

Online Faculty Development Programme on AI for Image Processing and Computer Vision

1-7 May, 2022

Under the banner of Electronics and ICT Academy,
National Institute of Technology Patna

Tentative Course Content	Joint Coordinators
<ul style="list-style-type: none"> ➤ Fundamentals of image processing, computer vision, and pattern recognition with hands-on ➤ Introduction to Artificial Intelligence (AI), Machine learning, and Deep learning models with hands-on ➤ AI for object detection, face recognition, image segmentation, and biometric ➤ Image processing for remote-sensing using AI ➤ Medical image processing using AI techniques with hands-on ➤ Face super-resolution problems with hands-on ➤ Recent trends in Machine learning 	<p>Dr. M. P. Singh, NIT Patna Dr. Shyam Singh Rajput, NIT Patna</p>
	<p style="text-align: center;">Subject Experts</p>
	<p>Prof K .V. Arya, ABV-IIITM Gwalior Dr. Surya Prakash, IIT Indore Dr. Suman Kumar Maji, IIT Patna Dr. Rishav Singh, NIT Delhi Dr. Chandra Prakash, NIT Delhi Dr. Puneet Gupta, IIT Indore Many more from IITs/NITs</p>
	<p style="text-align: center;">Registration Fee Details</p>
	<p>Academic (Faculty/Students): 1000 INR Industry people/others: 2000 INR Foreign participants: 4000 INR</p>
Key Features	Online Payment Details
<ul style="list-style-type: none"> ➤ Talks by subject experts from IITs/NITs ➤ Demo/hands-on experiments ➤ Follow up sessions ➤ Discussion on research problems and internship 	<p>Bank Name: Indian Bank/Allahabad Bank Account Name: NIT Patna Account No.: 50380476798 IFSC Code: IDIB000B810 <i>Last Date to Apply: April 25, 2022</i></p>

Link for Registration:
<https://forms.gle/zckrgzj7N365JhKJA>

Contact Details:
Link: <http://www.nitp.ac.in/ict/index.php>
Email: shyam.rajput.cs@nitp.ac.in, Contact No.: +91 9009873213