(print), 1473-7124(electronic)
(https://www.cambridge.org/core/product/identifier/S0308210516000159/type/journal_article)
- 55 **CHE,Maolin, QIL.Q. and WEI,Yimin**, "Iterative Algorithms for Computing Us- and U-eigenpairs of Complex Tensors". *Journal of Computational and Applied Mathematics*, Vol. 317, pp.547-564 (Jun 2017) ISSN 0377-0427(print), 1879-1778(electronic)
(<http://linkinghub.elsevier.com/retrieve/pii/S037704271630632X>)
- 56 **CICORIA,David Anthony# and CHAN,C.K.**, "Large Eddy Simulation of Lean Turbulent Hydrogen-enriched Methane-air Premixed Flames at High Karlovitz Numbers". *International Journal of Hydrogen Energy*, Vol. 41, pp.22479-22496 (Dec 2016) ISSN 0360-3199(print)
- 57 **WEN,Bo#, CHEN,XIAOJUN and PONG,Ting Kei**, "Linear Convergence of Proximal Gradient Algorithm With Extrapolation for a Class of Nonconvex Nonsmooth Minimization Problems". *SIAM Journal on Optimization*, Vol. 27, No. 1, pp.124-145 (Jan 2017) ISSN 1052-6234(print), 1095-7189(electronic)
(<http://epubs.siam.org/doi/10.1137/16M1055323>)
- 58 **HUANG,Zejun, SHI,Shiyu# and SZE,NUNG-SING**, "Linear Rank Preservers of Tensor Products of Rank One Matrices". *Linear Algebra and its Applications*, Vol. 508, pp.255-271 (Nov 2016) ISSN 0024-3795(print), 1873-1856(electronic)
(<http://linkinghub.elsevier.com/retrieve/pii/S002437951630324X>)
- 59 **LI,Buyang** and **ZHANG,Zhimin**, "Mathematical and Numerical Analysis of the Time-dependent Ginzburg-landau equations in Nonconvex Polygons Based on Hodge Decomposition". *Mathematics of Computation*, Vol. 86, No. 306, pp.1579-1608 (Nov 2016) ISSN 0025-5718(print), 1088-6842(electronic) (<http://www.ams.org/mcom/2017-86-306/S0025-5718-2016-03177-4/>)
- 60 **LI,Buyang** and **SUN,Weiwei**, "Maximal Lp Analysis of Finite Element Solutions for Parabolic Equations With Nonsmooth Coefficients in Convex Polyhedra". *Mathematics of Computation*, Vol. 86, No. 305, pp.1071-1102 (May 2017) ISSN 0025-5718(print), 1088-6842(electronic) (<http://www.ams.org/mcom/2017-86-305/S0025-5718-2016-03133-6/>)

- 61 **LI,Buyang** and SUN,Weiwei,"Maximal Regularity of Fully Discrete Finite Element Solutions of Parabolic Equations". *SIAM Journal on Numerical Analysis*, Vol. 55, No. 2, pp.521-542 (Jan 2017) ISSN 0036-1429(print), 1095-7170(electronic) (<http://epubs.siam.org/doi/10.1137/16M1071912>)
- 62 LEYKEKHMANN,Dmitriy and **LI,Buyang**,"Maximum-norm Stability of the Finite Element Ritz Projection Under Mixed Boundary Conditions". *Calcolo*, Vol. 54, No. 2, pp.541-565 (Jun 2017) ISSN 0008-0624(print), 1126-5434(electronic) (<http://link.springer.com/10.1007/s10092-016-0198-8>)
- 63 **HUANG,JIANHUI, LI,XUN** and WANG,Tianxiao,"Mean-Field Linear-Quadratic-Gaussian (LQG) Games for Stochastic Integral Systems". *IEEE Transactions on Automatic Control*, Vol. 61, No. 9, pp.2670-2675 (Sep 2016) ISSN 0018-9286(print), 1558-2523(electronic) (<http://ieeexplore.ieee.org/document/7349148/>)
- 64 **LI,XUN, SUN,Jingrui** and YONG,Jiongmin,"Mean-field Stochastic Linear Quadratic Optimal Control Problems: Closed-loop Solvability". *Probability, Uncertainty and Quantitative Risk*, Vol. 1, No. 2 (Dec 2016) ISSN 2095-9672(print), 2367-0126(electronic) (<http://probability-risk.springeropen.com/articles/10.1186/s41546-016-0002-3>) (on-line publication)
- 65 NI,Yuan-Hua, **LI,XUN** and ZHANG, Ji-Feng,"Mean-field Stochastic Linear–quadratic Optimal Control With Markov Jump Parameters". *Systems & Control Letters*, Vol. 93, pp.69-76 (Jul 2016) ISSN 0167-6911(print), 1872-7956(electronic) (<http://linkinghub.elsevier.com/retrieve/pii/S0167691116300172>)
- 66 CUI,Xiangyu, LI,Duan and **LI,XUN**,"Mean-variance Policy for Discrete-time Cone-constrained Markets: Time Consistency in Efficiency and the Minimum-variance Signed Supermartingale Measure- Achieving Time Consistency in Efficiency by Cone Constraints". *Mathematical Finance*, Vol. 27, No. 2, pp.471-504 (Apr 2017) ISSN 0960-1627(print), 1467-9965(electronic) (<http://doi.wiley.com/10.1111/mafi.12093>)
- 67 CHAN,Kit Yan, **YIU,K.F.C.** and NORDHOLM,Sven,"Microphone Configuration for Beamformer Design Using the Taguchi Method". *Measurement*, Vol. 96, pp.58-66 (Jan 2017) ISSN 0263-2241(print), 1873-412X(electronic) (<http://linkinghub.elsevier.com/retrieve/pii/S0263224116305735>)
- 68 CUI,Lei, DONG,Zhiyuan, **ZHANG,Guofeng** and **LEE,Heung Wing Joseph**,"Mixed LQG and H_∞ Coherent Feedback Control for Linear Quantum Systems". *International Journal of Control*, pp.1-14 (Dec 2016) ISSN 0020-7179(print), 1366-5820(electronic) (<http://dx.doi.org/10.1080/00207179.2016.1260162>)
- 69 **LOU,YIJUN** and WU,Jianhong,"Modeling Lyme Disease Transmission". *Infectious Disease Modelling*, Vol. 2, No. 2, pp.229-243 (May 2017) ISSN 2468-0427(print) (<http://linkinghub.elsevier.com/retrieve/pii/S2468042717300076>)

- 70 YAO,Haixiang, CHEN,Ping and **LI,XUN**, "Multi-period Defined Contribution Pension Funds Investment Management With Regime-switching and Mortality Risk". *Insurance: Mathematics and Economics*, Vol. 71, pp.103-113 (Nov 2016) ISSN 0167-6687(print), 1873-5959(electronic) (<http://linkinghub.elsevier.com/retrieve/pii/S0167668715302869>)
- 71 LI,Dong and **QIAO,ZHONGHUA**, "On Second Order Semi-implicit Fourier Spectral Methods for 2D Cahn–Hilliard Equations". *Journal of Scientific Computing*, Vol. 70, pp.301-341 (Jan 2017) ISSN 0885-7474(print), 1573-7691(electronic)
- 72 HU,Bao Qing, **WONG,Heung/H.** and **YIU,K.F.C.**, "On Two Novel Types of Three-way Decisions in Three-way Decision Spaces". *International Journal of Approximate Reasoning*, Vol. 82, pp.285-306 (Mar 2017) ISSN 0888-613X(print), 1873-4731(electronic) (<http://linkinghub.elsevier.com/retrieve/pii/S0888613X1630319X>)
- 73 GAO,Mingjie, **YIU,K.F.C.**, NORDHOLM,Sven and YE,Yinyu, "On a New SDP-SOCP Method for Acoustic Source Localization Problem". *ACM Transactions on Sensor Networks*, Vol. 12, No. 4, pp.1-26 (Oct 2016) ISSN 1550-4859(print), 1550-4867(electronic) (<http://dl.acm.org/citation.cfm?doi=2994619.2968449>)
- 74 SUN,Jingrui, **LI,XUN** and YONG,Jiongmin, "Open-loop and Closed-loop Solvabilities for Stochastic Linear Quadratic Optimal Control Problems". *SIAM Journal on Control and Optimization*, Vol. 54, No. 5, pp.2274-2308 (Sep 2016) ISSN 0363-0129(print), 1095-7138(electronic) (<http://epubs.siam.org/doi/10.1137/15M103532X>)
- 75 XU,Xinsheng, YAN,HONG and **CHAN,Chi Kin**, "Opportunity Loss Minimization and Newsvendor Behavior". *Discrete Dynamics in Nature and Society*, Vol. 2017 (Apr 2017) ISSN 1026-0226(print), 1607-887X(electronic) (<https://doi.org/10.1155/2017/3481869>) (Online Publication)
- 76 **YU,Xiang**, "Optimal Consumption Under Habit Formation in Markets With Transaction Costs and Random Endowments". *The Annals of Applied Probability*, Vol. 27, No. 2, pp.960-1002 (Apr 2017) ISSN 1050-5164(print), 2168-8737(electronic) (<http://projecteuclid.org/euclid.aoap/1495764372>)
- 77 ZHUANG,Sheng Chao, BOONEN,Tim J., TAN,Ken Seng and **XU,ZUO QUAN**, "Optimal Insurance in the Presence of Reinsurance". *Scandinavian Actuarial Journal*, Vol. 2017, No. 6, pp.535-554 (Jun 2017) ISSN 0346-1238(print), 1651-2030(electronic) (<https://www.tandfonline.com/doi/full/10.1080/03461238.2016.1184710>)
- 78 XU,Wei, FENG,ZHI GUO, PENG,Jian Wen and **YIU,K.F.C.**, "Optimal Switching for Linear Quadratic Problem of Switched Systems in Discrete Time". *Automatica*, Vol. 78, pp.185-193 (Apr 2017) ISSN 0005-1098(print), 1873-2836(electronic) (<http://linkinghub.elsevier.com/retrieve/pii/S0005109816304940>)

- 79 **YANG,X.Q.**, CHEN,Zhangyou and ZHOU,Jinchuan,"Optimality Conditions for Semi-Infinite and Generalized Semi-Infinite Programs via Lower Order Exact Penalty Functions". *Journal of Optimization Theory and Applications*, Vol. 169, No. 3, pp.984-1012 (Jul 2016) ISSN 0022-3239(print), 1573-2878(electronic)
(<http://link.springer.com/10.1007/s10957-016-0914-1>)
- 80 LIU,Jingzhen, **YIU,K.F.C.** and BENSOUSSAN,Alain,"Optimality of (s, S) Policies With Nonlinear Processes". *Discrete and Continuous Dynamical Systems - Series B*, Vol. 22, No. 1, pp.161-185 (Jan 2017) ISSN 1531-3492(print), 1553-524X(electronic)
(<http://www.aims sciences.org/journals/displayArticlesnew.jsp?paperID=13409>)
- 81 MA,Manjun and **WANG,ZHIAN**,"Patterns in a Generalized Volume-filling Chemotaxis Model With Cell Proliferation". *Analysis and Applications*, Vol. 15, No. 1, pp.83-106 (Jan 2017) ISSN 0219-5305(print), 1793-6861(electronic)
(<http://www.worldscientific.com/doi/abs/10.1142/S0219530515500220>)
- 82 **CHEN,XIAOJUN**, LU,Zhaosong and **PONG,Ting Kei**,"Penalty Methods for a Class of Non-lipschitz Optimization Problems". *SIAM Journal on Optimization*, Vol. 26, No. 3, pp.1465-1492 (Jul 2016) ISSN 1052-6234(print), 1095-7189(electronic)
(<http://epubs.siam.org/doi/10.1137/15M1028054>)
- 83 CHEN,Yannan, **QI,L.Q.** and WANG,Qun#,"Positive Semi-definiteness and Sum-of-squares Property of Fourth Order Four Dimensional Hankel Tensors". *Journal of Computational and Applied Mathematics*, Vol. 302, pp.356-368 (Aug 2016) ISSN 0377-0427(print), 1879-1778(electronic)
(<http://linkinghub.elsevier.com/retrieve/pii/S0377042716300668>)
- 84 XIE,Yue, **TAI,Allen H.**, CHING,Wai-Ki and SIU,Tak-Kuen,"Pricing Strategy for a Two-echelon Supply Chain With Optimized Return Effort Level". *International Journal of Production Economics*, Vol. 182, pp.185-195 (Dec 2016) ISSN 09255273(print)
(<http://linkinghub.elsevier.com/retrieve/pii/S0925527316302201>)
- 85 LI,Yaotang, LIU,Qilong and **QI,L.Q.**,"Programmable Criteria for Strong \mathcal{H} -Tensors". *Numerical Algorithms*, Vol. 74, No. 1, pp.199-221 (Jan 2017) ISSN 1017-1398(print), 1572-9265(electronic) (<http://link.springer.com/10.1007/s11075-016-0145-4>)
- 86 HUANG,Yuan, ZHANG,Qingzhao, ZHANG,Sanguo, **HUANG,Jian** and MA,Shuangge,"Promoting Similarity of Sparsity Structures in Integrative Analysis With Penalization". *Journal of the American Statistical Association*, Vol. 112, No. 517, pp.342-350 (May 2017) ISSN 0162-1459(print), 1537-274X(electronic)
(<https://www.tandfonline.com/doi/full/10.1080/01621459.2016.1139497>)
- 87 **TAI,Allen H.** and CHING,Wai Ki,"Recent Advances on Markovian Models for Inventory Research". *International Journal of Inventory Research*, Vol. 3, No. 3, pp.198-216 (Apr 2017) ISSN 1746-6962(print), 1746-6970(electronic)
(<http://www.inderscience.com/link.php?id=81882>)

- 88 **PANG,Zhen**, LIN,Bingqing and JIANG,Jiming,"Regularisation Parameter Selection via Bootstrapping". Australian & New Zealand Journal of Statistics, Vol. 58, No. 3, pp.335-356 (Sep 2016) ISSN 1369-1473(print), 1467-842X(electronic)
(<http://doi.wiley.com/10.1111/anzs.12168>)
- 89 **QI,L.Q.**, **ZHANG,GUOFENG**, BRAUN,Daniel, BOHNET-WALDRAFF,Fabian and GIRAUD,Olivier,"Regularly Decomposable Tensors and Classical Spin States". Communications in Mathematical Sciences, Vol. 15, No. 6, pp.1651-1665 (Dec 2016) ISSN 1539-6746(print), 1945-0796(electronic)
- 90 CHEN,Xu, **CHAN,Chi Kin** and **LEE,Y.C.E.**,"Responsible Production Policies With Substitution and Carbon Emissions Trading". Journal of Cleaner Production, Vol. 134, pp.642-651 (Oct 2016) ISSN 0959-6526(print), 1879-1786(electronic)
- 91 HU,J.L., ZHANG,Cuili, JI,Fenglong, **LI,XUN**, HAN,Jianping and WU,You,"Revealing the Morphological Architecture of a Shape Memory Polyurethane by Simulation". Scientific Reports, Vol. 6, No. 1 (Jul 2016) ISSN 2045-2322(electronic)
(<http://www.nature.com/articles/srep29180>) (on-line publication)
- 92 CHEN,Haibin#, LI,Guoyin and **QI,L.Q.**,"SOS Tensor Decomposition: Theory and Applications". Communications in Mathematical Sciences, Vol. 14, No. 8, pp.2073-2100 (Dec 2016) ISSN 1539-6746(print), 1945-0796(electronic)
(<http://www.intlpress.com/site/pub/pages/journals/items/cms/content/vols/0014/0008/a001/>)
- 93 DENG,Shirong, LIU,Kin-yat and **ZHAO,Xingqiu**,"Semiparametric Regression Analysis of Multivariate Longitudinal Data With Informative Observation Times". Computational Statistics & Data Analysis, Vol. 107, pp.120-130 (Mar 2017) ISSN 0167-9473(print)
- 94 YI,Congrui and **HUANG,Jian**,"Semismooth Newton Coordinate Descent Algorithm for Elastic-Net Penalized Huber Loss Regression and Quantile Regression". Journal of Computational and Graphical Statistics, pp.1-11 (Nov 2016) ISSN 1061-8600(print), 1537-2715(electronic) (<https://www.tandfonline.com/doi/full/10.1080/10618600.2016.1256816>)
- 95 CAO,Yongxiu, **HUANG,Jian**, LIU,Yanyan and **ZHAO,Xingqiu**,"Sieve Estimation of Cox Models With Latent Structures: Sieve Estimation of Cox Models". Biometrics, Vol. 72, No. 4, pp.1086-1097 (Dec 2016) ISSN 0006-341X(print), 1541-0420(electronic)
(<http://doi.wiley.com/10.1111/biom.12529>)
- 96 TIAN,Bo-shi and **YANG,X.Q.**,"Smoothing Power Penalty Method for Nonlinear Complementarity Problems". Pacific Journal of Optimization, Vol. 12, No. 2, pp.461-484 (Jul 2016) ISSN 1349-8169(print)
- 97 **CHEN,XIAOJUN** and XIANG,shuhuang,"Sparse Solutions of Linear Complementarity Problems". Mathematical Programming, Vol. 159, pp.539-556 (Sep 2016) ISSN 0025-5610(print), 1436-4646(electronic) (<https://link-springer-com.ezproxy.lb.polyu.edu.hk/journal/volumesAndIssues/10107>)

- 98 **HE,Daihai**, CHIU,Pui Ying Alice, LIN,Qianying# and YU,Duo,"Spatio-temporal Patterns of Proportions of Influenza B Cases". Scientific Reports, Vol. 7, pp.40085 (Jan 2017) ISSN 2045-2322(print), 2045-2322(electronic) (<http://www.nature.com/articles/srep40085>)
- 99 GAO,Huadong, **LI,Buyang** and SUN,Weiwei,"Stability and Convergence of Fully Discrete Galerkin Fems for the Nonlinear Thermistor Equations in a Nonconvex Polygon". Numerische Mathematik, Vol. 136, No. 2, pp.383-409 (Jun 2017) ISSN 0029-599X(print), 0945-3245(electronic) (<http://link.springer.com/10.1007/s00211-016-0843-9>)
- 100 HU,Yaohua, **YANG,X.Q.** and YU,Carisa Kwok Wai,"Subgradient Methods for Saddle Point Problems of Quasiconvex Optimization". Pure and Applied Functional Analysis, Vol. 2, No. 1, pp.83-97 (Feb 2017) ISSN 2189-3756(print), 2189-3764(electronic)
- 101 **CHAN,Chi Kin**, **LEE,Y.C.E.** and GOYAL,Suresh Kumar,"Synchronisation of Order Cycles of Multiple Buyers in a Supply Chain With Trade Credit Policy". International Journal of Operational Research, Vol. 27, No. 4, pp.526-588 (Sep 2016) ISSN 1745-7645(print), 1745-7653(electronic)
- 102 YUE,Jun-Jie, ZHANG,Li-Ping, LU,Mei and **QI,L.Q.**,"The Adjacency and Signless Laplacian Spectra of Cored Hypergraphs and Power Hypergraphs". Journal of the Operations Research Society of China, Vol. 5, No. 1, pp.27-43 (Mar 2017) ISSN 2194-668X(print), 2194-6698(electronic) (<http://link.springer.com/10.1007/s40305-016-0141-3>)
- 103 **HE,Daihai** and EARN,David J. D.,"The Cohort Effect in Childhood Disease Dynamics". Journal of the Royal Society Interface, Vol. 13, No. 120, pp.20160156 (Jul 2016) ISSN 1742-5689(print), 1742-5662(electronic) (<http://rsif.royalsocietypublishing.org/lookup/doi/10.1098/rsif.2016.0156>)
- 104 LI,Honghai, SHAO,Jia-Yu and **QI,L.Q.**,"The Extremal Spectral Radii of K-uniform Supertrees". Journal of Combinatorial Optimization, Vol. 32, No. 3, pp.741-764 (Oct 2016) ISSN 1382-6905(print), 1573-2886(electronic) (<http://link.springer.com/10.1007/s10878-015-9896-4>)
- 105 MCGOFF,Kevin A., **GUO,Xin**, DECKARD,Anastasia, KELLIHER,Christina M., LEMAN,Adam R., FRANCEY,Lauren J., HOGENESCH,John B., HAASE,Steven B. and HARER,John L.,"The Local Edge Machine: Inference of Dynamic Models of Gene Regulation". Genome Biology, Vol. 17, No. 214 (Oct 2016) ISSN 1474-760X(electronic) (<http://genomebiology.biomedcentral.com/articles/10.1186/s13059-016-1076-z>) (On-line publication)
- 106 LUO,Ziyan, **QI,L.Q.** and XIU,Naihua,"The Sparsest Solutions to Z-tensor Complementarity Problems". Optimization Letters, Vol. 11, No. 3, pp.471-482 (Mar 2017) ISSN 1862-4472(print), 1862-4480(electronic) (<http://link.springer.com/10.1007/s11590-016-1013-9>)

- 107 **QI,L.Q.**, XU,Zongben and YANG,Qingzhi,"The Theory Applications of Tensor Optimization". Journal of the Operations Research Society of China, Vol. 5, No. 1, pp.1-2 (Mar 2017) ISSN 2194-668X(print), 2194-6698(electronic)
- 108 GUO,Zheng-Chu, XIANG,Dao-Hong, **GUO,Xin** and ZHOU,Ding-Xuan,"Thresholded Spectral Algorithms for Sparse Approximations". Analysis and Applications, Vol. 15, No. 03, pp.433-455 (May 2017) ISSN 0219-5305(print), 1793-6861(electronic) (<http://www.worldscientific.com/doi/abs/10.1142/S0219530517500026>)
- 109 MENG,Kaiwen and **YANG,X.Q.**,"Variational Analysis on Local Sharp Minima via Exact Penalization". Set-Valued and Variational Analysis, Vol. 24, No. 4, pp.619-635 (Dec 2016) ISSN 1877-0533(print), 1877-0541(electronic) (<http://link.springer.com/10.1007/s11228-016-0360-0>)
- 110 GAO,Fuzheng, **CUI,Jintao** and ZHAO,Guoqun,"Weak Galerkin Finite Element Methods for Sobolev Equation". Journal of Computational and Applied Mathematics, Vol. 317, pp.188-202 (Jun 2017) ISSN 0377-0427(print), 1879-1778(electronic)
- 111 DONG,Zhiyuan, CUI,Lei#, **ZHANG,GUOFENG** and FU,Hongchen,"Wigner Spectrum and Coherent Feedback Control of Continuous-mode Single-photon Fock States". Journal of Physics A: Mathematical and Theoretical, Vol. 49, No. 43, pp.435301-435321 (Oct 2016) ISSN 1751-8113(print), 1751-8121(electronic) (<http://iopscience.iop.org/article/10.1088/1751-8113/49/43/435301>)
- 112 XU,Changqing, LUO,Ziyan, **QI,L.Q.** and CHEN,Zhibing,"{0,1} Completely Positive Tensors and Multi-hypergraphs". Linear Algebra and its Applications, Vol. 510, pp.110-123 (Dec 2016) ISSN 0024-3795(print), 1873-1856(electronic) (<http://linkinghub.elsevier.com/retrieve/pii/S0024379516303536>)
- 113 TIAN,Boshi, LI,Donghui and **YANG,X.Q.**,"An Unconstrained Differentiable Penalty Method for Implicit Complementarity Problems". Optimization Methods & Software, Vol. 31, No. 4, pp.775-790 (Jul 2016) ISSN 1055-6788(print), 1029-4937(electronic)

Publication in policy or professional journal

- 114 LAND,Kenneth C., FU,Qiang, **GUO,Xin**, JEON,Sun Y., REITHER,Eric N. and ZANG,Emma,"Playing With the Rules and Making Misleading Statements: A Response to Luo, Hodges, Winship, and Powers". American Journal of Sociology, Vol. 122, No. 3, pp.962-973 (Nov 2016) ISSN 0002-9602(print), 1537-5390(electronic) (<http://www.journals.uchicago.edu/doi/10.1086/689853>)

Refereed conference paper

- 115 CICORIA,David Anthony# and **CHAN,C.K.**,"Effect of Pressure on High Karlovitz Number Lean Turbulent Premixed Hydrogen-Enriched Methane-Air Flames Using LES". Proceedings of 14th International Conference on Numerical Analysis and Applied Mathematics, Rhodes, Greece, 19-25 September (Sep 2016)
- 116 HUANG,Z.Q., **CHAN,C.K.** and NIE,G.H.,"Stress Field in an Elliptic Inhomogeneity Embedded in Anisotropic Media With an Intermediate Phase Material". 14th International Conference on Fracture, Rhodes, Greece, 18-23 June 2017 (Jun 2017)
- 117 GRIVOPOULOS,Symeon, **ZHANG,GUOFENG**, PETERESEN,Ian and GOUGH,John,"The Kalman Decomposition for Linear Quantum Stochastic Systems". American Control Conference (ACC), 2017, Seattle, WA, USA, 24-26 May 2017, IEEE, pp.1073-1078 (May 2017) (<http://ieeexplore.ieee.org/abstract/document/7963095/>)
- 118 LIM,Kwan Hui, LIM,Ee-Peng, **JIANG,Binyan** and ACHANANUPARP,Palakorn,"Using Online Controlled Experiments to Examine Authority Effects on User Behavior in Email Campaigns". Proceedings of the 27th ACM Conference on Hypertext and Social Media, Halifax, Canada, 10-13 July, 2016, pp.255-260 (Jul 2016)

Student (all levels) in the same Department and Cost Centre