

DECEMBER 03, 2014

Online Course Statement of Accomplishment

MICHAEL HALL

HAS SUCCESSFULLY COMPLETED A FREE ONLINE OFFERING OF THE FOLLOWING COURSE
PROVIDED BY STANFORD UNIVERSITY THROUGH COURSERA INC.


Mining Massive Datasets

Topics include MapReduce, Web-link analysis, Data-streams, Locality-sensitive hashing, Computational advertising, Clustering, Recommender systems, Analysis of large graphs, Decision trees, Dimensionality reduction, Support-vector machines, and Frequent-itemset analysis.

A handwritten signature in black ink that reads "Jure Leskovec".

PROFESSOR JURE LESKOVEC
COMPUTER SCIENCE DEPARTMENT, STANFORD
UNIVERSITY

A handwritten signature in black ink that reads "Jeffrey Ullman".

JEFFREY ULLMAN
PROFESSOR OF COMPUTER SCIENCE,, STANFORD
UNIVERSITY

A handwritten signature in black ink that reads "Anand Rajaraman".

ANAND RAJARAMAN
ENTREPRENEUR, ACADEMIC, AND VC, MILLIWAYS
VENTURES

PLEASE NOTE: SOME ONLINE COURSES MAY DRAW ON MATERIAL FROM COURSES TAUGHT ON CAMPUS BUT THEY ARE NOT EQUIVALENT TO ON-CAMPUS COURSES. THIS STATEMENT DOES NOT AFFIRM THAT THIS STUDENT WAS ENROLLED AS A STUDENT AT STANFORD UNIVERSITY IN ANY WAY. IT DOES NOT CONFER A STANFORD UNIVERSITY GRADE, COURSE CREDIT OR DEGREE, AND IT DOES NOT VERIFY THE IDENTITY OF THE STUDENT.