2015 International Workshop for JSCS 30th Anniversary in Okinawa

Date	Time	Room	Session	Author	Title	Chairperson
October 30 (Friday)	14:00-14:05	B250	Opening Address	Koji Kurihara (Okayama University)		
	14:05-14:45		Keynote Lecture	*Jae Won Lee (Korea University), DongHyuk Lee (Korea University), Byeong Yeob Choi (University of North Carolina at Chapel Hill)	Statistical Approaches to Metabolomics	Koji Kurihara (Okayama University)
	14:50-15:30		Keynote Lecture	Jonathan Miller (Okinawa Institute of Science and Technology Graduate University)	Psychotroctopus	Youhei Morita (Okinawa Institute of Science and Technology Graduate University)
	15:40-17:20		Session 1	*Ko Abe (Chuo University), Toshinari Kamakura (Chuo University)	Parameter Estimation of Alternating Renewal Process from Partially Observed Data	Toshinari Kamakura (Chuo University)
				*Kei Miyazaki (Kansai University), Takahiro Hoshino (Keio University)	An Application of Stagewise Estimation in Latent Transition Analysis	
				*Toshimasa Nagai (Chuo University), Toshinari Kamakura (Chuo University)	Inference for the Extent Parameter of Damages by Tsunami with Poincare Cone	
				*Junji Nakano (The Institute of Statistical Mathematics), Nobuo Shimizu (The Institute of Statistical Mathematics), Yoshikazu Yamamoto (Tokushima Bunri University)	Dissimilarity Between Aggregated Symbolic Data with Categorical Variables	
				*Myungjin Na (Okayama University), Sungho Moon (Busan University of Foreign Studies), Koji Kurihara (Okayama University)	Linear Discriminant Analysis Technique Based on Tuning Parameters for Enhancing Discriminant Power	
	17:25-18:45		Session 2	*Nobuyuki Kobayashi (Sanyo Gakuen University),Takayoshi Mihara (Okayama University of Science),Hiromitsu Shiina (Okayama University of Science), Kikuo Yanagi (Okayama University of Science)	Classification by Approximation using the Neighborhood Range Estimation of Learning Data	Kohei Adachi (Osaka University)
				*Kohei Adachi (Osaka University), Nickolay T. Trendafilov (Open University) *Atsushi Yoshida (Chuo University), Takenori	Factor Analysis of High-Dimensional Data with Clustering Variables Indoor Location Estimation Based on ToA Data and	
				Sakumura (Chuo University), Toshinari Kamakura (Chuo University)	Bias Estimation Using Gamma Regression	
				Kiyotake Kishi	Bootstrap Cross Validation on Hilbert Space for Model Selection of Density Estimator	

2015 International Workshop for JSCS 30th Anniversary in Okinawa

Date	Time	Room	Session	Author	Title	Chairperson
October 31	9:00-10:20	B250	Session 3	*Hiroyasu Abe (Doshisha University), Hiroshi	Automatic Relevance Determination in NMF based on	
(Saturday)				Yadohisa (Doshisha University)	a Zero-Inflated Compound Poisson Model	(Tokyo University of
				*Ryosuke Igari (Keio University), Takahiro Hoshino	A Joint Model of Survival and Longitudinal Data	Science)
				(Keio University)	under Nonignorable Intermittent Missingness	
				*Ryoko Yamaguchi (Tokyo University of Science),	Simultaneous Testing of the Mean Vector and the	
				Ayaka Yagi (Tokyo University of Science), Takashi	Covariance Matrix with Monotone Missing Data	
				Seo (Tokyo University of Science)		
				*Ayaka Yagi (Tokyo University of Science), Zofia	LRT Statistics for Testing Equality of Two Mean	
				Hanusz (University of Life Sciences in Lublin),	Vectors with Monotone Missing Data	
				Takashi Seo (Tokyo University of Science)		
	9:00-10:20	C210	Session 4	*Tatsuya Kuwabara (Tokyo University of Science),	Approximate Gamma Distributions for Eigenvalues of	
				Hiroki Hashiguchi (Tokyo University of Science)	Complex Nonsingular and Singular Wishart Matrices	(Okayama
				Hao Sun (Doshisha University)	Verifying the ghostwriters of Yasunari Kawabata—	University)
					who is the actual author of Otome no minato	
				Sho Hashimoto (Kwansei Gakuin University),Kazuaki		
				Tanaka (Kwansei Gakuin University),Kenji Katahira	Estimate the Individual Valuational Tendencies and	
				(Kwansei Gakuin University),Noriko Nagata	the Scores of Stimuli	
				(Kwansei Gakuin University)		
				Kohei Uno (Osaka University)	Unit-length Vector Biplot with Fuzzy Clustering of	
	10:40 10:00	Doro	Q: .: 1	TT: 1	Observations and Variables Selection of Functional Variables and Classification	M 1 T 1:
	10:40-12:20	B250	Statistical Approaches to	Hidetoshi Matsui (Kyushu University)		Manabu Iwasaki (Seikei University)
			Data Mining and	*Michio Yamamoto (Kyoto University), Atsushi	Boundaries via the Sparse Group Lasso Outcome-Guided Clustering using Supervised	(Seikei University)
			_	Kawaguchi (Kyoto University), Heungsun Hwang	Dimension Reduction Approach	
			Wachine Bearing	(McGill University)	Dimension reduction Approach	
				*Yusuke Matsui (Nagoya University), Teppei	Analysis of Object-oriented Data for Comprehensive	1
				Shimamura (Nagoya University)	System Understanding of Cancer	
				Fumitake Sakaori (Chuo University)	Tuning Parameter Selection and Error Variance	
					Estimation in Gaussian Sparse Regression Models	
				*Kuniyoshi Hayashi (Okayama University), Sachiko	Statistical Analysis of Measurement Errors in the	
				Ode (St. Luke's International University), Hiroshi	Screening of Diabetic Patients Based on HbA1c	
				Suito (Okayama University), Takuya Ueda (St. Luke's		
				International Hospital), Osamu Takahashi (St. Luke's		
				International University)		
	12:30-13:00		Keynote Lecture	Yutaka Tanaka (Okayama University)	Big Data, Data Science, and Statistics	Makoto Tomita
						(Tokyo Medical and
						Dental University)