

Machine Learning with R - Second Edition

Brett Lantz

Download now

[Click here](#) if your download doesn't start automatically

Machine Learning with R - Second Edition

Brett Lantz

Machine Learning with R - Second Edition Brett Lantz

Key Features

- Harness the power of R for statistical computing and data science
- Explore, forecast, and classify data with R
- Use R to apply common machine learning algorithms to real-world scenarios

Book Description

Machine learning, at its core, is concerned with transforming data into actionable knowledge. This makes machine learning well suited to the present-day era of big data. Given the growing prominence of Râ€™a cross-platform, zero-cost statistical programming environmentâ€™there has never been a better time to start applying machine learning to your data. Whether you are new to data analytics or a veteran, machine learning with R offers a powerful set of methods to quickly and easily gain insights from your data.

Want to turn your data into actionable knowledge, predict outcomes that make real impact, and have constantly developing insights? R gives you access to the cutting-edge power you need to master exceptional machine learning techniques.

Updated and upgraded to the latest libraries and most modern thinking, the second edition of Machine Learning with R provides you with a rigorous introduction to this essential skill of professional data science. Without shying away from technical theory, it is written to provide focused and practical knowledge to get you building algorithms and crunching your data, with minimal previous experience.

With this book youâ€™TMll discover all the analytical tools you need to gain insights from complex data and learn how to choose the correct algorithm for your specific needs. Through full engagement with the sort of real-world problems data-wranglers face, youâ€™TMll learn to apply machine learning methods to deal with common tasks, including classification, prediction, forecasting, market analysis, and clustering. Transform the way you think about data; discover machine learning with R.

What you will learn

- Harness the power of R to build common machine learning algorithms with real-world data science applications
- Get to grips with R techniques to clean and prepare your data for analysis, and visualize your results
- Discover the different types of machine learning models and learn which is best to meet your data needs and solve your analysis problems
- Classify your data with Bayesian and nearest neighbour methods
- Predict values by using R to build decision trees, rules, and support vector machines
- Forecast numeric values with linear regression, and model your data with neural networks
- Evaluate and improve the performance of machine learning models
- Learn specialized machine learning techniques for text mining, social network data, big data, and more

About the Author

Brett Lantz has used innovative data methods to understand human behavior for more than 10 years. A sociologist by training, he was first enchanted by machine learning while studying a large database of teenagers' social networking website profiles. Since then, he has worked on the interdisciplinary studies of cellular telephone calls, medical billing data, and philanthropic activity, among others.

Table of Contents

1. Introducing Machine Learning
2. Managing and Understanding Data
3. Lazy Learning – Classification Using Nearest Neighbors
4. Probabilistic Learning – Classification Using Naive Bayes
5. Divide and Conquer – Classification Using Decision Trees and Rules
6. Forecasting Numeric Data – Regression Methods
7. Black Box Methods – Neural Networks and Support Vector Machines
8. Finding Patterns – Market Basket Analysis Using Association Rules
9. Finding Groups of Data – Clustering with K-means
10. Evaluating Model Performance
11. Improving Model Performance
12. Specialized Machine Learning Topics

 [Download Machine Learning with R - Second Edition ...pdf](#)

 [Read Online Machine Learning with R - Second Edition ...pdf](#)

Download and Read Free Online Machine Learning with R - Second Edition Brett Lantz

Download and Read Free Online Machine Learning with R - Second Edition Brett Lantz

From reader reviews:

William Reeves:

Do you have favorite book? In case you have, what is your favorite's book? Book is very important thing for us to understand everything in the world. Each e-book has different aim or even goal; it means that e-book has different type. Some people truly feel enjoy to spend their time for you to read a book. They may be reading whatever they have because their hobby is definitely reading a book. Consider the person who don't like examining a book? Sometime, man feel need book after they found difficult problem or perhaps exercise. Well, probably you'll have this Machine Learning with R - Second Edition.

Jesica Demarco:

The book Machine Learning with R - Second Edition can give more knowledge and information about everything you want. Exactly why must we leave the good thing like a book Machine Learning with R - Second Edition? A few of you have a different opinion about e-book. But one aim which book can give many info for us. It is absolutely proper. Right now, try to closer with your book. Knowledge or details that you take for that, you can give for each other; you can share all of these. Book Machine Learning with R - Second Edition has simple shape but you know: it has great and big function for you. You can appear the enormous world by wide open and read a e-book. So it is very wonderful.

Denise Dennis:

Playing with family in a park, coming to see the ocean world or hanging out with friends is thing that usually you have done when you have spare time, then why you don't try thing that really opposite from that. A single activity that make you not experience tired but still relaxing, trilling like on roller coaster you are ride on and with addition info. Even you love Machine Learning with R - Second Edition, you could enjoy both. It is excellent combination right, you still wish to miss it? What kind of hang-out type is it? Oh can occur its mind hangout fellas. What? Still don't get it, oh come on its called reading friends.

Melinda Anderson:

That book can make you to feel relax. This book Machine Learning with R - Second Edition was multi-colored and of course has pictures around. As we know that book Machine Learning with R - Second Edition has many kinds or type. Start from kids until youngsters. For example Naruto or Investigator Conan you can read and think you are the character on there. Therefore , not at all of book usually are make you bored, any it offers up you feel happy, fun and rest. Try to choose the best book in your case and try to like reading that.

Download and Read Online Machine Learning with R - Second Edition Brett Lantz #E56YVL0Q1MO

Read Machine Learning with R - Second Edition by Brett Lantz for online ebook

Machine Learning with R - Second Edition by Brett Lantz Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Machine Learning with R - Second Edition by Brett Lantz books to read online.

Online Machine Learning with R - Second Edition by Brett Lantz ebook PDF download

Machine Learning with R - Second Edition by Brett Lantz Doc

Machine Learning with R - Second Edition by Brett Lantz Mobipocket

Machine Learning with R - Second Edition by Brett Lantz EPub

Machine Learning with R - Second Edition by Brett Lantz Ebook online

Machine Learning with R - Second Edition by Brett Lantz Ebook PDF