Data Science Online Resources

Mathematics:

- Mathematics for Machine Learning Specialization (Coursera)
- Linear Algebra MIT
- Calculus MIT
- Data structure & Algorithm Coursera
- Introduction to Probability Edx
- Algorithm Design and Analysis- Edx
- Hasti/Tibshirani's Statistical Learning
- Daphne Koller's <u>Probabilistic Graphical Models</u>
- Strang's <u>Linear Algebra Lectures</u>
- Kolter/Do's Linear Algebra Review and Reference Notes
- Calculus 1

Machine Learning:

- Machine Learning by Andrew Ng (Coursera)
- Machine Learning Engineering Nanodegree (Udacity)
- Machine Learning Specialization series (Coursera)
- Machine Learning by MathematicalMonk (Youtube)
- Neural Network classes by Hugo Larochelle (Youtube)
- Applied Data Science with Python Specialization (Coursera)
- Intro to Machine Learning (Udacity)
- Probabilistic graphical model Specialization (Stanford)
- Machine Learning Fast.ai
- Recommender Systems Specialization (Stanford)
- Explanation of Random Forest
- Explanation/Demonstration of Gradient Boosting
- Example of kNN

Data Science:

- <u>Data Analyst Nanodegree (Udacity)</u>
- <u>Data Science Courses (Datacamp)</u>
- Business Analyst Nanodegree Udacity
- Yaser Abu-Mostafa's Learning From Data

Deep Learning:

- Deep Learning Nanodegree by Siraj Raval (Youtube)
- The Math of Intelligence by Siraj Raval (Youtube)
- Deep Learning Part-1 and Part-2 (fast.ai)
- Advance Machine Learning Specialization (Coursera)
- <u>Deep Learning Specialization (Coursera)</u>
- 6.S191: Introduction to Deep Learning (MIT)
- Neural Networks for Machine Learning by Geoffrey Hinton (Coursera)
- CS-20Si Tensorflow for Deep Learning Research (Stanford)
- CMU Deep Learning (Youtube)
- Deep Learning by Google (Udacity)
- Deep Learning Book Youtube
- PyTorch ZeroToAll (Youtube)
- Karpathy's <u>Stanford CS231n</u>: <u>Convolutional Neural Networks for Visual Recognition</u> (Lecture Notes)
- Video Lecture's <u>Stanford CS231n</u>: <u>Convolutional Neural Networks for Visual Recognition</u>
- Colah's Informational Blog
- Bruna's <u>UC Berkeley Stat212b</u>: <u>Topics Course on Deep Learning Overview of Neural Network Architectures</u>
- GANs
- Geoff Hinton's Neural Nets for Machine Learning
- Hugo Larochelle's <u>Neural Net lectures</u>

Computer Vision:

- Introduction to Computer Vision (Udacity)
- 6.S094: Deep Learning for Self-Driving Cars (MIT)
- Fundamentals of Digital Image and Video Processing (Coursera)

NLP:

- NLP with Deep Learning CS224d (Stanford)
- Deep Learning for Natural Language Processing by Oxford (Youtube)

Reinforcement Learning:

- CS 294: Deep Reinforcement Learning (UC Berkeley)
- RL Course by David Silver (Youtube)

Robotics:

• Artificial Intelligence for Robotics (Udacity)

Projects Ideas:

- Analytics Vidhya for Data Science Projects
- Machine Learning Mastery by Jason Brownie
- Deep Learning Project Ideas

Books:

- An Introduction to Statistical Learning by G.L. Devore
- CLRC
- Grokking Deep Learning
- Deep Learning Book

- Machine Learning Book v2 Packt
- Tensorflow machine Learning cookbook Packt
- Deep Learning Tensorflow cookbook Packt
- Analyticsvidhya resource
- Hasti/Tibshirani/Friedman's Elements of Statistical Learning FREE
- Barber's <u>Bayesian Reasoning and Machine Learning FREE</u>
- Murphy's Machine Learning: a Probabilistic Perspective
- MacKay's Information Theory, Inference and Learning Algorithms FREE
- Goodfellow/Bengio/Courville's <u>Deep Learning</u> FREE
- Nielsen's Neural Networks and Deep Learning FREE
- Graves' <u>Supervised Sequence Labelling with Recurrent Neural Networks</u> *FREE*
- Sutton/Barto's Reinforcement Learning: An Introduction; 2nd Edition FREE
- Bishop's Pattern Recognition and Machine Learning
- An Introduction to Statistical Learning FREE
- Probabilistic Programming and Bayesian Methods for Hackers FREE

Datasets and competitions and Resources:

- Twitter:
- @drfeifei : Fei-Fei Li Director of Stanford AI Lab, creator of ImageNet
- @ylecun: (Yann LeCun) Leading Facebook AI/ML Research
- @karpathy : <u>Andrej Karpathy</u> Teaches Deep Learning at Stanford, Research Scientist at OpenAI
- @AndrewYNg (<u>Andrew Ng</u>) : Led ML research in google, now leads AI research in Baidu
- @Kdnuggets (<u>Gregory Piatetsky</u>): Leading KDnuggets tweets/retweets lots of relevant stuff.
- @OpenAI
- @googleresearch
- @BaiduResearch
- @AndrewYNg
- @demishassabis (DeepMind)
- @elonmusk
- @distillpub (Clear and crisp explanations)
- @ch402 (Chris olah)
- @goodfellow ian (GAN's)
- @jeremyphoward (fastai)
- @OpenAI (Reinforcement Learning)

- Reddit: r/machinelearning
- <u>Kaggle</u> has a lot of challenges to sink your teeth into. Some even offer prize money!
- The <u>UCI Machine Learning Repository</u> is a collection of a lot of good datasets
- /r/datasets has a nice place to ask for data
- http://blog.mortardata.com/post/67652898761/6-dataset-lists-curated-by-data-scientists lists some more datasets
- Here is a very extensive list of large-scale datasets of all kinds.
- Another dataset list

Research Oriented Datasets:

- MNIST A short handwriting dataset that is often used as a sanity check in modern research
- SVHN Similar to MNIST, but with color numbers. A sanity check in most cases.
- <u>CIFAR-10/0</u> CIFAR 10 and 100 are two natural color images that are often used with convolutional neural networks for image classification.

Communities

- http://www.datatau.com/ is a data-science centric hackernews
- http://metaoptimize.com/qa/ and http://stats.stackexchange.com/ are Stackoverflow-like discussion forums

Additional Tools

- **Vowpal Wabbit** repository
- XGBoost repository
- LightGBM repository
- Interactive demo of simple feed-forward Neural Net
- Frameworks for Neural Nets: <u>Keras, PyTorch, TensorFlow, MXNet</u>, <u>Lasagne</u>
- Example from sklearn with different decision surfaces
- Arbitrary order factorization machines
- Basic SciPy stack (ipython, numpy, pandas, matplotlib)
- Jupyter Notebook
- Stand-alone python tSNE package

- Libraries to work with sparse CTR-like data: <u>LibFM</u>, <u>LibFFM</u>
- Another tree-based method: RGF (implemetation, paper)
- Python distribution with all-included packages: Anaconda
- Blog "datas-frame" (contains posts about effective Pandas usage)

StandCloud Computing:

- AWS, Google Cloud, Microsoft Azure
- AWS spot option:
 - Overview of Spot mechanism
 - Spot Setup Guid
 - GCP cheat sheet

Good journals for ML papers are the <u>Journal of Machine Learning Research</u>, the <u>Journal of Machine Learning</u> and <u>arxiv</u>.

Public access to Research Papers: Sci-Hub