

Machine Learning Roadmap 2021

-(a machine-learning-flavoured-visual-iterativeliving-mind-map/compass)

Artificial Learning

v/s

Machine Learning

v/s

Deep Learning v/s

Data Science

Machine Learning is turning things (data) into numbers and finding patterns in those numbers.

The computer does this part. How???

Mathematics

Mathematics

(Don't worry, we would cover a little on this later without making it crazy boring)

making it crazy boring)

- 1. Cut vegetables
- 2. Season chicken
- 3. Preheat oven
- 4. Cook chicken for 30-minutes
- 5. Add vegetables

Starts with

Makes

Starts with

- 1. Cut vegetables
- 2. Season chicken
- 3. Preheat oven
 - Cook chicken for 30-minutes
- 5. Add vegetables

Figures out

"Why use machine learning?"

Good reason: Why not?

Better reason: Can you think of all the rules?

(probably not)

If you can build a simple rule-based system that doesn't require machine learning, do that.

A wise (lazy) software engineer would always choose the simplest algorithm to go with....

What machine learning is good for....?

- Problems with long lists of rules when the traditional approach fails, machine learning may help.
- **Dynamic** environments machine learning can adapt ('learn') to new scenarios.
- Discovering insights within large collection of data can you imagine trying to go through every financial transaction OUTR has ever hand by hand....?

What we're going to cover (broadly)

- 1. Machine Learning Problems what does a machine learning problem look like?
- 2. Machine Learning Process once you've found a problem, what steps might you take to solve it?
- 3. Machine Learning Tools what should you use to build your solution?
- 4. Machine Learning Mathematics what exactly is happening under the hood?
- 5. Machine Learning Resources okay, this is cool, how can I learn all of this?

Ready?

Okay, let's go.

1. Machine Learning Problems

Categories of Learning

Supervised Learning

Unsupervised Learning

Transfer Learning

Reinforcement Learning

Problem Domains

(dropped) (most important)

ID	Weight	Heartrate	Age	Heart Disease?
0	76	54	55	0
1	81	42	34	0
2	90	70	47	0
3	67	100	79	1

Classification

Regression

Clustering

Dimensionality Reduction

2. Machine Learning Process

3. Machine Learning Tools

Experiment Tracking

Pre-trained models

TensorFlow Hub

HuggingFace Transformers

Data and model Tracking

Cloud Compute

Services

Hardware (building your own deep learning PC)

AutoML & hyperparmeter tuning

SHAP

YOU DON'T THERE IN THE TIME IN COUNTY

whereast coding assured

User Interface Design

(some of the main ones)

4. Machine Learning Mathematics

Linear Algebra	$egin{array}{lll} 2x+y-z&=&8\ -3x-y+2z&=&-11\ -2x+y+2z&=&-3 \end{array}$
Matrix Manipulation	$A \cdot B = C$
Multivariate Calculus	$f(x,y) = \frac{x^2y}{x^4+y^2}$
The Chain Rule	$rac{d}{dx}\left[f\Big(g(x)\Big) ight]=f'\Big(g(x)\Big)g'(x)$
Probability + Distributions	
Optimization	

(where to start learning)

5. Machine Learning Resources

Advanced (6-12 months+)

fast.ai Deep Learning TensorFlow in Practice for Coders (part 1)

deeplearning at

fast.ai Deep Learning Deep Learning from the foundations (part 2) Specialization

Milestone project 2 (deployed)

Bonus (sprinkle in)

The missing part of your CS degree

Choose one

Google Cloud

Web Development

Math when needed

arXiv.org

Implement a paper

Version control

Starting Through.....

Matplotlib to plot graphs and visualize figures and shapes

3 Stars in Python

NumPy for handling values and **Pandas** for handling DataFrames

Tensorflow 2.0 for building Neural Networks, Pre Processing Complex Data, and Result Analysis

Scikit Learn to use the built in algorithms for Classification, Regression, Clustering, Dimensionality reduction, Model selection, Preprocessing

Keep gearning Keep creating

https://github.com/Ashindustry007

https://www.linkedin.com/in/ashishpanda007/

https://www.kaggle.com/ashishkumarpanda

https://wa.link/snuixy