

INTERNATIONAL JOURNAL FOR UNCERTAINTY QUANTIFICATION

EDITOR-IN-CHIEF

HABIB N. NAJM

Distinguished Member Technical Staff
Sandia National Laboratories
P.O. Box 969, MS 9051, Livermore, CA 94551, USA
hnnajm@sandia.gov

ASSOCIATE EDITORS

DONGBIN XIU

Professor and Ohio Eminent Scholar
Department of Mathematics
Ohio State University, Columbus Ohio, USA
xiu.16@osu.edu

TAO ZHOU

Institute of Computational Mathematics and Scientific/Engineering Computing,
Academy of Mathematics and Systems Sciences,
Chinese Academy of Sciences, Beijing 100190, China
tzhou@lsec.cc.ac.cn

FOUNDING EDITOR

NICHOLAS ZABARAS

Viola D. Hank Professor of Computational Science and Engineering
University of Notre Dame, Notre Dame, IN, USA
nzabaras@gmail.com

EDITORIAL BOARD

MICHAEL BEER

Faculty of Civil Engineering and Geodetic Science
Leibniz University of Hannover
Callinstraße 34, 30167 Hannover, Germany
beer@irz.uni-hannover.de

ILIAS BILIONIS

School of Mechanical Engineering, Purdue University
Mechanical Engineering Room 1069, 585 Purdue Mall
West Lafayette, IN 47907-2088, USA
ibilion@purdue.edu

GEORGE DEODATIS

Department of Civil Engineering and Engineering
Mechanics, Columbia University
500 West 120th St., 630 S.W. Mudd Bldg.
New York, NY 10027, USA
deodatis@civil.columbia.edu

ALIREZA DOOSTAN

University of Colorado
Boulder, CO 80309-0429, USA
alireza.doostan@colorado.edu

YALCHIN EFENDIEV

Department of Mathematics, Texas A&M University
Mailstop 3368, College Station, TX 77843-3368,
USA
efendiev@math.tamu.edu

MICHAEL S. ELDRED

Sandia National Laboratories
P.O. Box 5800
Mail Stop: 1318, Org: 01411
Albuquerque, NM 87185-1318, USA
mseldre@sandia.gov

OLIVER G. ERNST

Department of Mathematics
TU Chemnitz
09126 Chemnitz, Germany
oliver.ernst@mathematik.tu-chemnitz.de

ROGER GHANEM

University of Southern California
210 KAP Hall, Los Angeles, CA 90089, USA
ghanem@usc.edu

OMAR GHATTAS

University of Texas at Austin
Austin, TX 78712, USA
omar@ices.utexas.edu

MARK GIROLAMI

Department of Mathematics, Huxley Building, Room
539 Imperial College London SW7 2AZ
m.girolami@imperial.ac.uk

LARS GRASEDYCK

RWTH Aachen University
Templergraben 55, 52062 Aachen, Germany
lgr@igpm.rwth-aachen.de

SERGE GUILLAS

Department of Statistical Science, University College
London, Gower Street, London WC1E 6BT
s.guillas@ucl.ac.uk

LING GUO

Department of Mathematics, Shanghai Normal University,
No. 100, Guilin Road, Shanghai, 200234 China
lguo@shnu.edu.cn

CHRIS JOHNSON

Director, Scientific Computing and Imaging Institute
Distinguished Professor, School of Computing
University of Utah, Salt Lake City, Utah 84112, USA
crj@sci.utah.edu

JARI P. KAIPIO

Department of Mathematics
University of Auckland, New Zealand
jari@math.auckland.ac.nz

GEORGE KARNIADAKIS

Division of Applied Mathematics, Brown University
182 George Street, Providence, RI 02912, USA
gk@dam.brown.edu

OMAR KNIO

King Abdullah University of Science and Technology
Thuwal 23955, Saudi Arabia
Omar.Knio@kaust.edu.sa

VILLE KOLEHMAINEN

Department of Applied Physics, University of Kuopio
P.O.B. 1627, FI-70211, Kuopio, Finland
Ville.Kolehmainen@uku.fi

PHAEDON-STELIOS KOUTSOURELAKIS

Technical University of Munich, Boltzmannstraße 15, D-
85748 Garching b. München, Germany
p.s.koutsourelakis@tum.de

FRANCES KUO

School of Mathematics and Statistics, University of
New South Wales, Sydney NSW 2052, Australia
f.kuo@unsw.edu.au

JINGLAI LI

Institute of Natural Sciences and School of
Mathematical Sciences
Shanghai Jiaotong University, Shanghai 200240, China
jinglaili@sjtu.edu.cn

OLIVIER LE MAÎTRE

École Polytechnique
Route de Saclay, 91128, Palaiseau, France
olivier.le-maitre@polytechnique.edu

YOUSSEF MARZOUK

Department of Aeronautics and Astronautics
Massachusetts Institute of Technology, 77 Massachusetts
Ave, Room 33-305, Cambridge, MA 02139 USA
ymarz@mit.edu

AKIL NARAYAN

Department of Mathematics
The University of Utah
201 Presidents Circle
Salt Lake City, UT 84112
akil@sci.utah.edu

ANTHONY NOUY

Department of Informatics and Mathematics, Ecole Centrale
de Nantes, 1 Rue de la Noë, 44300 Nantes, France
anthony.nouy@ec-nantes.fr

HOUMAN OWHADI

Applied and Computational Mathematics and Control and
Dynamical Systems, California Institute of Technology, 1200
E. California Blvd., MC 217-5, Pasadena, CA 91125, USA
owhadi@caltech.edu

ROLAND PULCH

Department of Mathematics and Computer Science
University of Greifswald
Domstraße 11, 17489 Greifswald, Germany
roland.pulch@uni-greifswald.de

SHARIF RAHMAN

Department of Mechanical and Industrial Engineering
University of Iowa, Iowa City, IA 55242, USA
rahman@engineering.uiowa.edu

FERNANDO A. ROCHINHA

COPPE, Universidade Federal
do Rio de Janeiro Brazil
faro@mecanica.coppe.ufrj.br

RALPH SMITH

North Carolina State University, Raleigh, NC 27695, USA
rsmith@ncsu.edu

CHRISTIAN SOIZE

Université Paris-Est Marne-La-Vallée
Cité Descartes 5, bd Descartes, Champs sur Marne, 77454
Marne La Vallée Cedex 2, France
christian.soize@univ-paris-est.fr

ALEXANDROS TAFLANIDIS

Department of Civil and Environmental Engineering
and Earth Sciences, University of Notre Dame
156 Fitzpatrick Hall, Notre Dame, IN 46556
a.taflanidis@nd.edu

DANIEL M. TARTAKOVSKY

Department of Energy Resources, Engineering, Stanford
University, 367 Panama St., Stanford, CA 94305, USA
dtartako@stanford.edu

PENG WANG

School of Mathematics and System Sciences
Beihang University
37 Xueyuan Road, Haidian District, Beijing, China
09733@buaa.edu.cn

CLAYTON WEBSTER

Department of Mathematics
The University of Tennessee Knoxville
1403 Circle Drive, Knoxville TN 37996, USA
cwebst13@utk.edu

KA-VENG YUEN

Professor in Civil Engineering, Interim Associate Dean
Faculty of Science and Technology
University of Macau, Macao, China
KVYuen@umac.mo