

Roadmap: How to Learn AI in 2024

Created by: Thu Vu

Technical aspects

👉 What to learn?

- Python
- IDEs (Jupyter Notebook/ JupyterLab, VSCode, Pycharm, etc.)
- Git version control
- APIs
- Deploying AI applications

👉 Resources

- [Python for Everybody Specialization \(Coursera\)](#)
- [Python Tips \(Free online\) - for references](#)
- [Git book](#)
- [What is an API](#)
- [Deeplearning.ai short courses](#)

Theoretical fundamentals

👉 What to learn?

Main AI concepts for a technical learner:

- Basics of neural networks
- Neural network architectures, incl. transformers
- How to “train” a language model
- Important NLP concepts (e.g. tokenization, text embeddings)

👉 Resources

- [3Blue1Brown Neural Network playlist](#)
- [Fast AI resources](#)
- [CodeEmporium Transformers playlist](#)

- [Deep Learning Specialization](#) (Coursera/ Deeplearning.ai)
- [Deep learning book](#) (Ian Goodfellow and Yoshua Bengio and Aaron Courville)
- [Natural Language Processing Specialization](#) (Coursera/ Deeplearning.ai)
- [Let's Build GPT from scratch](#) (Andrej Karpathy)

Real-world projects & Sharing

Projects need not be big or complex. It can be as small as writing a blog post to explain about something in AI.

If you want to build a real-world AI application, find a problem you are interested in solving with AI, and build a project around it.

Example projects:

[Building a Chatbot with ChatGPT API and Reddit Data](#)

[I Created a Custom GPT for Data Science Nerds](#)

Mental models & Specialized AI areas

Reading books about AI is a great way to go over the noise on social media and get a more well-rounded background of AI.

My recommended AI book list:

1. [Life 3.0 \(Max Tegmark\)](#)
2. [Superintelligence \(Nick Bostrom\)](#)
3. [The Coming Wave \(Mustafa Suleyman, Michael Bhaskar\)](#)
4. [Human Compatible \(Stuart Russell\)](#)
5. [The Alignment Problem \(Brian Christian\)](#)
6. [Artificial Intelligence: A Modern Approach, Global Edition \(Peter Norvig, Stuart Russell\)](#)
7. [I, Human: AI, Automation, and the Quest to Reclaim What Makes Us Unique \(Tomas Chamorro-Premuzi\)](#)

Specialized AI topics:

Choose one or a few AI areas you are interested in to dive deeper.

- **Advanced prompt engineering methods** to improve quality of the LLM responses, like self-consistency, chain of thoughts prompting, or automatic prompting.
- **AutoGen (Microsoft)**: allows you to develop LLM applications using multiple agents that can converse with each other to solve tasks.
- **Advanced document QA** with multi modal documents that can work well with complex tables, images and other data structures.
- **AI security and hacking**: The other day I watched a [video](#) of a researcher who uncovers some serious security issues with machine learning model. This is a very overlooked area until now, so if you know computer security very well, please do humanity a favor and look into this!

Super intelligent machines containment strategies: stunting.

- We also have **AI safety**: research ways to align AI's goals with humans' goals.
- **AI Regulations:**
 - [EU AI Act \(Europe\)](#)
 - [Executive Order on the Safe, Secure, and Trustworthy Development and Use of Artificial Intelligence \(EO\) \(US\)](#)

 Newsletters:

1. [The Batch](#) (Deeplearning.ai)
 2. [The Algorithm](#) (MIT Technology Review)
 3. [Paper with Code](#) Newsletter
 4. [AI Ethics Brief](#) ([Montreal AI Ethics Institute](#))
-

Happy learning!

Thu xx