MACHINE LEARNING E DEEP LEARNING

Corso teorico e pratico

Fondazione Democenter - Tecnopolo di Modena

Durata: 48 ore

MACHINE LEARNING E DEEP LEARNING

Corso teorico e pratico

Le tecnologie del Machine Learning e Deep Learning rappresentano la classe di tecnologie con i tassi di crescita maggiori nei prossimi anni grazie alla maturità tecnologica raggiunta sia nel calcolo computazionale sia nella capacità di analisi in real-time di enormi quantità di dati e di qualsiasi forma.

Notevole è il loro impatto nelle aziende in termini di ottimizzazione delle decisioni e delle interazioni con i clienti, di aumento dell'efficienza dei processi aziendali e di automatizzazione di più attività, di gestione delle risorse umane, di aumento delle vendite di prodotti e servizi.

Gli ambiti di applicazione sono i più diversi: nel marketing e nelle vendite con soluzioni di riconoscimento tramite assistenti vocali (chatbot), analisi del linguaggio naturale per rilevare abitudini e "sentimenti" dei consumatori, nella supply chain attraverso l'adozione di sistemi di analisi per l'ottimizzazione della catena di approvvigionamento e di distribuzione, nella manutenzione predittiva di componenti e sistemi industriali per ridurre i costi e gli sprechi, ,nel controllo di qualità automatizzato, nella adozione di robot collaborativi e mobili ecc.

Fondazione Democenter, in partenariato con la Al Academy del Dipartimento di Ingegneria Enzo Ferrari e il laboratorio di Ingegneria Informatica Almagelab ripropone una nuova edizione del corso con l'obiettivo di fornire a figure professionali con un background informatico competenze specialistiche aggiuntive per la progettazione e lo sviluppo di algoritmi di machine learning, per la raccolta, l'elaborazione, analisi di dati e l'identificazione di modelli.

Il corso, in accordo con i docenti, sarà erogato **ON LINE in modalità sincrona (in diretta)** prevedendo 2 sessioni di lezioni a settimana della durata ciascuna di 4 ore.

Le sessioni prevedono l'alternanza di lezioni teoriche e lezioni pratiche su PC finalizzate a utilizzare i principali software open source di visione artificiale e apprendimento automatico e analizzare applicazioni, esperienze già implementati in azienda.

Per le esercitazioni si richiederà ai partecipanti di utilizzare su proprio PC Google Crome come browser e account google (gmail ecc.) così da condividere file e documenti che verranno aperti tramite l'applicazione su cloud di google Colaboratory.

A chi Architetti Software, Responsabili IT, Software Developer, Software Engineer, Data Analyst, **si rivolge:** programmatori di aziende manifatturiere e del settore terziario

- Fornire le competenze sui modelli basati su reti neurali per la classificazione di:
 - dati numerici
 - dati temporali
 - dati testuali
 - dati visuali e multimediali
- Presentare i principali strumenti per lo sviluppo di algoritmi intelligenti
- Fornire le basi del coding di modelli a reti neurali
- Fornire le competenze per l'utilizzo dei principali software open source quali OpenCV di visione artificiale, SKlearn di apprendimento automatico, PyTorch/TensorFlow su reti neurali e machine learning

- Prof. Simone Calderara docente di Machine Learning e Deep Learning del Dipartimento di Ingegneria "Enzo Ferrari" dell'Università degli Studi di Modena e Reggio Emilia
- Prof. Costantino Grana docente di Multimedia Data Processing del Dipartimento di Ingegneria "Enzo Ferrari" dell'Università degli Studi di Modena e Reggio Emilia
- Ing. ri Angelo Porrello e Federico Bolelli del laboratorio Almagelab di Ingegneria Informatica dell'Università degli Studi di Modena e Reggio Emilia

PROGRAMMA

(12 sessioni di lezioni on line, 2 volte alla settimana)

Obiettivi:

- Fornire le basi dei principali modelli di apprendimento lineari
- Introdurre il problema della classificazione e del clustering e le principali tecniche adottate
- Fornire gli strumenti per lo sviluppo e l'addestramento dei modelli e la loro valuta-

Contenuti: 1° Sessione (teoria)

Introduzione al machine learning

- Apprendimento supervisionato
- Apprendimento non supervisionato

Modelli di classificazione lineare

- Modelli lineari di classificazione LDA e Regressione logistica
- Modelli di classificazione non lineare SVM e kernel
- Clustering e principi di apprendimento non supervisionato tramite Kmeans

2° Sessione (pratica)

Introduzione a Python e numpy

- Introduzione al linguaggio python per il machine learning
- Introduzione a numpy e alle principali strutture dati per l'apprendimento

Classificazione tramite SKlearn

- Modelli di classificazione lineare con la libreria SKlearn
- SVM e classificazione non lineare

Clustering

GIOVEDÌ 22 ottobre 2020 – 9.00 -13.00 3° sessione (teoria) **VENERDì 23 ottobre 2020** – 14.00 - 18.00 4° sessione (pratica)

Obiettivi:

- Fornire i rudimenti tecnici per la comprensione e il design di reti neurali per dati di
- Fornire gli la conoscenza dei framework per lo sviluppo e l'addestramento dei modelli e la loro valutazione

Contenuti: 3° Sessione (teoria)

Introduzione alle reti neurali

- Il neurone digitale
- I classificatori a reti neurali multistrato
- Le reti profonde (deep learning)
- I principali metodi di addestramento e la discesa del gradiente

4° Sessione (pratica)

Introduzione a Pytorch

- Introduzione al framework di sviluppo di modelli deep pytorch
- Installazione
- Rudimenti di costruzione dei modelli

Classificazione tramite Reti neurali

- Costruzione e sviluppo di un modello a rete neurale
- Addestramento
- Valutazione

- **Obiettivi:** Fornire i rudimenti tecnici per la comprensione e il design di reti neurali ricorrenti per dati di tipo tempo-variante, per il testo e le sequenze numeriche
 - Fornire gli la conoscenza dei framework per lo sviluppo e l'addestramento dei modelli e la loro valutazione.

Contenuti: 5° Sessione (teoria)

Le reti ricorrenti e l'analisi delle sequenze

- Processi Markoviani
- Celle RNN
- Celle LSTM
- Convoluzioni con stride temporale

6° Sessione (pratica)

Design di modelli ricorrenti

- Classificazione di sequenze numeriche
- Classificazione di testo e sentiment analysis

MERCOLEDÌ 4 novembre 2020 – 9.00 - 13.00 7° sessione (teoria) **VENERDÌ 6 novembre 2020** – 9.00 - 13.00 sessione (pratica)

- **Obiettivi:** Fornire i principi per l'analisi e la formazione delle immagini
 - Fornire i rudimenti di image processing e i principali tool per l'analisi di immagini

Contenuti: 7° Sessione (teoria)

La formazione e rappresentazione di immagini al calcolatore

- Le immagini
- I pixel
- I modelli colore

Image processing

- Filtri puntuali
- Filtri di struttura e descrittori
- Filtri convolutivi

6° Sessione (pratica)

Introduzione a opency

- Installazione
- Utilizzo di opency in python
- Operazioni di image processing su immagini

Obiettivi:

- Fornire i principi per l'analisi di immagini tramite reti neurali
- Fornire i principi delle reti convolutive e le principali architetture per la classificazione e la segmentazione del contenuto

Contenuti: 9° Sessione (teoria)

Le reti convolutive

- I layer convolutivi
- Reti di classificazione

Reti note allo stato dell'arte per

- Classificazione
- Segmentazione

10° Sessione (pratica)

- Implementazione Pytorch di reti concolutive
- Caricamento e riuso in pytorch di modelli pretrainati e allenati solo per il problema specifico.

GIOVEDÌ 19 novembre 2020 – 9.00 - 13.00 11° sessione (teoria) **VENERDÌ 20 novembre 2020** – 14.00 - 18.00 12° sessione (pratica)

Obiettivi:

- Fornire i principi per l'analisi e la classificazione di immagini
- Introdurre i descrittori più utilizzati per la classificazione e il retrieval

Contenuti: 11° Sessione (teoria)

I descrittori da immagini

- I SIFT
- HoG
- Descrittori di harris
- Feature convolutive

La segmentazione e l'estrazione delle aree di interesse

- Graph cut
- Tecniche di segmentazione
- Tecniche di classificazione del contenuto di una immagine

12° Sessione (pratica)

Implementazione di un algoritmo di catalogazione automatica di immagini per similarità di contenuto in openCV e SKlearn

MACHINE LEARNING E DEEP LEARNING: Corso teorico e pratico on line

DATI DI ISCRIZIONE DEL PARTECIPANTE Cognome e nome...... TelefonoE-mail.... Titolo di studio Ruolo ricoperto all'interno dell'azienda **AZIENDA DI APPARTENENZA** (in caso di partecipazione a titolo aziendale) Attività dell'azienda **DATI PER LA FATTURAZIONE** (compilare solo se differenti rispetto ai dati dell'azienda) Intestazione e indirizzo QUOTE DI PARTECIPAZIONE (barrare la scelta) Prezzo intero Prezzo Soci Democenter e associati Federunacoma 1800 € + Iva 1530 € + Iva Sconto 10% a partire dal 2°iscritto Sconto 10% a partire dal 2°iscritto **MODALITÀ DI ISCRIZIONE** L'iscrizione dovrà avvenire entro il 3° giorno lavorativo antecedente l'inizio del corso. L'iniziativa verrà realizzata al raggiungimento del numero minimo di 8 iscritti. In caso di mancato raggiungimento di tale numero, Fondazione Democenter-Sipe si riserva la facoltà di disdire il corso, comunicandolo all'indirizzo del partecipante entro 2 giorni dalla data di inizio prevista. In tal caso, al partecipante /Azienda che ha già provveduto al pagamento della quota di iscrizione verrà offerta la possibilità di partecipare ad un altro corso o verrà restituita la quota di iscrizione. La presente scheda dovrà essere inviata alla Fondazione Democenter-Sipe via email all'attenzione della dott.ssa Silvia Barbi (s.barbi@fondazionedemocenter.it). Per chiarimenti è possibile contattare la Fondazione Democenter allo 059 2058153. **CONDIZIONI DI PAGAMENTO** La quota di iscrizione deve essere versata al momento della conferma del corso. Il pagamento deve essere effettuato mediante bonifico Bancario intestata a Fondazione Democenter-Sipe codice IBAN: IT44C0538712905000000551764 presso Banca Popolare dell'Emilia - Romagna, Ag. 5 di Modena. Fondazione Democenter-Sipe provvederà all'invio della fattura elettronica al ricevimento della quota di iscrizione. **DISDETTA DELLA PARTECIPAZIONE** Qualsiasi rinuncia deve pervenire, in forma scritta, entro 4 giorni lavorativi dall'inizio del corso. In caso di rinuncia pervenuta dopo tale termine o di mancata presenza del partecipante ad inizio corso o di ritiro durante lo stesso Fondazione Democenter è autorizzata a trattenere l'intera quota se già versata. I dati raccolti saranno trattati ai sensi del regolamento europeo sulla protezione dei dati (Reg. UE 2016/679). Per maggiori informazioni sul trattamento, sulla privacy e sui diritti esercitabili vedi anche l'informativa sul sito www.democentersipe.it/privacy/ Si fornisce il consenso al trattamento dei propri dati personali in riferimento all'informativa ricevuta DataTimbro e firma