


Educational Data Mining

Papers from the AAAI Workshop

Technical Report WS-06-05


AAAI Press

American Association for Artificial Intelligence

AAAI Press

445 Burgess Drive
Menlo Park, California 94025

ISBN 978-1-57735-287-7 WS-06-05


978157735-2877

Educational Data Mining

Papers from the AAAI Workshop

Joseph E. Beck, Esma Aimeur, and Tiffany Barnes, Cochairs

Technical Report WS-06-05

AAAI Press
Menlo Park, California

Copyright © 2006, AAAI Press

The American Association for Artificial Intelligence
445 Burgess Drive
Menlo Park, California 94025 USA

AAAI maintains compilation copyright for this technical report and retains the right of first refusal to any publication (including electronic distribution) arising from this AAAI event. Please do not make any inquiries or arrangements for hardcopy or electronic publication of all or part of the papers contained in these working notes without first exploring the options available through AAAI Press and *AI Magazine* (concurrent submission to AAAI and an another publisher is not acceptable). A signed release of this right by AAAI is required before publication by a third party.

Distribution of this technical report by any means including electronic (including, but not limited to the posting of the papers on any Website) without permission is prohibited.

ISBN 978-1-57735-287-7 WS-06-05

Manufactured in the United States of America

Organizing Committee

Joseph E. Beck, Carnegie Mellon University (Cochair)
Esma Aimeur, Université de Montréal (Cochair)
Tiffany Barnes, University of North Carolina at Charlotte (Cochair)

Reviewers

Hao Cen
Sebastien Gambs
John Stamper
Jeanette Williams
Titus Winters

This AAAI-06 Workshop was held July 17, 2006,
in Boston, Massachusetts USA

Contents

Predicting End-of-Year Accountability Assessment Scores
from Monthly Student Records in an Online Tutoring System / 1
Nathaniel O. Anozie and Brian W. Junker

Feature Discovery in the Context of Educational Data
Mining: An Inductive Approach / 7
Andrew Arnold, Joseph E. Beck, and Richard Scheines

Do Skills Combine Additively to Predict Task Difficulty
in Eighth-Grade Mathematics? / 14
Elizabeth Ayers and Brian Junker

Comparative Analysis of Concept Derivation
Using the Q-matrix Method and Facets / 21
Tiffany Barnes, John Stamper, and Tara Madhyastha

Using Association Rules for Course Recommendation / 31
Narimel Bendakir and Esma Aïmeur

Does Help Help? A Bayes Net Approach to Modeling Tutor Interventions / 41
Kai-min Chang, Joseph E. Beck, Jack Mostow, and Albert Corbett

Item-based Bayesian Student Models / 47
Michel C. Desmarais, Michel Gagnon, and Peyman Meshkinfam

Using Mixed-Effects Modeling to Compare Different Grain-Sized Skill Models / 57
Mingyu Feng, Neil Heffernan, Murali Mani, and Cristina Heffernan

Modeling and Assessing Student Activities in On-Line Discussions / 67
Jihie Kim, Erin Shaw, Donghui Feng, Carole Beal, and Eduard Hovy

Inferring Use Cases from Unit Testing / 75
Jaime Spacco, Titus Winters, and Tom Payne

Mining Student Learning Data to Develop High Level
Pedagogic Strategy in a Medical ITS / 82
*Michael V. Yudelson, Olga Medvedeva, Elizabeth Legowski, Melissa Castine,
Drazen Jukic, and Rebecca S. Crowley*

