Applied Tech Trial Class

May 14, 2020

1 Lesson 0: COVID-19 Outbreak Analysis

WARNING: The reference notebook is meant **ONLY** for a teacher. Please **DON'T** share it with any student.

The contents of the reference notebook are meant only to prepare a teacher for a class. To conduct the class, use the class copy of the reference notebook. The link and the instructions for the same are provided in the **Notes To The Teacher** section.

Particulars	Description
Topic	COVID-19 Outbreak Analysis
Class Description	A student learns to create a live dashboard to monitor the spread of the coronavirus diseases across the globe
Class	Trial
Class Time	45 minutes
Goal	Create a live dashboard to monitor the spread of the coronavirus diseases across the globe Find the countries that have controlled the spread of COVID-19 or flattened the curve Interpret the results and draw conclusions
Teacher Resources	Link to the John Hopkins University coronavirus live dashboard Link to the trial class Google Colab reference notebook Google Account Laptop with internet connectivity Earphones with mic
Student Resources	Link to the John Hopkins University coronavirus live dashboard Google Account Laptop with internet connectivity

Particulars	Description			
	Earphones with mic			

1.0.1 Class Structure

A class is divided into three parts, as shown in the table below.

Parts	Duration
Warm-Up	9 minutes
Teacher-Student Activities	30 minutes
Wrap-Up	6 minutes

1.0.2 Notes To The Teacher

- For the best class experience, use this Colab notebook in the dark mode.
 - 1. Click on the settings icon.
 - 2. A new dialogue box will appear. Click on the tiny downward arrow next to the **light** theme.
 - 3. Choose the dark theme option and then click on the SAVE button.
- Before beginning the class:
 - Open the AT Lesson 0 (Trial Class) Class Copy v0.9 file by clicking on the link provided in the Activities section under the title COVID-19 Outbreak Analysis (Class Copy).
 - 2. After opening the file mentioned in the first point, create its duplicate copy by following the steps described below:
 - Click on the **File** menu. A new drop-down list will appear.
 - Click on the Save a copy in Drive option. A duplicate copy will get created. It will
 open up in the new tab on your web browser.
 - In the duplicate copy, click on the Share button on the top right corner of the notebook.
 A new dialogue box will appear.
 - Click on the tiny downward arrow next to Anyone with the link can view text. A
 drop-down list will appear.
 - Click on the **More...** option. A new page on the dialogue box will appear.
 - Click on the circle next to **On Anyone with the link** option. Now, go down and click on the tiny downward box next to **Can edit** text. A drop-down list will appear.

- Click on the **Can edit** option. Then click on the **Save** button. You will be directed back to the first page of the dialogue box.
- Make sure that under the Link sharing on section, Anyone with the link can edit option is selected.
- Then click on the **Done** button.
- 3. After creating the duplicate copy of the notebook, please rename it in the YYYY-MM-DD_StudentName_Lesson0 format. This step is strongly recommended because in future you will conduct the same class for many students on the same day. For each student, you will have to create a duplicate copy of the original class copy. Hence, this step will allow you to organise each duplicate copy for each student in your Google drive.
- Now, finish the Warm-Up section. Afterwards, proceed with the class using the duplicate copy of the notebook. You can share the link of the duplicate copy (named as YYYY-MM-DD StudentName Lesson0) with the student through the chat window.
- When a student executes the code for the first time in the duplicate copy that you shared with them, they may get the following warning:

Warning: This notebook was not authored by Google. This notebook was authored by xyz@gmail.com. It may request access to your data stored with Google such as files, emails and contacts. Please review the source code and contact the creator of this notebook at xyz@gmail.com with any additional questions.

Cancel. Run Anyway.

- Ask the student to click on the Run Anyway button.
- If you see the hat (^) sign on the heading of an activity, give a hats-off to the student at the end of the activity.
 - Single hat sign, i.e., ^ denotes give hats-off for concentration. You have to assess the
 concentration level of a student based on their attentiveness and understanding of the
 concept.
 - − Double hat signs, i.e., ^ denotes give hats-off for creativity. It can be an alternative approach to writing a code for an activity or applying the logic in a totally different problem statement.
 - Triple hat signs, i.e., ^^ denotes give hats-off for persistence. It is the ability of a student to not give up on writing code and writing code with minimal teacher support.
- Every time you execute your code in the Google Colab notebook, please don't forget to save it by pressing the Ctrl + S keys (or Command + S keys if you are using a Mac). While saving the notebook, you or student may encounter the following error:

Save failed

The notebook has been changed outside of this session. Would you like to overwrite existing changes?

Click on the YES button.

- Occasionally, you may encounter some error such as NameError, ReferenceError, ImportError or ModuleNotFoundError after executing the code in k^{th} code cell (where k > 0). Most likely, due to poor internet speed, the Colab notebook might have lost the information that all the previous codes have been executed already. As a remedy, run codes in the code cells beginning from the first code cell till the $(k-1)^{th}$ code cell. For e.g., if the code in the 5^{th} code cell fails to run because of one of the aforementioned errors, execute the codes in all the first four code cells again.
- For every **Teacher Action**, the teacher is supposed to share their screen with the student. Similarly, for every **Student Action**, the student is supposed to share their screen with the teacher.

1.0.3 Warm-Up

TEACHER

Hi <student_name>! My name is <teacher_name>.

I am going to be your teacher for this class. Let's get to know each other a little bit before we start. Why don't you tell me what are your hobbies or what do you like to do in your free time?"

Notes:

- Get to know the student his/her name, what do they like to do in their free time, what are their ambitions etc.
- Get to know the student's grade. If the student is in 11th or 12th standard, then ask their stream (Maths/Biology/Arts/Commerce). Depending on their streams connect the relevance of this course with the streams.
- Get to know the school board (CBSE/ICSE/HSC etc.) of the student.

EXPECTED STUDENT RESPONSE

Hello teacher! My name is <student_name> I am doing good. I love playing football, reading books and watching movies. I want to be a politician someday.

TEACHER

That's great! I love reading too. Do you know that politicians use a lot of data to analyse the situation in their constituency? For e.g., using data they find out what is their vote bank (who is likely to vote for them). Another example is using data they find what is the crime rate in a city, how many people are employed or unemployed etc.

Notes:

- Connect the relevance of data with the student's stream and with their

ambition by quoting a few examples.

Not just politics, data is important in every field whether its science & engineering, humanities, arts, medical science, pharmacy, finance, social (or political) science etc. to solve real-life problems.

EXPECTED STUDENT RESPONSE

Wow! This is interesting. I didn't know that data is that important

TEACHER

Yes. Data is very very important in this new age of technology. So to understand the criticality of data, today in this trial class we are going to observe the trend of spread of coronavirus across the world. I hope you are aware of the coronavirus crisis that has shaken the world.

EXPECTED STUDENT RESPONSE

Yes, teacher. I am aware of the coronavirus situation. It is also spreading in India rapidly.

TEACHER

Absolutely. Today you will learn how using the data you can interpret why the situation is alarming and what can happen in future if we don't take the right measures to tackle this problem and why social isolation is important in cases of spread of diseases like COVID-19 (shorthand for Coronavirus Disease - 2019)

So, are you excited about this class?

EXPECTED STUDENT RESPONSE

Yes. I am very excited.

TEACHER

Great. Let's get started. Now, I am going to share a link with you. Open the link in the new tab of your web browser.

Note:

- Share the duplicate copy of the Colab notebook that you created with the student through the chat window.

EXPECTED STUDENT RESPONSE:

Student opens the duplicate copy of the Colab notebook.

TEACHER

So, this is a Colab notebook developed by Google. We will write Python

codes in a Google Colab notebook which is actually a Jupyter notebook. It is just a software to write Python codes. Many data analysts, data scientists, artificial intelligence engineers use Jupyter notebooks to solve data-related problems.

Google Colab allows multiple users to work on the same Jupyter notebook simultaneously. It is loaded with all the tools required to solve data and AI-based problems. Hence, you don't have to install each tool manually.

So, let's continue the class.

EXPECTED STUDENT RESPONSE:

The student follows the teacher's lead.

1.0.4 Overview

In a tweet on 11 March 2020, WHO declared COVID-19 (or coronavirus) a pandemic. A pandemic is a disease spread over the world.

Here's a link to the tweet: https://twitter.com/WHO/status/1237777021742338049

Coronavirus has claimed the lives of more than **300 thousand** (or 3 lakh) people globally so far and is still counting. You can look at the live dashboard to see the real-time updates.

COVID-19 Live Dashboard

In line with this pandemic, in this class, to understand the virality of the disease, we are going to look at

- How many people get affected by coronavirus every day?
- What is the distribution of the number of people affected across the globe?
- Which countries have flattened the curve? In other words, which countries have controlled the rate of spread of COVID-19?

1.0.5 What Will You Create In This Class?

- Cartograms using Folium Maps
- Line Plots
- Bivariate Bar Charts

1.0.6 Teacher-Student Activities

Now, let's create the required line plots and cartograms. Here's the list of activities that we are going to perform in this class:

- 1. Download the required data
- 2. Locate the datasets in the notebook
- 3. Import the required modules
- 4. Create DataFrames
- 5. Create Pandas series
- 6. Create line plots/charts
- 7. Create maps
- 8. Create bar charts

Activity 1: Download The Datasets Here's the link to the data source. It is a GitHub repository. Coders/programmers across the world create GitHub repositories for their codes so that they can download and upload their work anytime from anywhere. Essentially, it's like carrying data in a portable storage device.

COVID-19 Data Source

[1]: # Student Action: Run the code below by either clicking on the play button or by hitting the 'shift + enter' keys together.

Cloning the GitHub repository.
!git clone https://github.com/CSSEGISandData/COVID-19.git

fatal: destination path 'COVID-19' already exists and is not an empty directory.

The repository is saved in the notebook. You can click on the folder icon on the left-hand side of the notebook to access the COVID-19 repository (or folder)

Activity 2: Dataset Paths To get the path of the datasets:

- 1. Click on the folder icon on the left-hand side of the notebook.
- 2. Click on the tiny arrow on the left-hand side of the COVID-19 folder.
- 3. Click on the tiny arrow in the left-hand side of the csse_covid_19_data folder.
- 4. Click on the tiny arrow in the left-hand side of the csse_covid_19_time_series folder.

You should be able to see the CSV files which contain data for this class.

- 5. Right-click on each of the CSV files and then click on the **Copy path** option. The path of the file will get copied.
- 6. You can now paste the link either in a code cell or in a text cell.

Note:

The files below are no longer available:

- 1. time_series_19-covid-Confirmed.csv
- 2. time_series_19-covid-Deaths.csv
- 3. time_series_19-covid-Recovered.csv

Hence, refer to the following two files for the latest time-series data:

- 1. time_series_covid19_confirmed_global.csv
- 2. time_series_covid19_deaths_global.csv
- 3. time_series_covid19_recovered_global.csv

```
[0]: # Student Action: Run the code below.

# Storing the path of 'time_series_covid19_confirmed_global.csv'' in 'conf_csv'

→variable.

conf_csv = '/content/COVID-19/csse_covid_19_data/csse_covid_19_time_series/

→time_series_covid19_confirmed_global.csv'

# Storing the path of 'time_series_covid19_deaths_global.csv'' in 'deaths_csv'

→variable.

deaths_csv = '/content/COVID-19/csse_covid_19_data/csse_covid_19_time_series/

→time_series_covid19_deaths_global.csv'

# Storing the path of 'time_series_covid19_recovered_global.csv' in 'rec_csv'

→variable.

rec_csv = '/content/COVID-19/csse_covid_19_data/csse_covid_19_time_series/

→time_series_covid19_recovered_global.csv'
```

This data gets updated every day. Today it has data till yesterday. Tomorrow, it will contain data for this day as well.

Activity 3: Importing Modules To perform different kinds of tasks, we can use different modules in Python.

```
[3]: # Student Action: Run the code below.
import pandas as pd # Data processing
import matplotlib.pyplot as plt # Data visualisation
import seaborn as sns # Data visualisation
import folium # Cartograms / maps
import datetime # Work with date and time values

%matplotlib inline
```

/usr/local/lib/python3.6/dist-packages/statsmodels/tools/_testing.py:19:
FutureWarning: pandas.util.testing is deprecated. Use the functions in the public API at pandas.testing instead.
import pandas.util.testing as tm

Activity 4: Create DataFrames & Series Let's create a DataFrames for the total confirmed coronavirus cases across the globe.

A DataFrame is a tabular representation of data containing many rows and columns.

```
[4]: # Student Action: Run the code below.
# DataFrame for the total confirmed cases.
conf_df = pd.read_csv(conf_csv)
# Display the first five rows of the 'conf_df' DataFrame.
conf_df.head()
```

[4]:	Province/State	Country/Region	Lat		5/11/20	5/12/20	5/13/20
0	NaN	Afghanistan	33.0000		4687	4963	5226
1	NaN	Albania	41.1533		872	876	880
2	NaN	Algeria	28.0339		5891	6067	6253
3	NaN	Andorra	42.5063		755	758	760
4	NaN	Angola	-11.2027	•••	45	45	45

[5 rows x 117 columns]

As you can see, we have data for the total confirmed cases of coronavirus reported till yesterday across the globe.

Let's find out how many rows and columns are there in the conf_df DataFrame.

```
[5]: # Student Action: Run the code below.
# Number of rows and columns in the 'conf_df' DataFrame.
conf_df.shape
```

[5]: (267, 117)

Now, let's create a series of the total confirmed cases of coronavirus reported:

- Across globe
- In China
- In India
- In the US

```
# Student Action: Run the code below.

# Total confirmed cases reported across the globe.

global_cases = conf_df.iloc[:, 4:].apply(sum, axis=0)

# Converting the indices to datetime values.

global_cases.index = pd.to_datetime(global_cases.index) # The datetime value is_

→ formatted in the yyyy-mm-dd format.

global_cases
```

```
[6]: 2020-01-22 555
2020-01-23 654
```

```
2020-01-24
 941
2020-01-25
 1434
2020-01-26
 2118
2020-05-09
 4024009
2020-05-10
 4101699
2020-05-11
 4177502
2020-05-12
 4261747
2020-05-13
 4347018
Length: 113, dtype: int64
```

Activity 5: Line Plots Now, we will create line plots for the total number of confirmed cases reported

- Across world
- In China
- In India
- In the US

```
[8]: # Student Action: Run the code below.

# Line plot for the total number of coronavirus confirmed cases reported across

the world.

plt.style.use('dark_background')


plt.figure(figsize=(20, 6))


plt.title('Total Coronavirus Cases Reported Across the Globe')

plt.plot(global_cases.index, global_cases, c='orange', linewidth=2, marker='o', □


markersize=7)
```

```
plt.xticks(rotation=45)
plt.ylabel('in millions')
plt.grid(True, 'major', linestyle='--', c='grey')
plt.show()
```


The curve flattens after 23 February 2020 because Wuhan (the capital of Hubei province in China) was put under total lockdown on 23 January 2020. As a result, the spread of the virus slowed down significantly.

India started testing for coronavirus in bulk in the last week of March 2020.

If you want to look at the trend of the coronavirus outbreak in India across all the states, then click on the link provided below.

Ministry Of Health & Family Welfare

```
[30]: # Student Action: Run the code below.

# Line plot for the total number of coronavirus confirmed cases reported in the

□ US.

plt.figure(figsize=(20, 6))

plt.title('Total Coronavirus Cases Reported in the US')


plt.plot(us_cases.index, us_cases, c='m', linewidth=2, marker='o', markersize=7)

plt.xticks(rotation=45)


plt.ylabel("in millions")

plt.grid(True, 'major', linestyle='--', c='grey')

plt.show()
```


The USA started testing for coronavirus in bulk after March 15, 2020.


```
[31]: # Student Action: Run the code below.

# Line plot to compare the total number of coronavirus confirmed cases reported

→ in India, China & the USA.
```


At the beginning of the last week of March, the total confirmed cases of coronavirus in the USA surpassed the same in China.

Activity 6: Grouping Let's identify the top 5 countries having the most number of confirmed coronavirus cases and visualise their trends starting from March 15, 2020 because that's when the USA started testing in bulk. They have recorded the most number of coronavirus confirmed cases till date.

```
[14]: # Student Action: Run the code below.

# The grouped DataFrame having the total coronavirus confirmed cases across the

□ globe in descending order.

grouped_conf_df = conf_df.groupby(by='Country/Region', as_index=False).sum()


desc_grp_conf_df = grouped_conf_df.sort_values(by=conf_df.columns[-1],

□ ascending=False)

desc_grp_conf_df.head()
```

```
[14]:
 Country/Region
 Lat
 5/11/20 5/12/20 5/13/20
 Long
 174
 US
 37.0902 -95.7129
 1347881 1369376 1390406
 140
 Russia
 60.0000
 90.0000
 221344
 232243
 242271
 178 United Kingdom 270.0299 -482.9247 ...
 224332
 227741
 230985
 Spain
 40.0000
 -4.0000 ...
 227436
 228030
 228691
 158
 85
 Italy
 43.0000
 12.0000 ...
 219814
 221216
 222104
```

[5 rows x 116 columns]

Activity 7: Bivariate Bar Plots Let's create a bar chart displaying the top 20 countries having the most number of coronavirus confirmed cases.


```
[32]: # Student Action: Run the code below.

# Get the latest date.

last_col = conf_df.columns[-1]

# Modify the latest date in the 'Month DD, YYYY' format.

latest_date = datetime.datetime.strptime(last_col, '%m/%d/%y').strftime('%B %d, \( \to \times \) \( \t
```


Activity 8: Cartograms (or Maps) For China Let's create a cartogram to show the distribution of confirmed coronavirus cases in China and mark the affected regions of China with location markers.

The markers will display the name of the region location along with the number of confirmed coronavirus cases in that region.

[17]: <folium.folium.Map at 0x7f515c0121d0>

Let's create a cartogram to show the distribution of confirmed coronavirus cases in China and mark the affected regions of China with **circular** location markers.

The markers will display the name of the region location along with the number of confirmed coronavirus cases in that region.

[18]: <folium.folium.Map at 0x7f515a6efa20>

We know for sure that the Hubei region was affected the most in China; almost 50 times the second most affected region. Hence, the circles for the other regions are very small compared to the circle for the Hubei region.

Let's increase the scale of the radius of the circles to see the variation of people affected in other regions. Also, we will not create a circle for the Hubei region on the map.

[19]: <folium.folium.Map at 0x7f515a64df28>

As you can see, the number of reported cases of coronavirus are comparable in regions other than Hubei.

Activity 9: Cartogram (or Maps) For World Let's create a cartogram to show the distribution of confirmed coronavirus cases across the world and mark the affected regions in the world with circular location markers.

The markers will display the name of the region location along with the number of confirmed coronavirus cases in that region.

[20]: <folium.folium.Map at 0x7f515c234198>

Activity 10: Cartogram (or Maps) For The USA Let's also create a cartogram specifically for the United States for America.

```
[21]: # Student Action: Run the code below.
 # Map to show the distribution of confirmed coronavirus cases across the USA_{\sqcup}
 \hookrightarrow (circular markers).
 us_conf_csv = '/content/COVID-19/csse_covid 19_data/csse_covid 19_time_series/
 ⇔time_series_covid19_confirmed_US.csv'
 us conf df = pd.read csv(us conf csv)
 us_conf_df = us_conf_df.dropna()
 us_map = folium.Map(location=[39.381266, -97.922211], width='100%', __
 →height='80%', tiles='Stamen Toner', zoom_start=4)
 for i in us_conf_df.index:
 folium.Circle(location=[us_conf_df.loc[i, 'Lat'], us_conf_df.loc[i, 'Long_']],
 radius=int(us_conf_df.loc[i, last_col]),
 popup=us_conf_df.loc[i, 'Province_State'] + '\n' +_\
 ⇒str(us_conf_df.loc[i, last_col]),
 color='crimson', fill=True, fill color='crimson').add to(us map)
 us_map
```

[21]: <folium.folium.Map at 0x7f515c20c748>

Most number of the confirmed cases are recorded in the eastern region in the USA. Also, New York is the most affected city in the USA.

Activity 11: Non-Cumulative Confirmed Cases Let's identify the countries having the lowest number of daily or non-cumulative coronavirus confirmed cases to further identify the countries that have flattened the curve.

Q: What should be the logic to identify the countries that have flattened the curve?

A: The countries having zero daily (or non-cumulative) confirmed coronavirus cases for a longer period have flattened the curve.

Q: What should be the logic to calculate the non-cumulative confirmed coronavirus cases starting from January 22, 2020?

A: The difference between the current value and the previous value.

Let's create a DataFrame to find out the non-cumulative confirmed coronavirus cases starting from January 22, 2020.

```
[22]: # Student Action: Run the code below.

# First step to create the DataFrame for the non-cumulative confirmed

coronavirus cases starting from January 22, 2020.

non_cum_conf_df = desc_grp_conf_df.iloc[:, :4]

non_cum_conf_df
```

```
[22]:
 Country/Region
 1/22/20
 Lat
 Long
 174
 US
 37.090200 -95.712900
 1
 140
 Russia
 60.000000
 90.000000
 0
 178
 United Kingdom
 270.029900 -482.924700
 0
 158
 Spain
 -4.000000
 0
 40.000000
 85
 Italy
 43.000000
 12.000000
 0
 . .
 161
 Suriname
 3.919300
 -56.027800
 0
 104
 MS Zaandam
 0.000000
 0.000000
 0
 132
 Papua New Guinea
 -6.315000
 143.955500
 0
 184
 Western Sahara
 24.215500
 0
 -12.885800
 98
 Lesotho -29.609988
 0
 28.233608
```

[188 rows x 4 columns]

```
[23]: # Student Action: Run the code below.

# Final step to create the DataFrame for the non-cumulative confirmed

coronavirus cases starting from January 22, 2020.

for i in range(len(desc_grp_conf_df.columns[3:]) - 1):

series = desc_grp_conf_df[desc_grp_conf_df.columns[3 + (i + 1)]] -

desc_grp_conf_df[desc_grp_conf_df.columns[3 + i]]

non_cum_conf_df[desc_grp_conf_df.columns[3 + (i + 1)]] = series


non_cum_conf_df.head()
```

```
[23]:
 Country/Region
 5/11/20
 5/12/20 5/13/20
 Lat
 Long ...
 21030
 174
 US
 37.0902
 -95.7129
 18621
 21495
 140
 Russia
 60.0000
 90.0000 ...
 11656
 10899
 10028
 178 United Kingdom
 270.0299 -482.9247
 3883
 3409
 3244
 594
 158
 40.0000
 -4.0000
 3086
 661
 Spain
 85
 Italy
 43.0000
 12.0000 ...
 744
 1402
 888
```


[5 rows x 116 columns]

Let's create plots for a few countries to visualise the trends for the non-cumulative confirmed cases.

plt.show()

Q: From the above graph, identify the countries having the lowest daily confirmed cases?

Q: From the above graph, identify the countries having the lowest daily confirmed cases?

Activity 12: Flattened Curves Let's create a list of countries that have flattened the curve. Ideally, to flatten the curve, the non-cumulative cases for each day should be 0. But in a practical sense, from the point-of-view of healthcare facilities in a country, let's assume that on an average a country can handle 100 COVID-19 cases every day.

So, to find the countries that have flattened the curve, let's calculate the sum of daily coronavirus confirmed cases for each country. If the sum of daily coronavirus confirmed cases for the last 14 days is at most 1400, then we can say that the country has flattened the curve.

```
[26]: ['China',
 'Switzerland',
 'Israel',
 'Austria',
 'Korea, South',
 'Czechia',
 'Norway',
 'Australia',
 'Malaysia',
 'Finland',
 'Luxembourg',
 'Hungary',
 'Iraq',
 'Thailand',
 'Cameroon',
 'Greece',
 'Azerbaijan',
 'Uzbekistan',
 'Guinea',
 'Croatia',
 'Bosnia and Herzegovina',
```


```
'Senegal',
'Bulgaria',
"Cote d'Ivoire",
'Cuba',
'Iceland',
'Estonia',
'North Macedonia',
'Lithuania',
'New Zealand',
'Slovakia',
'Slovenia',
'Guatemala',
'Djibouti',
'Somalia',
'Congo (Kinshasa)',
'Kyrgyzstan',
'El Salvador',
'Tunisia',
'Gabon',
'Maldives',
'Latvia',
'Kosovo',
'Sri Lanka',
'Cyprus',
'Albania',
'Lebanon',
'Niger',
'Guinea-Bissau',
'Costa Rica',
'Tajikistan',
'Burkina Faso',
'Andorra',
'Mali',
'Paraguay',
'Kenya',
'Uruguay',
'Diamond Princess',
'Georgia',
'San Marino',
'Jordan',
'Equatorial Guinea',
'Jamaica',
'Tanzania',
'Malta',
'Zambia',
'Taiwan*',
'Venezuela',
```


```
'Sierra Leone',
'West Bank and Gaza',
'Chad',
'Congo (Brazzaville)',
'Mauritius',
'Benin',
'Montenegro',
'Cabo Verde',
'Vietnam',
'Rwanda',
'Ethiopia',
'Nepal',
'Haiti',
'Sao Tome and Principe',
'Togo',
'Liberia',
'Madagascar',
'South Sudan',
'Eswatini',
'Burma',
'Central African Republic',
'Brunei',
'Uganda',
'Cambodia',
'Trinidad and Tobago',
'Guyana',
'Mozambique',
'Monaco',
'Bahamas',
'Barbados',
'Liechtenstein',
'Yemen',
'Libya',
'Malawi',
'Syria',
'Angola',
'Mongolia',
'Eritrea',
'Zimbabwe',
'Nicaragua',
'Antigua and Barbuda',
'Botswana',
'Timor-Leste',
'Gambia',
'Grenada',
'Laos',
'Fiji',
```


```
'Belize',
'Saint Lucia',
'Saint Vincent and the Grenadines',
'Dominica',
'Namibia',
'Saint Kitts and Nevis',
'Bhutan',
'Mauritania',
'Burundi',
'Holy See',
'Comoros',
'Seychelles',
'Suriname',
'MS Zaandam',
'Papua New Guinea',
'Western Sahara',
'Lesotho']
```


Let's create line plots to visualise the total confirmed cases for the first 10 countries in the above list.


```
[27]: # Student Action: Run the code below.
 # Line plot for the total number of coronavirus confirmed cases reported in the L
 →countries that have flattened the curve.
 def flattened_curve(country_list):
 for country in country list:
 country_cases = conf_df[conf_df['Country/Region'] == country].iloc[:, 4:].
 →apply(sum, axis=0)
 country_cases.index = pd.to_datetime(country_cases.index)
 plt.figure(figsize=(20, 6))
 plt.title(f'Total Coronavirus Cases Reported in {country}')
 plt.plot(country_cases.index, country_cases, c='g', linewidth=2,__
 →marker='o', markersize=7)
 plt.xticks(rotation=45)
 plt.grid(True, 'major', linestyle='--', c='grey')
 plt.show()
 flattened_curve(countries[:10])
```


We analysed only the confirmed cases. In the same way, you can analyse the deaths due to coronavirus data and number of people recovered from coronavirus data. The dataset structure for these two datasets is the same as that of the confirmed cases dataset.

```
[28]: # Student Action: Run the code below.
# DataFrame for the total deaths due to coronavirus.
deaths_df = pd.read_csv(deaths_csv)
deaths_df.head()
```

[28]:	Province/State	Country/Region	Lat	•••	5/11/20	5/12/20	5/13/20
0	NaN	Afghanistan	33.0000		122	127	132
1	NaN	Albania	41.1533	•••	31	31	31
2	NaN	Algeria	28.0339		507	515	522
3	NaN	Andorra	42.5063		48	48	49
4	NaN	Angola	-11.2027	•••	2	2	2

[5 rows x 117 columns]

```
[29]: # Student Action: Run the code below.
# DataFrame for the total number of patients recovered from coronavirus.
rec_df = pd.read_csv(rec_csv)
rec_df.head()
```

[29]:	Province/State	Country/Region	Lat	•••	5/11/20	5/12/20	5/13/20
0	NaN	Afghanistan	33.0000	•••	558	610	648
1	NaN	Albania	41.1533		654	682	688
2	NaN	Algeria	28.0339		2841	2998	3058
3	NaN	Andorra	42.5063		550	568	576
4	NaN	Angola	-11.2027		13	13	14

[5 rows x 117 columns]

1.0.7 Wrap-Up

TEACHER

Quickly summarise what we learned in this class.

EXPECTED STUDENT RESPONSE

We learnt:

- 1. How to create a world map using Python.
- 2. How to create a line plot using Python.
- 3. How to interpret data and draw conclusions.

TEACHER

That's impressive! You are absolutely correct. You have understood the importance of data analysis very well.

In this course, you will learn to solve real-life problems using data analysis and artificial intelligence. The problems will be based on life science (like coronavirus), space science, medical science, finance and driverless cars.

I hope you had fun in this class and hope to see you in the upcoming classes. Bye!

EXPECTED STUDENT RESPONSE

Bye teacher!

1.0.8 Activities

Teacher Activities

- 1. COVID-19 Outbreak Analysis (Class Copy) https://colab.research.google.com/drive/1L6WEa9lmpKAeAvp4xbFLwJrfI3eJbwrl
- 2. COVID-19 Outbreak Analysis (Reference) https://colab.research.google.com/drive/1xYPZ9v8nFya6iZdrtoS7EbE7g1Pi7i2O
- 3. WHO Declares COVID-19 a Pandemic

https://twitter.com/WHO/status/1237777021742338049

4. COVID-19 Live Dashboard by Johns Hopkins University

https://www.arcgis.com/apps/opsdashboard/index.html#/bda7594740fd40299423467b48e9ecf6

5. COVID-19 Data Source

https://github.com/CSSEGISandData/COVID-19/tree/master/csse_covid_19_data/csse_covid_19_time

6. Ministry of Health & Family Welfare in India

https://www.mohfw.gov.in/

7. Prevention Guidelines by World Health Organisation (WHO)

https://www.youtube.com/watch?v=bPITHEiFWLc&feature=emb_title

Student Activities

- WHO Declares COVID-19 a Pandemic https://twitter.com/WHO/status/1237777021742338049
- 2. COVID-19 Live Dashboard by Johns Hopkins University
 https://www.arcgis.com/apps/opsdashboard/index.html#/bda7594740fd40299423467b48e9ecf6
- 3. COVID-19 Data Source

 $https://github.com/CSSEGIS and Data/COVID-19/tree/master/csse_covid_19_data/csse_covid_19_times.$

4. Ministry of Health & Family Welfare in India https://www.mohfw.gov.in/

5. Prevention Guidelines by World Health Organisation (WHO)

 $https://www.youtube.com/watch?v=bPITHEiFWLc\&feature=emb_title$

1.0.9 Wrap-Up Pitch

This pitch is to be presented after all the activities are covered.

Kid Motivation: Hats-off Recap of the class followed by asking the student to invite parent and celebrate kids accomplishment in front of the parent:

Congratulations! You are among the exceptional students who get 3 out of 3 hats off in the trial class! You're really bright and I hope you join the full course where you'll solve the real-life problems by applying the machine learning and deep learning algorithms that are used by many data scientists across the globe.

Curriculum Vision Let me give you a quick summary of what we will be learning in the course. Our coursework follows a **project-based learning** philosophy where students apply the concepts they learn to real-life problems (like COVID-19 Growth visualisation) throughout the course. Working on industry-grade projects makes their learning practical instead of theoretical. Our coursework is structured into 3 modules:

- 1. **Python Developer Certification:** In the first module of 12 classes, your kid will become a certified Python Developer. Kids build AI-based games using core Artificial Intelligence concepts using Python. They learn the basics of Python like sequences, commands, and loops. This dramatically improves their logic and concentration.
- 2. **Data Analyst Certification:** After the second module of 48 classes, your kid will become among the youngest in the world to be a certified Data Analyst. Kids learn Data Visualisation and Predictive Data Analysis to apply powerful algorithms that can solve real-life problems.

Every kid works on large data sets to generate meaningful insights or outcomes. In one of the projects, they would be able to hunt planets beyond our solar system and even predict house prices.

3. AI + Space Technology Certification: In the third module, your kid will become among the 1st in the world to learn advanced data modelling and Machine Learning, using which they'll create Space Tech and Driverless Car simulations. Kids reach the peak of their creative imagination as they apply coding to frontier technologies like Space Technology and Driverless Cars. Top kids in the course who do the best classes and projects get a chance to visit Silicon Valley where they meet top Google scientists and entrepreneurs.

Space-Tech Showcase Let me show you one of the space tech projects built in our course. Here, you will apply machine learning classification-based algorithms such as Random Forest Classifier to detect planets beyond our solar system using the data collected by NASA. You would also be able to work on projects like

- Effects of Greenhouse Gas on Global Warming
- The possible impact of Asteroids on Earth
- Searching all meteor landing sites on Earth

Student Success Now let me share with you what some of our students are doing

Garvit has made an AI-based eye testing application. Using visual recognition, the application recognises the position of the pupil and checks for any impairment. The application generates a score that is sent to eye-clinics for preventive care.

Another student, Shaurya has created an AI-based chatbot that is used by educational institutes for interaction with the parents and students

Both these apps have been featured widely in international media. Isn't it amazing that teenagers are creating apps like these within just 40 hours of learning to code?

During the course, your kid will also be working on industry-grade AI-based projects and get a chance to visit Silicon Valley and meet top Google scientists and entrepreneurs.

Build Urgency To provide you with more details about the course as well as answer any questions that you may have our academic counsellor will get in touch with you. My schedule is almost full but I'd love to have your kid as my student since your kid is exceptionally bright with true entrepreneurship potential!

Congratulations <kid name> again on being awarded 3 hats off—you're truly exceptional. Hope you had fun. Thank you for your time today. Kindly stay on the panel and do not close this page when I end the class—our entire curriculum along with the details will be displayed on the panel.