General Machine Learning

Of course, machine learning is much broader than just the Python world. There are many good resources to take your knowledge further, and here I highlight a few that I have found useful:

Machine Learning

Taught by Andrew Ng (Coursera), this is a very clearly taught, free online course covering the basics of machine learning from an algorithmic perspective. It assumes undergraduate-level understanding of mathematics and programming, and steps through detailed considerations of some of the most important machine learning algorithms. Homework assignments, which are algorithmically graded, have you actually implement some of these models yourself.

Pattern Recognition and Machine Learning

Written by Christopher Bishop, this classic technical text covers the concepts of machine learning discussed in this chapter in detail. If you plan to go further in this subject, you should have this book on your shelf.

Machine Learning: A Probabilistic Perspective

Written by Kevin Murphy, this is an excellent graduate-level text that explores nearly all important machine learning algorithms from a ground-up, unified probabilistic perspective.

These resources are more technical than the material presented in this book, but to really understand the fundamentals of these methods requires a deep dive into the mathematics behind them. If you're up for the challenge and ready to bring your data science to the next level, don't hesitate to dive in!

Index

Symbols	multidimensional aggregates, 60
%automagic, 19	presidents average height example, 61
%cpaste, 11	summing the values in an array, 59
%debug, 22	various functions, 61
%history, 16	aggregation (Pandas), 158-170
%lprun, 28	groupby() operation, 161-170
%lsmagic, 13	MultiIndex, 140
%magic, 13	Planets dataset for, 159
%matplotlib, 219	simple aggregation, 159-161
%memit, 29	Akaike information criterion (AIC), 487, 489
%mode, 20-22	Albers equal-area projection, 303
%mprun, 29	algorithmic efficiency
%paste, 11	big-O notation, 92
%prun, 27	dataset size and, 85
%run, 12	ampersand (&), 77
%time, 25-27	Anaconda, <mark>xiv</mark>
%timeit, 12, 25-27	and keyword, 77
& (ampersand), 77	annotation of plots, 268-275
* (asterisk), 7	arrows, 272-275
: (colon), 44	holidays/US births example, 269
? (question mark), 3	transforms and text position, 270-272
?? (double question mark), 5	APIs (see Estimator API)
_ (underscore) shortcut, 15	append() method, Pandas vs. Python, 146
(operator), 77	apply() method, 167
(- F / / / /	arithmetic operators, 52
A	arrays
	accessing single rows/columns, 45
absolute value function, 54	arithmetic operators, 52
aggregate() method, 166	attributes, 42
aggregates	basics, 42
computed directly from object, 57	Boolean, 73-75
multidimensional, 60	broadcasting, 63-69
summarizing set of values with, 61	centering, 68
aggregation (NumPy), 58-63	computation on, 50-58
minimum and maximum, 59	