M.TECH. DEGREE EXAMINATION

Branch: Computer Science and Engineering

Specialization : Computer Science and Engineering
Model Question Paper - I

First Semester

MCSCS 106-1   DATA MINING CONCEPTS (Elective II)
 (Regular – 2013 Admission onwards)
Time: 3hrs 


         Maximum:100 marks
Answer the following Questions

1.    a)  Explain the Apriori algorithm for frequent item set mining with an example (16)
b) Discuss mining of multilevel association rules from transactional databases (9)

or

2. a)  Explain various methods of data cleaning in detail
(13)
b)  Explain the term data discretization (12)
3. a)   State Bayes theorem and discus how Bayesian classifier woks (16)


b) Differentiate between classification and prediction (9)

or
4. a)   Explain rule based classification (13)

b) Explain the use of ensemble methods in data mining (12)

5. a)   Explain the architecture of a data warehouse with a neat diagram (16)

b) Discuss the typical OLAP operations (9)

or

6. a)   Explain the multidimensional model of a data warehouse (13)

b) Write notes on reporting and query tools (12)

7. a) Explain K - means clustering with an example(16)

  b) Explain K- medoids clustering with a an example
(9)

or
8.  a) Discuss in detail the applications of data mining(16)

   b) Explain any one of the density based clustering method in detail (9)

