VietAl Class Syllabus

Week 1:

Course introduction.

Mathematics review (Linear Algebra, Probability, & Calculus). Introduction to Python and NumPy libraries.

Exercise:

Use Python to solve simple problems.

Use Numpy to execute simple computations.

Lab: Install and use TensorFlow with GPU on Google Cloud Platform.

Week 2:

Introduction to Machine Learning and its real-world applications.

Introduction to Tensorflow.

Linear Regression to predict real-valued outputs.

Exercise:

Use Tensorflow to execute simple computations.

Use Linear Regression to predict house prices.

Week 3:

Logistic Regression to solve binary classification problem.

Gradient Descent to learn parameters in models.

Softmax Regression to solve multi-class classification problem.

Assignment 1 (20%):

Using Logistic Regression to recognize Vietnamese motorbikes.

Using Softmax Regression to solve handwriting recognition problem.

Week 4:

Introduction to Neural Networks.

Backpropagtion algorithm, stochastic gradient descent, and dropout.

Assignment 2 (20%):

Using Feedforward Neural Networks to improve handwriting recognition accuracy.

Week 5:

Introduction to Convolutional Neural Networks (CNNs) and commonly used architectures (AlexNet, VGGNet, InceptionNet, ResNet).

Lab: Using CNNs to improve handwriting recognition accuracy.

Week 6:

Midterm Quiz (10%).

Introduction to deep learning for natural language processing.

Introduction to word embeddings.

Introduction to Recurrent Neural Networks (RNNs) and language modeling.

Assignment 3 (20%):

Using RNNs to do sentiment analysis.

Course project: introduction.

Week 7:

Revise RNNs and introduction to Long Short-Term Memory (LSTM).

Introduction to sequence-to-sequence (seq2seq) models & their applications.

Lab: Neural machine translation tutorial using seq2seq.

Course project: discussion.

Week 8:

Introduction to Attention Mechanism for seq2seq.

Advances of seq2seq models.

Course project: discussion.

Week 9:

Guest Lectures.

Course project: discussion.

Week 10:

Guest Lectures. Course Review.

Course project (30%): presentation + report.