

August 28, 2018
COSC 4355 Knowledge Sources
· Dr. Eick’s Graduate Data Mining Course COSC 6355: http://www2.cs.uh.edu/~ceick/DM/DM.html
· Stanford University Statistics 202 Course—Statistical Aspects of Data Mining: https://sites.google.com/site/stats202/ (uses the same textbook and R)
· Practical Data Science with R (Dr. Toti currently uses this book to teach Data Science to non-CS students): https://www.amazon.com/Practical-Data-Science-Nina-Zumel/dp/1617291560/ref=sr_1_1_sspa?ie=UTF8&qid=1535299157&sr=8-1-spons&keywords=practical+data+science+with+r&psc=1
· R Programming Wiki Book: http://en.wikibooks.org/wiki/R_Programming
· John Hopkins Data Analysis Course: https://www.coursera.org/learn/exploratory-data-analysis
· Data Camp: Introduction to Revolution R Enterprise for Big Data Analytics: https://www.datacamp.com/courses/introduction-to-revolution-r-enterprise-for-big-data-analytics
· Recommended Textbook: P.-N. Tang, M. Steinback, and V. Kumar: Introduction to Data Mining, Addison Wesley, 2013 (Link to Book HomePage)
· ?!?!?

Motivation—why is taking this course important?

· https://www.youtube.com/watch?v=t02BBmuiOOU Show
· https://www.bing.com/videos/search?q=big+data+analytics+videp&view=detail&mid=934703511FD7AF8C4372934703511FD7AF8C4372&FORM=VIRE Show!
· Kenneth Cukier: Big data is better data: https://www.youtube.com/watch?v=8pHzROP1D-w Maybe show first 12:00
· Is Data Analytics the Future of Everything? - Amul Mago | Brillio Imagine 2016: https://www.bing.com/videos/search?q=why-data-analytics-is-the-future-of-everything&&view=detail&mid=3BF741CF9F6B05DFA3CE3BF741CF9F6B05DFA3CE&&FORM=VDRVRV

Big Data and the Future of Data Analytics
· https://www.youtube.com/watch?v=NTMkc0bLRlI
· http://databoard.ft.com/
· http://bigthink.com/experts-corner/the-future-of-prediction-predictive-analytics-in-2020

Specific Video On Particular Tasks
· Top data scientist D J Patil's Tips to Build a Career in Data: https://www.bing.com/videos/search?q=top+data+sciece+videos&view=detail&mid=294CBDC25A05EA56880D294CBDC25A05EA56880D&FORM=VIRE
· Gigs: A day in the life of a data scientist: https://www.bing.com/videos/search?q=top+data+sciece+videos&&view=detail&mid=2F31377A5EE1F5ED5E122F31377A5EE1F5ED5E12&&FORM=VDRVRV
· What does a data analyst actually do? https://www.bing.com/videos/search?q=top+data+sciece+videos&&view=detail&mid=0D4974741FBA094EB03A0D4974741FBA094EB03A&rvsmid=2F31377A5EE1F5ED5E122F31377A5EE1F5ED5E12&FORM=VDQVAP
· The beauty of data visualization - David McCandless: https://www.youtube.com/watch?v=5Zg-C8AAIGg Maybe watch the first 12 minutes
[bookmark: _GoBack]:
https://www.youtube.com/watch?v=32o0DnuRjfg

1

	
