GUJARAT TECHNOLOGICAL UNIVERSITY INFORMATION TECHNOLOGY

B. E. SEMESTER: VII

Subject Name: Data Warehousing and Data Mining

Subject Code: 171601

Teaching Scheme				Evaluation Scheme			
Theory	Tutorial	Practical	Total	University Exam (E)		Mid Sem Exam	Practical (Internal)
				Theory	Practical	(Theory) (M)	
3	0	2	5	70	30	30	20

Sr. No.	Course Contents	Total Hrs	
1.	Introduction to Data Warehousing		
	Why reporting and Analyzing data, Raw data to valuable information-Lifecycle of Data - What is data warehousing - The building Blocks: Defining Features - Data warehouses and data marts - Overview of the components - Metadata in the data warehouse - Need for data warehousing - Basic elements of data warehousing - trends in data warehousing.		
2.	Introduction to Data Mining	10	
	Motivation for Data Mining - Data Mining: On What kind of Data? -Definition and Functionalities: What kind of patterns can be mined? - Classification of DM Systems - Integration of a Data Mining system with a Database or a Data Warehouse - Issues in DM - KDD Process		
3.	Data Preprocessing and Data Mining Primitives	08	
	Why Preprocess the Data? – Data Cleaning – Data Integration and Transformation – Data Reduction – Discretization and Concept Hierarchy Generation – Data Mining Primitives: What Defines a Data Mining Task?		
4.	Concept Description and Association Rule Mining	10	
	What is concept description? - Data Generalization and summarization-based characterization - Attribute relevance - class comparisons Association Rule Mining: Market basket analysis - basic concepts - Finding frequent item sets: Apriori algorithm - generating rules - Improved Apriori algorithm - Incremental ARM - Associative Classification - Rule Mining		

5.	Classification and Clustering	12
	What is classification and prediction? – Issues regarding Classification and prediction: Classification methods: Decision tree, Bayesian Classification, Rule based, CART, Neural Network, CBR, Rough set Approach, Fuzzy Logic, Genetic Algorithms – Prediction methods: Linear and non linear regression, Logistic Regression – What is Cluster Analysis? – Types of Data in Cluster Analysis – A Categorization of Major Clustering Methods, Types of Clustering Algorithms.	
6.	Advance Topics of Data Mining and its Applications	04
	Mining Time-Series and Sequence Data – Mining Text Databases – Mining the World Wide Web – Data Mining Application	

Text Books:

- 1. J. Han, M. Kamber, "Data Mining Concepts and Techniques", Morgan Kaufmann
- 2. Ian H. Witten & Eibe Frank, "Data Mining practical machine learning tools & technology", 2nd edition, Elsevier.Vikram Pudi, "Data Mining", Oxford.

Reference Books:

- 1. Reema Thareja, "Data Warehousing", Oxford.
- 2. Paulraj Ponnian, "Data Warehousing Fundamentals", John Willey.
- 3. Data Mining Techniques, second edition, Arun K pujari, Universities Press
- 4. Data Warehouse Fundamentals, Pulraj Ponniah
- 5. Introduction to Data Mining, Ping-Ning Tan, Vipin kumar, Steinbach, pearson
- 6. Introduction to Data Mining with Case Studies, G.K. Gupta, PHI
- 7. Data Mining: Concepts and Techniques, 2nd Edition, Han, Elsevier