REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

20 August 2009

Information Items from Ogden College of Science and Engineering

	Information
	Create of Temporary Course

CS 335, Data Mining and Applications

Contact: Huanjing Wang, huanjing.wang@wku.edu, 5-2672

 Zhonghang Xia, zhonghang.xia@wku.edu, 5-6459

Consent Items from Ogden College of Science and Engineering

	Consent
	Revise Course Title

GEOG 419, GIS Application Development

Contact: Jun Yan, jun.yan@wku.edu, 5-5982

Consent Item from Bowling Green Community College

	Consent
	Action: Proposal to create an equivalent course

Item: FINC 261C, Personal Finance

Contact: Mark.Staynings@wku.edu
Phone: 780-2550

Proposal Date: April 3, 2009

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Huanjing Wang, huanjing.wang@wku.edu, 745-2672

 Zhonghang Xia, zhonghang.xia@wku.edu, 745-6459

1. Identification of proposed course

1.1 Course prefix (subject area) and number: CS 335

1.2 Course title: Data Mining and Applications

1.3 Abbreviated course title: Data Mining and Applications
1.4 Credit hours: 3

1.5 Schedule type: L
1.6 Prerequisites: CS 241 and MATH 126

1.7 Course description: Fundamentals of data mining and knowledge discovery including: knowledge representation, association analysis, clustering, classification, anomaly detection and visualization.

2. Rationale

2.1 Reason for offering this course on a temporary basis:

Data Mining is an important emerging research and application area of Computer Science. Data mining is the process of extraction of implicit, previously unknown and potentially useful information from data. This course is proposed for a trial basis.

2.2 Relationship of the proposed course to courses offered in other academic units:

No other departments offer a course in data mining.

3. Description of proposed course

3.1 Course content outline

Introduction

Data preparation

Introduction to the WEKA software

Classification

· Decision-tree induction

· Nearest-neighbor classifiers

· Bayesian classifiers

· Neural networks

· Support vector machines

Association Analysis

· Frequent itemset generation

· Compact representation of a frequent itemset

· FP-growth algorithm

Cluster Analysis

· K-means

· Agglomerative hierarchical clustering

· Cluster evaluation

Anomaly Detection

· Preliminaries

· Proximity-based outlier detection

· Density-based outlier detection

Case studies

3.2 Tentative text(s)

Introduction to Data Mining

Pang-Ning Tan, Michael Steinbach, and Vipin Kumar

Addison Wesley, 2006

ISBN 0-321-32136-7

Data Mining: Practical Machine Learning Tools and Techniques, 2nd ed

Ian M. Witten and Eibe Frank

Morgan Kaufmann, 2005

ISBN: 0-12-088407-0

4. Term of Implementation: Spring 2010
5. Dates of review/approvals:

Computer Science Division:

____4/24/2009 ____

Department of Mathematics and Computer Science
____4/24/2009 ____

OCSE Curriculum Committee

____5/7/2009______

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: 4/06/2009
Department of Geography and Geology

Odgen College of Science And Engineering
Proposal to Revise Course Title

(Consent Item)

Contact Person: Jun Yan e-mail: jun.yan@wku.edu Phone: -55982

1.
Identification of course:

1.1 Current course prefix (subject area) and number: GEOG 419
1.2 Current course title: GIS Application Development
1.3 Credit hours: 3

2.
Proposed course title: GIS Applications Development
3.
Proposed abbreviated course title: GIS Applications Development
4.
Rationale for the revision of course title:

“GIS Applications Development” is the more commonly used title for this course that covers GIS customization and programming. The ‘s’ was erroneously omitted from the original course proposal.
5.
Proposed term for implementation: Fall 2009
6.
Dates of prior committee approvals:

Geography and Geology Department

_____4/10/2009______

OCSE Curriculum Committee

_____5/7/2009_______

Undergraduate Curriculum Committee

University Senate

Proposal Date: 4/29/09

Bowling Green Community

Department of Business

Proposal to Create a Community College Equivalent Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1.
Identification of course:

1.1 Current course prefix FIN 261

1.2 Course title: Personal Finance

1.3 Credit hours: 3

2.
Identification of proposed Community College course:

2.1 Community College number: FINC 261C

2.2 Community College title: Personal Finance

2.3 Credit hours: 3

3.
Proposed term for implementation: Spring 2010

4.
Dates of prior committee approvals:

Business Division:

6/30/09

BGCC Curriculum Committee:

7/02/2009

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
