

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE, Pilani Pilani Campus

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE, PILANI INSTRUCTION DIVISION First Semester 2015-2016 COURSE HANDOUT (PART II)

In addition to Part-I (general handout for all courses appended to this time table) this portion gives further details

pertaining to the course.

Course No.: CS G520/SS G520

Course Title: Advanced Data Mining

Instructor-in-charge: POONAM GOYAL (poonam@pilani.bits-pilani.ac.in)

1. Objective and Scope

Advanced Data Mining is a special topic course on Data Mining. Topics covered go beyond conventional record data mining to mining complex data structures and complex data: Tree/graph, sequence data, web/text data, stream data, spatiotemporal data, mining multivariate time series data, high-dimensional data. The course also deals with mining social networking sites, data in multiple relations (Multi-relational Data Mining) and with distributed computing solutions for data intensive applications.

2. Text Book

David L. Olson & Dursun Delen "Advanced Data Mining", Springer, 2008.

3. Reference Books

R1: Hadzic F., Tan H. & Dillon T. S. "Mining data with Complex Structures" Springer, 2011

R2: Yates R. B. and Neto B. R. "Modern Information Retrieval" Pearson Education, 2005

R3: Tan P. N., Steinbach M & Kumar V. "Introduction to Data Mining" Pearson Education, 2006

R4: Han J. & Kamber M., "Data Mining: Concepts and Techniques", Morgan Kaufmann Publishers, Second Edition, 2006

R5: Christopher D.M., Prabhakar R. & Hinrich S. "Introduction to Information Retrieval" Cambridge UP Online edition, 2009

4. Course Plan

Lecture	Learning Objective	Topic(s)	Chapter
No.			Reference
1-2	To understand the objectives of the course	Introduction & Review	Class Notes
3-6	To understand how to update the patterns incrementally when the data is continuously coming	Incremental & Stream Data Mining • Incremental Algorithms for Data Mining • Characteristics of Streaming Data • Issues and Challenges • Streaming Data Mining Algorithms	Class Notes
7-9	To understand the role of distributed computing in data intensive data mining	 Distributed computing solutions for data mining MapReduce/Hadoop Cluster Computing 	Class Notes
10-15	To understand how to mine complex structures other than records	Mining Complex Structures • Algorithmic Development Issues • Mining trees • Tree Model Guided Framework • TMG framework for mining ordered & unordered subtrees • Mining distance-constrained embedded subtrees • Tree Mining Applications	R1: 2,5,6,8 Class Notes


BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE, Pilani Pilani Campus

ार पर्वम बाद			
		Mining Graphs	
		 Approaches to graph mining 	
		 Apripori like Methods 	
		Pattern Growth methods	
		 Greedy Search Methods 	
16-17	To understand the application of	Case study: Mining Social Networks	R5:7
	data mining in Social Networks		Class Notes
18-20	To study how to investigate the	Sequence Mining	R3: 7.4
	sequence data	 Characteristics of Sequence Data 	
		 Problem Modeling 	
		 Sequential Pattern Discovery 	
		Timing Constraints	
		 Applications in Bioinformatics 	
21-24	To understand how text mining is	Text Mining	R2:7
	different from data mining and how	Text Classification	R5:13,14,
	to mine it	Vector Space Model	16,17
		Flat and Hierarchical Clustering	
25-32	To understand what goes into the	Web Search	R2: 8,12,13
	web search and to study methods of	 Crawling & Indexing 	R5: 20,21
	web search and their improvements	Hyperlink Analysis	
		 Page Rank algorithm 	
		Web Search and Information Retrieval	
		Case Study: Query Recommender System	
33-35	To understand the characteristics of	Multivariate Time Series (MVTS) Mining	Class Notes
	MVTS data and the need for mining	Importance of MVTS data	
	MVTS data	 Sources of MVTS data 	
		Mining MVTS data	
		 Sign Language Data 	
		 Agro-meteorological Data 	
36-40	To understand how to mine in	Multi-relational Data Mining (MRDM)	Class Notes
	several relational tables exploiting	• Introduction	
	the relation among them	Relational Patterns	
		 Applications 	
		Inductive Logic Programming	

5. Evaluation Schedule

Component	Duration	Weightage(%)	Date & Time	Venue	Remarks
Test	90 Mins.	25	8/10 4:00 - 5:30		Open Book
			PM		
Labs/Assignments		40			
Comprehensive	3 Hours	35	9/12 AN		Partly open

7. Labs/ Assignments


BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE, Pilani Pilani Campus

Labs/assignments will be given to the students to understand the topics covered in the class. These assignments will immensely help the students in gaining a better understanding of recent developments in the subject and how to apply the concepts of data mining on to various applications.

9. Chamber Consultation Hours

To be announced in the class.

10. Make-up Policy: Prior Permission is must and Make-up shall be granted only in genuine cases based on individual's need and circumstances.

11. Notices

All the notices concerning this course will be displayed on the CSIS Notice Board or course website.

12. Reading Material

Research papers and other reading material will be provided on the course website.

Instructor-in-charge


