


Syllabus


- The course ...

- Book:

- Title: Data Mining Concepts and Techniques
- Authors: Jiawei and Micheline Kamber
- Edition: Second

- Grade Distribution


- Attend.& participation 2%
- 4 Quizzes: 12%
- 2 Home works: 6%
- A project 12%
- Major 1: 18%
- Major 2: 20%
- Final: 30%


... - The course ...

- **Ch 1:** Introduction (0.5 week)
- **Ch 2:** Data Preprocessing (2.5 weeks)
- **Ch 3:** DW and OLAP Technology: An Introduction (2 weeks)
- **Ch 4:** Advanced Data Cube Technology and Data Generalization (2.5)
- **Ch 5:** Mining Frequent Patterns, Association and Correlations (2 weeks)
- **Ch 6:** Classification and Prediction (3 weeks)
- **Ch 7:** Cluster Analysis (2.5 weeks)

... - The course


DS = Data source
DW = Data warehouse
DM = Data Mining
DP = Data processing


END
