ELSEVIER

Contents lists available at SciVerse ScienceDirect

Expert Systems with Applications

journal homepage: www.elsevier.com/locate/eswa


Review

Data mining techniques and applications - A decade review from 2000 to 2011

Shu-Hsien Liao*, Pei-Hui Chu, Pei-Yuan Hsiao

Department of Management Sciences, Tamkang University, No. 151, Yingzhuan Rd., Tamsui Dist., New Taipei City 25137, Taiwan, ROC

ARTICLE INFO

Keywords:
Data mining
Data mining techniques
Data mining applications
Literature survey

ABSTRACT

In order to determine how data mining techniques (DMT) and their applications have developed, during the past decade, this paper reviews data mining techniques and their applications and development, through a survey of literature and the classification of articles, from 2000 to 2011. Keyword indices and article abstracts were used to identify 216 articles concerning DMT applications, from 159 academic journals (retrieved from five online databases), this paper surveys and classifies DMT, with respect to the following three areas: knowledge types, analysis types, and architecture types, together with their applications in different research and practical domains. A discussion deals with the direction of any future developments in DMT methodologies and applications: (1) DMT is finding increasing applications in expertise orientation and the development of applications for DMT is a problem-oriented domain. (2) It is suggested that different social science methodologies, such as psychology, cognitive science and human behavior might implement DMT, as an alternative to the methodologies already on offer. (3) The ability to continually change and acquire new understanding is a driving force for the application of DMT and this will allow many new future applications.

© 2012 Elsevier Ltd. All rights reserved.

1. Introduction

Data mining techniques (DMT) have formed a branch of applied artificial intelligence (AI), since the 1960s. During the intervening decades, important innovations in computer systems have led to the introduction of new technologies (Ha, Bae, & Park, 2000), for web-based education. Data mining allows a search, for valuable information, in large volumes of data (Weiss & Indurkhya, 1998). The explosive growth in databases has created a need to develop technologies that use information and knowledge intelligently. Therefore, DMT has become an increasingly important research area (Fayyad, Djorgovski, & Weir, 1996).

Of the data mining techniques developed recently, several major kinds of data mining methods, including generalization, characterization, classification, clustering, association, evolution, pattern matching, data visualization and meta-rule guided mining, are herein reviewed. The techniques for mining knowledge from different kinds of databases, including relational, transactional, object oriented, spatial and active databases, as well as global information systems, are also examined. Potential data mining applications and some research issues are discussed.

As an element of DMT research, this paper surveys the development of DMT, through a literature review and the classification of articles, from 2000 to 2011. The various applications of DMT, during that period, are reviewed. This period is especially important, because the Internet was opened to general users, in 2000, and

* Corresponding author. E-mail address: michael@mail.tku.edu.tw (S.-H. Liao). the newly widespread availability of information and communication technology has played an important role, not only in the field of DMT, but also in the development of methodologies for the collection of data from online databases.

The period of interest, for this literature survey, begins in January 2000. In August, 2011, a search was made of the keyword indices on the Elsevier SCOPUS, Springerlink, IEEE Xplore, EBSCO (electronic journal service) and Wiley InterScience online database, for article abstracts containing the phrase, "data mining technique". For the period from 2000 to 2011, 14,972 articles were found. Topic filtering reduced this number to 216 articles, from 159 journals, which were related to the keyword, "Data mining application". Using these 216 articles on DMT applications, this paper surveys and classifies DMT, using nine categories: Neural networks, Algorithm architecture, dynamic prediction-based, Analysis of systems architecture, Intelligence agent systems, Modeling, knowledge-based systems, System optimization and Information systems, together with their applications in different research and practical domains.

The remaining part of the paper is organized as follows. Sections 3–11 present the survey results for DMT methodologies and applications, based on the categories mentioned, above. Section 12 is a discussion of suggestions for the future development of DMT methodologies and their applications. Finally, Section 13 contains a brief conclusion.

2. Trend in data mining techniques

The data collected dates from 2000, until August 2011. The trend for the keywords; Data mining, Decision tree, Artificial

neural network, Clustering, Association rule, Artificial intelligence, Bioinformatics, Customer relationship, Fuzzy logic, and their applications, are shown in Table 1.

3. Neural networks and their applications

The term, neural network, is traditionally used to refer to a network, or circuit of biological neurons. Modern use of the term often refers to artificial neural networks, which are composed of artificial neurons, or nodes. As well as electrical signaling, other forms of signaling arise from neural transmitter diffusion, which have an effect on electrical signaling. As such, neural networks are extremely complex.

Some applications for neural networks are radial basis function networks, neural classification, Bayesian confidence propagation neural networks, gene regulatory networks, fuzzy recurrent neural networks, neural nets, back-propagation artificial neural networks, Bayesian networks, general regression neural networks and flow networks. The neural network technique and its applications are detailed in Table 2.

4. Algorithm architecture and its applications

Algorithm architecture is expressed as a finite list of well-defined instructions, to calculate a function. Algorithms are used for calculation, data processing and automated reasoning. Simply put, an algorithm is a step-by-step procedure for calculation. A partial formalization of the concept began with attempts to solve the Entscheidungs problem, posed by David Hilbert in 1928.

Some applications that are implemented by algorithms include gap statistic algorithms, chi-square automated interaction detection, models and algorithms, GRASP, OLAP, k-means, Clustering algorithms, decision forest algorithms, classification and regression trees, Euclidean distance, bagged clustering algorithms, fuzzy logic, association rules, C&RT, Apriori algorithms, C5, anomaly-based IDS, clustering, genetic algorithms, CRISP-DM models, thyroid stimulation and SVM. Algorithm architectures and their applications are listed in Table 3.

5. Dynamic prediction based approach and its applications

The dynamic prediction based approach is a mathematical model for stochastic dynamics; used in modeling molecules, but it also finds applications in the stock market, among other areas. The most important feature of Langevin dynamics is the presence of a Gaussian random noise. The principle of temporal locality was widely studied and applied to different domains of computer science by Peter in 1968. It observes that a thread does not access a completely random set of addresses across its transactions.

Some applications which use a dynamic prediction based approach include ophthalmic oncology, vehicle fault diagnosis, grid

computing, dyadic wavelet, pre-fetching, fault restoration prediction models, fault prediction models, financial distress prediction models, Vlasov–Maxwell equations, chemical reactivity predictions, real time vehicle tracking, forecasting, anomaly detection, churn prediction, comparative genomics, clinical predictions and predictive models. Table 4 categorizes predictions into read-set predictions and write-set predictions.

6. Analysis of system architecture and its applications

The analysis of system architecture uses a conceptual model that defines the structure, behavior and other aspects of a system. Systems architecture makes use of elements of both software and hardware, which allows the design of composite systems. A good architecture may be viewed as a 'partitioning scheme', or algorithm, which completely partitions all of the system's present and foreseeable requirements into a workable set of clearly bounded subsystems.

Some applications of the analysis of system architecture are semantic analysis, regression analysis, statistical analysis, discriminative analysis, association analysis, penalized discriminative analysis, process parameter analysis, cluster analysis, decision making, decision support systems, consumer behavior analysis, binary logistical regression analyses, M5 model trees, factor analysis, market basket analysis, collaborative filtering, data analysis, decision tree based models, principal component analysis, multi-feature selection, intrusion detection and hem dialysis. These System architectures and their applications are listed in Table 5.

7. Intelligence agent systems and their applications

In the field of artificial intelligence, an intelligent agent system (IAs) is an autonomous entity, which observes and acts upon an environment. Intelligent agents may also learn, or use knowledge to achieve their goals. They may be very simple, or very complex. A reflex machine, such as a thermostat is an intelligent agent, as is a human being, as is a community of human beings working together towards a goal. Russell and Norvig (2003) considered goal-directed behavior as the essence of intelligence and so borrowed the term, "rational agent", from economics.

Some applications for intelligence agent systems include multi-agent systems, complex systems, computer interface design, multiuser database systems, intelligent analysis, manufacturing intelligence, intelligent tutoring systems, support vector machines, program diagnostics systems, supervisory and specialist systems, supervisory and specialist systems, computing intelligence, artificial intelligence and Mahalanobis Taguchi systems. These intelligent agent systems and their applications are detailed in Table 6.

Table 1 2000–2011 DMT keywords trends.

Keyword	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	Total
Data mining	1	0	6	5	8	8	12	16	10	16	16	16	114
Decision tree	0	0	1	0	0	2	0	1	2	4	3	4	17
Artificial neural network	1	1	2	1	2	2	2	0	2	4	2	3	22
Clustering	0	0	1	0	0	3	0	1	0	2	1	1	9
Association rule	0	0	0	1	0	0	0	2	1	3	0	1	8
Artificial intelligence	0	0	0	0	0	0	1	0	1	1	2	1	6
Bioinformatics	0	0	0	0	0	0	0	3	0	1	0	0	4
Customer relationship management	0	0	0	1	0	0	0	0	0	0	3	0	4
Fuzzy logic	0	0	0	1	1	0	0	1	0	1	0	0	4
Total	2	1	10	9	11	15	15	24	16	32	27	26	188

Table 2Neural networks and their applications.

Neural networks applications	Authors
Feed forward neural networks Radial basis function networks Neural classification Bayesian confidence propagation neural networks	Trafalis et al. (2002) Srivastava et al. (2005) Dutta et al. (2004) Cesana et al. (2007)
networks Gene regulatory networks Fuzzy recurrent neural networks Neural nets Back-propagation artificial neural networks Bayesian networks General regression neural networks Flow networks	Ma and Chan (2007) Aliev et al. (2008) Tsai and Chen (2008) Lin et al. (2011) Rivas et al. (2011) Tu et al. (2011) Zhang and Ramirez-Marquez (2011)

Table 3 Algorithm architecture and its applications.

0	
Algorithm applications	Authors
Gap statistic algorithm	Huang and Lin (2002)
Chi-square automated interaction detection	Rygielski et al. (2002)
Models and algorithms	Lancashire et al. (2005)
GRASP	Ribeiro et al. (2006)
OLAP	Singhal and Jajodia (2006)
K-Means	Adderley et al. (2007)
Clustering algorithms	Balzano and Del Sorbo (2007)
Decision forest algorithms	Hsia et al. (2008)
Classification and regression tree	Qiang et al. (2008)
Euclidean distance	Fan et al. (2009)
Bagged clustering algorithms	Huang et al. (2009)
Fuzzy logic	Jiménez et al. (2009)
Association rule	Shih et al. (2009)
C&RT	Ture et al. (2009)
Apriori algorithms	Chen and Bai (2010)
C5	Marx (2010)
Anomaly-based IDS	Nikolova and Jecheva (2010)
Clustering	Piquer et al. (2010)
Genetic algorithms	Ahn et al. (2011)
CRISP-DM model	Chen and Huang (2011)
Thyroid stimulating hormone	Henderson and Grey (2011)
SVM	Ravisankar et al. (2011)

Table 4Dynamic prediction based approach and its applications.

bytamine prediction based approach and its approachous.				
Dynamic prediction based applications	Authors			
Ophthalmic oncology	Jegelevičius et al. (2002)			
Vehicle fault diagnosis	Fong et al. (2003)			
Grid computing	Sánchez et al. (2004)			
Dyadic wavelet	Yu et al. (2006)			
Pre-fetching	Jain (2007)			
Fault restoration prediction model	Hwang et al. (2008)			
Fault prediction model	Bae et al. (2009)			
Financial distress prediction model	Chen and Du (2009)			
Vlasov-Maxwell equations	Assous and Chaskalovic (2010)			
Chemical reactivity prediction	Borghini et al. (2010)			
Real time vehicle tracking	Constantinescu et al. (2010)			
Forecast	He et al. (2010)			
Anomaly detection	Mahesh et al. (2010)			
Churn prediction	Tsai and Lu (2010)			
Comparative genomics	Bhramaramba et al. (2011)			
Clinical predictions	Gregori et al. (2011)			
Predictive model	Li et al. (2011)			

8. Modeling and its applications

Modeling, in software engineering, is the process of creating a data model by making descriptions of formal data models, using data modeling techniques. Modeling technology can provide

Table 5Analysis of systems architecture and its applications.

Analysis of systems architecture applications	Authors
Correlation analysis	Lee et al. (2000)
Semantic analysis	Sui and Meng (2001)
Regression analysis	Li et al. (2002)
Statistical analysis	Lu et al. (2005)
Discriminative analysis	Adachi et al. (2006)
Association analysis	Al-Hamami et al. (2006)
Penalized discriminative analysis	Granitto et al. (2007)
Process parameter analysis	Martínez-de-Pisón et al. (2007
Cluster analysis	Hoontrakul and Sahadev
-	(2008)
Decision making	Ranjan et al. (2008)
Decision support systems	Bâra et al. (2009)
Consumer behavior analysis	Hsieh and Chu (2009)
Binary logistic regression analyses	Jilani et al. (2009)
M5 model trees	Küçüksille et al. (2009)
Factor analysis	Parhizi et al. (2009)
Market basket analysis	Shahrabi and Neyestani (2009
Collaborative filtering	Kim et al. (2010)
Data analysis	Miranda et al. (2010)
Decision tree based models	Bae and Kim (2011)
Principal component analysis	Bhramaramba et al. (2011)
Multi-feature selection	Chang et al. (2011)
Intrusion detection	Thiruvadi and Patel (2011)
Hem dialysis	Yeh et al. (2011)

 Table 6

 Intelligence agent systems and their applications.

Intelligence agent systems applications	Authors
Inductive learning systems	Kaichang et al. (2000)
Multi-agent systems	Symeonidis et al. (2003)
Complex systems	Trafalis and White (2003)
Computer interface design	Ye et al. (2003)
Multiuser database systems	Feng and Lu (2004)
Intelligent analysis	Mamčenko and Kulvietiene (2005)
Manufacturing intelligence	Hsieh (2007)
Intelligent tutoring systems	Chen and Chen (2009)
Support vector machines	Mucherino et al. (2009)
Program diagnostics systems	Riquelme et al. (2009)
Supervisory and specialist systems	De Andrade et al. (2010)
Computing intelligence	Chou et al. (2011)
Artificial intelligence	Fiol-Roig and Miró-Julià (2011)
Mahalanobis Taguchi system	Su et al. (2005)

quantitative methods for the analysis of data, to represent, or acquire expert knowledge, using inductive logic programming, or algorithms, so that AI, cognitive science and other research fields are afforded broader platforms for the development of DMT.

Applications of modeling include cost modeling, model-based diagnosis, forest fire proliferation modeling, model output statistics, intonation modeling, XML document modeling, Cox proportional hazard modeling, load damage exponents, polynomials, similar waveforms, simple additive weight, computer numerical control, meta learning and drug utilization. The applications of modeling techniques are listed in Table 7.

9. Knowledge-based systems and their applications

Knowledge-based systems are artificial intelligent tools that work in a narrow domain, to provide intelligent decisions, with justification. The most common definition of KBS is human-centered, since KBS have their roots in the field of artificial intelligence (AI). They represent attempts to understand and initiate human knowledge, in computer systems (Wiig, 1994).

Knowledge is acquired and represented, using various knowledge representation techniques, rules, frames and scripts. The basic advantages offered by such systems are the documentation of knowledge, intelligent decision support, self-learning, reasoning and explanation. Akerkar and Sajja Priti Srinivas (2009) stated that knowledge-based systems are systems based on the methods and techniques of Artificial Intelligence.

Some applications of knowledge-based systems include learning techniques, auto control techniques, knowledge discovery in databases, knowledge spirals, communication technologies, knowledge measurement, knowledge extraction, knowledge acquisition, knowledge management, knowledge representation, digital libraries and information gain theory data mining. The applications of knowledge-based systems are listed in Table 8.

10. System optimization and its applications

Fermat and Lagrange used calculus-based formulas, for the identification of optima, while Newton and Gauss proposed iterative methods of approaching an optimum. Historically, the original term for optimization was "linear programming", coined by George B. Dantzig, although much of the theory had been described by Leonid Kantorovich, in 1939.

Dantzig published the Simplex algorithm, in 1947, and developed the theory of duality, in the same year. System Optimization refers to the selection of a best element, from some set of available alternatives. In the simplest case, problems in which a real function is maximized, are solved by systematically choosing the values of real or integer variables, from within an allowed set.

Some applications of system optimization include electrical nerve stimulation, R-peak detection, latent reference individual extraction methods, operation optimization values, vertical partitioning, logistical regression, analytical hierarchy processes, polynomial regression, biogeography based optimization, particle swarm optimization, finite element methods, discrete rough set methods, asymptotic methods and parallel computing. The applications of system optimization techniques are listed in Table 9.

11. Information systems and their applications

Information systems are the products of an academic discipline. They occupy a place between the business world and computer science bridging the business field and the well-defined computer science field that is evolving toward a new scientific area of study. An information system relies on the theoretical foundations of information and computing which allows researchers a unique opportunity to engage in academic studies of various business models and related algorithmic processes that are pertinent to computer science. In general, information systems focus upon the processing of information within organizations (Hoganson, 2001), especially within business enterprises. The products of the process can then be share with society.

Some applications of information systems include patient characteristics, catchment characteristics, mobile databases, self-organizing, feature maps, insurance claims databases, alternating current field measurement, fracture acidizing, latest time sub-series, destination choice, attribute relevance studies, fraudulent financial statements, sequence similarity, case-based reasoning, anthropometric data, regression spines, economic imbalances, medium-voltage customer faults, maintenance and engineering, bank lending, reinforcement learning, supervised learning, arousals, information visualization, customer retention, churn management, pattern discovery, customer relationship management and uniaxial compressive strength. The applications for information systems are listed in Table 10.

Table 8Knowledge-based systems and their applications.

Knowledge-based systems applications	Authors
Data analysis techniques	Górniak-Zimroz et al. (2005)
Learning techniques	Chun and Park (2006)
Auto control techniques	Li et al. (2006)
Knowledge discovery in databases	Wasan et al. (2006)
Knowledge spiral	Wasan et al. (2006)
Communication technologies	Ko and Osei-Bryson (2006)
Knowledge measurement	Shapira and Youtie (2006)
Knowledge extraction	Sugihara (2006)
Knowledge acquisition	Gajzler (2010)
Knowledge management	Fesharaki et al. (2011)
Knowledge representation	Hoonakker et al. (2011)
Digital libraries	Segura et al. (2011)
Information gain theory data mining	Sudheep et al. (2011)

12. Discussions, limitations, and suggestions

12.1. Discussions

A top-level analysis of data mining technologies must focus on data retention. In early attempts at data mining, the data set was maintained, for future pattern matching. This literature review shows that DMT application and development has diversified, in line with the various authors' backgrounds, expertise, and areas of interest. For this reason, some authors are associated with literature concerning more than one methodology, or application.

It is also true that some techniques have common concepts and types of methodology. For example, dynamic prediction based methods, knowledge-based systems and neural network applications. A few authors are associated with literature concerning different methodologies and applications. This indicates that the development of methodologies is also diverse, in accordance with each author's research interests and areas of interest. This seems to indicate that the development of DMT more expertise oriented.

Furthermore, some applications afford a greater opportunity for the use of different methodologies. For example, neural classification, Bayesian confidence propagation neural networks, gene regulatory networks, fuzzy recurrent neural networks, C&RT, Apriori algorithms, C5, anomaly-based IDS, clustering, genetic algorithms, CRISP-DM models, thyroid stimulation, Vlasov–Maxwell equations, chemical reactivity predictions, real time vehicle tracking, forecast, anomaly detection, churn prediction, knowledge measurement, knowledge extraction, knowledge acquisition, knowledge manage-

Table 7 Modeling and its applications.

Modeling applications	Authors
Language modeling	Chen (2004)
Cost modeling	Popovic (2004)
Model-based diagnosis	Saitta et al. (2005)
Forest fire spreading modeling	Xiao et al. (2006)
Model output statistics	Besse et al. (2007)
Intonation modeling	Escudero-Mancebo and Cardeñoso-Payo
	(2007)
XML document modeling	Mei and Zhang (2007)
Cox proportional hazard modeling	Pelletier and Diderrich (2007)
Load Damage Exponents	Chen et al. (2008)
Polynomials	Rezania et al. (2008)
Similar waveforms	Vega et al. (2008)
Simple additive weight	Laosiritaworn and Holimchayachotikul
	(2010a).
Computer numerical control	Laosiritaworn and Holimchayachotikul
	(2010b)
Meta learning	Radosavljevic et al. (2010)
Drug utilization	Dakheel et al. (2011)

Table 9System optimization and its applications.

System optimization applications	Authors
Electrical nerve stimulation	Tam et al. (2004)
R peak detection	Yu et al. (2004)
Latent reference individual extraction method	Tamechika et al. (2006)
Operation optimization value	Li et al. (2007)
Vertical partitioning	Gorla and Betty (2008)
Logistic regression	Setoguchi et al. (2008)
Analytical hierarchy process	Shen and Chuang (2009)
Polynomial regression	Wi et al. (2009)
Biogeography based optimization	Chandrakala et al. (2010)
Particle swarm optimization	Durán et al. (2010)
Finite element method	Fernández et al. (2010)
Discrete rough set methods	Wan et al. (2010)
Asymptotic methods	Assous and Chaskalovic (2011)
Parallel computing	Jian et al. (2011)

ment and knowledge representation are all topics with different methodologies, which nevertheless implement DMT, for problems that are common to all. These applications represent a major part of DMT development, but many methodologies are used to solve the problems that are specific to them. This would seem to imply that future developments of DMT will be more problem-centered.

In this paper, the articles discussed were sourced from different discipline areas, including computer science, engineering, medicine, mathematics, earth and planetary sciences, biochemistry, genetics and molecular biology, business, management and accounting, social sciences, decision sciences, multidisciplinary, environmental science, energy, agricultural and biological sciences, nursing, materials science, pharmacology, toxicology and pharmaceutics, chemistry, health professions, physics and astronomy, economics, econometrics and finance, psychology, neuroscience, chemical engineering and veterinary, which were all retrieved from the Elsevier SCOPUS, Springerlink, IEEE Xplore, EBSCO (electronic journal service) and Wiley InterScience online database.

Industrial applications of data mining techniques have increased, between 2000 and 2011. Fig. 1 shows the important DMT trends for association rules, genetic algorithms, clustering, artificial neural networks, Apriori algorithms, support vector machines, feature selection, customer relationship management, classification, neural networks and decision trees.

It cannot be concluded that DMT methodologies and applications are not developed in other science fields. However, studies that mention more applications of DMT in different research fields must be published, in order to broaden the scope of DMT, in the academic and practical fields.

12.2. Limitations

This study has some limitations. Firstly, a widespread literature review of DMT and its applications presents a difficult task, because of the extensive background knowledge that is required, when collecting, studying and classifying these articles. Although acknowledging a limited background knowledge, this paper makes a brief review of literature concerned with DMT, from 2000 to 2011 in order to determine how DMT and their applications have developed, in this period. Indeed, the categorization of methodologies and their applications is based on the keyword index and article abstracts, collected for this research. Some other articles may have used similar DMT methodologies in their applications, but may not have a DMT index, so this paper is unaware of these reference sources. Therefore, the first limitation of this article is the author's limited knowledge of this subject. Secondly, although 216 articles from 159 academic journals (five online databases) are cited in this

Table 10Information systems and their applications.

Information systems/applications	Authors
Patient characteristics	Mylod and Kaldenberg (2000)
Catchment characteristics	Hall et al. (2002)
Mobile databases	Saygin and Ulusoy (2002)
Self-organizing feature map	Chen and Mynett (2003)
Insurance claims database	Chen et al. (2003)
Alternating current field measurement	Kang et al. (2004)
Fracture acidizing	Kang et al. (2004)
Latest time sub-series	Wang and Zhang (2006)
Destination choice	Wong et al. (2006)
Attribute relevance study	Bagui et al. (2007)
Fraudulent financial statements	Kirkos et al. (2007)
Sequence similarity	Zhu and Xiong (2007)
Case-based reasoning	Chun et al. (2008)
Anthropometric data	Lin et al. (2008)
Regression splines	Paul (2008)
Economic imbalances	Andronie and Andronie (2009)
Medium-voltage customer fault	Bae et al. (2009)
Maintenance and engineering	Cruz et al. (2009)
Bank lending	Ince and Aktan (2009)
Reinforcement learning	Kheradmandian and Rahmati (2009)
Supervised learning	Oh et al. (2009)
Arousals	Shmiel et al. (2009)
Information visualization	Neto et al. (2010)
Customer retention	Ranjan and Bhatnagar (2010)
Churn management	Su et al. (2010)
Pattern discovery	Tremblay et al. (2010)
Customer relationship management	Wang et al. (2010)
Uniaxial compressive strength	Tinoco et al. (2011)

paper, other academic journals are listed in the science citation index (SCI) engineering index (EI) and the social science citation index (SSCI), as well as other academic journals/ magazines, practical articles and reports that are not included in this survey. These would have provided more complete information about the developments in DMT and their applications. Lastly, non-English publications were excluded from this study. It is believed that research regarding the application of data mining techniques has also been discussed and published in other languages.

12.3. Suggestions

- (1) Other social science methodologies. This article's definition of DMT is not complete, because other methodologies, such as social science methodologies, were not included in the survey. However, qualitative questionnaires and statistical methods are a type of research technology that is often used in social studies. For example, cognitive science, psychology and human behavior are used to implement different methods for investigating specific human problems, so other social science methodologies may include DMT in future studies.
- (2) Integration of methodologies. DMT is an interdisciplinary research topic, so future development of DMT must be integrated with different methodologies. This integration of methodologies and cross-disciplinary research may offer new insights into the problems associated with DMT.
- (3) Change is a source of future ES development. Change, due to social and technical reasons, can either enable, or inhibit ES methodologies and the development of applications. It can be seen that inertia, stemming from the use of routine problem solving procedures, stagnant knowledge sources and reliance on past experience, or knowledge may impede change, with respect to learning and innovation, for individuals and organizations.

Continued creation, sharing, learning and the acquisition of knowledge about different methodologies and applications also plays a key role in ES development.


Fig. 1. DMT trend from 2000-2011.

13. Conclusions

This paper presents a review of literature concerned with DMT and its applications, from 2000 to 2011. It used a search of keyword indices and article titles. It is concluded that development of DMT is tending to become more expertise-oriented and that the development of DMT applications is more problem-centered. It is suggested that different social science methodologies, such as psychology, cognitive science and human behavior might use DMT as an alternative methodology. Integration of qualitative, quantitative and scientific methods and the integration of studies of DMT methodologies will increase understanding of the subject. Finally, the ability to continually change and provide new understanding is the principle advantage of DMT methodologies, and will be at the core of DMT applications, in future.

References

- Adachi, H., Kikuchi, M., & Watanabe, Y. (2006). Electric switch machine failure detection using data-mining technique. *Quarterly Report of RTRI (Railway Technical Research Institute) (Japan)*, 47(4), 182–186.
- Adderley, R., Townsley, M., & Bond, J. (2007). Use of data mining techniques to model crime scene investigator performance. *Knowledge-Based Systems*, 20(2), 170–176
- Ahn, H., Ahn, J. J., Oh, K. J., & Kim, D. H. (2011). Facilitating cross-selling in a mobile telecom market to develop customer classification model based on hybrid data mining techniques. *Expert Systems with Applications*, 38(5), 5005–5012.
- Akerkar, R. A., & Sajja Priti Srinivas (2009). *Knowledge-based systems*. Sudbury, MA, USA: Jones & Bartlett Publishers.
- Al-Hamami, A. H., Al-Hamami, M. A., & Hasheem, S. H. (2006). Applying data mining techniques in intrusion detection system on web and analysis of web usage. *Information Technology Journal*, *5*(1), 57–63.
- Aliev, R. A., Aliev, R. R., Guirimov, B., & Uyar, K. (2008). Dynamic data mining technique for rules extraction in a process of battery charging. Applied Soft Computing Journal, 8(3), 1252–1258.
- Andronie, M., & Andronie, M. (2009). Data mining techniques used in metallurgic industry. Metalurgia International, 14(12), 17-22.
- Assous, F., & Chaskalovic, J. (2010). Méthodes de data mining pour l'analyse d'approximations numériques: Le cas de solutions asymptotiques des équations de Vlasov-Maxwell= data mining techniques for numerical approximations analysis: A test case of asymptotic solutions to the Vlasov-Maxwell equations. Comptes Rendus. Mécanique, 338(6), 305-310.
- Assous, F., & Chaskalovic, J. (2011). Data mining techniques for scientific computing: Application to asymptotic paraxial approximations to model ultrarelativistic particles. *Journal of Computational Physics*, 230(12), 4811–4827.
- Bae, J. K., & Kim, J. (2011). Product development with data mining techniques: A case on design of digital camera. Expert Systems with Applications, 38(8), 9274–9280.
- Bae, S. H., Kim, J., & Lim, H. (2009). A study on constructing the prediction system using data mining techniques to find medium-voltage customers causing distribution line faults. *Transactions of the Korean Institute of Electrical Engineers*, 58(12), 23–54.

- Bagui, S., Mink, D., & Cash, P. (2007). Data mining techniques to study voting patterns in the US. Data Science Journal, 6, 46–63.
- Balzano, W., & Del Sorbo, M. R. (2007). Genomic comparison using data mining techniques based on a possibilistic fuzzy sets model. *BioSystems*, 88(3), 343–349.
- Bâra, A., Lungu, I., & Oprea, S. V. (2009). Public institutions' investments with data mining techniques. WSEAS Transactions on Computers, 8(4), 589–598.
- Besse, P., Milhem, H., Mestre, O., Dufour, A., & Peuch, V. (2007). A comparison of data mining techniques for the statistical adaptation of ozone forecasts of chemistry-transport MOCAGE model. *Pollution Atmospherique*, 195(45), 285–292.
- Bhramaramba, R., Allam, A. R., Kumar, V. V., & Sridhar, G. R. (2011). Application of data mining techniques on diabetes related proteins. *International Journal of Diabetes in Developing Countries*, 31(1), 22–25.
- Borghini, A., Crotti, P., Pietra, D., Favero, L., & Bianucci, A. M. (2010). Chemical reactivity predictions: Use of data mining techniques for analyzing regioselective azidolysis of epoxides. *Journal of Computational Chemistry*, 31(14), 2612–2619.
- Cesana, M., Cerutti, R., Grossi, E., Fagiuoli, E., Stabilini, M., Stella, F., et al. (2007). Bayesian data mining techniques: The evidence provided by signals detected in single-company spontaneous reports databases. *Drug Information Journal*, 41(1), 16–28.
- Chandrakala, D., Sumathi, S., & Saraswathi, D. (2010). Blur identification with image restoration based on application of data mining techniques. *International Journal of Imaging*, 4(10 A), 99–122.
- Chang, C., Wang, C., & Jiang, B. C. (2011). Using data mining techniques for multidiseases prediction modeling of hypertension and hyperlipidemia by common risk factors. *Expert Systems with Applications*, 38(5), 5507–5513.
- Chen, C., & Chen, M. (2009). Mobile formative assessment tool based on data mining techniques for supporting web-based learning. Computers and Education, 52(1), 256–273
- Chen, Q., & Mynett, A. E. (2003). Integration of data mining techniques and heuristic knowledge in fuzzy logic modelling of eutrophication in taihu lake. *Ecological Modelling*, 162(1–2), 55–67.
- Chen, S., & Bai, S. (2010). Using data mining techniques to automatically construct concept maps for adaptive learning systems. *Expert Systems with Applications*, 37(6), 4496–4503.
- Chen, S. C., & Huang, M. Y. (2011). Constructing credit auditing and control & management model with data mining technique. *Expert Systems with Applications*, 38(5), 5359–5365.
- Chen, T., Chang, J., & Chen, D. (2008). Applying data mining technique to compute LDE for rutting through full scale accelerated pavement testing. *Road Materials and Pavement Design*, 9(2), 227–246.
- Chen, T., Chou, L., & Hwang, S. (2003). Application of a data-mining technique to analyze coprescription patterns for antacids in taiwan. *Clinical Therapeutics*, 25(9), 2453–2463.
- Chen, W., & Du, Y. (2009). Using neural networks and data mining techniques for the financial distress prediction model. Expert Systems with Applications, 36(2), 4075–4086.
- Chen, Y. (2004). Constructing language model by using data mining technique. Shanghai Jiaotong Daxue Xuebao/Journal of Shanghai Jiaotong University, 38(9), 1590–1592.
- Chou, J., Chiu, C., Farfoura, M., & Al-Taharwa, I. (2011). Optimizing the prediction accuracy of concrete compressive strength based on a comparison of datamining techniques. *Journal of Computing in Civil Engineering*, 25(3), 242–253.
- Chun, S., & Park, Y. (2006). A new hybrid data mining technique using a regression case based reasoning: Application to financial forecasting. *Expert Systems with Applications*, 31(2), 329–336.

- Chun, S., Kim, J., Hahm, K., Park, Y., & Chun, S. (2008). Data mining technique for medical informatics: Detecting gastric cancer using case-based reasoning and single nucleotide polymorphisms. *Expert Systems*, 25(2), 163–172.
- Constantinescu, Z., Marinoiu, C., & Vladoiu, M. (2010). Driving style analysis using data mining techniques. *International Journal of Computers, Communications and Control*, 5(5), 654–663.
- Cruz, A. M., Aguilera-Huertas, W. A., & Días-Mora, D. A. (2009). A comparative study of maintenance services using the data-mining technique. *Colombia's Journal of Public Health broad-casts research*, 11(4), 64–72.
- David, H. (1928). Die Grundlagen der Mathematik. Abhandlungen aus dem Seminar der Hamburgischen Universit, 6(65–68), 464–479.
- Dakheel, F. I., Smko, R., Negrat, K., & Almarimi, A. (2011). Using data mining techniques for finding cardiac outlier patients. Proceedings of World Academy of Science, Engineering and Technology, 73, 443–447.
- De Andrade, A. A., Pereira, S. L., Dias, E. M., & Fontana, C. F. (2010). Using data mining techniques for development expert systems equipped with learning capabilities for use in automated industrial plants. WSEAS Transactions on Systems and Control. 5(6). 21–31.
- Durán, O., Rodriguez, N., & Consalter, L. A. (2010). Collaborative particle swarm optimization with a data mining technique for manufacturing cell design. *Expert Systems with Applications*, 37(2), 1563–1567.
- Dutta, M., Mukhopadhyay, A., & Chakrabarti, S. (2004). Effect of galvanising parameters on spangle size investigated by data mining technique. ISIJ International, 44(1), 129–138.
- Escudero-Mancebo, D., & Cardeñoso-Payo, V. (2007). Applying data mining techniques to corpus based prosodic modeling. Speech Communication, 49(3), 213–229.
- Fan, Y., Chaovalitwongse, W. A., Liu, C., Sachdeo, R. C., Iasemidis, L. D., & Pardalos, P. M. (2009). Optimisation and data mining techniques for the screening of epileptic patients. *International Journal of Bioinformatics Research and Applications*, 23(2), 121–135.
- Fayyad, U., Djorgovski, S. G., & Weir, N. (1996). Automating the analysis and cataloging of sky surveys. In U. Fayyad, G. Piatetsky-Shapiro, P. Smyth, & R. Uthurusamy (Eds.), Advances in Knowledge Discovery and Data Mining (pp. 471–494). Cambridge, MA: MIT Press.
- Feng, L., & Lu, H. (2004). Managing multiuser database buffers using data mining techniques. *Knowledge and Information Systems*, 6(6), 679–709.
- Fernández, J., Pernía, A., Martínez-de-Pisón, F. J., & Lostado, R. (2010). Prediction models for calculating bolted connections using data mining techniques and the finite element method. *Engineering Structures*, 32(10), 3018–3027.
- Fesharaki, M., Shirazi, H., & Bakhshi, A. (2011). Knowledge acquisition from database of information management and documentation softwares by data mining techniques. *Information Sciences and Technology*, 26(2), 259–283.
- Fiol-Roig, G., & Miró-Julià, M. (2011). Stock market analysis using data mining techniques: A practical application. *International Journal of Artificial Intelligence*, 6(11 S), 129–143.
- Fong, A. C. M., Hui, S. C., & Jha, G. (2003). A hybrid data mining technique for vehicle fault diagnosis. Engineering Intelligent Systems, 11(3), 113–122.
- Gajzler, M. (2010). Text and data mining techniques in aspect of knowledge acquisition for decision support system in construction industry. *Technological* and Economic Development of Economy, 16(2), 219–232.
- Gorla, N., & Betty, P. W. Y. (2008). Vertical fragmentation in databases using datamining technique. *International Journal of Data Warehousing and Mining*, 4(3), 35–53.
- Granitto, P. M., Biasioli, F., Aprea, E., Mott, D., Furlanello, C., Märk, T. D., et al. (2007). Rapid and non-destructive identification of strawberry cultivars by direct PTR-MS headspace analysis and data mining techniques. *Sensors and Actuators*, 33(1), 44–56.
- Gregori, D., Petrinco, M., Bo, S., Rosato, R., Pagano, E., Berchialla, P., et al. (2011). Using data mining techniques in monitoring diabetes care. the simpler the better? *Journal of Medical Systems*, 35(2), 277–281.
- Hall, M. J., Minns, A. W., & Ashrafuzzaman, A. K. M. (2002). The application of data mining techniques for the regionalisation of hydrological variables. *Hydrology and Earth System Sciences*, 6(4), 685–694.
 Ha, S., Bae, S., & Park, S. (2000). Web mining for distance education. In *IEEE*
- Ha, S., Bae, S., & Park, S. (2000). Web mining for distance education. In IEEE international conference on management of innovation and technology (pp. 715– 719).
- He, Y., Wang, Y., Luo, T., He, A., & Wang, J. (2010). Urban residential load combined forecast model based on data mining techniques and panel data theory. *Journal* of Computational Information Systems, 6(6), 1801–1808.
- Henderson, M. P. A., & Grey, V. (2011). Establishing and evaluating pediatric thyroid reference intervals on the roche modular analytics E 170 using computational statistics and data-mining techniques. *Clinical Biochemistry*, 44(10–11), 767–770
- Hoganson, Ken. (2001). Alternative curriculum models for integrating computer science and information systems analysis, recommendations, pitfalls, opportunities, accreditations, and trends. *Journal of Computing Sciences in Colleges*, 17(2), 313–325.
- Hoonakker, F., Lachiche, N., Varnek, A., & Wagner, A. (2011). A representation to apply usual data mining techniques to chemical reactions illustration on the rate constant of SN2 reactions in water. *International Journal on Artificial Intelligence Tools*, 41(1), 31–45.
- Hoontrakul, P., & Sahadev, S. (2008). Application of data mining techniques in the on-line travel industry: A case study from thailand. *Marketing Intelligence and Planning*, 26(1), 60–76.

- Hsia, T., Shie, A., & Chen, L. (2008). Course planning of extension education to meet market demand by using data mining techniques - an example of chinkuo technology university in Taiwan. Expert Systems with Applications, 34(1), 596–602.
- Hsieh, K. (2007). Employing data mining technique to achieve the parameter optimization based on manufacturing intelligence. *Journal of the Chinese Institute of Industrial Engineers*, 24(4), 309–318.
- Hsieh, N., & Chu, K. (2009). Enhancing consumer behavior analysis by data mining techniques. *International Journal of Information and Management Sciences*, 20(1), 39–53
- Huang, S., & Lin, J. (2002). Enhancement of power system data debugging using GSA-based data-mining technique. IEEE Transactions on Power Systems, 17(4), 1022–1029.
- Huang, S., Chang, E., & Wu, H. (2009). A case study of applying data mining techniques in an outfitter's customer value analysis. Expert Systems with Applications, 36(3 PART 2), 5909–5915.
- Hwang, W., Kim, J., Jang, W., Hong, J., & Han, D. (2008). Fault pattern analysis and restoration prediction model construction of pole transformer using data mining techniques. *Transactions of the Korean Institute of Electrical Engineers*, 57(9), 1123–1154.
- Ince, H., & Aktan, B. (2009). A comparison of data mining techniques for credit scoring in banking: A managerial perspective. *Journal of Business Economics and Management*, 10(3), 233–240.
- Jain, A. (2007). Optimizing web server performance using data mining techniques. European Journal of Scientific Research, 17(2), 222–231.
- Jegelevičius, D., Lukoševičius, A., Paunksnis, A., & Barzdžiukas, V. (2002). Application of data mining technique for diagnosis of posterior uveal melanoma. *Informatica*, 13(4), 455–464.
- Jian, L., Wang, C., Liu, Y., Liang, S., Yi, W., Shi, Y., et al. (2011). data mining techniques on graphics processing unit with compute unified device architecture (CUDA). The Journal of Supercomputing, 15(1), 1–26.
- Jilani, T. A., Yasin, H., Yasin, M., Ardil, C. (2009). Acute coronary syndrome prediction using data mining techniques-an application. In Proceedings of world academy of science, engineering and technology (Vol. 59, pp. 474–478).
- Jiménez, A., Aroba, J., de la Torre, M. L., Andujar, J. M., & Grande, J. A. (2009). Model of behaviour of conductivity versus pH in acid mine drainage water, based on fuzzy logic and data mining techniques. *Journal of Hydroinformatics*, 11(2), 147–153
- Kaichang, D., Deren, L., & Deyi, L. (2000). Remote sensing image classification with GIS data based on spatial data mining techniques. Geo-Spatial Information Science, 3(4), 30–35.
- Kang, Z., Luo, F., Pan, M., & Chen, D. (2004). Networked non-destructive testing system based on data mining technique. *Journal of Test and Measurement Technology*, 18(3), 263–268.
- Kheradmandian, G., & Rahmati, M. (2009). Automatic abstraction in reinforcement learning using data mining techniques. *Robotics and Autonomous Systems*, 57(11), 1119–1128.
- Kim, K., Ahn, H., Jeong, S. (2010). Context-aware recommender systems using data mining techniques. In *Proceedings of world academy of science, engineering and technology* (Vol. 64, pp. 357–362).
- Kirkos, E., Spathis, C., & Manolopoulos, Y. (2007). Data mining techniques for the detection of fraudulent financial statements. Expert Systems with Applications, 32(4), 995–1003.
- Ko, M., & Osei-Bryson, K. (2006). Analyzing the impact of information technology investments using regression and data mining techniques. *Journal of Enterprise Information Management*, 19(4), 403–417.
- Küçüksille, E. U., Selbaş, R., & Şencan, A. (2009). Data mining techniques for thermophysical properties of refrigerants. Energy Conversion and Management, 50(2), 399-412.
- Lancashire, L. J., Mian, S., Ellis, I. O., Rees, R. C., & Ball, G. R. (2005). Current developments in the analysis of proteomic data: Artificial neural network data mining techniques for the identification of proteomic biomarkers related to breast cancer. Expert Systems with Applications, 32(5), 1434–1445.
- Laosiritaworn, W., & Holimchayachotikul, P. (2010a). Metal frame for actuator manufacturing process improvement using data mining techniques. *Chiang Mai Journal of Science*, 37(3), 421–428.
- Laosiritaworn, W. S., & Holimchayachotikul, P. (2010b). Machine scoring model using data mining techniques. Proceedings of World Academy of Science, Engineering and Technology, 64, 566–570.
- Lee, I., Liao, S., & Embrechts, M. (2000). Data mining techniques applied to medical information. *Medical Informatics and the Internet in Medicine*, 25(2), 81–102.
- Li, J., Niu, C., & Liu, J. (2006). Application of data mining technique in optimizing the operation of power plants. Dongli Gongcheng/Power Engineering, 26(6), 830–835.
- Li, J., Liu, J., Gu, J., & Niu, C. (2007). Study of operation optimization based on data mining technique in power plants. Frontiers of Energy and Power Engineering in China, 1(4), 457–462.
- Li, R., Yu, Z., Zhang, J., & Hu, R. (2002). Data warehouse and data mining technique applied in switch hitch management system. Jisuanji Jicheng Zhizao Xitong/ Computer Integrated Manufacturing Systems, CIMS, 8(11), 919–924.
- Li, X., Li, H., Zhou, J., Tan, F., He, X., & Chen, Y. (2011). Identifying water flooded layers based on the domain-driven data mining technique. *Shiyou Kantan Yu Kaifa/Petroleum Exploration and Development*, 38(3), 345–351.
- Lin, H., Hsu, C., Wang, M. J., & Lin, Y. (2008). An application of data mining techniques in developing sizing systems for army soldiers in Taiwan. WEAS Transactions on Computers, 7(4), 245–252.

- Lin, W. T., Wang, S. J., Wu, Y. C., & Ye, T. C. (2011). An empirical analysis on auto corporation training program planning by data mining techniques. *Expert Systems with Applications*, 38(5), 5841–5850.
- Lu, X., Dong, Z. Y., & Li, X. (2005). Electricity market price spike forecast with data mining techniques. *Electric Power Systems Research*, 73(1), 19–29.
- Ma, P. C. H., & Chan, K. C. C. (2007). An effective data mining technique for reconstructing gene regulatory networks from time series expression data. *Journal of Bioinformatics and Computational Biology*, 5(3), 651–668.
- Mahesh, S., Mahesh, T. R., & Vinayababu, M. (2010). Using data mining techniques for detecting terror- related activities on the web. *Journal of Theoretical and Applied Information Technology*, 16(2), 99–104.
- Mamčenko, J., & Kulvietiene, R. (2005). Data mining technique for collaborative server activity analysis. WSEAS Transactions on Information Science and Applications, 2(5), 530–533.
- Martínez-de-Pisón, F. J., Ordieres, J., Pernía, A., Alba, F., & Torre, V. (2007). Reduce of adherence problems in galvanised processes through data mining techniques, Reducción de problemas de adherencia en procesos de galvanizado mediante técnicas de mi.
- Marx, A. (2010). Detection and classification of bark beetle infestation in pure norway spruce stands with multi-temporal RapidEye imagery and data mining techniques. In Erkennung von borkenkäferbefall in fichtenreinbeständen mit multitemporalen RapidEve-S.
- Mei, D., & Zhang, X. (2007). Data mining techniques for structure of single XML document. Shiyou Huagong Gaodeng Xuexiao Xuebao/Journal of Petrochemical Universities, 20(1), 94–98.
- Miranda, T., Correia, A. G., Santos, M., Ribeiro e Sousa, L., & Cortez, P. (2010). New models for strength and deformability parameter calculation in rock masses using data-mining techniques. *International Journal of Geomechanics*, 11(1), 44-58
- Mucherino, A., Papajorgji, P., & Pardalos, P. (2009). A survey of data mining techniques applied to agriculture. *Operational Research*, 9(2), 121–140.
- Mylod, D. E., & Kaldenberg, D. O. (2000). Data mining techniques for patient satisfaction data in home care settings. *Home Health Care Management and Practice*, 12(6), 18–29.
- Neto, M. A. S., Villwock, R., Scheer, S., Steiner, M. T. A., & Dyminski, A. S. (2010). Visual data mining techniques applied for the analysis of data collected at itaipu power plant, *Técnicas de Mineração Visual de Dados aplicadas aos dados de instrument.*
- Nikolova, E., & Jecheva, V. (2010). Some similarity coefficients and application of data mining techniques to the anomaly-based IDS. *Telecommunication Systems*, 33(2), 64–75.
- Oh, H., Doh, I., & Chae, K. (2009). Attack classification based on data mining technique and its application for reliable medical sensor communication. *International Journal of Computer Science and Applications*, 6(3), 20–32.
- Parhizi, S., Shahrabi, J., & Pariazar, M. (2009). A new accident investigation approach based on data mining techniques. *Journal of Applied Sciences*, 9(4), 731–737.
- Paul, S. K. (2008). Predictability of price of tea from sensory assessments and biochemical information using data-mining techniques. *Journal of the Science of Food and Agriculture*, 88(8), 1354–1362.
- Peter, J. (1968). The working set model for program behavior. *Communications of the ACM*, 11(5), 323–333.
- Pelletier, R. P., & Diderrich, G. T. (2007). A note on breiman's random forest data mining technique and conventional cox modeling of survival statistics. Communications in Statistics – Theory and Methods, 36(10), 1953–1964.
- Piquer, A. G., Albert, F. H., Ribé, E. G., & Cugota Florejachs, L. (2010). Assessment of competences in university degrees using data mining techniques, *Validación de Competencias en Titulaciones Universitarias Usando Minería de Datos Revista Iberoameri*.
- Popovic, Z. (2004). Implementation of data mining techniques in construction estimating. *Neural, Parallel and Scientific Computations*, 12(1), 37–52.
- Qiang, Y., Guo, Y., Zhang, S., Wang, Q., & Niu, G. (2008). Using data mining techniques to establish solitary pulmonary nodules diagnosis model. *Chinese Journal of Medical Imaging Technology*, 24(3), 438–442.
- Radosavljevic, V., Vucetic, S., & Obradovic, Z. (2010). A data-mining technique for aerosol retrieval across multiple accuracy measures. *IEEE Geoscience and Remote Sensing Letters*, 7(2), 411–415.
- Ranjan, J., & Bhatnagar, V. (2010). Application of data mining techniques in the financial sector for profitable customer relationship management. *International Journal of Information and Communication Technology*, 2(4), 342–354.
- Ranjan, J., Goyal, D. P., & Ahson, S. I. (2008). Data mining techniques for better decisions in human resource management systems. *International Journal of Business Information Systems*, 3(5), 464-481.
- Ravisankar, P., Ravi, V., Raghava Rao, G., & Bose, I. (2011). Detection of financial statement fraud and feature selection using data mining techniques. *Decision Support Systems*, 50(2), 491–500.
- Rezania, M., Javadi, A. A., & Giustolisi, O. (2008). An evolutionary-based data mining technique for assessment of civil engineering systems. *Engineering Computations*, 25(6), 500–517.
- Ribeiro, M., Plastino, A., & Martins, S. (2006). Hybridization of GRASP metaheuristic with data mining techniques. *Journal of Mathematical Modelling and Algorithms*, *5*(1), 23–41.
- Riquelme, J. C., Ruiz, R., Rodriguez, D., & Aguilar-Ruiz, J. S. (2009). JISBD 04: Finding defective software modules by means of data mining techniques. Latin America Transactions, IEEE (Revista IEEE America Latina), 7(3), 377–382.

- Rivas, T., Paz, M., Martín, J. E., Matías, J. M., García, J. F., & Taboada, J. (2011). Explaining and predicting workplace accidents using data-mining techniques. Reliability Engineering and System Safety, 96(7), 739–747.
- Russell, Stuart J., & Norvig, Peter. (2003). Artificial Intelligence: A Modern Approach (2nd ed.). Upper Saddle River, New Jersey: Prentice Hall. ISBN 0-13-790395-2, Chapter 2.
- Rygielski, C., Wang, J., & Yen, D. C. (2002). Data mining techniques for customer relationship management. *Technology in Society*, *24*(4), 483–502.
- Saitta, S., Raphael, B., & Smith, I. F. C. (2005). Data mining techniques for improving the reliability of system identification. *Advanced Engineering Informatics*, 19(4), 289–298.
- Sánchez, A., Peña, J. M., Pérez, M. S., Robles, V., & Herrero, P. (2004). Improving distributed data mining techniques by means of a grid infrastructure. *Expert Systems with Applications*, 26(1), 21–33.
- Saygin, Y., & Ulusoy, Ö. (2002). Exploiting data mining techniques for broadcasting data in mobile computing environments. *IEEE Transactions on Knowledge and Data Engineering*, 14(6), 1387–1399.
- Segura, A., Vidal-Castro, C., Menéndez-Domínguez, V., Campos, P. G., & Prieto, M. (2011). Using data mining techniques for exploring learning object repositories. *Electronic Library*, *29*(2), 162–180.
- Setoguchi, S., Schneeweiss, S., Brookhart, M. A., Glynn, R. J., & Cook, E. F. (2008). Evaluating uses of data mining techniques in propensity score estimation: A simulation study. *Pharmacoepidemiology and Drug Safety*, 17(6), 546–555.
- Shahrabi, J., & Neyestani, R. S. (2009). Discovering iranians' shopping culture by considering virtual items using data mining techniques. *Journal of Applied Sciences*, 9(13), 2351–2361.
- Shapira, P., & Youtie, J. (2006). Measures for knowledge-based economic development: Introducing data mining techniques to economic developers in the state of georgia and the US south. *Technological Forecasting and Social Change*, 73(8), 950–965.
- Shen, C., & Chuang, H. (2009). A study on the applications of data mining techniques to enhance customer lifetime value. WSEAS Transactions on Information Science and Applications, 6(2), 319–328.
- Shih, C., Chiang, D., Lai, S., & Hu, Y. (2009). Applying hybrid data mining techniques to web-based self-assessment system of study and learning strategies inventory. Expert Systems with Applications, 36(3 PART 1), 5523–5532.
- Shmiel, O., Shmiel, T., Dagan, Y., & Teicher, M. (2009). Data mining techniques for detection of sleep arousals. *Journal of Neuroscience Methods*, 179(2), 331-337.
- Singhal, A., & Jajodia, S. (2006). Data warehousing and data mining techniques for intrusion detection systems. Distributed and Parallel Databases, 20(2), 149–166.
- Srivastava, A. N., Oza, N. C., & Stroeve, J. (2005). Virtual sensors: Using data mining techniques to efficiently estimate remote sensing spectra. *Geoscience and Remote Sensing, IEEE Transactions on Engineering*, 43(3), 590–600.
- Su, C., Wang, P., Chen, Y., & Chen, L. (2005). Data mining techniques for assisting the diagnosis of pressure ulcer development in surgical patients. *Journal of Medical Systems*, 3(1), 1–13.
- Su, Q., Shao, P., & Zou, T. (2010). CRBT customer churn prediction: Can data mining techniques work? *International Journal of Networking and Virtual Organisations*, 7(4), 353–365.
- Sudheep, E. M., Idikkula, S. M., & Alexander, J. (2011). Design and performance analysis of data mining techniques based on decision trees and naive bayes classifier for employment chance prediction. *Journal of Convergence Information Technology*, 6(5), 89.
- Sugihara, T. (2006). An approach of electric power demand forecasting using datamining method: A case study of application of data-mining technique to improve decision making. *International Journal of Management and Decision Making*, 7(1), 88–104.
- Sui, L., & Meng, L. (2001). Adding the value of NAVTECH road database: An implementation of spatial data mining techniques. *Journal of Geographical Sciences*, 11(0), 69–73.
- Symeonidis, A. L., Kehagias, D. D., & Mitkas, P. A. (2003). Intelligent policy recommendations on enterprise resource planning by the use of agent technology and data mining techniques. *Expert Systems with Applications*, 25(4), 589–602.
- Tam, S., Cheing, G. L. Y., & Hui-Chan, C. W. Y. (2004). Predicting osteoarthritic knee rehabilitation outcome by using a prediction model developed by data mining techniques. *International Journal of Rehabilitation Research*, 27(1), 65–69.
- Tamechika, Y., Iwatani, Y., Tohyama, K., & Ichihara, K. (2006). Insufficient filling of vacuum tubes as a cause of microhemolysis and elevated serum lactate dehydrogenase levels. use of a data-mining technique in evaluation of questionable laboratory test. Expert Systems with Applications, 29(2), 323–335.
- Thirruvadi, S., & Patel, S. C. (2011). Survey of data-mining techniques used in fraud detection and prevention. *Information Technology Journal*, 10(4), 710–716.
- Tinoco, J., Gomes Correia, A., & Cortez, P. (2011). Application of data mining techniques in the estimation of the uniaxial compressive strength of jet grouting columns over time. *Construction and Building Materials*, 25(3), 1257–1262.
- Trafalis, T. B., & White, A. (2003). Data mining techniques for pattern recognition: Tornado signatures in doppler weather radar data. *International Journal of Smart Engineering System Design*, *5*(4), 347–359.
- Trafalis, T. B., Richman, M. B., White, A., & Santosa, B. (2002). Data mining techniques for improved WSR-88D rainfall estimation. *Computers and Industrial Engineering*, 43(4), 775–786.
- Tremblay, M. C., Dutta, K., & Vandermeer, D. (2010). Using data mining techniques to discover bias patterns in missing data. *Journal of Data and Information Quality*, 2(1), 23–55.

- Tsai, C., & Chen, M. (2008). Using adaptive resonance theory and data-mining techniques for materials recommendation based on the e-library environment. *Electronic Library*, 26(3), 287–302.
- Tsai, C., & Lu, Y. (2010). Data mining techniques in customer churn prediction. Recent Patents on Computer Science, 3(1), 28–32.
- Tu, C., Chang, C., Chen, K., & Lu, H. (2011). Application of data mining technique in the performance analysis of shipping and freight enterprise and the construction of stock forecast model. *Journal of Convergence Information Technology*, 6(3), 331–342.
- Ture, M., Tokatli, F., & Kurt Omurlu, I. (2009). The comparisons of prognostic indexes using data mining techniques and cox regression analysis in the breast cancer data. Expert Systems with Applications, 36(4), 8247–8254.
- Vega, J., Pereira, A., Portas, A., Dormido-Canto, S., Farias, G., Dormido, R., et al. (2008). Data mining technique for fast retrieval of similar waveforms in fusion massive databases. Fusion Engineering and Design, 83(1), 132–139.
- Wan, S., Lei, T. C., & Chou, T. Y. (2010). A novel data mining technique of analysis and classification for landslide problems. *Natural Hazards*, 52(1), 211–230.
- Wang, Y., Chiang, D., Lai, S., & Lin, C. (2010). Applying data mining techniques to WIFLY in customer relationship management. *Information Technology Journal*, 9(3), 488–493.
- Wang, Y., & Zhang, X. (2006). Time series data mining technique based on varying series. Nanjing Hangkong Hangtian Daxue Xuebao/Journal of Nanjing University of Aeronautics and Astronautics, 38(15), 154–157. SUPPL.
- Wasan, S. K., Bhatnagar, V., & Kaur, H. (2006). The impact of data mining techniques on medical diagnostics. *Data Science Journal*, 5, 119–126.
- Weiss, S. H., & Indurkhya, N. (1998). Predictive Data Mining: A Practical Guide. San Francisco, CA: Morgan Kaufmann Publishers.

- Wi, Y., Song, K., & Joo, S. (2009). Data mining technique using the coefficient of determination in holiday load forecasting. *Transactions of the Korean Institute of Electrical Engineers*, 58(1), 18–22.
- Wiig, K. M. (1994). Knowledge management, the central management. Expert Systems with Applications, 10(1), 32–45.
- Wong, J., Chen, H., Chung, P., & Kao, N. (2006). Identifying valuable travelers and their next foreign destination by the application of data mining techniques. *Asia Pacific Journal of Tourism Research*, 11(4), 355–373.
- Xiao, H., Zhang, G., Liu, D., & Cai, X. (2006). Selecting forest fire spreading models based on the fuzzy data mining technique. Beijing Linye Daxue Xuebao/Journal of Beijing Forestry University, 28(6), 93–97.
- Ye, N., Li, X., & Farley, T. (2003). A data mining technique for discovering distinct patterns of hand signs: Implications in user training and computer interface design. *Ergonomics*, 46(1-3), 188–196.
- Yeh, J., Wu, T., & Tsao, C. (2011). Using data mining techniques to predict hospitalization of hemodialysis patients. *Decision Support Systems*, 50(2), 439–448.
- Yu, H., Xie, Y., Zhou, Z., & Lu, Y. (2004). Application of holter ECG signal analysis based on wavelet and data mining technique. *Transactions of Tianjin University*, 10(2), 126–129.
- Yu, H., Zhang, L., Liu, W., Huang, Z., & Ding, M. (2006). Application of holter ECG signal analysis based on wavelet and data mining technique. *Tianjin Daxue Xuebao (Ziran Kexue Yu Gongcheng Jishu Ban)*/Journal of Tianjin University Science, 12(3), 243–254.
- Zhang, C., & Ramirez-Marquez, J. E. (2011). Approximation of minimal cut sets for a flow network via evolutionary optimization and data mining techniques. *International Journal of Performability Engineering*, 7(1), 21–31.
- Zhu, Y., & Xiong, Y. (2007). DNA sequence data mining technique. Ruan Jian Xue Bao/ Journal of Software, 18(11), 2766–2781.