

SKILLSPROUT: TECHS FOR TOMMOROW

COMPLETE DATA SCIENCE PROGRAM


Detailed
Course Syllabus

CONTENTS

PYTHON FOR DATA SCIENCE

INTRODUCING PYTHON

Python Basics

- Python Introduction
- print() in python
- Variables in python
- input() in python
- Arithmetic Operators in python
- Type () in python
- Type Conversion in python
- Comments in python
- if, else and elseif in python

Operators

- Arithmetic Operators
- Logical Operators
- Identity Comparison Operators
- Membership Test Operators
- Bitwise Operator Part 1
- Bitwise Operator Part 2

Loops in Python

- Loops In Python
- While Loops in python
- range() in python
- For Loop In python
- Break In Python
- Continue In Python
- Nested Loop in Python

CONTENTS

-

Functions in Python

- Functions in Python

Strings in Python

- Strings in Python
 - Escape sequence & Raw Strings
- String Operations Part 1
- String Operations Part 2
- String Comparison
- Pattern Searching

Data Structure

- List Introduction
- Tuples in Python
- Set in Python
- Dictionary in Python
- Slicing (List, Tuple and String)
- Comprehensions in python

Object Oriented Programming

- Introduction to OOPs
- Classes and Objects
- Encapsulation
- Decorators
- Class method and static members
- Inheritance
- Types of Inheritance - Multiple Inheritance
- Polymorphism
- Abstraction
- Operator Overloading
- Abstract Class

CONTENTS

-
-

DATA TOOLKIT

Getting Started with Files

- Reading Data from Test-File
- Reading Data from test-file Corpus
- Text Preprocessing
- Writing Data On a test-file
- Writing Data on a test-file with New Line

Inventory Management System with Files

- Inventory Management with Files - Overview
- Inventory Management with Files - Product Details
- Inventory Management with Files - Updating Inventory - Inventory Management with Files - Add Functionalities
- Inventory Management with Files - Generating Sales
- Inventory Management with – Conclusion

Inventory Management System with JSON

- Inventory Management System - Overview
- Inventory Management System - Generating Bill
- Inventory Management System - Updating Inventory
- Inventory Management System - Saving Record on JSON
- Inventory Management System - Loading Record from JSON
- Inventory Management System JSON - Adding Functionalities
- Inventory Management System JSON - Generating Sales Structure
- Inventory Management System JSON- Generating Sales file
- Inventory Management System JSON- Conclusion
- Inventory Management System JSON - Discount

Mastering NumPy Arrays

- Getting Started with NumPy
- Reshape and Random Number Generator
- Arithmetic Operations on Array

CONTENTS

- Arithmetic Operations on Multiple Arrays
- Array Sorting
- Array Merging
- Array Slicing - DAP
- Automating using NumPy

Getting Started with OS

- Introduction to OS, CLI and GUI
- OS Commands on Mac - Directories
- OS Commands on Mac - Files
- OS commands on Windows

Jupyter Notebook Setup

- Jupyter Notebook Setup
- Jupyter Notebook Walkthrough

OS with Python

- OS Library - Directories
- OS Library - List Directories
- OS Library - Bulk Directories Creation
- OS Library - Hierarchical Bulk Directories Creation
- Bulk Text-file Reading
- Bulk Text-file Data Combining

CONTENTS

DATA ANALYSIS WITH PYTHON

Getting Started with Pandas

- Getting Started with Pandas
- Dataset Walkthrough

Statistics

- Mean, median mode
- Standard Deviation and Variance
- Normal Distribution

Data Preprocessing

- Data Preprocessing - Removing Null Value Rows
- Data Analysis - Numeric
- Data Analysis - Categorical
- Data Analysis - Automatic Categorical
- Null Values Handling - Numeric
- Null Values Handling - Categorical
- Null Values Handling on GooglePlaystore Dataset

Data Analysis

- Data Analysis with Multiple Columns
- Data Analysis using Conditions
- Group By in Pandas

Data Visualization on Heart Disease Dataset

- Heart Disease EDA - Introduction to Kaggle
- Heart Disease EDA - Age (Distort)
- Heart Disease EDA - Categorical Columns (Pie Charts)
- Heart Disease EDA - Violin Plot
- Heart Disease EDA - Correlation (Heatmap) - Heart Disease EDA - Correlation (Pair Plot)
- Heart Disease EDA - Correlation - (Joint Plot)

CONTENTS

Black Friday Sales Data Analysis

- Walkthrough
- Analyzing Columns
- Analyzing Gender
- Analysing Age & Marital Status
- Multi Column Analysis
- Occupation and Products Analysis
- Combining Gender & Marital Status

GDP Analysis Assignment & Solution

- GDP Analysis - Assignment
- GDP Analysis - Dataset Walkthrough
- GDP Analysis - GDP Growth of a Country
- GDP Analysis - GDP Growth on whole Dataset
- GDP Analysis - Plotting Graphs Using Polly
- GDP Analysis - Plotting Graphs in Bulk
- GDP Analysis - Compare GDP across Countries
- GDP Analysis - Compare GDP across Countries Advanced
- GDP Analysis - Compare GDP Growth Comparison

CONTENTS

MICROSOFT EXCEL

Introduction to Excel

- Interface of Excel
- Entering Data
- Changing the Structure of Worksheet
- Data Styling

Data Entry in Excel

- Entering Data
- Tables in Excel
- Insert and Create Objects in Excel
- Managing Large Worksheets
- Find, Replace
- Autofill, Custom List

Data Formatting & Validation

- Data Validation in Excel
- Conditional Formatting
- Data Consolidation vs 3D Sum
- Printing Options in Excel
- What-If-Analysis

Functions in Excel

- Text Functions in Excel
- Date Functions in Excel
- Logical Functions in Excel
- BODMAS Rule and Count Functions
- Index Function Vs Match Function
- Financial Functions in Excel
- Statistical Functions in Excel
- Maths and Trigonometric Functions
- VLOOKUP In Excel
- HLOOKUP

CONTENTS

-

Hyperlinks & Illustration in Excel

- How to add hyperlinks in excel
- Excel illustration
- Excel Illustrations Part-1
- Excel Illustrations Part-2
- Errors in Excel

Pivot Table & Charts in Excel

- Pivot Table Part-1
- Pivot Table Part-2
- Charts in Excel- Part 1
- Charts in Excel- Part 2
- Charts in Excel- Part 3
- Spark lines Chart Vs Pivot Chart

Shortcuts in Excel

- Shortcut Keys (Ctrl A to Ctrl Z)
- Shortcut Keys for Accessing the Tabs
- Some more Alt Short Cut Keys
- F 1 to F 12 Shortcut Keys
- Shift F1 to Shift F12 Shortcut keys
- Ctrl F 1 to Ctrl F 12 Shortcut keys
- Ctrl 1 to Ctrl 0 Shortcut keys
- Ctrl Single key Shortcut keys
- Ctrl Shift Single Key Shortcut keys

Visual Basic Analysis

- Introduction to Macros and VBA
- How to record a Macro
- How to save a Macro
- Code Your First Macro, Add/Edit Cell Content
- Copy/Paste Sheet Content and WITH Block using Macro

CONTENTS

-
- Border and Alignment Using Macro
- How to Change Font Colour and Cell colour using Macro
- Change Orientation, Wrap Text and Merger/Unmerge Cells using Macro
- Clear and Delete Cells Using Macro
- Change Column Width and Row Height Using Macro Activate Cells
- Add New Sheets
- Copy, Move Sheets using Macro
- Change Colours and Hide/Unhide Tabs using Macro
- Activate and Password Protect Sheets using Macro
- Create, Save and Close Workbooks using Macro
- Open & Delete Workbooks using Macros
- Comments & Variables in Macro
- If & For in Macro
- Name and Rename a Sheet using Macro

SQL

What is DBMS?

- Databases
- Databases vs FS
- Relational and Non-Relational Databases
- Database widely used (Examples)

Installing MYSQL(MacOS/Windows)

- Installing MYSQL(MacOS/Windows)

Introduction to SQL

- What is SQL
- Basic Terminologies
- ER Diagrams

Types of Commands

- Types of Commands

CONTENTS

-

Creating Tables and Databases

- Creating a Database - Creating a Table - What is Schema?
- Modifying Database

Inserting Data

- Inserting Data
- Keys

Retrieving Data

- SELECT Statement
- Queries based on conditions (Simple)

Data Types in SQL

- Data Types in SQL

Constraints in SQL

- NOT NULL
- PRIMARY KEY
- UNIQUE
- FOREIGN KEY
- CHECK
- DEFAULT

Updating-Data

- SELECT CLAUSE
- WHERE CLAUSE
- AND & OR CLAUSE
- LIKE CLAUSE
- TOP CLAUSE
- Updating a single row
- Updating Multiple rows

CONTENTS

-
- DELETE QUERY

Nested Queries

- Scalar
- Column
- Row
- Exists
- Correlated

Operators in SQL

- Arithmetic operators
- Comparison operators
- Logical Operators
- Wildcard Operators

Aggregation

- What is aggregation - Min, Max, SUM, Avg.
- COUNT, DISTINCT
- ORDER BY - GROUP BY
- HAVING
- CASE When
- Sorting Results

Joins

- What are joins?
- Types of joins
- Left join
- Right join
- Inner join
- Outer join
- Natural join

CONTENTS

-

Unions

- Unions

Alias

- Alias

Indexes

- Indexes

Alter Command

- Alter Command

Truncate and Drop

- Truncate and Drop

Transaction

Transactions

Clone Tables

- Clone Tables

Handling Duplicates

- Handling Duplicates

Injection

- Injection

DLC Commands

- GRANT and REVOKE

CONTENTS

-

TLD Commands

- COMMIT
- SAVE POINT
- ROLLBACK

Function in SQL

- DATE Functions
- SUBSTRING
- LCASE, UCASE. CONCAT etc

Views

- What are views?
- Advantages of Views

Normalization in DBMS

- Normalization in DBMS

CONTENTS

POWER BI

Introduction to Power BI

- Power BI Installation
 - Connecting Power BI with Data Navigating
 - Exporting the Worksheet
 - Dashboards
- Workbook

Understanding the Parameters

- Introduction to Parameters
- Checking the data parameter and format
- Measure vs Dimension
- Continuous data vs Discrete data

Basic Plots in Power BI

- Creating Bar Graph - Creating Line Plot -
Creating Scatter Plot.

Fundamentals of Power BI

- Marks Cards
- Encoding to Marks
- Labelling and Tool Tips addition
- Applying Filters to the plot
- Data Hierarchies
- Need of Calculated Fields
- Add Calculated Fields - Table Calculations
- Highlighting in Tables
- Sets in Power BI
- Way to implement Sets
- Detailed Expressions in Power BI
- Conditional Formatting
-

CONTENTS

-
- Groups
- Sparklines

Designing the plots

- Heatmap
- Histogram
- Box and Whisker Plot
- Dual Axis Combo Chart
- Tree Map
- Bullet Graph
- Stacked Area Chart
- Pie Chart
- Donut Chart
- Funnel Chart
- Gantt Chart
- Waterfall Chart
- Graph Pareto Chart
- Control Chart
- Dumbbell Charts
- Jitter Points
- Clustering in Power BI
- Word Cloud
- Bubble Chart
- Bump Chart
- Choropleth Map
- Symbol Map
- Dual-Axis Map

CONTENTS

-

WEB SCRAPING

To Scrape

- How to scrap a Web-Page
- Scraping Quotes
- Scraping Quotes with Author Details
- Scraping Author Info
- Scraping Quotes from Multiple Pages
- Book Scraper, I Scraping Books data from Home-Page
- Book Scraper, I Scraping Books data from Multiple Pages
- Book Scraper I Individual Page Scraper
- Books Scraper I Data Combining

Wikipedia Scraper

- Wikipedia Article Scraping
- Google search Link Generator
- Wikipedia Scraping by Title

Selenium

Getting Started with Selenium

YouTube Scraper

- YouTube Web, Scraping I Understanding the Tags
- YouTube Web Scraping I Data from Channel Page
- YouTube Web, Scraping I Video Data Scraping
- YouTube Web, Scraping I Saving Dataset

Stock Image Scraper

- Stock Image Scraper I Link Scraper
- Stock Image Scraper I Image Scraper

CONTENTS

-

Stock Image Scraper Infinite Scroll

- Stock Images Infinite Scroll - Website Walkthrough
- Stock Images Infinite Scroll - Auto Infinite Scroll
- Stock Images Infinite Scroll - Finding the Bottom - Stock Images Infinite Scroll
 - Scraping the Data
- Stock Images Infinite Scroll - Saving the Dataset
- Stock Images Infinite Scroll - Dynamic Name Allocation
- Stock Images Infinite Scroll - Downloading All Images
- Stock Images Infinite Scroll - Saving the CSV

Image Dataset Creation

- Image Dataset Creation - Finding all the Tags
- Image Dataset Creation - Creating Folder for all tags
- Image Dataset Creation - finding source and destination path for each Image
- Image Dataset Creation - Creating Final Dataset
- Image Dataset Creation - Dataset with Threshold Images

CONTENTS

-

MACHINE LEARNING & AI

Introduction to AI

- What is AI
- Subsets of AI

How Data Science Comes into Play

- What is Data Science
- AI vs ML vs DL

Linear Regression

- Linear Regression Intuition
- Forward Propagation and Cost Function in Linear Regression
- Gradient Descent in Linear Regression
- Updating the Parameters in Linear Regression
- Detailed Mathematics behind Linear Regression
- Linear Regression Model from Scratch
- Linear Regression Model Training
- Linear Regression Model Prediction
- Linear Regression Model using ScikitLearn library

Multiple Linear Regression

- Multiple Linear Regression Intuition
- Multiple Linear Regression using Hands On
- Linear Regression Model Assumption
- Linear Regression Assumptions Hands On
- Ordinary Least Square (OLS) Method
- Multiple Linear Regression using OLS

Polynomial Linear Regression

- Polynomial Linear Regression Intuition
- Polynomial Linear Regression Hands On

CONTENTS

-

Support Vector Machine

- Support Vector Regression Intuition
- Support Vector Regression Hands On

Decision Tree

- Decision Tree Regression Intuition
- Decision Tree Regression Hands On

Random Forest

- Random Forest Regression Intuition
- Random Forest Regression Hands On

Classification Algorithm

- Logistic Regression Intuition
- KNN Algorithm Intuition
- Naive Bayes Intuition
- Project Titanic - Classification

Clustering Algorithm

- K means intro
- K means Initialise Centres
- E step in K-Means
- Plotting Clusters
- M Step in K-Means
- Random Init improvement in K-Means

Feature Engineering

- Feature Selection - with Correlation Matrix
- Feature Selection - with Extra Tree Classifier
- Feature Selection - with SelectKBest Method
- Principal Component Analysis (PCA) Intuition
- PCA Implementation

CONTENTS

-
- TSNE Intuition
- TSNE Implementation
- K-Fold Cross Validation Intuition
- K-Fold Cross Validation Implementation

CONTENTS

IMAGE PROCESSING

Fundamentals of Image Processing

- Matrix Vs Image
- DIY High-Res Grayscale
- RGB colour scale
- Create Colours- RGB
- Adding Transitions to RGB
- Create Custom Colours

Image Processing Techniques

- BGR vs RGB
- Frame Extraction
- Display image in OpenCV

Image Processing on Live Web Cam

- Working with Webcam
- Webcam - Flip and Crop
- Webcam - Frame Extraction

Taking a selfie with OpenCV

- Clicking a selfie using OpenCV
- Clicking multiple selfies using OpenCV

Image Manipulation

- Draw Shapes with OpenCV
- Edge Detection
- Image Blur
- Edge Detection with Blur
- Image Scaling

CONTENTS

DIY Instagram Filters

- Brightness Control
- Warm and Cool (Video)
- Warm and Cool(image)
- Merging Images

Masking

- Thresholding on Greyscale
- Colour Masking - Images
- Colour Masking - Videos

Adding Logo on a Live Video

- Adding Logo on Live Video
- Analysing Aspect Ratio
- Auto Fit
- All Direction Fit
- Dynamic Fit
- Final Fit
- Adding Transparency

Face Detection and Manipulation

- Face Detection-HaarCascade
- Face Crop-HaarCascade
- Face Blur-HaarCascade
- Face Black-Round and Square
- Extract Face from an Image

CONTENTS

DEEP LEARNING

Perceptron

- Introduction- Neurons vs Artificial Neural Networks
- Learning of ANN
- Gradient Descent of ANN
- Implementation and Visualization of perceptron

Multi-Layer Perceptron Architecture

- Architecture and Introduction
- Layer Architecture
- Why we need Multilayer Perceptron
- Architecture of Multilayer Perceptron
- Forward Propagation in Multilayer Perceptron
- Backward Propagation in Multilayer Perceptron
- Final Equation for Multilayer Perceptron
- Activation Function and Derivatives
- Titanic Survival Prediction using ANN

Convolutional Neural Networks

- Introduction to CNN
- Why we need CNN
- Convolutional Layer, Filters, Stride-Part 1
- Convolutional Layer, Filters, Stride-Part 2
- Pooling
- Overall Model
- Malarial Cell Detection using CNN

CONTENTS

-
-

NLP

Getting Started with NLP

- Getting Started with NLTK and Tokenization
- Stemming & Lemmatisation
- StopWords Removal from Scratch
- Corpus & Vocabulary
- Vocabulary with Keras

Mastering Strings and ASCII codes

- Getting started with ASCII Codes
- ASCII Code to String Conversion and Vice Versa A-Z with ASCII Codes
- DIY Functions - capitalize ()
- DIY Functions - upper () and lower ()
- DIY Function - Checking the Data
- DIY Function - Title
- DIY Library for String Operations

Regular Expression from SCRATCH

- Getting started with Regular Expressions
- Pattern Matching with Alphanumeric
- Text Preprocessing with RE
- Email Pattern Matching with re
- DIY Pattern Matching - Continuous Numbers
- DIY Pattern Matching - Words Finding
- DIY Pattern Matching - Words starting from specific characters
- DIY Pattern Matching - Email Extraction

Getting Started with Spacy

- Getting started with Spacy library
- Stop-Words Removal with Spacy
- Synonyms and Antonyms

CONTENTS

-
-

Text Sequencing using Word Cloud

- Word Cloud
- Text Encoding - Decoding
- Text Encoding - Decoding I Without Stop Words

Guessing the Title of a Corpus Project

- Guessing Title I Most Frequent Word

Spell Checker Project

- Finding Probability Distribution
- Spell Checking Architecture
- Splitting and Deletion Operation
- Swap, Replace and Insert Operation I Spell Checker from Scratch
- Predicting the Correct word I Level - 1 Edit
- Predicting the Correct word I Level - 2 Edit