

REFERENCES

Agrawal, R.; Imieliński, T. & Swami, A. (1993), Mining association rules between sets of items in large databases, *in* 'SIGMOD '93: Proceedings of the 1993 ACM SIGMOD international conference on Management of data', ACM, New York, NY, USA, pp. 207--216.

Agrawal, R.; Mannila, H.; Srikant, R.; Toivonen, H. & Verkamo, A. I. (1996), 'Fast discovery of association rules', , 307--328.

Agrawal, R. & Srikant, R. (1995), Mining sequential patterns, *in* Philip S. Yu & Arbee S. P. Chen, ed.,'Eleventh International Conference on Data Engineering', IEEE Computer Society Press, Taipei, Taiwan, pp. 3--14.

Barbara, D.; Couto, J.; Jajodia, S. & Wu, N. (2001), 'ADAM: a testbed for exploring the use of data mining in intrusion detection', *SIGMOD Rec.* **30**(4), 15--24.

Berghel, H. (2001), 'The Code Red Worm', *Commun. ACM* **44**(12), 15--19.

Cathey, R.; Ma, L.; Goharian, N. & Grossman, D. (2003), Misuse detection for information retrieval systems, *in* 'CIKM '03: Proceedings of the twelfth international conference on Information and knowledge management', ACM, New York, NY, USA, pp. 183--190.

Cordella, L. P. & Sansone, C. (2007), 'A multi-stage classification system for detecting intrusions in computer networks', *Pattern Anal. Appl.* **10**(2), 83--100. +

Fayyad & Irani (1993), Multi-Interval Discretization of Continuous-Valued Attributes for Classification Learning, *in* , pp. 1022--1027.

Gaber, M. M.; Krishnaswamy, S. & Zaslavsky, A. (2005), 'Mining Data Streams', *A Review*, *ACM SIGMOD Record* **34**, 1440--1453.

Gama, J.; Torgo, L. & Soares, C. (1998), Dynamic Discretization of Continuous Attributes, *in 'IBERAMIA '98: Proceedings of the 6th Ibero-American Conference on AI'*, Springer-Verlag, London, UK, pp. 160--169.

Han, J. & Fu, Y. (1995), Discovery of Multiple-Level Association Rules from Large Databases, *in 'VLDB '95: Proceedings of the 21th International Conference on Very Large Data Bases'*, Morgan Kaufmann Publishers Inc., San Francisco, CA, USA, pp. 420--431.

Han, J.; Pei, J.; Yin, Y. & Mao, R. (2004), 'Mining Frequent Patterns without Candidate Generation: A Frequent-Pattern Tree Approach', *Data Min. Knowl. Discov.* **8**(1), 53--87.

Kamber, M.; Winstone, L.; Gong, W.; Cheng, S. & Han, J. (1997), Generalization and decision tree induction: efficient classification in data mining, *in 'RIDE '97: Proceedings of the 7th International Workshop on Research Issues in Data Engineering (RIDE '97) High Performance Database Management for Large-Scale Applications'*, IEEE Computer Society, Washington, DC, USA, pp. 111.

Kohavi, R. & Sahami, M. (1996), Error-Based and Entropy-Based Discretization of Continuous Features, *in 'Proceedings of the Second International Conference on Knowledge Discovery and Data Mining'*, pp. 114--119.

Lee, W. & Stolfo, S. J. (2000), 'A framework for constructing features and models for intrusion detection systems', *ACM Trans. Inf. Syst. Secur.* **3**(4), 227--261.

Lee, W. & Stolfo, S. J. (1998), Data mining approaches for intrusion detection, *in 'SSYM'98: Proceedings of the 7th conference on USENIX Security Symposium'*, USENIX Association, Berkeley, CA, USA, pp. 6--6.

Lee, W.; Stolfo, S. J. & Mok, K. W. (2000), 'Adaptive Intrusion Detection: A Data Mining Approach', *Artif. Intell. Rev.* **14**(6), 533--567.

Lippmann, R. P.; Graf, I.; Wyschogrod, D.; Webster, S. E.; Weber, D. J. & Gorton, S. (1998), The 1998 DARPA/AFRL Off-Line Intrusion Detection Evaluation, *in* 'In First International Workshop on Recent Advances in Intrusion Detection (RAID)'.

Mahoney, M. V. & Chan, P. K. (2003), An Analysis of the 1999 DARPA/Lincoln Laboratory Evaluation Data for Network Anomaly Detection, *in* 'In Proceedings of the Sixth International Symposium on Recent Advances in Intrusion Detection', Springer-Verlag, , pp. 220--237.

Mannila, H. & Toivonen, H. (1997), 'Levelwise Search and Borders of Theories in KnowledgeDiscovery', *Data Min. Knowl. Discov.* **1**(3), 241--258.

Mannila, H. & Toivonen, H. (1996), 'Discovering generalized episodes using minimal occurrences', 146--151.

Mannila, H.; Toivonen, H. & Verkamo, A. I. (1995), Discovering Frequent Episodes in Sequences, *in* U. M. Fayyad & R. Uthurusamy, ed.,'Proceedings of the First International Conference on Knowledge Discovery and Data Mining (KDD-95)', AAAI Press, Montreal, Canada.

Mannila, H.; Toivonen, H. & Verkamo, I. A. (1997), 'Discovery of Frequent Episodes in Event Sequences', *Data Mining and Knowledge Discovery* **1**(3), 259—289.

Neumann, P. G. & Porras, P. A. (1999), Experience with EMERALD to date, *in* 'ID'99: Proceedings of the 1st conference on Workshop on Intrusion Detection and Network Monitoring', USENIX Association, Berkeley, CA, USA, pp. 8--8.

Pei, J. (2002), 'Pattern-growth methods for frequent pattern mining'.

Puketza, N.; Chung, M.; Olsson, R. A. & Mukherjee, B. (1997), 'A Software Platform for Testing Intrusion Detection Systems', *IEEE Softw.* **14**(5), 43-51.

Qin, M. (2007), 'Hybrid Intrusion Detection with Weighted Signature Generation over Anomalous Internet Episodes', *IEEE Trans. Dependable Secur. Comput.* **4**(1), 41--55.

Qin, M. & Hwang, K. (2004), 'Anomaly Intrusion Detection by Internet Datamining of Traffic Episodes', Technical report, Information and System Security (TISSec). +

Roesch, M. (1999), Snort - Lightweight Intrusion Detection for Networks, in 'LISA '99: Proceedings of the 13th USENIX conference on System administration', USENIX Association, Berkeley, CA, USA, pp. 229--238.

Sebastian Luehr, Geoff West, S. V. (2005), 'An Extended Frequent Pattern Tree for Intertransaction Association Rule Mining', Technical report, Institute for Multi-Sensor Processing and Content AnalysisDepartment of Computing, Curtin University of Technology, Perth, Western Australia.

Srikant, R. & Agrawal, R. (1996), Mining Sequential Patterns: Generalizations and Performance Improvements, in Peter M. G. Apers; Mokrane Bouzeghoub & Georges Gardarin, ed., 'Proc. 5th Int. Conf. Extending Database Technology, EDBT', Springer-Verlag, , pp. 3--17.

Sucahyo, Y. G. & Gopalan, R. P. (2004), CT-PRO: A Bottom-Up Non Recursive Frequent Itemset Mining Algorithm Using Compressed FP-Tree Data Structure, in 'FIMI'.

Tung, A. K.; Lu, H.; Han, J. & Feng, L. (1999), Breaking the barrier of transactions: mining inter-transaction association rules, in 'KDD '99: Proceedings of the fifth ACM SIGKDD international conference on Knowledge discovery and data mining', ACM, New York, NY, USA, pp. 297--301.

Tung, A. K. H.; Lu, H.; Han, J. & Feng, L. (2003), 'Efficient Mining of Intertransaction Association Rules', *IEEE Trans. on Knowl. and Data Eng.* **15**(1), 43--56.

Vigna, G.; Eckmann, S. T. & Kemmerer, R. A. (2000), The STAT Tool Suite, *in* 'In Proceedings of DISCEX 2000', IEEE Computer Society Press.

