Classification of Concept Drifting Data Streams – Bibliography

Ioannis Katakis, Grigorios Tsoumakas and Ioannis Vlahavas Department of Informatics, Aristotle University of Thessaloniki 54124 Thessaloniki, Greece {katak, greg, vlahavas}@csd.auth.gr

Last Update: May 5, 2008

- [1] Domingos, P. and Hulten, G., *Mining high-speed data streams*. Knowledge discovery and data mining, 2000: p. 71-80.
- [2] Fan, W. Systematic data selection to mine concept-drifting data streams. in Tenth ACM SIGKDD international conference on Knowledge Discovery and Data Mining. 2004. Seattle, WA, USA: ACM Press: p. 128-137.
- [3] Forman, G. Tackling Concept Drift by Temporal Inductive Transfer. in 29th International ACM SIGIR Conference on Research and Development in Information Retrieval. 2006. Washington, USA: ACM Press: p. 252-259.
- [4] Hulten, G., Spence, L., and Domingos, P. *Mining time-changing data streams*. in *KDD '01: Seventh ACM SIGKDD International conference on Knowledge Discovery and Data Mining*. 2001. San Francisco, California: ACM Press: p. 97-106.
- [5] Katakis, I., Tsoumakas, G., Banos, E., Bassiliades, N., and Vlahavas, I., *An Adaptive Personalized News Dissemination System.* Journal of Intelligent Information Systems (Springer), 2008.
- [6] Katakis, I., Tsoumakas, G., and Vlahavas, I. On the Utility of Incremental Feature Selection for the Classification of Textual Data Streams. in 10th Panhellenic Conference on Informatics (PCI 2005). 2005. Volos, Greece: Springer Verlag: p. 426-436.
- [7] Katakis, I., Tsoumakas, G., and Vlahavas, I. Dynamic Feature Space and Incremental Feature Selection for the Classification of Textual Data Streams. in ECML/PKDD-2006 International Workshop on Knowledge Discovery from Data Streams. 2006. Berlin, Germany: Springer Verlag: p. 107-116.
- [8] Katakis, I., Tsoumakas, G., and Vlahavas, I. An Ensemble of Classifiers for Coping with Recurring Contexts in Data Streams. in 18th European Conference on Artificial Intelligence. 2008. Patras, Greece: IOS Press
- [9] Klinkenberg, R., Learning Drifting Concepts: Example Selection vs. Example Weighting Intelligent Data Analysis, Special Issue on Incremental Learning Systems Capable of Dealing with Concept Drift, 2004. **8**(3): p. 281-200.
- [10] Klinkenberg, R., *Boosting Classifiers for Drifting Concepts*. Intelligent Data Analysis, Special Issue on Knowledge Discovery from Data Streams (accepted for publication), 2006.

- [11] Klinkenberg, R. and Joachims, T. Detecting Concept Drift with Support Vector Machines. in 17th International Conference on Machine Learning. 2000. Stanford, US
- [12] Scholz, M. and Klinkenberg, R., *Boosting classifiers for drifting concepts*. Intelligent Data Analysis, 2007. **11**(1): p. 3-28.
- [13] Spinosa, E.J., Carvahlo, A.P.L.F.d., and Gama, J. *OLINDDA: A cluster-based approach for detecting novelty and concept drift in data streams.* in 22nd Annual ACM Symposium on Applied Computing. 2007: ACM Press: p. 448-452.
- [14] Tsymbal, A., *The problem of concept drift: Definitions and related work. Technical Report.* 2004, Department of Computer Science, Trinity College: Dublin, Ireland.
- [15] Wang, H., Fan, W., Yu, P.S., and Han, J. Mining concept-drifting data streams using ensembles classifiers. in Ninth ACM SIGKDD International conference on Knowledge Discovery and Data Mining. 2003. Washington, D.C.: ACM Press: p. 226-235.
- [16] Wenerstrom, B. and Giraud-Carrier, C. *Temporal Data Mining in Dynamic Feature Spaces*. in *Sixth International Conference on Data Mining*. 2006: p. 1141-1145.
- [17] Widmer, G. and Kubat, M., Learning in the Presence of Concept Drift and Hidden Contexts. Machine Learning, 1996. **23**(1): p. 69-101.