M.TECH. DEGREE EXAMINATION

Branch: Computer Science and Engineering

Specialization : Computer Science and Engineering
 Model Question Paper - ІI
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) Describe different preprocessing steps in data mining (16)
b) Discuss about constraint based association mining (9)

or

2. a) With suitable example explain the generation of frequent item sets using Apriori
 algorithm (20)
b) What are the criteria for the classification of frequent pattern mining? (5)

3. a) Explain lazy learners (16)

b) Explain Decision Tree Induction (9)

or
4. a) Explain Associative Classification (16)

b) Explain the issues regarding classification and prediction (9)

5. a) Explain the different steps involved in building a data warehouse. (15)

b) Write a note on multidimensional data model and metadata (10)

or

6. a) Discuss the Categorization of Major Clustering Methods (16)

b) Explain the Clustering of High-Dimensional Data (9)

7. a) Explain briefly Statistical approaches and Proximity based approaches (20)

 b) Explain K- medoids clustering(5)

or
8. a) Discuss Web Mining (20)

 b) Explain any one of the density based clustering method (5)

