

**CORRECTION TO
“QUASI-MONTE CARLO METHODS FOR
HIGH-DIMENSIONAL INTEGRATION: THE STANDARD
(WEIGHTED HILBERT SPACE) SETTING AND BEYOND”**

F. Y. KUO¹, CH. SCHWAB² and I. H. SLOAN^{✉1}

The following change should be made to [1].

In the final sentence on page 34, $O(sN \ln N)$ should be replaced by

$$O(sN \ln N + s^2 N).$$

Reference

- [1] F. Y. Kuo, Ch. Schwab and I. H. Sloan, “Quasi Monte-Carlo methods for high-dimensional integration: the standard (weighted Hilbert space) setting and beyond”, *ANZIAM J.* **53** (2011) 1–37; doi:10.1017/S1446181112000077.

¹School of Mathematics and Statistics, University of New South Wales, Sydney NSW 2052, Australia;
e-mail: f.kuo@unsw.edu.au, i.sloan@unsw.edu.au.

²Seminar for Applied Mathematics, ETH Zürich, ETH Zentrum, HG G57.1, CH8092 Zürich,
Switzerland; e-mail: christoph.schwab@sam.math.ethz.ch.

© Australian Mathematical Society 2012, Serial-fee code 1446-1811/2012 \$16.00