

Code Mania 2019


Artificial Intelligence:

a. Module - 1: Introduction to Artificial intelligence and Python:

- 1. Introduction to Artificial Intelligence
- 2. Introduction to python programming and Environment Setup
- 3. Python Basics
 - a. Hello World Example
 - b. Data types
 - c. Expressions and Variables
 - d. String Operations

- 4. Python Data Structures
 - a. Lists and Tuples
 - b. Sets
 - c. Dictionaries
- 5. Python Programming Fundamentals
 - a. Conditions and Branching
 - b. Loops
 - c. Functions

b. Module - 2: Python Programming

- 1. Python Files I/O
 - o File Handling
 - o Create a New File
 - Write to an Existing File
 - o Delete a File
- 2. Python Exceptions Handling
 - o What is Exception?
 - Handling an exception
 - Argument of an Exception
 - Raising an Exceptions
 - User-Defined Exceptions
- 3. Python Object Oriented
 - Overview of OOP Terminology
 - Creating Classes
 - Creating Instance Objects
 - Accessing Attributes
 - o Built-In Class Attributes

c. Module - 3: Python for Al

- 1. Working with Data in Python
 - Reading files with open

- Writing files with open
- Loading data with Pandas
- Working with and Saving data with Pandas
- 2. Introduction to Visualization Tools
 - o Introduction to Data Visualization
 - o Introduction to Matplotlib
 - Basic Plotting with Matplotlib
 - o Dataset on Immigration to Canada
 - Line Plots
- 3. Data Preprocessing
 - Importing the Dataset
 - Handle Missing Data
 - Categorical Data
 - Splitting the Dataset into the Training set and Test set
 - Feature Scaling

d. Module - 4: Introduction to Neural Networks

- 1. Introduction to Neural Networks
 - The Neuron
 - The Activation Function
 - o How do Neural Networks work?
 - o How do Neural Networks learn?
 - Gradient Descent
 - Stochastic Gradient Descent
 - Backpropagation
- 2. Understanding Neural Networks with TensorFlow
 - Activation Functions
 - o Illustrate Perceptron

- Training a Perceptron
- o What is TensorFlow?
- TensorFlow code-basics
- o Constants, Placeholders, Variables
- o Creating a Model
- 3. Building ANN Using Tensorflow using sample dataset
- 4. Evaluating, Improving and Tuning the ANN

e. Module - 5: Working with Keras Framework

- 1. Introduction to Keras Framework
 - o Introduction to the Sequential Mode
 - Activation functions
 - Layers
 - Training
 - Loss functions
- 2. Building ANN Using Keras (Tensorflow backend) using sample dataset
- 3. Evaluating, Improving and Tuning the ANN

f. Module - 6: Convolutional Neural Networks

- 1. Introduction to Convolutional Neural Networks
 - What are convolutional neural networks?
 - Step 1 Convolution Operation
 - o Step 1(b) ReLU Layer
 - Step 2 Pooling
 - Step 3 Flattening
 - o Step 4 Full Connection
- 2. Classification of images using CNN
- 3. Evaluating

g. Module - 7: Recurrent Neural Networks

- 1. Introduction to Recurrent Neural Networks
 - The idea behind Recurrent Neural Networks
 - o The Vanishing Gradient Problem
 - o LSTMs
 - LSTM Variations
- 2. Predicting Google stock prices using RNN
- 3. Evaluating, Improving and Tuning the RNN

h. Module - 8: Natural Language Processing

- 1. Introduction to Natural Language Processing
- 2. Introduction to NTI K.
- 3. Bag of Words model
- 4. Natural Language Processing in Python
- 5. Sentiment analysis using Natural Language Processing
 - Cleaning the texts
 - Creating the Bag of Words model
 - Classification of texts

i. Module - 9: Explore IBM Watson Studio

- 1. Introduction to IBM Cloud
- 2. Introduction to AI in IBM Cloud
- 3. Explore IBM Conversation Service
 - Build Chatbot's using IBM Conversation service
 - Integrate Chatbot to Applications
- 4. Explore Visual Recognition service
- 5. Explore Watson Studio
 - Build Deep learning models in Watson Studio

o Deploy models as web service