STUDENT NAME: ABIRAMI.B


REG NO:ASTUV22922924U09003

NM ID:9896F048B5F83B5B8EC45022AAF4D91D


DEPARTMENT: BCA

COLLEGE NAME: SRI BHARATHI WOMEN'S ARTS AND SCIENCE COLLEGE

UNIVERSITY: THIRUVALLUVAR UNIVERSITY


ARTIFICIAL INTELLIGENCE & MACHINE LEARNING PRESENTATION


PRESENTATION OUTLINE

- Introduction
- What is Artifical Intelligence?
- Historical Context
- Key Concepts
- What is Machine Learning?
- Types of Machine Learning
- Role of Data in Machine Learning
- Case Studies
- Real World Applications
- Ethical Considerations
- Deployment and Integration
- screenshot and result
- Preparing for the Future


INTRODUCTION

Imagineaworldwhere machines can decipher languages, recognize faces, diagnose diseases, and even make predictions without explicit programming.


We will embark on a journey through the ever-evolving landscape of Artificial Intelligence and Machine Learning. We'll explore the core concepts, real-world applications, and the transformative potential of these technologies.

WHAT IS ARTIFICIAL INTELLIGENCE?

ArtificialIntelligenceisnot just a buzzword; it'satransformativeforce that is reshaping industries, solving complex problems, and revolutionizing the way we live and work.

So, let's dive into the world of Artificial Intelligence, where machines become intelligent companions in our quest for progress and innovation.


HISTORICAL CONTEHT

the birth of artificial intelligence

the AI resurgence

ethical & philosophical considerations


KEY CONCEPTS

natural language processing

reinforcement learning

machine learning


neural


networks

computer vision

ethical AI


WHAT IS MACHINE LEARNING?


Machine learning is a subset of AI that focuses on the development of algorithms and models that enable computers to learn from and make predictions or decisions based on data.

It's a key driver of AI applications, including natural language processing, image recognition, and recommendation systems.

TYPES OF MACHINE LEARNING?

Supervised Learning

Unsupervised Learning

Reinforcement Learning


ROLES OF DATA IN MACHINE LEARNING?


Training Machine Learning Models

Testing and Evaluation


Future Engineering

Anomaly Detection

Data Augmentation


CASE STUDY SAMPLES


HEALTHCARE

Predicting Disease Outcomes


MANUFACTURING

Predictive Tools Maintenance


FINANCE

Algorithmic Securities Trading


TRANSPORTATION

Autonomous Vehicles (Hybrid)


RETAIL

Personalized
Recommendations &
Cart Management


ENERGY

Energy Consumption Optimization


REAL WORLD APPLICATIONS


2025

Radiologists and healthcare professionals employed deep learning algorithms to analyze medical images such as X-rays, MRIs, and CT scans.

2030

An educational platform uses AI to provide personalized learning experiences for students as well as assessments suited to learnings.

2035

Asmart grid system utilized ΑI to optimize energy consumption in The urban areas. adjusted system distribution energy to reduce waste and costs.

2040

By using natural language processing, the chatbot understood and responded to customer queries reducing response times.


ETHICAL CONSIDERATIONS

01

BIAS ANDFAIRNESS

AI systems can inherit biases from their training data, which may result in unfair or discriminatory outcomes. Ethical AI requires addressing and mitigating bias to ensure that AI systems are fair and equitable for all individuals and groups.

02

DATA PROTECTION

AI often relies on large datasets, raising concerns about data privacy. practices Ethical involve individuals' data and protecting ensuring transparency about how data is collected, used, and stored.


AUTONOMYAND CONTROL

Ethical AI considers the degree of autonomy given to AI systems and the control mechanisms in place. Maintaining human oversight and control is important in critical decision-making processes.


DEPLOYMENT AND INTEGRATION

DATA PREPARATION

- Data collection, cleaning, and preprocessing
- Ensuring data quality and reliability
- Data labeling and annotation

MODEL DEVELOPMENT


- Selection of appropriate machine learning algorithms
- Model architecture and hyperparameter tuning
- Training process and validation

MODEL EVALUATION

- Cross-validation and testing on validation datasets
- Assessing model
 performance, including
 accuracy, precision and
 recall


SCREENSHOT AND RESULT


PREPARING FOR THE FUTURE


Preparing for the future with artificial intelligence (AI) involves strategic thinking, adaptability, and a focus on harnessing the potential of AI to drive innovation and address societal challenges.

Here are some key steps and considerations for preparing for the future with AI:

- Education and Skills Development
- Data Management and Security
- Ethical and Responsible AI
- AI Integration and Talent
- Innovation and Culture


Thank your same and the same an