[image: image1.jpg]"WNIFN £

71117 nu'igan @
22NN NUOI2TIN. N

MBA in Management of Technology, Entrepreneurship and Innovation

1242.3248.01 - גילוי ידע ורשתות נוירונים
(דרישות קדם: מודלים סטטיסטיים במנהל עסקים)
סמסטר א'- תשע"ה

שם המרצה:
פרופ' משה לשנו
טלפון:
03-6406467
שעות הלימוד:
יום ג', 15:45-18:30 (מחצית ראשונה)
שעות הקבלה:
בתאום מראש
דואר אלקטרוני:
leshnom@post.tau.ac
שם המתרגל:
יפורסם בהמשך
1.
מטרת הקורס
הצגת מודלים לכריית מידע ויישומן במגוון רחב של בעיות.

2.
מבנה הקורס
הקורס יעסוק בטכניקות ובאלגוריתמים שונים לכריית מידע וביישומים של כריית מידע לתחומים שונים בעולם העסקי כמו מסחר אלקטרוני, שיווק, מימון, ביואינפורמטיקה ומערכות בריאות. הקורס מורכב מהרצאות ותרגול בכיתה. במהלך הקורס, יינתנו עבודות הדורשות שימוש בתוכנת MATLAB, ופרויקט מסכם בסוף הקורס.
3.
דרישות הקורס
יש להגיש את כל העבודות במועד שיקבע. עבודה שלא תוגש במועד תחשב כאילו הוגשה בציון אפס. הציון הסופי יורכב כדלקמן:

	א.
	עבודות
	-
	20%

	ב.
	פרויקט מסכם
	-
	80%

מרכיב הציון המשותף של העבודות יקבע כממוצע העבודות שהוגשו. התוכנה היעודית בקורס תהיה MATLAB. רצוי רקע בכתיבת קוד תוכנה ועדיף שימוש בעבר בתוכנת MATLAB. בשיעורים יתורגלו ויודגמו השימוש בתוכנת MATLAB לכריית מידע.
4.
סדר ההרצאות וחומר הקריאה
	נושאים
	פגישה

	· Introduction and related concepts
	1

	· Data we get and data we analyse, Data Preparation
· Data Mining Techniques- a genral overview
	2

	· Classification (Prediction), Case 1:

· Bayesian Learning (Decision Rule)
· Statistical based Algorithms (Linear and logistic regression)
	3-4

	· Receiver Operating Characteristic (ROC) Curve
	5

	· Data Preparation, Case 2: Variable Transformation
	6

	· Classification and Prediction

· Decision Tree-Based Algorithms
	7-8

	· Classification and Prediction

· Neural Networks based Algorithms
	9-10

	· Feature Selection (Principle component analysis), Case 3
	11-12

	· Model slection and evaluation

· Summary
	13-14

Bibliography

Major Textbooks for the course:

1. Margaret H. Dunham, Data Mining Introductory and Advanced Topics. Prentice Hall, 2003
2. Vladimir Cherkassky and Filip Mulier. Learning from Data. Concept, Theory and Methods. Second Edition. Wiley, 2009.

3. Ian H. Witten and Eibe Frank. Data Mining: Practical Machine Learning Tools and Techniques, Second Edition (Morgan Kaufmann Series in Data Management Systems), 2008.

4. Trevor Hastie, Robert Tibshirani and Jerome Friedman. The Elements of Statistical learning. Data Mining, Inference and Prediction. Second Edition, Springer, 2009
5. Berthold and Hand Inteligent Data Analysis - an Introduction. Springer, 2001
More Textbooks:

6. David J. Hand, Heikki Mannila, Padhraic Smyth, Principles of Data Mining (Adaptive Computation and Machine Learning). MIT Press, 2001.
7. Ewout W. Syeyerberg. Clinical Prediction Models. Springer, 2009.
8. Usama M Fayyad, Gregory Piatesky-Shapiro, Padhraic Smyth, and Ramsasamy Uthurusamy (Editors). Advance in Knowledge Discovery and Data Mining. MIT Press, 1996.Kung, S.Y., Digital Neural Networks, Prentice Hall, 1993

[image: image2.png]i

AACSB

ACCREDITED

