Stanford University CourseQ

About **Syllabus** Reviews Instructors Enrollment Options FAQ

About this Course

Machine learning is the science of getting computers to act without being explicitly programmed. In the past decade, machine learning has given us self-driving cars, practical speech recognition, effective web search, and a vastly improved understanding of the human genome. Machine learning is so pervasive today that you probably use it dozens of times a day without knowing it. Many researchers also think it is the best way to make progress towards human-level Al. In this class, you will learn about the most effective machine learning techniques, and will practice implementing them and getting them to work for yourself. More importantly, you'll learn about not only the theoretical underpinnings of learning, but also gain the practical know-how needed to quickly and powerfully apply these techniques to new problems. Finally, you'll learn about some of Silicon Valley's best practices in innovation as it pertains to machine learning and Al. 100% online

This course provides a broad introduction to machine learning, datamining, and statistical pattern recognition. Topics include: (i) Supervised learning (parametric/non-parametric algorithms, support vector machines, kernels, neural networks). (ii) Unsupervised learning (clustering, dimensiophicying diead in a systems, deep learning). (iii) Best practices in machine learning (bias/variance theory; innovation process in a spaching learning algorithms to building smart robots (perception, control), text understanding (web search, anti-spam), computer vision, medical informatics, audio, database mining, and other areas.

Approx. 55 hours to complete

Suggested: 7 hours/week

English

Subtitles: English, Chinese (Simplified), Hebrew, Spanish, Hindi, Japanese

SKILLS YOU WILL GAIN

Logistic Regression Artificial Neural Network Machine Learning (ML) Algorithms Machine Learning

Syllabus - What you will learn from this course

WEEK

Stanford University Go To Course

About 2 Syllabus om Reviews

Instructors

Enrollment Options

Introduction

Welcome to Machine Learning! In this module, we introduce the core idea of teaching a computer to learn concepts using data—without being explicitly programmed. The Course

Wiki is under construction. Please visit the resources tab for the most complete and up-to-date information.

5 videos (Total 42 min), 9 readings, 1 quiz SEE LESS

5 videos

Welcome to Machine Learning! 1m

Welcome 6m

What is Machine Learning? 7m

Supervised Learning 12m

Unsupervised Learning 14m

9 readings

Machine Learning Honor Code 8m

What is Machine Learning? 5m

How to Use Discussion Forums 4m

Supervised Learning 4m

Unsupervised Learning 3m

Who are Mentors? 3m

Get to Know Your Classmates 8m

Frequently Asked Questions 11m

Lecture Slides 20m

1 practice exercise

Introduction 10m

2 hours to complete

Linear Regression with One Variable

Linear regression predicts a real-valued output based on an input value. We discuss the application of linear regression to housing price prediction, present the

function, and introduce the gradient descent method for learning

2 hours to complete

Linear Algebra Review

This optional module provides a refresher on linear algebra concepts. Basic understanding of linear algebra is necessary for the rest of the course, especially as we begin to cover

models with multiple variables.

6 videos (Total 61 min), 7 readings, 1 quiz SEE LESS

6 videos

Matrices and Vectors 8m

Addition and Scalar Multiplication 6m

coursera Go To Course Stanford University

Matrix Vector Multiplication 13m

Enrollment Options FAQ Manut Mathy licat Reviews Instructors

Matrix Multiplication Properties 9m

Inverse and Transpose 11m

Matrices and Vectors 2m

Addition and Scalar Multiplication 3m

Matrix Vector Multiplication 2m

Matrix Matrix Multiplication 2m

Matrix Multiplication Properties 2m

Inverse and Transpose 3m

Lecture Slides 10m

1 practice exercise

Linear Algebra 10m

WEEK

3 hours to complete

Linear Regression with Multiple Variables

What if your input has more than one value? In this module, we show how linear regression can be extended to accommodate multiple input features. We also discuss best

practices for implementing linear regression.

8 videos (Total 65 min), 16 readings, 1 quiz SEE LESS

8 videos

Multiple Features 8m

Gradient Descent for Multiple Variables 5m

Gradient Descent in Practice I - Feature Scaling 8m

Gradient Descent in Practice II - Learning Rate 8m

Features and Polynomial Regression 7m Stanford University

coursera

Go To Course

Normal Equation 16m

About Equation Reviews 5m Instructors **Enrollment Options** FAQ

Working on and Submitting Programming Assignments 3m

16 readings

Setting Up Your Programming Assignment Environment 8m

Access MATLAB Online and Upload the Exercise Files 3m

Installing Octave on Windows 3m

Installing Octave on Mac OS X (10.10 Yosemite and 10.9 Mavericks and Later) 10m

Installing Octave on Mac OS X (10.8 Mountain Lion and Earlier) 3m

Installing Octave on GNU/Linux 7m

More Octave/MATLAB resources 10m

Multiple Features 3m

Gradient Descent For Multiple Variables 2m

Gradient Descent in Practice I - Feature Scaling 3m

Gradient Descent in Practice II - Learning Rate 4m

Features and Polynomial Regression 3m

Normal Equation 3m

Normal Equation Noninvertibility 2m

Programming tips from Mentors 10m

Lecture Slides 20m

1 practice exercise

Linear Regression with Multiple Variables 10m

5 hours to complete

Octave/Matlab Tutorial

This course includes programming assignments designed to help you understand how to implement the learning algorithms in practice. To complete the programming assignments,

you will need to use Octave or MATLAB. This module introduces Octave/Matlab and shows you how to submit an assignment.

6 videos (Total 80 min), 1 reading, 2 quizzes SEE LESS

(6 videos

Basic Operations 13m coursera Go To Course Stanford University Moving Data Around 16m **Enrollment Options** About ing Syllabus 13m Reviews Instructors FAQ Plotting Data 9m Control Statements: for, while, if statement 12m Vectorization 13m 1 reading Lecture Slides 10m 1 practice exercise

WEEK

2 hours to complete

Octave/Matlab Tutorial 10m

Logistic Regression

Logistic regression is a method for classifying data into discrete outcomes. For example, we might use logistic regression to classify an email as spam or not spam. In this module,

we introduce the notion of classification, the cost function for logistic regression, and the application of logistic regression to multi-class classification.

7 videos (Total 71 min), 8 readings, 1 quiz

Cost Function 10m

Simplified Cost Function and Gradient Descent 10m

Advanced Optimization 14m

Multiclass Classification: One-vs-all 6m

(III) 8 readings

Classification 2m

 $\frac{\text{Hypothesis Representation }3\text{m}}{\underline{\text{Stan}}} \text{ford University}$

coursera

Go To Course

Decision Boundary 3m

About functions Reviews Instructors Enrollment Options FAQ

Simplified Cost Function and Gradient Descent 3m

Advanced Optimization 3m

Multiclass Classification: One-vs-all 3m

Lecture Slides 10m

1 practice exercise

Logistic Regression 10m

4 hours to complete

Regularization

Machine learning models need to generalize well to new examples that the model has not seen in practice. In this module, we introduce regularization, which helps prevent models

from overfitting the training data.

4 videos (Total 39 min), 5 readings, 2 quizzes SEE LESS

4 videos

The Problem of Overfitting 9m

Cost Function 10m

Regularized Linear Regression 10m

Regularized Logistic Regression 8m

5 readings

The Problem of Overfitting 3m

Cost Function 3m

Regularized Linear Regression 3m

Regularized Logistic Regression $\,$ 3m $\,$

Lecture Slides 10m

1 practice exercise

Regularization 10m

Stanford University coursera Go To Course

About

Reviews

Enrollment Options Instructors

5 hours to complete

Neural Networks: Representation

Neural networks is a model inspired by how the brain works. It is widely used today in many applications: when your phone interprets and understand your voice commands, it is

likely that a neural network is helping to understand your speech; when you cash a check, the machines that automatically read the digits also use neural networks.

7 videos (Total 63 min), 6 readings, 2 quizzes

7 videos

Non-linear Hypotheses 9m

Neurons and the Brain 7m

Model Representation I 12m

Model Representation II 11m

Examples and Intuitions I 7m

Examples and Intuitions II 10m

Multiclass Classification 3m

(ii) 6 readings

Model Representation I 6m

Model Representation II 6m

Examples and Intuitions I 2m

Examples and Intuitions II 3m

Multiclass Classification 3m

Lecture Slides 10m

1 practice exercise

Neural Networks: Representation 10m

WEEK

Stanford 5 Imours ity complete

coursera

Go To Course

Neural-Networks: Learningtions

In this module, we introduce the backpropagation algorithm that is used to help learn parameters for a neural network. At the end of this module, you will be implementing your

own neural network for digit recognition.

8 videos (Total 78 min), 8 readings, 2 quizzes SEE LESS

8 videos

Cost Function 6m

Backpropagation Algorithm 11m

Backpropagation Intuition 12m

Implementation Note: Unrolling Parameters 7m

Gradient Checking 11m

Random Initialization 6m

Putting It Together 13m

Autonomous Driving 6m

8 readings

Cost Function 4m

Backpropagation Algorithm 10m

Backpropagation Intuition 4m

Implementation Note: Unrolling Parameters 3m

Gradient Checking 3m

Random Initialization 3m

Putting It Together 4m

Lecture Slides 10m

1 practice exercise

Neural Networks: Learning 10m

WEEK

5 hours to complete Stanford University

coursera

Go To Course

Advice for Applying Machine Learning About Syllabus Reviews Instructors Enrollment Options FAQ

Applying machine learning in practice is not always straightforward. In this module, we share best practices for applying machine learning in practice, and discuss the best ways to

evaluate performance of the learned models.

7 videos (Total 63 min), 7 readings, 2 quizzes

7 videos

Deciding What to Try Next 5m

Evaluating a Hypothesis 7m

Model Selection and Train/Validation/Test Sets 12m

Diagnosing Bias vs. Variance 7m

Regularization and Bias/Variance 11m

Learning Curves 11m

Deciding What to Do Next Revisited 6m

7 readings

Evaluating a Hypothesis 4m

Model Selection and Train/Validation/Test Sets 3m

Diagnosing Bias vs. Variance 3m

Regularization and Bias/Variance 3m

Learning Curves 3m

Deciding What to do Next Revisited 3m

Lecture Slides 10m

1 practice exercise

Advice for Applying Machine Learning 10m

1 hour to complete

Machine Learning System Design

To optimize a machine learning algorithm, you'll need to first understand where the biggest improvements can be made. In this module, we discuss how to understand the

performance of a machine learning system with multiple parts, and also how to deal with skewed data.

5 videos (Total 60 min), 3 readings, 1 quiz SEE LESS

WEEK

7

5 hours to complete

Support Vector Machines

Support vector machines, or SVMs, is a machine learning algorithm for classification. We introduce the idea and intuitions behind SVMs and discuss how to use it in practice.

6 videos (Total 98 min), 1 reading, 2 quizzes SEE LESS

1 reading

Lecture Slides 10m coursera Go To Course Stanford University

1 practice exercise About Syllabus Reviews

Instructors

Enrollment Options

FAQ

Support Vector Machines 10m

WEEK

1 hour to complete

Unsupervised Learning

We use unsupervised learning to build models that help us understand our data better. We discuss the k-Means algorithm for clustering that enable us to learn groupings of

unlabeled data points.

5 videos (Total 39 min), 1 reading, 1 quiz SEE LESS

5 videos

Unsupervised Learning: Introduction 3m

K-Means Algorithm 12m

Optimization Objective 7m

Random Initialization 7m

Choosing the Number of Clusters 8m

1 reading

Lecture Slides 10m

1 practice exercise

Unsupervised Learning 10m

4 hours to complete

Dimensionality Reduction

In this module, we introduce Principal Components Analysis, and show how it can be used for data compression to speed up learning algorithms as well as for visualizations of complex datasets.

7 videos (Total 67 min), 1 reading, 2 quizzes SEE LESS

WEEK

2 hours to complete

Anomaly Detection

Given a large number of data points, we may sometimes want to figure out which ones vary significantly from the average. For example, in manufacturing, we may want to detect

defects or anomalies. We show how a dataset can be modeled using a Gaussian distribution, and how the model can be used for anomaly detection.

8 videos (Total 91 min), 1 reading, 1 quiz SEE LESS

8 videos

Problem Motivation 7m

Gaussian Distribution 10m

Algorithm 12m

Developing and Evaluating an Anomaly Detection System 13m

Anomaly Detection vs. Supervised Learning 7m

Choosing What Features to Use 12m

Multivariate Gaussian Distribution 13m

Anomaly Detection using the Multivariate Gaussian Distribution 14m $\overline{\xi}$ tanford University

coursera

FAQ

Go To Course

1 reading About Syllabus

Reviews Instructors

structors Enrollment Options

Lecture Slides 10m

1 practice exercise

Anomaly Detection 10m

4 hours to complete

Recommender Systems

When you buy a product online, most websites automatically recommend other products that you may like. Recommender systems look at patterns of activities between different

users and different products to produce these recommendations. In this module, we introduce recommender algorithms such as the collaborative filtering algorithm... SHOW ALL

6 videos (Total 58 min), 1 reading, 2 quizzes SEE LESS

6 videos

Problem Formulation 7m

Content Based Recommendations 14m

Collaborative Filtering 10m

Collaborative Filtering Algorithm 8m

Vectorization: Low Rank Matrix Factorization 8m

Implementational Detail: Mean Normalization 8m

1 reading

Lecture Slides 10m

1 practice exercise

Recommender Systems 10m

WEEK

10

1 hour to complete

Large Scale Machine Learningursera

Go To Course

Machine learning works best when there is an abundance of data to leverage for training. In this module, we discuss how to apply the machine learning Algorithms Syllabuse Reviews Instructors Enrollment Options FAQ datasets.

6 videos (Total 64 min), 1 reading, 1 quiz SEE LESS

6 videos

Learning With Large Datasets 5m

Stochastic Gradient Descent 13m

Mini-Batch Gradient Descent 6m

Stochastic Gradient Descent Convergence 11m

Online Learning 12m

Map Reduce and Data Parallelism 14m

1 reading

Lecture Slides 10m

1 practice exercise

Large Scale Machine Learning 10m

WEEK

11

1 hour to complete

Application Example: Photo OCR

Identifying and recognizing objects, words, and digits in an image is a challenging task. We discuss how a pipeline can be built to tackle this problem and how to analyze and

improve the performance of such a system.

5 videos (Total 57 min), 1 reading, 1 quiz SEE LESS

5 videos

Problem Description and Pipeline 7m

Sliding Windows 14m

Getting Lots of Data and Artificial Data 16m

Application: Photo OCR 10m

Ceiling Analysis: What Part of the Pipeline to Work on Next 13m

Stanford University

Summary and Thank You 4m

About Syllabus Reviews Instructors Enrollment Options FAQ

I reading

Lecture Slides 10m

1 practice exercise

Show Less

4.9 ****

22,972 Reviews >

Top Reviews

★ ★ ★ ★ By AD • APR 22ND 2017

Very good coverage of different supervised and unsupervised algorithms, and lots of practical insights around implementation. All the explanations provided helped to understand the concepts very well.

 \star \star \star \star By MM • JUL 8TH 2018

Great course! Learned lots of stuffs about ML. I think the programming exercises and the quizzes are efficient way to me to master this course, just watching videos without any practice benefits less.

Stanford University COUTSETCI Go To Course Q

About **Syllabus** Reviews Instructors Enrollment Options FAQ

Instructor

Andrew Ng

CEO/Founder Landing Al; Co-founder, Coursera; Adjunct Professor, Stanford University; formerly Chief Scientist, Baidu and founding lead of Google Brain

About Stanford University

The Leland Stanford Junior University, commonly referred to as Stanford University or Stanford, is an American private research university located in Stanford, California on an 8,180-acre (3,310 ha) campus near Palo Alto, California, United States.

Start Learning Today

Financial Aid Available

Go To Course

Shareable on **Linked** in

You can share your Course Certificates in the Certifications section of your LinkedIn profile, on printed resumes, CVs, or other documents.

Stanford University CourseQ

About **Syllabus** Reviews Instructor Frequentity Asked Questions

✓ When will I have access to the lectures and assignments?

Once you enroll for a Certificate, you'll have access to all videos, quizzes, and programming assignments (if applicable). Peer review assignments can only be submitted and reviewed once your session has begun. If you choose to explore the course without purchasing, you may not be able to access certain assignments.

✓ What will I get if I purchase the Certificate?

When you purchase a Certificate you get access to all course materials, including graded assignments. Upon completing the course, your electronic Certificate will be added to your Accomplishments page - from there, you can print your Certificate or add it to your LinkedIn profile. If you only want to read and view the course content, you can audit the course for free.

What is the refund policy?

You will be eligible for a full refund until two weeks after your payment date, or (for courses that have just launched) until two weeks after the first session of the course begins, whichever is later. You cannot receive a refund once you've earned a Course Certificate, even if you complete the course within the two-week refund period. See our full refund policy.

✓ Is financial aid available?

Yes, Coursera provides financial aid to learners who cannot afford the fee. Apply for it by clicking on the Financial Aid link beneath the "Enroll" button on the left. You'll be prompted to complete an application and will be notified if you are approved. Learn more.

More questions? Visit the Learner Help Center.

People interested in this course also viewed

Improving Deep Neural Structuring Machine Go To Course Stanford University Networks: **Learning Projects** Netwo Hyperparameter tuning, deeplearning.ai deeplea EnrollmeRegularization an... Syllabus Reviews Instructors About deeplearning.ai 1 COURSE 1 COURSE 1 COURS

coursera

Coursera provides universal access to the world's best education, partnering with top universities and organizations to offer courses online.

© 2019 Coursera Inc. All rights reserved.

Affiliates

COURSERA COMMUNITY About Learners Leadership **Partners** Careers Developers Catalog Beta Testers Certificates **Translators** Degrees For Enterprise For Government CONNECT MORE Blog Terms Facebook Privacy LinkedIn Help Twitter Accessibility Google+ Press Tech Blog Contact Directory