《数据挖掘》教学大纲

1. 大纲文本

一. 课程内容

数据挖掘是从数据集中识别出有效的、新颖的、潜在有用的,以及最终可理解的模式的非平凡过程。知识发现将信息变为知识,从数据矿山中找到蕴藏的知识金块,将为知识创新和知识经济的发展作出贡献。 本课程全面而又系统地介绍了知识发现的方法和技术,反映了当前知识发现研究的最新成果。

二. 课外作业

以教材中每章所附的习题为主

三. 实验

实验一 关联规则算法(Apriori 算法)

内容: 利用关联规则算法, 挖掘关联知识。

目的:了解关联规则、频繁集、置信度、支持度的概念。

实验二 分类算法(C4.5 算法、ID3 算法)

内容: 程序实现 C4.5 或 ID3 算法

目的:了解信息熵的概念,掌握算法的基本设计框架。。

实验三 聚类(K-means)

内容: 程序实现 K-means 算法。

目的: 了解距离、相似度等概念,掌握聚类算法的应用

实验四 神经网络分类 (感知器算法)

内容: 使用 MatLab 实现多分类

目的: 掌握神经网络的基本原理,熟悉神经网络的应用

实验五 遗传算法的优化(SGA 算法)

内容: 使用 C++.net 设计遗传算法解决复杂函数的最优解问题。

目的: 初步掌握遗传算法的概念

实验要求:以上实验,根据情况尽可能多的完成,至少选择2~3个实验完成。

四. 主要参考书

史忠植著,《知识发现》 清华大学出版社 2002.1 各个学术刊物上的最新论文。

2. 大纲说明

一. 课程的目的和任务

面对日益庞大的数据资源,人们迫切需要强有力的工具来"挖掘"其中的有用信息,数据挖掘就是针对这一需求而发展起来的一门汇集统计学、机器学习、数据库、人工智能等学科内容的新兴的交叉学科,本课程深入探讨数据挖掘原理,把信息科学、计算科学和统计学对数据挖掘的贡献融合在一起,培养计算机专业高年级

本科学生具备初步的科研能力和创造能力。

二. 本课程的要求

通过本课程的学习,要求学生初步掌握数据挖掘的重要概念和任务、数据挖掘中的常用算法(决策树、关联规则、范例推理、模糊聚类法、粗糙集、贝叶斯网络、支持向量机、隐马尔科夫模型、进化和遗传算法、神经网络),以及数据挖掘当前的研究动向。

三. 本课程与其它课程的联系

本课程的是计算机专业的一门专业课程。学生在学习本课程之前应当具备《高等数学》、《线性代数》、《概率统计》、《程序设计语言》、《数据库原理》等方面的预备知识。

- 四. 各章主要讲解内容
- 第1章 绪论
- 1.1 知识
- 1.2 知识发现
- 1.3 知识发现的任务
- 1.4 知识发现的方法
- 1.5 知识发现的对象
- 1.5.1 数据库
- 1.6 知识发现与创新
- 第2章 决策树
- 2.1 归纳学习
- 2.2 决策树学习
- 2.3 CLS 学习算法
- 2.4 ID3 学习算法
- 2.5 决策树的改进算法
- 2.6 决策树的评价
- 2.7 简化决策树
- 2.8 连续型属性离散化
- 2.9 基于偏置变换的决策树学习算法 BSDT
- 2.10 归纳学习中的问题
- 第3章 关联规则
- 3.1 关联规则挖掘概述
- 3.2 广义模糊关联规则的挖掘
- 3.3 挖掘关联规则的数组方法
- 3.4 任意多表间关联规则的并行挖掘
- 3.5 基于分布式系统的关联规则挖掘算法
- 3.6 词性标注规则的挖掘算法与应用
- 第4章 基于范例的推理
- 4.1 概述

- 4.2 过程模型
- 4.3 范例的表示
- 4.4 范例的索引
- 4.5 范例的检索
- 4.6 相似性关系
- 4.7 范例的复用
- 4.8 范例的保存
- 4.9 基于例示的学习
- 4.10 范例工程
- 4.11 范例约简算法
- 第5章 模糊聚类
- 5.1 概述
- 5.2 传递闭包法
- 5.3 FCMBP 聚类法
- 5.4 系统聚类法
- 5.5 C-均值聚类法
- 5.6 聚类有效性
- 5.7 聚类方法的比较
- 第6章 粗糙集
- 6.1 概述
- 6.2 知识的约简
- 6.3 决策逻辑
- 6.4 决策表的约简
- 6.5 粗糙集的扩展模型
- 6.6 粗糙集的实验系统
- 6.7 粗糙集的展望
- 第7章 贝叶斯网络
- 7.1 概述
- 7.2 贝叶斯概率基础
- 7.3 贝叶斯学习理论
- 7.4 简单贝叶斯学习模型
- 7.5 贝叶斯网络的建造
- 7.6 贝叶斯潜在语义模型
- 7.7 半监督文本挖掘算法
- 第8章 支持向量机
- 8.1 统计学习问题
- 8.2 学习过程的一致性
- 8.3 结构风险最小归纳原理
- 8.4 支持向量机
- 8.5 核函数

- 8.6 基于分类超曲面的海量数据分类方法
- 第9章 隐马尔科夫模型
- 9.1 马尔科夫过程
- 9.2 隐马尔科夫模型
- 9.3 似然概率和前反向算法
- 9.4 学习算法
- 9.5 基于状态驻留时间的分段概率模型
- 第10章 神经网络
- 10.1 概述
- 10.2 人工神经元及感知机模型
- 10.3 前向神经网络
- 10.4 径向基函数神经网络
- 10.5 反馈神经网络
- 10.6 随机神经网络
- 10.7 自组织特征映射神经网络
- 第11章 进化和遗传算法
- 11.1 概述
- 11.2 基本遗传算法
- 11.3 遗传算法的数学理论
- 11.4 遗传算法的基本实现技术
- 11.5 遗传算法的高级实现技术
- 11.6 并行遗传算法
- 11.7 遗传算法应用
- 第12章 知识发现平台 MSMiner
- 12.1 概述
- 12.2 数据仓库
- 12.3 MSMiner 的体系结构
- 12.4 元数据管理
- 12.5 数据仓库管理器
- 12.6 算法库管理
- 12.7 数据挖掘任务规划
- 12.8 关系数据库知识发现查询语言 KDSQI
- 第13章 Web 知识发现
- 13.1 概述
- 13.2 Web 知识发现的任务
- 13.3 Web 知识发现方法
- 13.4 模型质量评价
- 13.5 文本分析功能
- 13.6 文本特征的提取
- 13.7 基于文本挖掘的汉语词性自动标注研究

- 13.8 文本分类
- 13.9 文本聚类
- 13.10 文本摘要
- 13.11 用户兴趣挖掘
- 第14章 生物信息知识发现
- 14.1 概述
- 14.2 基因的基本结构
- 14.3 生物信息数据库与查询
- 14.4 序列比对
- 14.5 核酸与蛋白质结构和功能的预测分析
- 14.6 基因组序列信息分析
- 14.7 功能基因组相关信息分析
- 14.8 Internet 资源和公共数据库

五. 实验要求

认真完成每个实验,并写出实验报告

六. 学时分配表

本课程大纲适用于计算机科学与技术专业,总学时为48学时

第1章 绪论	2 学时
第2章 决策树	4 学时
第3章 关联规则	4 学时
第4章 基于范例的推理	4 学时
第5章 模糊聚类	4 学时
第6章 粗糙集	2 学时
第7章 贝叶斯网络	4 学时
第8章 支持向量机	2 学时
第9章 隐马尔科夫模型	2 学时
第 10 章 神经网络	4 学时
第 11 章 进化和遗传算法	4 学时
第 12 章 知识发现平台 MSMiner	2 学时
第 13 章 Web 知识发现	2 学时
第 14 章 生物信息知识发现	2 学时
实验课	6 学时