COURSE TRACKER

EVA4 will be divided into 2 phases. The course outline is as shown below

Phase	Topic	Details	Points	Week
Phase 1	Background & Basics	Machine Learning Intuition, Background & Basics	200	Week 1
Phase 1	Python Basics	Python 101 for Machine Learning	500	Week 1 & 2
Phase 1	Neural Network Concepts	Convolutions, Pooling Operations & Channels	500	Week 2
Phase 1	Pytorch Basics	Pytorch 101 for Vision Machine Learning	500	Week 2 & 3
Phase 1	First Neural Networks	Kernels, Activations and Layers	500	Week 3
Phase 1	Architectural Basics	A session where we go through 9 different steps before we arrive at the final architecture "suitable for our objective"	1000	Week 4
Phase 1	Receptive Field	The CORE fundamental concept behind VM Program	1000	Week 5
		Mathematics behind BN, Kernel Initialization and		
Phase 1	BN, Kernels & Regularization	Regularization	1000	Week 6
Phase 1	Back-prop & Advanced Convolutions	Advanced Convolutions & Pooling operations with Code examples and usage	1000	Week 7
Phase 1	Data Augmentation	Advanced Image Augmentation Techniques, benchmarks against different techniques	1000	Week 8
Phase 1	DNN Interpretability	Class Activation Maps - The most powerful debugging tool at your disposal	1000	Week 9
Phase 1	Advanced Training Concepts	Optimizers, LR Schedules, LR Finder & Loss Functions	1500	Week 10
Phase 1	Super Convergence	Cyclic Learning Rates, One Cycle Policy, and TFRecords	2000	Week 11
Phase 1	ResNets	Training ResNet for TinyImageNet from scratch	4000	Week 12 & 1
Phase 1	Inception and DenseNet	Understanding Inception and DenseNet Architectures	-	Week 13
Phase 1	Object Detection Concepts	Understanding YOLOV2 Loss Function	2000	Week 14
Phase 1	Object Detection Training	Implementing Object Detection Training & Transfer Learning	4000	Week 14 & 1
Phase 1	MaskRCNN Family	RCNN, Fast-RCNN, FasterRCNN & MaskRCNN	-	Week 15
	PHA	SE 2 QUALIFICATION EXAM - 20000Pts		
Phase 2	MobileNet & Other Edge DNNs	Training a DNN for EDGE Deployment from scratch. Understanding MobileNets and ShuffleNets	1000	Week 1
Phase 2	Deploying over AWS	Deploying your own Edge model on AWS Lamba	1000	Week 2
Phase 2	Object Tracking and Stabilization for Face Recognition	Implementing Object Tracking and Stabilization, OpenCV and DLIB, for face recognition and others	1000	Week 3
Phase 2	Advanced Loss Functions	A Beautiful journey through advanced loss functions and their behaviors	1000	Week 4
Phase 2	Generative Adversarial Networks	GAN fundamentals, types and training one from scratch	2000	Week 5 & 6
Phase 2	AutoEncoders and VAEs	AE/VAE fundamentals, KL Divergence and Training	-	Week 6
Phase 2	UNET and AutoEncoder Architectures	Trainng a model for Monocular Depth (or Semantic Segmentation or Human Pose Estimation) from scratch	4000	Week 7 & 8
Phase 2	Word2Vec & Neural Word Embeddings	A small deviation into the world of NLP	-	Week 8
Phase 2	RNN and LSTMs	The intuition behind RNNs and LSTMs, and trining them	2000	Week 9
Phase 2	Attention Mechanisms & Memory Networks	Attention & augmented RNNs. And why "Attention is all we need"?	2000	Week 10
Phase 2	Reinforcement Learning Basics	Basics and Bellman Equation	2000	Week 11
Phase 2	RL Common Approaches	Deep-dive into DQNs and A3Cs	2000	Week 12
Phase 2	Policy Gradients	Policy Gradient Methods and Continuous Action Spaces	2000	Week 13
		Deep-dive into Deep Deterministics Policy Gradient		
Phase 2	DDPG	Networks	2000	Week 14
Phase 2	T3D	Twin Delayed Deep Deterministic Policy Gradient Algorithm	-	Week 15