

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

ERASMUS+

ARIS PROJEKTAS

**„DIRBTINIO INTELEKTO ĮGŪDŽIAI
IRT SPECIALISTAMS“**

Tikslai, veiklos ir rezultatai

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

PROJEKTO TIKSLAI

- **Sukurti** išmanų ir šiuolaikišką dirbtinio intelekto (DI) technologijų ir jų praktinio pritaikymo mokymo kursą, paskatinti informacijos ir ryšių technologijų (IRT) specialistus imtis iniciatyvos, įgyti verslumo ir naujausių skaitmeninių įgūdžių, reikalingų darbo rinkoje.
- **Diegti** šiuolaikiškus mokymo organizavimo metodus ir novatoriškus atvirosios prieigos pedagoginius išteklius, suteikiančius besimokantiems galimybę įgyti su DI susijusių įgūdžių ir juos įsivertinti, įskaitant profesinio mokymo teikėjų išteklius ir metodus.
- **Palengvinti** DI įgūdžių reikalavimų integravimą į ES sertifikavimo ir standartizavimo schemas.

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

TIKSLINĖS GRUPĖS

- IRT specialistai, kuriems reikalingas tęstinis profesinis mokymas
- Studentai, kuriems reikalingas pirminis profesinis mokymas
- Profesinio mokymo teikėjai ir darbdaviai
- Sektorių suinteresuotosios pusės
- Politikos formuotojai
- Kiti Europos besimokantys asmenys

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

INFORMACIJA APIE PROJEKTĄ

Projekto trumpinys	ARIS
Projekto pavadinimas	Dirbtinio intelekto įgūdžiai IRT specialistams
Projekto kodas	2019-1-BE01-KA202-050425
Pradžios data	2019-09-01
Pabaigos data	2022-02-28
Biudžetas	€ 374 710

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

ARIS PROJEKTO PARTNERIAI

Business
Training

- BUSINESS TRAINING SA (Projekto koordinatorė, Belgija)

- www.businesstraining.be

LIETUVOS
KOMPIUTERININKŲ
SĄJUNGA

- LIETUVOS KOMPIUTERININKŲ SĄJUNGA (Komunikacijos koordinatorė, Lietuva)

- www.liko.lt

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

- KATALONIJS POLITECNIKOS UNIVERSITETAS (Ispanija)

- www.upc.edu

Consiglio Nazionale delle Ricerche

- NACIONALINĖ TYRIMŲ TARYBA (Italija)

- www.cnr.it

EXELIA

- EXELIA E.E. (Graikija)

- www.exelia.gr

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

SVARBIAUSI PROJEKTO REZULTATAI

IRT specialistams skirtas įvairių DI technologijų ir praktinio pritaikymo mokymosi tikslų apibrėžimas mokymo teikėjams.

Mokymosi elementai (mokymo programos struktūra), edukatoriaus priemonių rinkinys ir profesinio mokymo integracijos gairės.

Atviri švietimo ištekliai dirbtinio intelekto technologijų ir jų taikymo srityje.

Atviro ARIS profesinio mokymo internetinio kurso apie DI technologijų taikymą IRT specialistams infrastruktūra ir turinys.

Dirbtinio intelekto įgūdžių pažymėjimo priedas, skirtas DI įgūdžių integravimui į sertifikavimo programas.

Apibendrinamasis dokumentas, skirtas sustiprinti sprendimų priėmimą ir skatinti DI įgūdžių reikalavimų įtraukimą į Europos skaitmeninių įgūdžių programą.

5 nacionalinės informacijos dienos (po vieną kiekvienoje iš partnerių šalių), skirtos informacijai apie projekto rezultatus skleisti.

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

ANTROJO SEMESTRO DARBAI

- Antrasis projekto susitikimas Romoje (dėl COVID-19 vyko virtualiai)
- Projekto internetinės svetainės turinio parengimas visomis projekto partnerių kalbomis
- Spausdintos medžiagos (brošiūros, plakato) parengimas visomis projekto partnerių kalbomis
- Atnaujinimai svetainėje ir socialiniuose tinkluose
- Pirmoji skaitmeninė prezentacija
- Pirmoji elektroninio pašto kampanija
- Pirmosios tarpinės ataskaitos parengimas ir pateikimas
- Pirmoji kokybės užtikrinimo ataskaita

Pradžios data: 2020-03-01

Pabaigos data: 2020-09-30

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

PAGRINDINIAI ANTROJO SEMESTRO REZULTATAI IR VEIKLOS

- Duomenų analizė (turimų šaltinių tyrimas)
- Mokymosi elementų apibrėžimas: mokymosi programos metmenys
- Mokymosi medžiagos apibrėžimas
- Atvirų internetinių mokymosi kursų platformų ARIS kursui patalpinti nustatymas
- Atvirų internetinių mokymosi kursų platformos pasirinkimas

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

APKLAUSA DĖL DIRBTINIO INTELEKTO ĮGŪDŽIŲ REIKALAVIMŲ

- Internetinei apklausai užpildyti buvo skirta pusantro mėnesio: nuo 2019/10/01 iki 2019/12/31.
- Internetinį klausimyną užpildė 194 asmenys, turintys patirties DI technologijų ir kompiuterinių inovacijų srityje.

Valstybė	Respondentų skaičius	%
Austrija	1	0,52
Belgija	33	17,01
Danija	1	0,52
Vokietija	1	0,52
Graikija	21	10,82
Italija	51	26,29
Lietuva	38	19,59
Portugalija	1	0,52
Slovakija	1	0,52
Ispanija	45	23,20
Jungtinė Karalystė	1	0,52
IŠ VISO	194	100

PAKLAUSIAUSIOS ŽINIŲ SRITYS

- Respondentų teigimu, penkios paklausiausios žinių, reikalingų dirbant dirbtinio intelekto ir su juo susijusiose sferose, sritys yra (respondentų atsakymų dažnumas pateikiamas mažėjančia tvarka):
 - **Mašininio mokymosi algoritmai**
(mokymasis su mokytoju, mokymasis be mokytojo, sustiprintas mokymasis) (18.91 %),
 - **Dirbtiniam intelektui reikalingos programavimo kalbos**
(pvz., Python, Java, LISP, C++, Prolog) (18 %),
 - **Duomenų tyrybos koncepcijos ir metodai** (15.73 %),
 - **Tikimybių teorija ir statistika** (15.58 %),
 - **Etinės, teisinės ir socialinės dirbtinio intelekto panaudojimo taikymo pasekmės** (10 %)

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

SVARBIAUSI DIRBTINIO INTELEKTO SPECIALISTUI REIKALINGI ĮGŪDŽIAI

- Apklausa parodė, kad keturi svarbiausi dirbtinio intelekto specialistui reikalingi įgūdžiai yra šie (respondentų atsakymų dažnumas pateikiamas mažėjančia tvarka):

- **Mašininio mokymosi koncepcijų taikymas realaus gyvenimo problemoms spręsti** (17.47 %)
- **Mašininio mokymosi modelių kūrimas** (15.61 %)
- **Dėsningumų duomenyse nustatymas** (11.41 %)
- **Dirbtinių neuroninių tinklų kūrimas** (10.36 %)

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

DUOMENŲ ANALIZĖ: DARBDAVIŲ DI SPECIALISTAMS PATEIKIAMAI ĮGŪDŽIŲ REIKALAVIMAI

- DI specialistams keliami įgūdžių reikalavimai, išskirti remiantis Belgijoje, Graikijoje, Italijoje ir Ispanijoje pateikiamais darbo skelbimais
- Rezultatai parodė, kad dauguma darbdavių nurodo pageidaujamus įgūdžius šiose srityse:
 - Mašininis mokymasis
 - Gilusis mokymasis
 - Duomenų mokslas
 - Natūralios kalbos apdorojimas
 - Dirbtinės regos sistemos
 - Neuroniniai tinklai
 - Emocijų atpažinimas
 - Kognityvinės sistemos
 - Kompiuterinė rega ir dvimačių vaizdų analizė
 - Robotika
 - Verslo informacijos valdymo analitika

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

DUOMENŲ ANALIZĖ: ĮRANKIAI IR ĮGYVENDINIMO TECHNOLOGIJOS

- Dauguma darbdavių dažniausiai mini šiuos įrankius ir įgyvendinimą užtikrinančias technologijas:
 - Python
 - Tensorflow
 - PyTorch
 - Debesų kompiuterijos įrankiai
 - C/C++
 - Didžiųjų duomenų įrankiai
 - IBM Watson
 - Apache Spark

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

DUOMENŲ ANALIZĖ: PRAKTINIS DI – TAIKYMAS SKIRTINGOSE APLINKOSE

- DI įgūdžių reikalavimai, remiantis praktiniu DI taikymu Belgijoje, Italijoje, Ispanijoje, Jungtinėse Valstijose ir Japonijoje.
- Dažniausiai pasitaikantys reikalingi gūdžiai apima šias sritis:
 - Gilusis mokymasis
 - Mašininis mokymasis
 - Automatizuotas sprendimų priėmimas
 - Duomenų analizė
 - Natūralios kalbos apdorojimas
 - Vaizdų apdorojimas
 - Robotika
 - Didelio našumo kompiuterinės sistemos
 - Programavimas Python ir C/C++ kalbomis
 - Debesų kompiuterija
 - CI/CD ir DevOps procesai

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

DUOMENŲ ANALIZĖ: ESAMOS AKADEMINĖS IR KITOS DI MOKYMO PROGRAMOS

- Esami akademiniai, elektroninio mokymosi ir kitokie kursai pateikia daugybę DI mokymosi programų. Šių kursų suteikiamų žinių ir įgūdžių sąrašas:
 - Problemų sprendimo metodai
 - Mašininis mokymasis: gilus, neprižiūrimas, skatinamasis mokymasis
 - Dirbtinio intelekto logika
 - Tiesinė algebra
 - Daugelio agentų sistemos
 - Tikimybiniai grafiniai modeliai
 - Kompiuterinė rega
 - Natūralios kalbos apdorojimas
 - Kalbos ir garso apdorojimas
 - Dirbtinio intelekto taikymas robotikoje

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

NUO IŠVADŲ LINK MOKYMOSI REZULTATŲ NUSTATYMO

Reikalingiausios DI žinios

- Mašininio mokymosi algoritmai
- ☐ Dirbtiniam intelektui reikalingos programavimo kalbos
- ❖ Duomenų gavybos koncepcijos ir metodai
- ☐ Tikimybės ir statistika
- ☐ Etinės, teisinės ir socialinės dirbtinio intelekto panaudojimo pasekmės

☐ **1. Dirbtinio intelekto pagrindai**

➤ **2. Mašininis mokymasis**

❖ **3. Neuroniniai tinklai ir gilus mokymasis**

✓ **4. DI taikymas realaus gyvenimo problemoms spręsti**

Reikalingiausi DI įgūdžiai

- Mašininio mokymosi koncepcijų taikymas realaus gyvenimo problemoms spręsti
- Mašininio mokymosi modelių kūrimas
- ❖ Dėsningumų duomenyse nustatymas
- ❖ Dirbtinių neuroninių tinklų kūrimas
- ✓ Numatomų DI taikymų atitikties įrodymų kūrimas

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

NUO IŠVADŲ LINK MOKYMOSI REZULTATŲ NUSTATYMO

Reikalingiausi įgūdžiai darbo rinkoje

- Mašininis mokymasis
- ❖ Gilusis mokymasis
- Duomenų mokslas
- Natūralios kalbos apdorojimas
- ✓ Dirbtinės regos sistemos
- ❖ Neuroniniai tinklai
- ❖ Emocijų atpažinimas
- Kognityvinės sistemos
- ✓ Kompiuterinė rega ir dvimačių vaizdų analizė
- ✓ Robotika
- ✓ Verslo informacijos valdymo analitika

Reikalingiausi įgūdžiai realiais DI taikymo atvejais

- ❖ Gilusis mokymasis
- Mašininis mokymasis
- Automatizuotas sprendimų priėmimas
- Duomenų analizė
- Natūralios kalbos apdorojimas
- ✓ Vaizdų apdorojimas
- ✓ Robotika
- ✓ Didelio našumo kompiuterinės sistemos
- Programavimas Python ir C/C++ kalbomis
- ✓ Debesų kompiuterija
- CI/CD ir DevOps procesai

Dirbtinio intelekto pagrindai

➤ **Mašininis mokymasis**

❖ **Neuroniniai tinklai ir gilusis mokymasis**

✓ **DI taikymas sprendžiant realaus gyvenimo problemas**

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

ARIS DI KURSO DALYS

✓ I dalis. Dirbtinio intelekto pagrindai

- Pagrindinių dirbtinio intelekto charakteristikų apibrėžimas.
- Pagrindinių DI taikymo ypatumų nurodymas.

✓ II dalis. Mašininis mokymasis

- Mašininio mokymosi (MM) pagrindų apibrėžimas.
- Mokymas apie tinkamo MM modelio pasirinkimą ir jo taikymą konkrečioje srityje.

✓ III dalis. Dirbtiniai neuroniniai tinklai ir gilaus mokymosi taikymas kompiuterinei regai

- Žinių, įgūdžių ir kompetencijų, leidžiančių didžiųjų duomenų analizę taikyti dideliems duomenų rinkiniams ir su kompiuterine rega susijusiam giliajam mokymui, suteikimas.

✓ IV dalis. Giliojo mokymosi taikymas natūralios kalbos apdorojimui ir didžiųjų duomenų analizei

- Žinių, įgūdžių ir kompetencijų, leidžiančių taikyti gilų mokymąsi natūralios kalbos apdorojimo problemoms spręsti ir pritaikyti didžiųjų duomenų analizę dideliems duomenų rinkiniams, suteikimas.

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

I DALIS. DIRBTINIO INTELEKTO PAGRINDAI

Pavadinimas

I dalis. Dirbtinio intelekto pagrindai

EKS lygis

4 EKS lygis

Santrauka

Pagrindinių DI charakteristikų apibrėžimas.
Pagrindinių DI taikymo ypatumų nurodymas.

**Mokymosi
rezultatai**

- Gaunamas suvokimas apie pagrindinius DI sprendimams naudojamus metodus ir sėkmingiausias DI taikymo sritis.
- DI sprendimų naudos ir pavojų išsiaiškinimas, atsižvelgiant į našumą ir tikslumą.
- Realaus gyvenimo problemos išnagrinėjimas ir jos elementų išskyrimas taikant prie DI paradigmu.

Įgyjami įgūdžiai

- Gebėjimas paaiškinti skirtingų DI taikymų spektrą atsižvelgiant į metodus ir technikas.
- Gebėjimas nustatyti galimus DI taikymo būdus ir kritiškai parinkti DI taikymo sritį.
- Gebėjimas pateikti problemų, kurias reikia spręsti taikant deterministinius ir tikimybinus DI metodus, pavyzdžių.
- Gebėjimas išskirti konkrečios DI sistemos žinių pateikimo, mokymosi ir sprendimų priėmimo komponentus.
- Gebėjimas paaiškinti etines DI diegimo pasekmes ir numatyti galimas etines dilemas, kurias teks spręsti.

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

I DALIS. DIRBTINIO INTELEKTO PAGRINDAI. PASKAITŲ TEMOS

- Bendra visų DI sričių apžvalga.
- Įvadas į tris pagrindines DI temas ir jų metodus.
- Pagrindinės dirbtinio intelekto taikymo sritys.
- Etinės DI taikymo pasekmės.

Paskaitos nr.	Tema
1.	DI apimtis
2.	Problemų sprendimas
3.	Žinių atvaizdavimas
4.	Mašininis mokymasis
5.	Taikymas
6.	Etinės pasekmės

II DALIS. MAŠININIS MOKYMASIS

Pavadinimas	II dalis. Mašininis mokymas		
EKS lygis	4 EKS lygis		
Santrauka	Mašininio mokymosi pagrindų apibrėžimas. Tinkamo MM modelio parinkimo ir jo taikymo konkrečioje srityje mokymai.		
Mokymosi rezultatai	<ul style="list-style-type: none">• Įgyjamas gebėjimas įvertinti tinkamo MM algoritmo diegimo naujoje srityje galimybes.• Žinių, reikalingų norint parengti detalų duomenų rinkimo, tinkamo algoritmo sukūrimo pasinaudojant esamais ištekliais ir tinkamo patvirtinimo įgyvendinimo planą, įgijimas.• Konkrečios problemos išnagrinėjimas, komponento, kuris gali būti apibrėžiamas kaip MM užduotis, nustatymas ir tinkamiausios tipologijos patvirtinimas.		
Įgyjami įgūdžiai	<ul style="list-style-type: none">• Gebėjimas pateikti skirtingų MM mokymosi problemų tipų pavyzdžių.• Gebėjimas parinkti tinkamą MM mokymosi komponentą programinės įrangos sistemoje.• Gebėjimas išdėstyti MM metodų galimybes, kritiškai įvertinant jų privalumus ir trūkumus, lyginant su klasikiniais metodais.	<ul style="list-style-type: none">• Gebėjimas suformuluoti MM reikalavimus konkrečios problemos sprendimo atveju, parinkti tinkamą metodų rinkinį ir kritiškai įvertinti skirtingų alternatyvų testavimo ir įvertinimo planą.• Gebėjimas nustatyti konkrečiam MM taikymui reikalingas programavimo kalbas ir kitus išteklius.	<ul style="list-style-type: none">• Gebėjimas atpažinti reikalingus duomenis pasirenkant tinkamą vizualizaciją ir tinkamą duomenų transformavimą.• Gebėjimas sukurti MM sprendimo testavimo planą, įvertinti jo efektyvumą ir patvirtinti tikslumą.

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

II DALIS. MAŠININIS MOKYMASIS. PASKAITŲ TEMOS

- Įvadas į pagrindines mašininio mokymosi (MM) temas.
- Svarbiausi akcentai, apimantys duomenų transformavimą, prižiūrimą MM ir neprižiūrimo MM metodus.
- *Praktinė prieiga pasitelkiant Python skaičiavimo metodus ir MM bibliotekas.*

Paskaitos nr.	Tema
1.	Įvadas į MM
2.	Programavimo kalbos ir ištekliai
3.	Duomenų transformavimas ir vizualizavimas
4.	Mokymasis su mokytoju (tiesinis atvejis)
5.	Mokymasis su mokytoju (netiesinis atvejis)
6.	Mokymasis be mokytojo MM

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

III DALIS. DIRBTINIAI NEURONINIAI TINKLAI IR GILAUS MOKYMOSI TAIKYMAS KOMPIUTERINEI REGAI

Pavadinimas

II dalis. Dirbtiniai neuroniniai tinklai ir gilaus mokymosi taikymas kompiuterinei regai

EKS lygis

4 EKS lygis

Santrauka

Žinių, įgūdžių ir kompetencijų, leidžiančių didžiųjų duomenų analizę taikyti dideliems duomenų rinkiniams ir su kompiuterine rega susijusiam giliam mokymuisi, suteikimas.

**Mokymosi
rezultatai**

- Gebėjimas klasifikuoti skirtingus problemų tipus, kai taikomi skirtingi neuroninių tinklų (NT) ir gilaus mokymosi (GM) tipai.
- Gebėjimas planuoti pasirinktų modelių ypatumus, siekiant išspręsti konkrečią problemą pasitelkiant NT ir GM.
- Gebėjimas parinkti ir parengti duomenis, siekiant spręsti konkrečią problemą pasitelkiant NT ir GM.
- Gebėjimas panaudoti tinkamus išteklius įgyvendinant konkrečius NT ir GM sprendimus tam tikrai problemai spręsti.
- Gebėjimas tobulinti modelius (metaparametrai, permokymas/nepakankamas išmokymas, tikslumas) ir priimti sprendimus dėl tinkamų duomenų sprendžiant konkrečią problemą.

Įgyjami įgūdžiai

- Neuronų aktyvacijos funkcijos (sigmoid/ReLU).
- Perceptrono programavimas ir apmokymas nuo pradžių siekiant išspręsti esminę klasifikavimo problemą (IR/ARBA).
- Giliųjų NT taikymas pasitelkiant Keras.
- Sąsūkos NT taikymas pasitelkiant Keras.
- Objektų atpažinimo problemų sprendimas pasitelkiant NT ir Keras.
- Gebėjimas spręsti objektų lokalizavimo problemas pasitelkiant NT ir Keras.

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

III DALIS. DIRBTINIAI NEURONINIAI TINKLAI IR GILIAUS MOKYMOSI TAIKYMAS KOMPIUTERINEI REGAI. PASKAITŲ TEMOS

- Dirbtiniai neuroniniai tinklai ir gilieji neuroniniai tinklai, galintys spręsti regresijos ir klasifikacijos problemas (Python ir Keras).
- Šašūkos neuroniniai tinklai (KNT), skirti klasifikuoti vaizdus ir nustatyti juose esančius objektus.

Paskaitos nr.

Tema

1. Smegenų kilmė ir neuroninių tinklų elementas
2. Paprastas perceptronas ir mokymasis su mokytoju
3. Daugiasluoksnis perceptronas ir Keras
4. Vaizdų klasifikavimui pasitelkiamas gilus mokymasis: šašūkos neuroniniai tinklai (SNT)
5. Vaizdų klasifikavimui pasitelkiami skirtingi SNT
6. Objektų lokalizavimas realiuoju laiku pasitelkiant YOLO modelius

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

IV DALIS. GILAUS MOKYMOSI TAIKYMAS NATŪRALIOS KALBOS APDOROJIMUI IR DIDŽIŪJŲ DUOMENŲ ANALIZEI

Pavadinimas

IV dalis. Gilaus mokymosi taikymas natūralios kalbos apdorojimui ir didžiųjų duomenų analizei

EKS lygis

4 EKS lygis

Santrauka

Žinių, įgūdžių ir kompetencijų, leidžiančių gilų mokymąsi taikyti natūralios kalbos apdorojimo (NKA) problemų ir didžiųjų duomenų analizei naudojant didelius duomenų rinkinius, suteikimas.

Mokymosi rezultatai

- Įgyjamas gebėjimas apibrėžti ir spręsti problemas, kurios gali būti sprendžiamos pasitelkiant NKA metodus.
- Gebėjimas skirtingų tipų NKA diegimui taikyti tinkamas metodikas ir bibliotekas.
- Sentimentų analizės taikymas realioms problemoms spręsti.
- Problemų, kurios gali būti sprendžiamos pasitelkiant didžiųjų duomenų metodus, suformulavimas ir sprendimas.
- Tinkamų metodikų ir bibliotekų taikymas didžiųjų duomenų analizei naudojant dideles skirtingų tipų duomenų bazes.

Įgyjami įgūdžiai

- Gebėjimas taikyti teksto įterpimo technikas ir metodus.
- Natūralios kalbos apdorojimui skirtų neuroninių tinklų kūrimas ir testavimas.
- Sentimentų analizei skirtų neuroninių tinklų kūrimas ir testavimas.
- Skirtingų didelių duomenų problemų nustatymas ir jų sprendimui reikalingų metodų parinkimas.
- Didelių duomenų rinkinių analizės atlikimas pasitelkiant Hadoop ir Spark
- Didelių apimčių duomenų rinkimas, tvarkymas, saugojimas, valdymas, analizavimas ir vizualizavimas.

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

IV DALIS. GILAUS MOKYMOSI TAIKYMAS NATŪRALIOS KALBOS APDOROJIMUI IR DIDŽIŲJŲ DUOMENŲ ANALIZEI. PASKAITŲ TEMOS

- Gilaus mokymosi taikymas natūralios kalbos apdorojimui ir jo evoliucija
- Didieji duomenys: Hadoop, Spark ir didelių duomenų analitika

Paskaitos nr.	Tema
1.	Žodžių įterpimas ir teksto klasifikacija
2.	Neuroninių tinkle taikymas natūralios kalbos apdorojimui ir bibliotekos
3.	Nauji metodai, taikymas, atviros problemos
4.	Dideli duomenys: problemos, pagrindiniai metodai, įvadas į Hadoop
5.	Dideli duomenys: Hadoop ir Spark duomenų apdorojimui
6.	Dideli duomenys: pagrindinė analizė, vizualizavimas ir taikymas

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

MOKYMOSI MEDŽIAGA

365 prezentacijos skaidrės ir daugiau nei 215 puslapių paskaitų konspektų

36–48 atskirų atvejų tyrimai

Vidutinė paskaitų konspektų, prezentacijos skaidrių ir atskirų atvejų tyrimų perskaitymo trukmė: 36 val.

Savarankiško mokymosi trukmė: 12 val.

Visa mokymosi medžiaga bus pateikiama anglų kalba ir projekto partnerių kalbomis (prancūzų, olandų, italų, ispanų, graikų, lietuvių)

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

REZULTATŲ ĮVERTINIMO MEDŽIAGA

- 180–240 klausimų su keliais atsakymų variantais
- 60–120 atvirų klausimų
- 60 klausimų, į kuriuos reikia pateikti lakoniškus atsakymus
- 12–24 praktinės užduotys
- 12 atvejų ir taikomojo scenarijaus analizių

Co-funded by the
Erasmus+ Programme
of the European Union

TALPINIMAS OPENLEARNING

- ARIS DI kursas ir visa jo medžiaga bus patalpinta www.openlearning.com
- „Openlearning“ platformos privalumai:
 - Nėra kalbos ribojimų;
 - Atvirojo turinio licencija;
 - Prieiga prie kurso medžiagos per mobiliuosius įrenginius;
 - Estetinis patrauklumas;
 - Intensyvesnė sąveika (pvz., soc.tinklai);
 - Automatizuotas ir tarpusavio vertinimas.

Co-funded by the
Erasmus+ Programme
of the European Union

ARIS PROJECT
AI SKILLS FOR ICT PROFESSIONALS

SUSISIEKITE SU MUMIS

- Kontaktinis asmuo: **Thierry Holoffe**
- El. paštas: info@aris-project.eu, info@businesstraining.be
- Visas naujienas, turinį ir internetinius išteklius rasite čia:

• aris-project.eu

• linkedin.com/company/aris-ai-project

• twitter.com/aris_ai_project

• facebook.com/aris.ai.project

• youtube.com/channel/UCc71qoPHLZGtCmU7gg61iUg

