LEARNING FROM DATA: A SHORT COURSE

Machine learning allows computational systems to adaptively improve their performance with experience accumulated from the observed data. Its techniques are widely applied in engineering, science, finance, and commerce. This book is designed for a short course on machine learning. It is a short course, not a hurried course. From over a decade of teaching this material, we have distilled what we believe to be the core topics that every student of the subject should know. We chose the title `learning from data' that...

READ/SAVE PDF EBOOK

Learning From Data: A Short Course

Author	Yaser S. Abu-Mostafa
Original Book Format	Hardcover
Number of Pages	213 pages
Filetype	PDF / ePUB / Mobi (Kindle)
Filesize	5.20 MB

Click the button below to save or get access and read the book Learning From Data: A Short Course online.

Reader's Opinions

This is one of the greatest machine learning books available in the market. Prof Yaser and the co-authers have done a very good job in conveying the fundamentals of the subject so that you can easily catch up the complex topics from there on. The video lecture series available on his site can add value to the reading, and his way of...

This review has been hidden because it contains spoilers. To view it, click here. ok