[bookmark: _GoBack]Data Mining in R
Course Objectives
· How to configure the RStudio environment and load packages
· How to use R basics such as basic math, data types, vectors, and calling functions
· How to use advanced data structures such as data frames, lists, and matrices
· How to use R base graphic packages
· How to do exploratory data analysis
· How to use R to support basic statistics, correlation, and covariance
· How to use linear models such as linear regression and logistic regression
· How to use models such as decision trees, Random Forest, and K nearest neighbor
· How to use clustering models such as K-means
Course Structure
· Modules:
· Introduction to RStudio
· R Basics
· Introduction to Data Mining in R
· Classification and Clustering Models in R
· Summary
Module 1 Overview
· Topics:
· What is R?
· What is RStudio?
· Why use RStudio?
· Navigating RStudio
· What are packages?
· How to install packages
· Hands-on Exercises
Module 2 Overview
· Topics:
· R Math
· Data Types
· Working with Data
· Loading Data
· Writing Data
· Data Structures
· Hands-on Exercises
Module 3 Overview
· Topics:
· Overview of Data Mining and Data Science
· Exploratory Data Analysis
· Base Graphics in R
· Linear Regression
· Logistic Regression
· Hands-on Exercises
Module 4 Overview
· Topics:
· Decision Trees
· Clustering
· Model Diagnostics
· Hands-on Exercises
Module 5 – Summary
· Skills Review


