

Launching into Machine Learning

Readings and Videos

Module 1: Get to Know Your Data: Improve Data through Exploratory Data Analysis

Guide to Data Quality Management

Exploratory Data Analysis With Python

How to investigate a dataset with python?

Module 2: Machine Learning in Practice

Supervised and Unsupervised Machine Learning Algorithms

Supervised Learning

What the Hell is Perceptron?

What is Perceptron: A Beginners Tutorial for Perceptron

Perceptrons

<u>Understanding the perceptron neuron model</u>

Machine Learning for Beginners: An Introduction to Neural Networks

What is a Neural Network?

Neural Networks and Deep Learning

Decision Trees and Random Forests

Decision Tree vs. Random Forest – Which Algorithm Should You Use?

Decision Tree and Random Forest

Kernel Methods

Kernel Methods

Modern Neural Networks Generalize on Small Data Sets

Neural Network Architectures for Machine Learning Researchers

Module 3: Training AutoML Models Using Vertex Al

Training AutoML Models

Train an AutoML Model (Cloud Console)

Train an AutoML Model (API)

Optimization objectives for tabular AutoML models

<u>Train an AutoML Edge model using the Cloud Console</u>

Train an AutoML Edge model using the Vertex AI API

Evaluate AutoML Models

Module 4: BigQuery Machine Learning: Develop ML Models Where Your Data Lives

BigQuery ML

Creating and Training Models

BigQuery ML Hyperparameter Tuning

BigQuery ML Model Evaluation Overview

Module 5: Optimization

Introduction to Linear Models

Linear Models

How to Choose a Machine Learning Model – Some Guidelines

How to Choose Loss Functions When Training Deep Learning Neural Networks

4 Common Pitfalls in Putting a Machine Learning Model in Production

Performance Metric

<u>Understanding Confusion Matrix</u>

Module 6: Generalization and Sampling

When to stop Training your Neural Network?

Generalization, Regularization, Overfitting, Bias and Variance in Machine Learning