

Research Track External Reviewers

Artur Abdullin, *University of Louisville*
Cuneyt Akcora, *University of Insubria*
Ali Al-Frajat, *Concordia University*
Khalil Al-Hussaeni, *Concordia University*
Rajul Anand, *Wayne State University*
Naiyong Ao, *Nankai University*
Anastasios Arvanitis, *UC Riverside*
Amin Ranj Bar, *Concordia University*
Sajib Barua, *University of Alberta*
Martin Becker, *University of Würzburg*
Daniel Bengs, *German Institute for International Educational Research*
Lidong Bing, *Chinese University of Hong Kong*
Arber Borici, *University of Victoria*
Panagiotis Bouros, *HU Berlin*
Christos Boutsidis, *IBM*
Luka Bradesko, *Jozef Stefan Institute*
Janez Brank, *Jozef Stefan Institute*
Serhat S. Bucak, *Michigan State University*
Andre Busche, *University of Hildesheim*
Yiklun Cai, *University of Hong Kong*
Bin Cao, *Microsoft Research Asia*
Wei Cao, *University of Technology Sydney*
Yohn Cao, *Microsoft Research Asia*
Lei Cen, *Purdue University*
Jeffrey Chan, *University of Melbourne*
Jinbo Chao, *Beijing Institute of Technology*
Ning Chen, *Tsinghua University*
Wei Chen, *Peking University*
Wenlin Chen, *Washington University in St. Louis*
Yueguo Chen, *Renmin University of China*
Zhitang Chen, *Chinese University of Hong Kong*
Antonio Chen, *University of Torino*
Chen Cheng, *University of Victoria*
Shiwen Cheng, *UC Riverside*
Wei Cheng, *University of North Carolina at Chapel Hill*
Zhiyong Cheng, *Singapore Management University, Singapore*
Flavio Chierichetti, *Sapienza*
Radha Chitta, *Michigan State University*
Jaegul Choo, *Georgia Tech*
Janara Christensen, *University of Washington*
Maria Christoforaki, *Polytechnic Institute of NYU*
Paolo Cintia, *ISTI-CNR*
Robson Leonardo Cordeiro, *University of São Paulo at São Carlos - USP*
Mário Cordeiro, *University of Torino*
Weiwei Cui, *Microsoft Research Asia*
Yan Da, *Hong Kong University of Science and Technology*
Xuan-Hong Dang, *Aarhus University*
Willian Dener de Oliveira, *University of São Paulo at São Carlos - USP*
Elaine Parros Machado de Souza, *University of São Paulo at São Carlos - USP*
Elnaz Delpisheh, *York University*
Jiang Di, *Hong Kong University of Science and Technology*
Costas Dimopoulos, *Polytechnic Institute of NYU*
Xuetao Ding, *Tsinghua University*
Stephan Doerfel, *University of Kassel*
Lucas Drumond, *University of Hildesheim*
Liang Du, *Chinese Academy of Sciences*
Nan Du, *SUNY Buffalo*
Marthinus Christoffel du Plessis, *Tokyo Institute of Technology*
Nurcan Durak, *RocketFuel technologies*
Amr Ebaid, *Purdue University*
Anthony Fader, *University of Washington*
Xuhui Fan, *University of Technology Sydney*
Meng Fang, *University of Technology Sydney*
Qiong Fang, *Hong Kong University of Science and Technology*
Zheng Fang, *Zhejiang University*
Siamak Faridani, *Microsoft*
Wei Feng, *Tsinghua University*
Monica Ribeiro Porto Ferreira, *University of São Paulo at São Carlos - USP*
Carlos Ferreira, *University of Torino*
Ricky Fok, *York University*

Hao Fu, *University of Science and Technology of China*
Yanjie Fu, *Rutgers University*
David Golan, *Tel Aviv University*
Behzad Golshan, *Boston University*
Josif Grabocka, *University of Hildesheim*
Xin Guan, *Tianjin University*
Asela Gunawardana, *Microsoft Research*
Guangming Guo, *University of Science and Technology of China*
Hongchen Guo, *Tsinghua University*
Chunhui Han, *Tsinghua University*
Jialong Han, *Renmin University of China*
Yi Han, *Peking University*
Yujie He, *Washington University in St. Louis*
Zhouzhou He, *Zhejiang University*
Toby Dylan Hocking, *Tokyo Institute of Technology*
Yanyan Hsu, *Chinese University of Hong Kong*
Liang Hu, *University of Technology Sydney*
Sha Hu, *Renmin University of China*
Victor Hu, *Microsoft*
BaoXing Huai, *University of Science and Technology of China*
Silu Huang, *Chinese University of Hong Kong*
Arun Iyer, *Indian Institute Technology Bombay*
Minwoo Jeong, *Microsoft*
Minhao Jiang, *the Hong Kong University of Science and Technology*
Yexi Jiang, *Florida International University*
Takafumi Kanamori, *Nagoya University*
Mehdi Kargar, *York University*
Rasoul Karimi, *University of Hildesheim*
Abhijith Kashyap, *UC Riverside*
Masanori Kawakita, *Kyushu University*
Fabian Keller, *Karlsruhe Institute of Technology (KIT)*
Arijit Khan, *University of California at Santa Barbara*
Daisuke Kimura, *University of Tokyo*
Fabian Laforet, *Karlsruhe Institute of Technology (KIT)*
Hoang Thanh Lam, *Eindhoven University of Technology*
Min-Joong Lee, *Korea Advanced Institute Science and Technology*
Victor Lee, *John Carroll University*
Fangfang Li, *University of Technology Sydney*
Jiefei Li, *Sun Yat-sen University*
Kang Li, *SUNY Buffalo*
Mu Li, *University of Technology Sydney*
Nan Li, *University of California at Santa Barbara*
Qi Li, *SUNY Buffalo*
Shasha Li, *National University of Defense Technology, China*
Shuangyin Li, *Sun Yat-sen University*
Wei Li, *Northeast University, China*
Yaliang Li, *SUNY Buffalo*
Yingming Li, *Zhejiang University*
Yuxuan Li, *University of Melbourne*
Zhongmou Li, *Rutgers University*
Bangyong Liang, *Microsoft Incorporation*
Christopher Lin, *University of Washington*
Thomas Lin, *Microsoft Inc.*
Bin Liu, *Rutgers University*
Chuanren Liu, *Rutgers University*
Chunming Liu, *University of Technology Sydney*
Jialu Liu, *Univ. of Illinois at Urbana-Champaign*
Qi Liu, *University of Science and Technology of China*
Song Liu, *Tokyo Institute of Technology*
Xiaojiang Liu, *Microsoft Research Asia*
Xueliang Liu, *EURECOM*
Yang Liu, *Beijing Institute of Technology*
Cheng Long, *the Hong Kong University of Science and Technology*
Gang Luo, *Microsoft Research Asia*
Haixin Ma, *East China Normal University*
Dmitry Malioutov, *IBM Research*
Qi Mao, *Nanyang Technological University*
Yi Mao, *Xidian University*
Luis Matias, *University of Torino*
Scott McQuade, *George Washington University*
Barbora Micenková, *Aarhus University*
David Mimno, *Princeton University*
Noman Mohammed, *McGill University*
Michael Lind Mortensen, *Aarhus University*
Davoud Moulavi, *University of Alberta*

Franco Maria Nardini, *ISTI-CNR*
Hoang Vu Nguyen, *Karlsruhe Institute of Technology (KIT)*
Thomas Niebler, *University of Würzburg*
Gang Niu, *Tokyo Institute of Technology*
Inna Novalija, *Jozef Stefan Institute*
Márcia Oliveira, *University of Torino*
Konstantin Patev, *Rutgers University*
Nikos Pelekis, *University of Piraeus*
Ruggero Pensa, *University of Torino*
Antonio Penta, *University of Torino*
Te Pi, *Zhejiang University*
Shuyao Qi, *University of Hong Kong*
ZhongAng Qi, *Zhejiang University*
Meng Qu, *Rutgers University*
Rajiur Rahman, *Wayne State University*
Chedy Raïssi, *INRIA*
Parikshit Ram, *Georgia Tech*
Sujith Ravi, *Google Research*
Xiang Ren, *Univ. of Illinois at Urbana-Champaign*
Yazhou Ren, *South China University of Technology*
Matt Reville, *George Mason University*
Marcela Xavier Ribeiro, *Federal University of Sao Carlos*
José Fernando Rodrigues Jr., *University of São Paulo at São Carlos - USP*
Luciana Romani, *Embrapa*
Simone Romano, *University of Melbourne*
Eduardo Ruiz, *UC Riverside*
Jan Rupnik, *Jozef Stefan Institute*
Delia Rusu, *Jozef Stefan Institute*
Reza Sadoddin, *University of Alberta*
Tanwistha Saha, *George Mason University*
Mathilde Sahuguet, *EURECOM*
Hiroto Saigo, *Kyushu Institute of Technology*
Esin Saka, *Microsoft Advertising*
Patricia Iglesias Sánchez, *Karlsruhe Institute of Technology (KIT)*
Lucio Fernandes Dutra Santos, *University of São Paulo at São Carlos - USP*
Carlotta Schatten, *University of Hildesheim*
Claudio Schifanella, *University of Torino*
Nico Schilling, *University of Hildesheim*
Lena Schwemmlin, *University of Würzburg*
C. Seshadhri, *Sandia National Laboratories*
Junge Shen, *XIDIAN University, XI'AN, China*
Wei Shen, *Tsinghua University*
Yelong Shen, *Kent State University*
Motoki Shiga, *Toyohashi University of Technology*
Motoki Shiga, *Toyohashi University of Technology*
Jameel Mohammad Shoaib, *Chinese University of Hong Kong*
Yin Song, *University of Technology Sydney*
Tadej Stajner, *Jozef Stefan Institute*
Karthik Subbian, *University of Minnesota*
Jiangwen Sun, *University of Connecticut*
Ichigaku Takigawa, *Hokkaido University*
Acar Tamersoy, *Georgia Tech*
Lu-An Tang, *Univ. of Illinois at Urbana-Champaign*
Yu Tang, *University of Hong Kong*
Emmanouil Tzouridis, *TU Darmstadt*
Vishal Vaingankar, *StumbleUpon*
Evangelos Vazaios, *Technical University of Crete*
Koen Verstrepen, *University of Antwerp*
Bhanukiran Vinzamuri, *Wayne State University*
Jan Vosecky, *Hong Kong University of Science and Technology*
Chang Wan, *University of Hong Kong*
Can Wang, *University of Technology Sydney*
Chi Wang, *Univ. of Illinois at Urbana-Champaign*
Hao Wang, *University of Hong Kong*
Hongfei Wang, *Case Western Reserve University*
Hua Wang, *Colorado School of Mines*
Jia Wang, *Chinese University of Hong Kong*
Jian Wang, *University of California Santa Cruz*
Jingjing Wang, *Univ. of Illinois at Urbana-Champaign*
Qifan Wang, *Purdue University*
Xin Wang, *University of Connecticut*
Yue Wang, *University of North Carolina at Charlotte*
Yujing Wang, *Microsoft Research Asia*
Matthew Wiley, *UC Riverside*
Martin Wistuba, *University of Hildesheim*
Dijia Wu, *Siemens Corporate Research*
Huanhuan Wu, *Chinese University of Hong Kong*
Le Wu, *University of Science and Technology of China*
Yingcai Wu, *Microsoft Research Asia*

Yinghui Wu, *University of California at Santa Barbara*
Yubao Wu, *Case Western Reserve University*
Keli Xiao, *Rutgers University*
Minjie Xu, *Tsinghua University*
Minjie Xu, *University of Torino*
Yi Xu, *SUNY Binghamton*
Makoto Yamada, *NTT Corporation*
Jingyuan Yang, *Rutgers University*
Ming Yang, *Zhejiang University*
Shengqi Yang, *University of California at Santa Barbara*
Yu Yang, *University of Science and Technology of China*
Hongzhi Yin, *Peking University*
Junfu Yin, *University of Technology Sydney*
Junming Yin, *Carnegie Mellon University*
Xiaowei Ying, *Bank of America*
Guoxian Yu, *South China University of Technology*
Shengkang Yu, *Zhejiang University*
Nicholas Yuan, *Microsoft Research Asia*
Yiteng Zhai, *Nanyang Technological University*

Jianwen Zhang, *Microsoft Research Asia*
Lanbo Zhang, *University of California Santa Cruz*
Lei Zhang, *University of Science and Technology of China*
Liang Zhang, *LinkedIn*
Rong Zhang, *East China Normal University*
Shitao Zhang, *Tsinghua University*
Wei Zhang, *Tsinghua University*
Xiaochen Zhang, *Tsinghua University*
Zhiwei Zhang, *Purdue University*
Qi Zhao, *University of California Santa Cruz*
Yuchen Zhao, *University of Illinois at Chicago*
Ning Zheng, *Tsinghua University*
Zhigang Zheng, *University of Technology Sydney*
Shi Zhi, *Univ. of Illinois at Urbana-Champaign*
Zhou Zhou, *Hong Kong University of Science and Technology*
Yin Zhu, *Hong Kong University of Science and Technology*
Morteza Zihayat, *York University*
Bo Zong, *University of California at Santa Barbara*