REFERENCE

- [1] R. Agrawal, T. Imielinski, and A. Swami, "Mining Association Rules between Sets of Items in Large Databases," *Proc. of ACM Special Interest Group on Management of Data, ACM SIGMOD*'93, 1993.
- [2] R. Agrawal and R. Srikant, "Fast Algorithms for Mining Association Rules," Proc. of the 20th International Conference on Very Large Data Bases, VLDB'94, 1994.
- [3] J. Han, J. Pei, and Y. Yin, "Mining Frequent Patterns without Candidate Generation," *Proc. of ACM Special Interest Group on Management of Data, ACM SIGMOD'00*, 2000.
- [4] M. Zaki, S. Parthasarathy, M. Ogihara, and W. Li, "New Algorithms for Fast Discovery of Association Rules," Proc. of the 3rd ACM Special Interest Group on Knowledge Discovery in Data and Data Mining, ACM SIGKDD'97, 1997.
- [5] R. Agarwal, C. Aggarwal, and V. Prasad, "A Tree Projection Algorithm for Generation of Frequent Itemsets," *Journal on Parallel and Distributed Computing (Special Issue on High Performance Data Mining), Vol. 61, Issue 3*, 2000.
- [6] J. Pei, J. Han, H. Lu, S. Nishio, S. Tang, and D. Yang, "H-Mine: Hyper-Structure Mining of Frequent Patterns in Large Database," Proc. of the 1st IEEE International Conference on Data Mining, ICDM'01, 2001.
- [7] J. Park, M. Chen, and P. Yu, "An Effective Hash-Based Algorithm for Mining Association Rules," *Proc. of ACM Special Interest Group on Management of Data, ACM SIGMOD'95*, 1995.

- [8] J. Han and M. Kamber, "Data Mining: Concepts and Techniques," Morgan Kaufman Publishers, 2000.
- [9] J. Hipp, U. Guntzer, and G. Nakhaeizadeh, "Algorithms for Association Rule Mining A General Survey and Comparison," *ACM SIGKDD Explorations, Vol. 2, Issue 1*, 2000.
- [10] D. Burdick, M. Calimlim, and J. Gehrke, "MAFIA: A Maximum Frequent Itemset Algorithm for Transactional Databases," Proc. of the 17th International Conference on Data Engineering, ICDE'01, 2001.
- [11] R. Agarwal, C. Aggarwal, and V. Prasad, "Depth First Generation of Long Patterns," Proc. of ACM Special Interest Group on Knowledge Discovery in Data and Data Mining, ACM SIGKDD'00, 2000.
- [12] M. Holsheimer, M. Kersten, H. Mannila, and H. Toivonen, "A Perspective on Databases and Data Mining," Proc. of the 1st International Conference on Knowledge Discovery and Data Mining, KDD'95, 1995.
- [13] G. Gardarin, P. Pucheral, and F. Wu, "Bitmap Based Algorithm for Mining Association Rules," Proc. of Actes des journes Bases de Donnes Avances, 1998.
- [14] A. Savasere, E. Omiecinski, and S. Navathe, "An Efficient Algorithm for Mining Association Rules in Large Databases," Proc. of the 21st International Conference on Very Large Data Bases, VLDB'95, 1995.

- [15] F. Bodon, "A Fast APRIORI Implementation," Proc. of the 3rd IEEE International Conference on Data Mining, ICDM'03, Workshop on Frequent Itemset Mining Implementions, FIMI'03, 2003.
- [16] Synthetic Data Generation Code for Associations and Sequential Patterns. http://www. almaden.ibm.com/software/quest/Resources/index.shtml Intelligent Information System, IBM Almaden Research Center.
- [17] T. Urdan and C. Weggen, "Corporate E-learning: Exploring a New Frontier," WR Hambrecht + Co, 2000.
- [18] R. Beasley and M. Waugh, "The Effects of Content-Structure Focusing on Learner Structural Knowledge Acquisition, Retention, and Disorientation in a Hypermedia Environment," *Journal of Research on Computing in Education, Vol. 28, Issue 3*, 1996.
- [19] R. Beasley and M. Waugh, "Cognitive Mapping Architectures and Hypermedia Disorientation: An Empirical Study," *Journal of Educational Multimedia and Hypermedia, Vol. 4, Issue 2-3*, 1995.
- [20] C. Chang, "Cognitive Problem and Suggestions in Information Space Navigation–An Introduction and Survey," *Hua Fan Annual Journal, Vol. 4, No. 1*, 1997.
- [21] G. Chen, C. Liu, K. Ou, and M. Lin, "Web Learning Portfolios: A Tool for Supporting Performance Awareness," *Innovations in Education and Training International, IETI*, *Vol. 38, Issue 1*, 2000.

- [22] C. Liu, G. Chen, K. Ou, B. Liu, and J. Horng, "Managing Activity Dynamics of Web Based Collaborative Applications," *International Journal of Artificial Intelligence Tools*, *JAIT, Vol. 8, Issue 2*, 1999.
- [23] D. Wang, Y. Bao, G. Yu, and G. Wang, "Using Page Classification and Association Rule mining for Personalized recommendation in distance learning," Proc. of the 1st International Conference on Web-based learning, ICWL'02, 2002.
- [24] D. Chiu, Y. Wu, and A. Chen, "An Efficient Algorithm for Mining Frequent Sequences by New Strategy without Support Counting," *Proc. of the 20th International Conference* on Data Engineering, ICDE'03, 2003.
- [25] R. Agrawal and R. Srikant, "Mining Sequential Patterns," Proc. of the 12th International Conference on Data Engineering, ICDE'95, 1995.
- [26] J. Setubal and J. Meidanis, Introduction to Computational Molecular Biology, PWS Publishing Company, 1997.
- [27] F. Gandon, "Ontology Engineering: a Survey and a Return on Experience," Research Report of INRIA, RR4396, 2002.
- [28] N. Noy and M. Musen, "SMART: Automated Support for Ontology Merging and Alignment," Proc. of the 12th Banff Workshop on Knowledge Acquisition, Modeling, and Management, KAW'99, 1999.

- [29] N. Noy and M. Musen, "PROMPT: Algorithm and Tool for Automated Ontology Merging and Alignment," Proc. of the 7th National Conference on Artificial Intelligence and 12th Conference on Innovative Applications of Artificial Intelligence, AAAI'00, 2000.
- [30] G. Stumme and A. Maedche, "FCA-MERGE: Bottom-Up Merging of Ontologies," *Proc.* of the 17th Internation Joint Conference on Artificial Intelligence, IJCAI'01, 2001.
- [31] S. Itoga, "The String Merging Problem," BIT, Vol. 21, No. 1, 1981.