CENG 514 Data Mining

Spring 2015-2016

| Instructor | Pınar KARAGÖZ
| | Office: A404
| | Tel: 210 5518
| | e-mail: karagoz@ceng.metu.edu.tr |
| Lecture Hours | Monday 09.00 – 12.00
| | Room: BMB2 |
| References | • Data Mining: Concepts and Techniques, Jiawei Han and Micheline Kamber, Morgan Kaufmann Publishers, ISBN 1558604898
| | • Data Mining Introductory and Advanced Topics M. Dunham, Prentice Hall
| | • Data Mining Practical Machine Learning Tools and Techniques Witten & Frank, Morgan Kaufmann
| | • Introduction to Data Mining, PangNing Tan, Michael Steinbach, Vipin Kumar, 2006, 0321321367 |
| Course Description | This course introduces data mining and data warehousing concepts. Data warehousing, OLAP technology, data preparation, association rule mining, classification and prediction, clustering, mining complex types of data, web mining, multi-relational data mining are the basic concepts covered in this course. |
| Outline | • Introduction to data mining and data warehousing
| | • Data warehousing and OLAP technology
| | • Data preprocessing
| | • Association rule mining
| | • Classification and prediction
| | • Clustering
| | • A potpourri of advanced topics |
| Grading | Midterm % 35
| | Assignments % 15
| | Term Project % 25
<p>| | Final Exam % 25 |</p>
<table>
<thead>
<tr>
<th>Week</th>
<th>Topic</th>
<th>Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Week 1</td>
<td>Introduction</td>
<td></td>
</tr>
<tr>
<td>Feb. 22, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 2</td>
<td>Introduction, Association Rule Mining</td>
<td></td>
</tr>
<tr>
<td>Feb. 29, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 3</td>
<td>Association Rule Mining</td>
<td></td>
</tr>
<tr>
<td>March 7, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 4</td>
<td>Supervised Learning/Classification Techniques</td>
<td>Assignment 1 (Association Rule Mining)</td>
</tr>
<tr>
<td>March 14, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 5</td>
<td>Supervised Learning/Classification Techniques</td>
<td></td>
</tr>
<tr>
<td>March 21, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 6</td>
<td>Unsupervised Learning/Clustering Techniques</td>
<td>Assignment 2 (Classification)</td>
</tr>
<tr>
<td>March 28, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 7</td>
<td>Project Pres. - Phase I</td>
<td>Project Reports (Phase I)</td>
</tr>
<tr>
<td>April 4, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 8</td>
<td>Unsupervised Learning/Clustering Techniques</td>
<td></td>
</tr>
<tr>
<td>April 11, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 9</td>
<td>Data Preprocessing, Data Warehousing, OLAP</td>
<td>Assignment 3 (Clustering, Data Warehousing)</td>
</tr>
<tr>
<td>April 18, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 10</td>
<td>Data Warehousing, OLAP</td>
<td>Midterm</td>
</tr>
<tr>
<td>April 25, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 11</td>
<td>Web Mining</td>
<td></td>
</tr>
<tr>
<td>May 2, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 12</td>
<td>Recommender Systems</td>
<td></td>
</tr>
<tr>
<td>May 9, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 13</td>
<td>Mining on Social Networks, Social Media</td>
<td></td>
</tr>
<tr>
<td>May 16, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 14</td>
<td>Review</td>
<td></td>
</tr>
<tr>
<td>May 23, 2016</td>
<td></td>
<td></td>
</tr>
<tr>
<td>May 30, 2016-June 11, 2016</td>
<td>Final Exams</td>
<td>Project Report and Demo</td>
</tr>
</tbody>
</table>