

CSN110 (Introduction to AI and NLP)

By

Prof Saroj Kaushik

Lab Assignment

- Visit the following links and collect the information about the projects done in various universities, products developed in India and abroad. Prepare a write up on the information collected. (2 students can prepare on document)
 - <http://tdil.mit.gov.in>
 - <http://www.cdacindia.com>
 - <http://www.cse.iitk.ac.in/users/rmk/proj/proj.html#top>
 - <http://ai.stanford.edu/links.html>
- Search for
 - NLP and AI related conferences and journals.
 - GATE tool for NLP
- Submit your report to TA latest by 17th of Nov.