

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
1	00114807218	Ankit Gupta	ANDROID	Baja application development	Turiyatita Technologies Pvt Ltd		CTO	16-06-2020	11-08-2020
2	00196402717	Adhyansh Bhardwaj	Machine Learning and Predictive Analysis	Energy Prediction of Wind Farm	THE BIRD GROUP	Mr. Ajay Kumar	Sr. Engineer	22-06-2020	24-08-2020
3	00196407218	ABDUL WAHEED	Python, Tensorflow, Machine Learning, Deep Learning, Computer Vision, Natural Language Processing	Deep Learning Specialization	Coursera	Mr. Andrew NG	Founder Coursera and deeplearning.ai	20-04-2020	20-06-2020
4	00214807218	Baljeet Singh	Python, Js	Web Development	edx		America	01-05-2020	15-08-2020
5	00296402717	ANJALI JOSHI	ReactJS/Instadapp	Blockchain	Matic Networks	Mr.Sachin Mittal	Pre-Sales Engineer	10-04-2020	28-06-2020
6	00314807218	Chaudhary Sarimurab	Python	Data Analyst	DataCamp	Hillary Green-Lerman	Lead DataScientist	01-04-2020	26-05-2020
7	00396402717	Ankit Singh	Various platforms like linkedin, YouTube, webD, etc.	E-learning	Grad2live	Mr. Rishikesh	Founder	22-07-2020	22-09-2020
8	00496402717	Anugrah Sebastian	Google Colaboratory	COMPUTER VISION AND OPTICAL CHARACTER RECOGNITION SYSTEM	deeplearning.ai		NA	05-05-2020	07-07-2020
9	00496407218	Kumar Dhruv	Coursera	Machine learning	Coursera	Google cloud training	Training guide	06-09-2020	15-11-2020
10	00514802716	Aditya	Python	Natural Language Processing (NLP) in Python	Udemy	Lazy Programmer Inc	Instructor	10-08-2020	10-09-2020
11	00596402717	Archit Agrawal	Unity3D	Introduction to Game Development	Coursera Course	Brian Winn	Associate Professor, Michigan State University	13-04-2020	11-05-2020
12	00614807218	Manish Hooda	Blender	3D Modelling	Udemy	Rick Davidson	NA	04-06-2020	07-08-2020
13	00714807218	manjeet	android	android application	udemy	rob percival	instructor	25-07-2020	08-09-2020
14	00814802717	Ankita Kesari	Tableau, Python	data visualization	IHS Markit	taranjeet kaur	software engineer	01-06-2020	03-07-2020
15	00896402717	Daksh Paul	Scikit Learn and Jupyter Notebook	Applied Machine Learning in Python	Coursera (University of Michigan)	Keyvn Collins-Thompson	Assistant Professor	24-04-2020	06-06-2020
16	00996402717	Divyansh Gupta	Android	Android Front End	Real Innerspring - KingKoil	Nitin Gupta	Director - Retail and Channel Sales	28-06-2020	21-08-2020
17	01014802717	Anurag Jain	Python and Deep Learning	AI Decelopment	Freezonlabs	Lakshmikant Rajamani	Tech Lead	15-05-2020	10-08-2020
18	01014802718	Anurag Jain	Python and Deep Learning	AI Decelopment	Freezonlabs	Lakshmikant Rajamani	Tech Lead	15-05-2020	10-08-2020
19	01096402717	Gaurav	Scikit-Learn	Applied Machine Learning in Python	Coursera (University of Michigan)	Prof. John Doe	Professor	24-04-2020	08-06-2020
20	01114802717	Anurag Shastri	ML, AI, Web Dev	The Complete 2020 Web Development Bootcamp	Udemy	Dr. Angela Yu	Lead Instructor	01-05-2020	27-06-2020
21	01214802717	Anushka Verma	MERN Stack Web Development	Web Application Development - EdNeed	EdNeed Technology Pvt. Ltd.	Mr. Krishna Kumar	Tech Lead	01-05-2020	01-09-2020
22	01214807218	Shikha Gupta	Django	Python and Django Full stack web development	Udemy	Jose Portilla	Instructor	30-05-2020	31-07-2020
23	01396402717	Mayank Shrivastava	Online Platform of Duke University in Coursera	Image filter Using HTML,CSS,JavaScript	Coursera	Susuan H Rodger	Professor	01-07-2020	31-07-2020
24	01596402717	Nitin Mittal	ReactJS/instadapp	Blockchain	Matic network	Mr. Sachin Mittal	Pre-Sales Engineer	10-04-2020	28-06-2020
25	01614802717	Ayush Mishra	Node.js	Web Development	Udemy	Colt Steele	Web development, Machine Learning Instructor	01-06-2020	15-07-2020
26	01696402717	Priyanshu Sinha	Machine Learning, Python, Jupyter Notebooks	Machine Learning in Python	SuperDatascience		CEO	01-06-2020	06-08-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
27	01714802717	Bharat Sharma	Deep Learning using Tensorflow	Neural Networks and Deep Learning	Coursera	Mr. Andrew Ng	Instructor	01-05-2020	31-07-2020
28	01796402717	Rahul Gupta	Nodejs backend development	Metvy	Metvy	Shivay Lamba	Product manager	15-03-2020	15-05-2020
29	01896402717	Rakesh Yadav	BootStrap 5	Front-End Web UI Frameworks and Tools: Bootstrap 5	Coursera	Jogesh K. Muppala	Associate Professor (The Hong Kong University of Science and Technology)	01-04-2020	10-05-2020
30	01896402717	Rakesh Yadav	BootStrap 4	Front-End Web UI Frameworks and Tools: Bootstrap 4	Coursera	Jogesh K. Muppala	Associate Professor (The Hong Kong University of Science and Technology)	01-04-2020	10-05-2020
31	01996402717	Ritwik Sharma	Full Stack Web Development	Image Face Detection	Webcommerce (India) Private Limited	Mr. Basant Pandey	Director	20-03-2020	20-04-2020
32	02096402717	Rohit Sroa	Online	Server-side Development with NodeJS, Express and MongoDB	Coursera	Jogesh K. Muppala	Associate Professor	15-06-2020	15-07-2020
33	02214802717	Deepanshu Rana	Amazon Web Services, ReactJs, Python	Cloud Cost Dashboard	OpsLyft	Aayush Kumar	CEO	01-05-2020	30-06-2020
34	02396402717	Shubham Sharma	Purely theoretical so no platform used	Bits and bytes of network	Coursera	Nil	Nil	15-07-2020	21-08-2020
35	02414802717	Gaurav Cherwal	Web Development	Web Developer Internship	Eople Internet Pvt Ltd.		CEO	20-04-2020	20-07-2020
36	02596402717	Stuti Jain	Kotlin	Kotlin programming	Coursera		CEO	26-04-2020	17-05-2020
37	02614802717	Himanshu Gupta	Full stack Web Development (MEN), HTML, CSS, AWS	NSUTIIF	Xpreco Solutions	Mr. Dheeraj Kaushik	CEO	01-06-2020	31-07-2020
38	02714802717	Hunny	Angular , Firebase , HTML5 ,CSS3 , TypeScript	Angular	Internshala	Mr. Samarth Agarwal	Educator and App/Web Developer	01-05-2020	12-06-2020
39	02796402717	Sunmeet Oberoi	Tensorflow	Deep Learning	Coursera	Mr. Andrew Ng	CEO/Founder Landing AI; Co-founder, Coursera; Adjunct Professor, Stanford University; formerly Chief Scientist,Baidu and founding lead of Google Brain	26-04-2020	26-06-2020
40	02814802717	Jaskaran Singh	Udemy/Machine Learning	NLP	Udemy	nil	nil	02-05-2020	02-06-2020
41	02914802717	Jaspreet Singh	Angular and Firebase	Angular development	Internshala	Mr. Samarth Agarwal	Trainer	01-05-2020	12-06-2020
42	03014802717	Jayesh Navoria	ReactJS	Front end web developement using reactjs	Coursera	Jogesh K. Muppala	Project instructor	15-06-2020	25-07-2020
43	03414802717	Kunal Krishan Jha	HTML,CSS,JAVASCRIPT, JQUERY,NODEJS,PHP	Developind websites for Astorianz homepage, tour and travels,hospitaity sites	ASTORIANZ INDUSTRIES PVT. LTD.	Vivek Bagaria	Director	11-06-2020	31-07-2020
44	03514802716	DHEERAJ	Kotlin	Android App Development using KOTLIN	Internshala		Not Applicable	23-05-2020	30-07-2020
45	03514802717	Kushagra Singh	Atom editor	Complete python bootcamp	Udemy	Dev nirwal	Instructor	01-05-2020	31-05-2020
46	03714802717	Manthan Keim	Python, JPMC	Stock Pricing Model and Visualisation	JPMorgan Chase & Co.		PM	01-05-2020	27-06-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
47	03814802717	Mayank Kochar	Android Studio	Android Development	LearnCodeOnline.in		Video Creator	10-05-2020	15-06-2020
48	03914802717	NIKHIL BAGLA	Php,html,css,js	Lend A Hand Website	Coursera	Charles Severance	Clinical Professor	22-04-2020	22-06-2020
49	04014802717	Nitesh Sharma	HTML, CSS, JavaScript, jQuery, Bootstrap, PHP, MySQL	Web Development	Udemy	Mr. Issam Baou	Instructor	08-09-2020	27-07-2020
50	04114802717	Nitin Kumar	Ms team, java script, adaptive.io, Microsoft-botframework	Software development	Innovaccer	Mr. Sandesh Chaudhary	Sde 1	19-04-2020	19-06-2020
51	04214802717	Nitish Negi	Online learning	Python bootcamp and games	Udemy	Dev nirwal	Instructor	01-04-2020	30-04-2020
52	04314802717	Parinay	Visual Studio Code	Python Bootcamp	Udemy	Dev Nirwal	Instructor	01-05-2020	31-05-2020
53	04414802717	Parth Gautam	Jupyter Notebook	Data Science Master Course	Coding Blocks	Mr Prateek Narang	Co-founder	09-06-2019	09-10-2019
54	04431402717	Abhishek Maheshwari	AWS Educate	AWS Specialization	Coursera	Allen Goldberg, Morgan Willis, Adam Becker	Senior Technical Program Manager, Senior Cloud Technologist, Technical Tra	11-06-2020	04-08-2020
55	04714802717	Prateek Aggarwal	Django	Chances Gym Web Application	Espoirsoft	Mr Ashwini Kumar Singh	CEO, Software Developer	13-04-2020	15-06-2020
56	04814802717	Priyanshu Khullar	C++	Data Structures-Teaching Assistant	Coding Ninjas	Mr Ankush Singla	Co-Founder	01-03-2020	30-06-2020
57	05014802717	Pushkar	Django	Text Analyzer	Udemy	Jose Portillia	Head of data science,Pierian Data	20-05-2020	20-07-2020
58	05214802717	Raja Rai	React	React-The Complete Guide	Udemy	Angela Yu	Angela Yu	14-05-2020	24-09-2020
59	05314802717	Rajat Jain	Jupyter Notebook, Google Colab	The Data Science Course 2020: Complete Data Science Bootcamp.	Udemy	365 Careers	Instructor	15-05-2020	15-08-2020
60	05514802717	Ritika Tilwalia	Jupyter Notebook	Deep learning	Coursera	Andrew Ng	Foundation	08-04-2020	08-05-2020
61	05714802717	Rohit Singh	WordPress	Web Development	Sivious it solution	Shambhavi jha	HR manager	01-06-2020	30-06-2020
62	05814802717	Rohit Vatwani	Wordpress	Web Development	Sivious IT solution	Ms. Shambhavi	HR Manager	01-06-2020	30-06-2020
63	05914802717	Ruchir Bisht	Machine Learning	Core Machine Learning (ML)	Electronics & ICT Academy , IIT Kanpur	Prof. Jeetendra Singh	Professor and ML expert	13-02-2020	31-05-2020
64	06014802717	Sagar kapkoti	Online platform	Bits and Bytes of computer Networking	Coursera (GOOGLE COURSE)		Nil	01-05-2020	12-06-2020
65	06114802717	Sahil Tyagi	Android Development using Java	Order Tracking Apps	Scanbar Infotech	Mr. Vikrant	Manager - Sales and Marketing	01-04-2020	31-05-2020
66	06214802717	Sanmati Jain	Coursera	Python	University of Michigan	Dr. Charles Russell Severance	Clinical professor	15-05-2020	21-07-2020
67	06314802717	Shivani Dalmia	Android Studio	Android app development	Udacity	Katherine kuan	Android expert	01-04-2020	30-06-2020
68	06614802717	Shubham Kumar	Spark AR	Augmented Reality	Facebook School of Innovation	Akash Kutappa	Lead	13-03-2020	19-06-2020
69	06614802718	Shubham Kumar	Spark AR	Augmented Reality	Facebook School of Innovation	Akash Kutappa	Lead	13-03-2020	19-06-2020
70	06714802717	Shubham Nawani	Python/Deep Learning	Deep Learning Specialization	Coursera	Mr. Andrew Ng	Founder and CEO of Landing AI, deeplearning.ai	14-05-2020	14-07-2020
71	06814802717	Shubham Sharma	Notepad++	Introduction to Web Development	Coursera	Daniel Randell	Professor	14-05-2020	18-06-2020
72	07013802717	Siddhant Sehgal	ReactJS, NodeJS, Python, Javascript, Flask, Django, AWS, MongoDB	Software Engineering Internship	inVOID - Recogsquare Pvt Ltd	Mr. Sarthak Goel	Chief Technology Officer	20-05-2020	31-07-2020
73	07249104271	JITENDER KUMAR	ONLINE COURSE	MACHINE LEARNING	COURSERA	Ms. Anna koop	Instructor	21-06-2020	31-07-2020
74	07314802717	Srishty Pal	React JS/instadapp	Blockchain	Matic networks	Mr. Sachin Mittal	Pre-Sales Engineer	10-04-2020	28-06-2020
75	07714802717	Surya Mahla	Web development	web development	Indian Robo Store		Founder	22-02-2020	22-06-2020
76	07814802717	Uday Verma	Python	Machine Learning	Udemy	EDU CBA	Guide	01-04-2020	17-05-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
77	08014802717	Utkarsh Bisht	python	Python	udemy	mr Dev Nirwal	instructor	10-05-2020	18-06-2020
78	08114802717	Vaishali	Platform: https://mentor.codingninjas.in Tech Stack: DS & Algo in C++, HTML, CSS, Javascript	Data Structures and Algorithms	Coding Ninjas	Ms. Nidhi Agarwal	Founding member and Instructor	07-01-2020	07-05-2020
79	08414802717	Vishal Khurana	React Native	Building mobile applications using React Native	Coursera		Professor	01-05-2020	04-06-2020
80	08514802717	Yatharth Kaushik	Python, Tensorflow, Jupyter Notebook	Convolutional Neural Networks(CNNs)	Coursera	Andrew Ng	Instructor	01-05-2020	31-07-2020
81	08714802717	Yogya Pankaj Mendiratta	C#	Coupons validation metric	Microsoft	Mr. Vijayendra Vaidya	SDET II	26-05-2020	17-07-2020
82	09582315988	Shubham Tripathi	Deep Learning, Python, OpenCV, Django	Deep Learning	Coursera	Dr. Andrew Ng	Teacher	10-02-2020	10-04-2020
83	10072641784	Varid Goel	Html , JavaScript (web development)	Web Development	Coursera	Mrs Collen Van Lent	PhD lecturer	05-06-2020	07-01-2020
84	11214802716	Vikas Kumar	Web Development	build website for the company to get order for the custom t-shirts online	Slight Insane	Mr. Suraj Aggarwal	Chief Technology Officer	01-06-2020	15-07-2020
85	11414802715	Vedant Chambail	Android	Product development and content marketing	Soochi Technology India Pvt Limited		Product Manager	15-05-2020	31-08-2020
86	12896179297	Ayush Choudhary	Visual Studio Code	Front-End Web UI Frameworks and Tools: Bootstrap5	coursera.org	Jogesh K. Muppala	Associate Professor	01-04-2020	05-05-2020
87	15719716810	Abhishek Maheshwari	AWS Educate	AWS Specialization	Coursera	Allen Goldberg, Morgan Willis, Adam Becker	Senior Technical Program Manager, Senior Cloud Technologist, Technical Tra	11-06-2020	04-08-2020
88	18543254323	Jitesh Gupta	Machine Learning	Natural Language Processing	Coursera	Younes Bensouda Mourri	Course Instructor	05-05-2020	05-07-2020
89	20114802717	Mili Tyagi	D3, JavaScript, HTML, CSS, SVG, NodeJS, MongoDB, express	Advanced Web development concepts	Udemy	Colt Steele, Matt Lane, Elie Schoppik, Tim Garcia	Instructor	02-06-2020	27-07-2020
90	20196402717	Tarun Singal	Azure Devops	Agile Framework	IHS Markit	Mr.Brandon Weir	Product Maganer	01-06-2020	03-07-2020
91	20214802717	Srishty Sinha	python,data science, data analysis	covid-19 analysis	coursera	---	----	01-07-2020	08-08-2020
92	20296402717	Jayant Taparua	Jupyter Notebook/Python	Neural Networks and Deep Learning	DeepLeaning.ai	Mr. Andrew Ng	CEO	01-06-2020	31-07-2020
93	20314802717	Praveen Singh Rathore	Ethereum Blockchain	Smart Contracts and DApps	Coursera(University At Buffalo)	Dr. Bina Ramamurthy	CEO	25-04-2020	22-06-2020
94	20396402717	Himanshu Garg	TensorFlow	Object Classification using Machine Learning	Udemy And Coursera	Dr. Andrew NG	Instructor	26-06-2020	13-08-2020
95	20414802717	Rajat Jain	Artificial Intelligence	Personality Prediction	Allsoft Solutions and Services Pvt. Ltd, Oracle WDP Partner	Ms. Arshadeep Kaur	Trainee	21-05-2020	21-07-2020
96	20514802717	Harshit Agarwal	Blockchain	Introduction to Blockchain Technology	Coursera	Mr. Don Tapscott and Mr. Alex Tapscott	-	15-06-2020	24-07-2020
97	20614802717	Jyoti Pachori	Deep Learning	Neural Network and Deep Learning	Coursera	andrew Ng	Instructor	01-05-2020	31-07-2020
98	20714802717	Anisha Jain	Enterprise Resource Planning	Integration at Control and Command Centre, New Delhi Municipal Council	Larsen and Toubro	T. Ramkrishna	Project Manager	18-05-2020	18-07-2020
99	20814802717	Harshita Belwal	Javascript	ReactJs	Udemy	Stephen Grider	Instructor	06-04-2020	03-08-2020
100	20914802717	Aman Kumar	Python,tensorflow	Deep Learning	Coursera		Na	01-06-2020	01-08-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
101	35196402717	Abhishek Jain	Android	BigOHealth Android Internship	BigOHealth	Mr. Shubham Shreyas	CTO and Co-founder	15-06-2020	15-08-2020
102	35214807218	Vasu Singhal	Windows,Command Prompt	Bits and Bytes of Networking	Nil		Nil	01-05-2020	12-06-2020
103	35296402717	Ankit Varshney	Android Studio / JAVA	Android App Development	NIIT	Mr. Sourabh Yadav	Senior Developer	29-05-2020	28-07-2020
104	35314802717	Deepanshu Jindal	Android	Android Development	Coursera	Douglas C. Schmidt	Mentor	07-06-2020	27-07-2020
105	35396402717	Ishita Jindal	Interaction Design	UI/UX Design	Greenmed Technologies	Adityan Jothi	CEO & Embedded Software Developer	03-08-2020	05-10-2020
106	35414802717	Ishita Goyal	Natural Language Processing, DialogFlow	INTELLIGENT VIRTUAL ASSISTANT & TOPIC MODELING IN PHONE CALLS	HumLife360	Mr. Harsh Mulik	Founder/CEO	18-05-2020	14-08-2020
107	35514802717	Jahnavi Seth	Adobe Creative Cloud	UI/UX design	Coursera		Professor	25-03-2020	25-04-2020
108	35596402717	Nikhil Gupta	Python-Django Web Development	Web Development Intern	JoshTalks	Mr. Varun Khera	Vice President - Memes & Partner Campaigns	17-02-2020	30-09-2020
109	35614802717	Jayesh Gupta	Python	Python Software Development and Automation	Ernst and Young	Avadhesh Agrawal	Manager	23-04-2020	21-07-2020
110	35696402717	Varid Goel	Html , JavaScript (web development)	Web Development	Coursera	Mrs Collen Van Lent	PhD lecturer	05-06-2020	07-01-2020
111	35714802717	Lakshay Singh	Udemy	Digital Marketing	Udemy		Instructor	01-05-2020	01-06-2020
112	36014802717	Naman Aggarwal	WordPress	Web Design and Digital Marketing	TrainYrBrain	Aman Gupta	CEO	10-08-2020	09-10-2020
113	36614802717	Rohan Garg	NodeJs, ReactJs, ElectronJs	Web Development + Interpersonal Skills	Everyday Health Solutions	Deepak Gupta	Production and Technical Head	01-06-2020	31-07-2020
114	40114807218	mohammad zeeshaan alam	Web Development	the complete 2020 web development bootcamp	udemy	Dr. Angela Yu	Developer and Lead Instructor	10-05-2020	12-07-2020
115	40296402717	ADITYA	Android Studio	Android Application Development	Abbloo	Mr. Mayank Saini	CEO	04-05-2020	03-07-2020
116	40314807218	Md Arsalan Khan	Python	Programming with Python	Internshala	Mr. Malhar Lathkar and Mrs.Vasanta Akondy	Subject Matter Expert and Learning Experience Design Expert	17-04-2020	29-05-2020
117	40396402717	Himanshu Aggarwal	Python	Reddit Flare prediction	Sunrise Mentors Pvt. Ltd.	Mr Ankush Singla	CEO and instructor	01-06-2020	15-07-2020
118	40414802717	alok jain	Coursera	Neural Networks and Deep learning	Coursera	Andrew NG	Adjunct Professor	26-06-2020	26-07-2020
119	40514802717	Shubham Singh	Data Structures in JAVA	Data Structures	TrainYrBrain	Shubham Maurya	Co Founder	01-03-2020	03-08-2020
120	40614802717	Shubhanshu Bansal	Cloud Computing	Hybrid Multi Cloud Computing	LinuxWorld Informatics Pvt. Ltd.	Mr. Vimal Daga	Founder	01-08-2020	18-09-2020
121	40696402717	Jyotika Sharma	WordPress	WordPress Development	Codeskubepvt.ltd.	Mr. Manish Bothra	CEO	10-05-2020	10-06-2020
122	40914802717	Gaurav kumar	NodeJs	Web development	Udemy	Mr. Colt steele	Instructor	15-06-2020	30-07-2020
123	40914802718	Gaurav kumar	NodeJs	Web development	Udemy	Mr. Colt steele	Instructor	15-06-2020	30-07-2020
124	40996402717	Pratyush Goyal	HTML, CSS, Jquery, JavaScript, Node.js, Express.js, MongoDB, Microsoft PowerBI	Dashboard, Progressive Web App	IHS Markit	Mr. Barry Patterson	Director, Development	01-06-2020	03-07-2020
125	41114802717	Ramendra Singla	Data Science	Cold Start Recommendation Engine	S&P Global MI	Mr. Ratheen Chaturvedi	Associate Director	07-02-2020	06-04-2020
126	41214802717	Shivam Choudhary	python	machine learning	coding blocks	Mr. Prateek Narang	Trainee	01-03-2020	15-07-2020
127	41314802717	Anjali Bathla	React Native	React Native Application Development	Newzera	Ms. Purnima Garg	Software Engineer	12-05-2020	07-07-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
128	41396402717	Tarun Aggarwal	Deep learning	Surveillance system	Coding ninjas	Ankush	Intern	01-08-2020	30-09-2020
129	41714802717	Manvi	Django	Healthcare Data Platform	Innovaccer	Shrey Batra	SDE-II	20-04-2020	19-06-2020
130	41796402717	Rohan Nagpal	Android Studio	Android App Development	Internshala		CEO	01-06-2020	17-08-2020
131	41914802717	Yash Johri	HTML, CSS & JS	Web Development	Coursera	Yaakov Chaikin	Adjunct Professor, Graduate Computer Science	15-04-2020	15-05-2020
132	41996402717	Shivendra Singh Raghav	Jupyter Notebook	Machine Learning	Coursera	Kevyn Collins Thompson	Associate Professor	15-06-2020	12-07-2020
133	42096402717	Ayush Choudhary	Visual Studio Code	Front-End Web UI Frameworks and Tools: Bootstrap4	coursera.org	Jogesh K. Muppala	Associate Professor	01-04-2020	05-05-2020
134	42114802717	Akshit Diwan	Python	Social Distancing Detector	Q3 Technologies	Mr Aakash Bawa	Software Developer	01-06-2020	31-07-2020
135	42214802717	Divyansh Singh	Machine Learning	Machine Learning for Business Professionals	Coursera		NA	08-06-2020	19-07-2020
136	42296402717	SAHIL MITTAL	Android studio	App dev	Udacity	Katherine kuan	Course instructor	03-06-2020	15-07-2020
137	42414802717	Pratham Aggarwal	Web Development	Portfolio	Udemy		NA	01-06-2020	26-07-2020
138	42714802717	Mohd Zeeshan	Machine Learning	Natural language processing	Coursera	Younes Bensouda Mourri	Course Instructor	06-05-2020	27-07-2020
139	42814802717	MANIK TANEJA	Colab, PyCharm, Tensorflow, nltk, RNN, attention mechanism, LSTM	Natural Language Processing	National Informatics Centre, Government of India	Rohit Kumar	Scientist B at National Informatics Centre	01-08-2020	30-09-2020
140	43014802717	Jitesh Gupta	Machine Learning	Natural Language Processing	Coursera	Younes Bensouda Mourri	Course Instructor	05-05-2020	05-07-2020
141	43214802717	Karan Garg	Machine Learning	Neural Networks and Deep Learning	Coursera	Andrew Ng	CEO	24-05-2020	24-06-2020
142	43314802717	Shantanu Saxena	Machine learning	Python for data science	Ineuron	Mr. Sudhanshu Kumar	B tech	12-04-2020	25-05-2020
143	43414802717	Himanshu Aneja	Coursera	Virtual Reality	Coursera	Sylvia Xueni Pan	Dr.	20-04-2020	23-06-2020
144	43514802717	Vandit Gupta	Artificial Intelligence	Coronavirus Prediction using AI & Deep Learning	IBM Allsoft Solutions	Mrs. Arshdeep Benipal	Trainer	21-05-2020	01-07-2020
145	43814802717	Yogesh Indoria	Machine Learning	Machine Learning	Coursera	Andrew Ng	Online	28-06-2020	30-07-2020
146	44014802717	Kiran Jeet Kaur	Online platform(Coursera)+Internship(in a company)	Web Applications for Everybody	Finxtradez		CEO	22-05-2020	26-07-2020
147	44214802717	Apoorv Garg	Python/Django	Web Development	BRICS India	Mrs. Poornima Anand	President, BRICS International Forum	01-05-2020	01-09-2020
148	44714802717	Mayank Gupta	Web Development	Web Development	Blockprint		Web Developer Intern	01-03-2020	31-05-2020
149	44814802717	Mayank bansal	Java	Data structures and algorithms	Pepcoding education pvt. Ltd.	Sumeet malik	CEO	01-05-2020	30-07-2020
150	45314802717	JITENDER KUMAR	ONLINE COURSE	MACHINE LEARNING	COURSERA	Ms. Anna koop	Instructor	21-06-2020	31-07-2020
151	45514802717	Manthan sharma	AWS	Amazon Web Services	Coursera		Course Teacher	15-05-2020	01-08-2020
152	45714802717	Deepanshi Dixit	Figma, HTML, CSS, Javascript	UI/UX, Front End development	CapGrid Solutions		Co-Founder and Product Head	08-03-2020	10-05-2020
153	46114802717	Jatin dahiya	Java	Java course	Pepcoding	Mr. Jitender punia	Teacher	01-05-2020	01-08-2020
154	46214802717	tanishq sharma	Javascript , nodeJS , reactJS	fullstack web application	coursera.org	Mr. jogesh k muppala	tutor	01-04-2020	15-05-2020
155	46314802717	Saransh Gupta	WebDevelopment(React.js)	Covid Tracker	Coursera		NA	07-06-2020	07-08-2020
156	46514802717	Taniksh Gupta	Web Development	Single Page Web Application with AngularJS	Coursera		NA	01-06-2020	31-07-2020
157	46614802717	Aman Dua	Python Programming Language	Interpretation and Analysis of COVID'19 data	NA		NA	25-05-2020	24-07-2020
158	46714802717	Saksham Taneja	Python/Machine Learning	Handwritten Digit Recognition using SVM and k-NN	Coursera	Prof. Emily Fox	Coursera Instructor	10-04-2020	05-06-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
159	46814802717	Ajay Pandey	Web Development	YELPCAMP : A Fully Fledged Web Application	NA		NA	01-06-2020	31-07-2020
160	46914802717	Ashutosh Choubey	Dependency Management	Discussion Management System	Synchplus consulting cc	Mr. Yogesh Kumar	Director	01-06-2020	31-07-2020
161	47114802717	Shashank Shekhar	OCTAVE	Machine Learning	Coursera	Mr. Andrew Ng	Co-Founder, Instructor	24-04-2020	07-06-2020
162	47214802717	Chandrashekhar	Deep Learning	AI with IBM Watson	Allsoft Solutions	Ms Arshdeep Kaur	Instructor	21-05-2020	03-07-2020
163	47314802717	Nitin Singla	AI	Text Classification Using CNNs on User Generated Comments	Tech Mahindra Limited	Vivek Singhania	Project Manager	15-05-2020	31-07-2020
164	50114802717	Ekagra Midha	ReactJS	Front-End Web Development with React	Coursera	Mr. Jogesh K. Muppala	Instructor	01-06-2020	18-07-2020
165	50196402717	Gautam Jain	Java, J2EE, JDBC (Using MySQL)	Integration of DBMS with Java and JSP/Servlets	Priority Vendor Technologies Pvt. Ltd.	Mr. Nipun Kohli	Director	20-07-2020	28-08-2020
166	50414802717	Swasti Jain	Neural Network and Deep Learning	Neural Network and Deep Learning	Coursera	Andrew Ng	Professor	01-06-2020	13-07-2020
167	65114802717	Shivam Bhardwaj	Python	Iot	Universidad del Desarrollo	Prof. Paul Bosch	Professor	18-05-2020	19-07-2020
168	65196402717	Rahul Chaudhary	HTML/CSS	Web Designing	Udemy	Mr. Josh	Guide	20-06-2020	15-07-2020
169	75114802717	Anmol Bhat	MAMP , sublime text	Web development	Coursera	Yakoov chaikin	Professor	05-04-2020	12-05-2020
170	75214802717	Garima Sharma	Machine Learning & Python	Machine Learning with python & R	Udemy	Kirill Eremenko, Hadeline de Ponteves	Data Scientist, AI Entrepreneur	13-04-2020	17-05-2020
171	75314802717	KUNAL GUPTA	Jupyter Notebook	Machine Learning	Udemy		Instructor	08-06-2020	07-08-2020
172	75414802717	lundup dorjay	HTML,Css,Javascript,Nodejs,express js,MongoDB	full stack web development	Pep coding	Mr Jasbir Singh	Mentor	10-01-2020	20-05-2020
173	83048136050	Chandrashekhar	Deep Learning	AI with IBM Watson	Allsoft Solutions	Ms Arshdeep Kaur	Instructor	21-05-2020	03-07-2020
174	90114802717	Barbie sehgal	Datascience with python	Datascience	NTPC Limited	Sh.V.Khatri	DGM(IT)	06-07-2020	03-08-2020
175	90196402717	Ritika Jain	Django	Chances Gym Web Application	Espoirsoft	Mr. Ashwini Kumar Singh	CEO, Software Developer	13-04-2020	15-06-2020
176	90314802717	Ishita Pahwa	HTML/css	Web development	Internshala		Na	01-04-2020	13-05-2020
177	90414802717	Priyank Nangia	Data Science	Predictive analysis for loan disbursement	U Gro Capital		Data Scientist	02-07-2020	07-08-2020
178	94833202717	Ishita Jindal	Interaction Design	UI/UX Design	Greenmed Technologies	Adityan Johti	CEO & Embedded Software Developer	03-08-2020	05-10-2020
179	97048136050	Mohd Zeeshan	Machine Learning	Natural language processing	Coursera	Younes Bensouda Mourri	Course Instructor	06-05-2020	27-07-2020
180	111048136050	Garima Sharma	Machine Learning & Python	Machine Learning with python & R	Udemy	Kirill Eremenko, Hadeline de Ponteves	Data Scientist, AI Entrepreneur	13-04-2020	17-05-2020
181	10014802718	Surbhi Tyagi	Data Structures in Real Life Projects	HTML, CSS, Javascript, Data Structures: Heap	Coding Blocks	Prateek Narang	Founding Member	01-04-2020	01-06-2020
182	10214802718	UDIT JAIN	Kotlin for Java Developers	Android Development	Jetbrains		Developer Advocate	20-04-2020	25-05-2020
183	10314802718	Umang Tiwari	Image recognition web app	Html / css/ js/ react/sql	Udemy	Andrei neagoi	Web developer	01-07-2020	03-08-2020
184	20114802718	Hardik Sanghi	Full Stack Web Development	E-learning	Udemy	Angela Yu	Developer and Lead Instructor	07-05-2020	26-07-2020
185	20214802718	Kshem Sharma	Full Stack Web Development	Node.js ,MongoDB, D3.js ,Javascript, Jquery, HTML5, CSS3, Bootstrap,	UDEMY	Mr. Colt Steele	Self Employed (Bootcamp Instructor)	09-06-2020	23-07-2020
186	20314802718	Tannu Sharma	Front-end web development	VS Code / Sublime Text(HTML,CSS,JS)	Coding Ninjas	Ms Manisha Khatter	Founding member & Instructor	29-03-2020	31-05-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
187	20414802718	Aakash Garg	Full Stack Web Development	HTML, CSS, JavaScript, NodeJS, MongoDB	Verzeo Edutech Pvt. Ltd.	Mr. Venkat	Trainer	01-03-2020	30-04-2020
188	20514802718	Ishaan Garg	Programming for Everybody	Python	Coursera	Mr. Charles Russell Severance	Clinical Professor	10-04-2020	23-05-2020
189	20614802718	Harshit Garg	Full Stack web development	Node.js ,Mongodb ,d3.js , javascript,jQuery, bootstrap, HTML5,CSS3	UDEMY	Mr. Colt steel	Self employed	09-06-2020	27-07-2020
190	20714802718	Himanshu Goyal	Building Database Applications in PHP(Coursera)	PHP, HTML , CSS	University of Michigan(Coursera)		Not know	25-05-2020	24-06-2020
191	20814802718	Aditi Sood	The Complete Web Developer Course	Online Course	Udemy	Rob Percival	Instructor	01-04-2020	15-06-2020
192	35114802718	Aditya Mehta	Image Recognition using Neural Networks and Deep Learning	Python and Neural Networks	Coursera	Dr. Andrew Ng	CEO/Founder Landing AI; Co-founder, Coursera; Adjunct Professor, Stanford University; formerly Chief Scientist,Baidu and founding lead of Google Brain	05-07-2020	05-08-2020
193	35196402718	Kartik Goel	Basics of Python and Machine Learning	Python	ConQsys Information Technology Pvt. Ltd.	Mr. Kamal Taneja	Project Manager	15-06-2020	27-07-2020
194	35196407219	Akshat Dahiya	Python	Visual studio code	Udemy	Ardit sulce	Professor	01-06-2020	21-07-2020
195	35296402718	Kush Goyal	Web Development	Html, css, java script	Rechner Infosystems Pvt Ltd	Naveen Choudhary	Angular head	01-06-2020	15-07-2020
196	35396402718	Parth Rastogi	Web Development	React	Udemy, Coursera and LinkedIn learning	Mr Maximilian Schzmuller	Developeer and instructor at udemy	08-06-2020	24-07-2020
197	35514802718	Ishita Arora	Web development	HTML, css, java script, react	Maverick Digital	Aman	Head	20-05-2020	30-06-2020
198	35596402718	Rishaabh Mittal	Python	Python	Coursers/ University of Michigan	Dr Charles Severance	Teacher	01-07-2020	31-07-2020
199	35696402718	Shivansh Tyagi	JAVA	JDK, MySQL & NetBeans	CQS TRAINING PRIVATE LIMITED	Ms. Maneet Kaur	Teacher/Mentor	04-05-2020	25-07-2020
200	35714802718	Khushi Bansal	Front end development, competitive programming and data structures,ui ux design	Html,css, javascript, bootstrap,c++,vs code,dev c++	Udemy, coding ninjas	Learn Tech Plus-Josh werner	Instructor	01-05-2020	05-06-2020
201	35814802718	Mehul Rekhi	Data Science	Selenium, Python	Coding Ninjas	Ankush Singla	Founder	01-03-2020	31-07-2020
202	35914802718	Nishchay Gupta	Kotlin for Java Developers	Kotlin/Java	JetBrains		Developer Advocate	20-04-2020	25-05-2020
203	36114802718	Rishit Nagpal	Machine Learning	IDE : Jupyter Notebooks, Language : Python	TCS iON	Debashis Roy	Mentor	07-06-2020	31-07-2020
204	36214802718	Satvik Dhingra	Deep Learning	Coursera	Coursera	Andrew Ng	CEO/Founder Landing AI; Co-founder, Coursera; Adjunct Professor, Stanford University; formerly Chief Scientist,Baidu and founding lead of Google Brain	01-04-2020	31-07-2020
205	36414802718	Shruti Gupta	Web Development	VS Code and Sublime Text (HTML, CSS and JavaScript)	Coding Ninjas	Manisha Khattar	Co-Founder of Coding Ninjas	20-04-2020	01-06-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
206	36514802718	Srishti Jain	Developing a website	React , Github , HTML , CSS , Adobe Xd	Girl Code It	Ms. Manvi Tyagi	Founder	16-05-2020	31-07-2020
207	36614802718	Tanya Goel	Twitter Sentiment Analysis	Jupyter Notebook, Google colab, Python language, Various libraries of Python	AH Infotech	Ms. Viha Gupta	Software Developer	23-03-2020	04-05-2020
208	36714802718	VISHESH KHANNA	Advance Front End Web Development with React	HTML, CSS, JavaScript, React, GIT	Coding Ninjas	Mrs. Manisha Khattar	Founding Member	15-05-2020	01-10-2020
209	36814802718	Yashika Khurana	Data Vision	Data science/ Machine learning	teenivo Inc.	Mr. Roshan Shah	Board of directors	01-05-2020	15-07-2020
210	40114802718	Satvik .	AI Research and Development Intern	Work Fromm Home	Lawncics Technologies Pvt. Ltd.	Mr. Shubham Joshi	Founder	22-04-2020	22-07-2020
211	40196402718	Piyush Piyush	Web Development	Udemy	Udemy	Colt Steele	Developer and Bootcamp Instructor	01-06-2020	28-07-2020
212	40214802718	Tarang Singhal	Data structures and algorithms	C++	Coding blocks	Mr. PRATEEK NARANG	Software Engineer	01-04-2020	01-07-2020
213	40296402718	Harsh Goyal	Data structures and algorithms	Python 3.0	Udemy	Mr. Joseph Delgadillo	Instructor	31-05-2020	28-06-2020
214	40314802718	Atishey Jain	Web development	Html,css,nodejs,express,js	Usemy	Mr Colt Steele	Student	10-03-2020	10-05-2020
215	40396402718	Himanshi Rakesh Kumar Singla	Web development	Front end web development with React	Coursera		CEO	01-06-2020	27-07-2020
216	40414802718	Kunal	Web Development	Django	Coding Blocks	MR. JATIN KATYAL	MENTOR	13-04-2020	31-07-2020
217	40514802718	Dhruv Bansal	Web Development	Online/Men(MongoDB,Express,Node.js)	Udemy	Colt Steele	Instructor	10-04-2020	29-07-2020
218	40596402718	Rahul Khandelwal	App development	Java , android studio , firebase	Naaniz		Director	14-05-2020	14-06-2020
219	40614802718	Sahil Brodiya	Machine Learning with Python	IBM Watson studio, cognitive labs	Coursera	Saeed Aghabozorgi	Sr. Data Scientist	07-04-2020	20-06-2020
220	40714802718	Rajat Kumar	Web Development	CSS,JavaScript,HTML,jQuery,bootstrap,Node,React,MongoDB	Udemy	Dr. Angela Yu	Developer and Lead Instructor	08-06-2020	28-07-2020
221	40796402718	Adarsh Kumar	Python Specialization	Coursera	Coursera	Charles Severance	Professor	16-04-2020	31-05-2020
222	40896402718	Harsh Agarwal	Deep Learning	Coursera	NA	NA	NA	25-05-2020	25-07-2020
223	40914802718	Garima Arora	Java Crux- Data Structures and Algorithms using Java	Eclipse IDE- Java	Coding Blocks	Rishab Kapoor	Mentor	06-04-2020	08-06-2020
224	41014802718	DEEPESH CHAUDHARY	Introduction to Data Science in Python	Python	Coursera	Christopher Brooks	Research Assistant Professor	06-04-2020	17-05-2020
225	41114802718	Sanchit Manchanda	SQL for Data Science	Coursera	University of California, Davis	Sadie St. Lawrence	AI Strategy Consultant	04-04-2020	03-05-2020
226	41196402718	Shubham sapra	Data structures and algorithms	Java	No	-	Professor	07-08-2020	30-08-2020
227	41214802718	Prabal Sharma	C, C++, Python3 and Ruby Programming	Python3, Pygame	Udemy	DoEdu IT Educations Instructor	Instructor	01-05-2020	01-07-2020
228	41296402718	Sidharth NA	Data science	Python	NA		NA	01-07-2020	29-07-2020
229	41314802718	Simranjeet Singh	Python	Python / Coursera	Coursera	Charles Russell Severance	Software Development	01-07-2020	25-07-2020
230	41396402718	Ashish Tiwari	Full Stack Web Development	MERN Stack	freecodecamp	freecodecamp	NA	01-06-2020	20-07-2020
231	41414802718	Aniket Singh	Android app development	Android studio, kotlin, java, json	Internshala		Instructor	01-04-2020	13-05-2020
232	41514802718	Chetan Aggarwal	GameZilla - A gaming site	UDEMY - WEB DEVELOPMENT(HTML , CSS , JS , JQUERY , BOOTSTRAP)	Udemy	Nick Germaine	Teacher/Instructor	05-03-2020	08-05-2020
233	41714802718	Gurpreet Singh	Front End Web Development	www.udemy.com	UDEMY	Nick Germaine	Teacher/Instructor	02-05-2020	29-08-2020
234	41796402718	Harshit Sharma	Python Bootcamp	Python3.6	Online course		Online course	29-05-2020	03-07-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
235	41814802718	Arpit Goel	Android Development	Android Studio,Kotlin,Json	Internshala		Instructor	15-05-2020	30-06-2020
236	41896402718	Mrinal Kothari	Machine learning and deep learning	JupyterLab	Coursera, Udemty and Plural sight	Mr. Andrew Ng	Founder & CEO of Landing AI and deeplearning.ai	09-06-2020	28-07-2020
237	41914802718	Jatin Malhotra	Data Science	Udemty	365 Careers	Mr.Ivan Kitof	N/A	28-03-2020	27-05-2020
238	42014802718	YASH GUPTA	Data Structures and Algorithm	VS CODE	PEP CODING	Deepak Pannu	Teacher	05-05-2020	10-08-2020
239	42096402718	Kunal Kalia	Deep learning	Jupytr notebook	Coursera		Self	01-06-2020	31-07-2020
240	42114802718	Himanshu Dahiya	Server-side Development with NodeJS, Express and MongoDB	Coursera	The Hong Kong University of Science and Technology	Prof. Jogesh K. Muppala	Associate Professor, Department of Computer Science and Engineering	08-04-2020	05-05-2020
241	42196402718	Priyam Kumar singh	Google advertisement keywords generator	Python and its libraries	Datacamp		Data scientist	01-07-2020	20-08-2020
242	42214802718	Upmanyu Agrawal	Android App Development with Kotlin	Android Studio, XML, Kotlin	Internshala		Instructor	01-04-2020	13-05-2020
243	42314802718	Ishan Agarwal	Data Structures and Algorithms	C++ and Java	Pepcoding	Mr. Rajneesh Kumar	Teacher	01-05-2020	31-07-2020
244	42414802718	Pavitra Walia	Glyde Rides Application	Flutter (Mobile Application Development)	Glyde Rides Application Development	Shaurya Chauhan	Director	21-03-2020	21-06-2020
245	42514802718	Shubh Goyal	Web development	Udemty	Udemty	Nick germaine	Teacher/instructor	03-05-2020	05-08-2020
246	42614802718	Tanya Batra	Machine Learning	Coursera	Coursera	Andrew Ng	Adjunt Professor at Stanford University	20-03-2020	22-05-2020
247	42714802718	Himanshu Bisht	Android Development And Complete Java Developer	Android Studio	Udemty	Morteza Kordi	Developer, Digital Marketer, Business Expert and Teacher	12-04-2020	13-07-2020
248	42814802718	Sarvesh Nath Tiwari	Oyebusy Application Development	Flutter	Oyebusy Technologies Private Limited	Mr. Akash Pal Singh	CEO	18-05-2020	30-07-2020
249	43014802718	Naman Ahuja	Android app development	Android studio	Google		Software developer	01-07-2020	31-07-2020
250	43114802718	Ratul Hans	Web Developer Bootcamp	MEN(MongoDB,Express,Js,Node.Js) Stack	Udemty	Colt Steele	Developer and Bootcamp Instructor	08-04-2020	08-06-2020
251	43214802718	Deepak Sharma	Huffman encoder and decoder	Object oriented programming	Coding ninjas	Ankush singla	Co-founder	20-04-2020	30-08-2020
252	43414802718	Nishant Aggarwal	Android Development	Android studio	Udemty		Software Developer and teacher	22-06-2020	22-07-2020
253	43514802718	Sanjay Majhi	Web Development	Nodejs, Expressjs, Reactjs, MongoDB	UDEMY	Dr. Angela Yu	Developer and Lead Instructor	01-05-2020	04-06-2020
254	43614802718	Yuvraj Singh	Python programming	Coursera	Coursera	Dr. Charles severance	Clinical Professor at the University of Michigan School of Information	08-04-2020	05-05-2020
255	43714802718	Rohan Aggarwal	Front End Web Development	Online(classroom.codingninjas.com)	Coding Ninjas	Manisha Khattar	CEO	01-05-2020	31-07-2020
256	43814802718	Harish Dagar	Web development	HTML, CSS, JavaScript	Udemty	Dr.Angela Yu	Developer and Lead Instructor	04-06-2020	05-08-2020
257	43914802718	PARAS CHUGH	Data Structures & Algorithms	C++, vscode, data structures, algorithms	Pepcoding	Mr. Sumeet Malik	Mentor/Teacher	01-04-2020	01-07-2020
258	44014802718	Om Parashar	Android development	Android Framework	Naaniz Seller services pvt. ltd.	Mr. Anshul maheshwari	Director	14-05-2020	14-06-2020
259	44214802718	Bhor Sharma	Java and Data Structures and algorithms	Coding Ninjas IDE,IntelliJ IDE,Java SE6 technology	Coding Ninjas		CEO	04-01-2020	07-01-2020
260	44314802718	Mohammad Salik	deep learning application in health sector	google colab and jupyter notebook.	semiion		CEO	25-05-2020	25-08-2020
261	44414802718	Ritvik Trehan	Web Development	Online	Click @ Career		Teacher	10-06-2020	15-07-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
262	44514802718	Mukul Taneja	Advanced Data Structures and Algorithms	Offline	Pepcoding	Mr Rajneesh Kumar	Founder	01-03-2020	01-06-2020
263	44714802718	Chirag Bajaj	Android Development	Android studio, Kotlin, json	Internshala		Instructor	01-04-2020	13-05-2020
264	44814802718	Anuj Arora	Web development	Node.js	Udemy		Trainee	01-06-2020	28-07-2020
265	44914802718	PIYUSH RATHI	Web development	HTML , CSS , JAVASCRIPT , NODEJS , EXPRESS JS , MONGOD	Udemy		Training	20-05-2020	30-06-2020
266	45014802718	Ayush Pandey	Python Basic, Tkinter, and Data Science	VScode Software	Udemy	Prof. Jyoti Sharma	Assistant Professor	15-06-2020	28-07-2020
267	45214802718	Swapnil singh	Backend Development	VsCode	Learn Code Online	Hitesh Choudhary	Founder	20-04-2020	29-07-2020
268	45314802718	Charu Singal	The Web Developer Bootcamp	HTML5 , CSS3 , Javascript , Bootstrap 4 , SemanticUI , DOM Manipulation , jQuery , Unix(Command Line) Commands , NodeJS , NPM , ExpressJS , REST , MongoDB , Database Associations , Authentication , PassportJS , Authorization	Udemy		Developer and Bootcamp Instructor	01-06-2020	27-07-2020
269	45414802718	Naman Budhiraja	Android Development using Kotlin Language	Android Studio	Google	Ms Nikita Gandhi	Community Manager	06-05-2020	21-06-2020
270	45614802718	PRATEEK TAGORE	C++ with Data Structures and Algorithms	Online	Coding Ninjas	Nidhi Agarwal	Instructor	22-06-2020	28-09-2020
271	50114802718	Shivangi Goel	Web development	Zoom	Verzeo		Web development intern	01-05-2020	27-07-2020
272	75114802718	Rhythm Jayce	Web development	Expressjs,mysql.js,css ,html,ejs,npm,	Springfield Olympiads	Dipanshu Sharma	Hr	23-04-2020	23-06-2020
273	75314802718	Aditya Bhardwaj	Younified course for Data structures	Java and C++	Pepcoding	Deepak Pannu	Teacher	04-01-2020	23-06-2020
274	00114807219	Rajat Panwar	Remastering python skills	Python	Udemy	Tim Buchalka	Instructor	25-05-2020	26-06-2020
275	00196407219	SYED RAMISH JILANI	introduction to web development	html css JAVAscript	coursera	DANIEL Randall	web development instructor	25-06-2020	08-08-2020
276	00214802718	Aayush Kindo	Complete Flutter App Development Bootcamp with Dart	Dart	Udemy	Dr. Angela Yu	Developer and Lead Instructor	24-06-2020	05-08-2020
277	00214807219	Satyajit Sen	Data Science	Python	Udemy	365 Careers	Instructor	18-07-2020	19-08-2020
278	00296407219	MOHD SHAHRUKH	ONLINE FOOD DELIVERY	KOTLIN	INTERNSHALA		INTERN	03-05-2020	28-06-2020
279	00314802718	Abhinav Gupta	web development bootcamp	Node.js	udemy	Colt steele	Developer and Bootcamp Instructor	24-04-2020	20-07-2020
280	00314807219	Tushar Baghel	Programming with Python	python3,Sqlite,Idle	Internshala	Malhar Lathkar	Subject Matter Expert	15-04-2020	27-05-2020
281	00396402718	Abhishek Kumar	Docker and Kubernetes	Docker, Docker Swarm, Kubernetes	Udemy		CEO	05-05-2020	05-06-2020
282	00396407219	MUKUL krishna	covid bot	python	coursera	Mr. Ian Harris	professor department of computer science	14-06-2020	10-07-2020
283	00414802718	abhishek ranjan	Machine Learning Applications to Internet of Things	PYTHON	Indian Institute of Technology (BHU) Varanasi	Dr. Hari Prabhat Gupta	Assistant Professor cse	01-06-2020	30-07-2020
284	00414807219	MOHD ARIFULLAH	Web Development	Spring Framework & Angular JS	Udemy	Mr. Chad Darby	Instructor	01-05-2020	21-06-2020
285	00496402718	Anurag Vashishth Singh	Web Development	Django,HTML,CSS, Bootstrap,React,Javas cript	BRICS-International Forum	Mrs. Purnima Anand	President(BRICS-IF)	10-06-2020	05-09-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
286	00496407219	Jai Verma	Java programming and software fundamental	Java, android	Coursera	Susan H. Rodger	Professor of practice	30-05-2020	22-07-2020
287	00514807219	Rishabh Kumar	Website making and managing	WordPress, Cloud flare, Digital Ocean,cPanel	BRIXIAL Technologies	Sunny Kumar	Technical officer	25-03-2020	24-04-2020
288	00596402718	Arun Teltia	Web Development	Mern Stack	Springfield Olympiad Private Limited	Dr.	CEO	27-06-2020	28-08-2020
289	00614802718	Achint Narang	Node Js,express,mongodb,C++,javaScript	Node Js,express,mongodb,C++,javaScript	Udemy		Student	04-07-2020	21-08-2020
290	00614807219	Jagmohan Rai	Flutter Mobile Application for students	Flutter and Firebase	LearnCodeOnline	Mr. Hitesh Chaudhary	Lead Trainer and Video Creator	01-06-2020	31-07-2020
291	00696402718	Ayush Garg	30 days of Kotlin campaign	Kotlin	Google Developers		Developer	01-05-2020	01-06-2020
292	00714802718	Akash Harit	Python specialization	Python	University of Michigan	Dr. Chuck	Clinical Professor	28-05-2020	20-06-2020
293	00714807219	Aniket Kumar	Advance Java	Java Servlet,JSP,JDBC	UDEMY	CHAD DARBY	Instructor	01-06-2020	31-07-2020
294	00814802718	Akhil Anugrah xaxa	Python coding	Visual studio	Coursera		Student	15-05-2020	01-10-2020
295	00814807219	Asghar Mehdi	Advance python	Python	Coursera	Charles Severance	Professor	01-07-2020	31-08-2020
296	00896402718	Harsh Porwal	Docker Mastery	Docker, Kubernetes & Swarm	Dockercon	Bret Fisher	Docker Captain Dockercon	6/1/0020	6/9/0020
297	00914802718	Akshay Jain	Data structures in Python	Atom text editor and CMD	University of Michigan(Coursera)	Charles Severance	Clinical Professor at the University of Michigan School of Information	01-05-2020	05-06-2020
298	00914807219	Vipul Kumar	Advanced Java	Java, Servlet, JSP,JDBC	Udemy	Chad Darby	Trainer	01-06-2020	31-07-2020
299	00996402718	Harshit -	Web development	MERN Stack (mongodb , express , react , nodejs)	Pepcoding		Web development trainee	15-02-2020	15-07-2021
300	01014802718	Amaan Saifi	Web Development with Django	Python	Unique Touch Solution	Mr. Ravikant Tyagi	Sr. Software Trainer	04-05-2020	15-06-2020
301	01014807219	FAIS KHAN	Programming for everybody (Getting started with Python)	Language: Python ;Compiler: Anaconda	University of Michigan(via online platform coursera)	Charles Severance	Clinical Professor, School of information, University of Michigan	18-06-2020	05-08-2020
302	01114802718	Aman Raj	Algorithmic toolbox	C++	Coursera		Teacher	18-04-2020	23-05-2020
303	01114807219	Ayush Chander Vanshi	Javascript	Online Learning Platform	Udemy	Jonas Schmedtmann	Instructor	15-06-2020	31-07-2020
304	01214802718	Ambuj Ambuj	algorithm toolbox	c++	University of California San Diego		Professor	04-04-2020	04-05-2020
305	01214807219	Yash Handa	web development	udemy	Udemy Incorporation	Andrei Neagoie	business teacher	20-05-2020	04-08-2020
306	01314802718	Amisha Singla	Real life projects in Data Structure and Algorithm	Javascript, HTML, CSS, Data Structures, Algorithms	Coding Blocks	Prateek Narang, Aarnav Jindal	Cofounder- Coding Blocks, Mentor	01-04-2020	30-06-2020
307	01314807219	Ankit Kumar	Java	Java	Coursera		Faculty	07-05-2020	01-06-2020
308	01396402718	Kartik Kumar	Data structures and algorithms	Online course	Pep coding	Mr. Deepak pannu	Teacher	15-05-2020	26-07-2020
309	01414802718	Anirudh Garg	Web Development	Node.js, Html, Css, Javascript, MongoDB	Artophilic		Project Web Developer	01-05-2020	20-07-2020
310	01496402718	KASHISH TAYAL	MACHINE LEARNING	PYTHON, MACHINE LEARNING	COURSERA	DR. SAEED AGHABOZORGI & DR. JOSEPH SANTARCANEGLLO	DATA SCIENTIST AT IBM	01-06-2020	15-07-2020
311	01514802718	Ankit Bhardwaj	ANDROID DEVELOPER INTERN	Kotlin , java ,xml	Urban Company	Sourav Gupta	SDE3	11-06-2020	11-12-2020
312	01514807219	Rahul Ratusaria	Front end web development	HTML, CSS, jQuery, Bootstrap, javascript	Udemy course	Joseph delgadillo	Instructor	01-04-2020	01-05-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
313	01596402718	Kunal Kushwaha	Data Science	Data Science & Machine Learning	Coding Blocks	Mr. Anuj Garg	Mentor	19-01-2020	19-05-2020
314	01614802718	Ankit Kumar	Sensor Minimization and Supervised Machine Learning application to the Precision Agriculture using sensory data	Python	IIT (BHU) VARANASI	Dr. Hari Prasad Gupta	Assistant professor, CSE department	01-06-2020	30-07-2020
315	01614807219	Anshik Bansal	Build a Data Science Web Application with Streamlit and Python	Language: Python, Libraries: Numpy, Pandas, Streamlit & Pydeck	Coursera	Charles Russell Severance	Clinical Professor at the University of Michigan School of Information	25-04-2020	22-07-2020
316	01696402718	Manav Diwan	Web Development Internship	Laravel, PHP, JavaScript	Across The Globe (ATG)	Omar Mohammed	Tech Lead	01-05-2020	01-11-2020
317	01714802718	Anuj Jain	C++ for c programmers	C++	Coursera	Prof Ira Pohl	Professor of computer science at University of California	16-04-2020	25-05-2020
318	01796402718	Milind Rathee	Data Visualization (perspective)	Perspective Software	JPMORGAN CHASE & CO.	Jeremiah Cunningham	Operation Associate	06-04-2020	07-05-2020
319	01814802718	Aviral Gautam	Front End Web Development	React.js	Yehlo		Founder	20-06-2020	20-08-2020
320	01896402718	Monika Chauhan	Telecommunication and Networking	Microsoft Teams	Nokia	Mr Himanshu Sharma	Implementation manager	17-06-2020	31-07-2020
321	01914802718	Ayush Devrani	Embedded system and robotics	E-yantra	E-yantra	Prof. Kavi Arya	Principal investigator,E-Yantra,Professor,CSE Dept.,IIT Bombay	23-02-2020	10-04-2020
322	02014802718	Ayush Kumar Singh	Python	Python	Udemy		Student	01-04-2020	31-05-2020
323	02096402718	Nitya Singh	Introduction to Front End Web Development	HTML,CSS,BOOTS TRAP and JAVASCRIPT	Coursera	Yaakov Chaikin	NA	10-06-2020	15-07-2020
324	02114802718	Ayushi Hasija	Web development	Html, Css, Bootstrap, php	Udemy		Mentor	04-06-2020	04-07-2020
325	02196402718	Pradeep Kumar	C programming	TcsIon	TCS	Mr.mohit shukla	Product head of digital learning hub	24-05-2020	03-07-2020
326	02214802718	Ayushi Meharwal	Machine learning models	Jupyter notebooks , python language	Udemy	Kirill Eremenko (data scientist) Hadelin De Ponteves (AI entrepreneur)	Data scientist , AI entrepreneur	07-05-2020	30-06-2020
327	02296402718	Prakhar Maheshwari	Machine Learning	Machine learning	Finito	Mr. Abhishek Sharma	CEO	04-01-2020	06-01-2020
328	02414802718	bharat goma	Online bank management system	c++	udemy	John Purcell	Software Development Trainer	01-05-2020	01-06-2020
329	02514802718	Bharti Suraj	Programming in Python language	Coursera	Coursera	Charles Russell Severance	Clinical Professor	01-05-2020	14-06-2020
330	02614802718	Bhupen Pal	Full Stack Web App Development	Node.js HTML CSS JS	HooHoop		Full Stack Developer & Technical Architect	01-05-2020	01-08-2020
331	02696402718	Rishabh Sharma	Web Development	A website is developed using Node.js, mongoDB and related tools.	Udemy (ecourse- The Web Development Bootcamp)	Mr. Colt Steele	Developer and Bootcamp Instructor	25-05-2020	28-07-2020
332	02714802718	Chandan Ranga	The Web Development Bootcamp	Nodejs,mongodb,express	Udemy	Mr.Colt Steele	Instructor	08-06-2020	13-07-2020
333	02796402718	Ritik Chauhan	Python Basics	Jupyter notebook	Coursera	Prof. Paul Resnick	Assistant professor	01-06-2020	01-08-2020
334	02814802718	Deeksha Madan	Machine Learning with Python	Python	Coursera	SAEED AGHABOZORGI	Sr. Data Scientist at IBM	18-04-2020	02-06-2020
335	02896402718	Saksham Taneja	Basics of Java	Java and Java servlets	Conqsys	Kamal Taneja	Project Manager	15-06-2020	27-07-2020
336	02914802718	Deepak Kumar	Web development	C++	Udemy		Kevin Johnson	27-04-2020	10-06-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
337	03014802718	Deepanshu Agarwal	Data Science	Python	Coding Ninjas India	Ankush Singla	CEO	16-04-2020	16-08-2020
338	03096402718	Shashwat Sharma	Telecommunication and networking	Microsoft teams	Nokia	Mr Himanshu Sharma	Implementation Manager	17-06-2020	31-07-2020
339	03196402718	Shubhangi Bhargava	Python Specialization	Coursera	Coursera	Charles Severance	Professor	16-04-2020	31-05-2020
340	03214802718	Deepika Rana	Convolutional Neural Networks	Pytorch Framework, Tensorflow Framework, Colab, Jupyter Notebook	Coursera	Andrew Ng, Kian Katanfaroosh, Younes Bensouda Mourri	Adjunct Professor	25-05-2020	05-06-2020
341	03296402718	Shyam Taparia	E - commerce app developers	Flutter ,nodejs	Udemy	Maximilian	Instructor	03-05-2019	24-06-2019
342	03314802718	Dhruv Kapoor	Machine Learning	Jupyter Notebook, Python	Udemy	Mr. Kirill Eremenko	Tutor	16-04-2020	03-06-2020
343	03396402718	Utkarsh Srivastava	Golang	Golang	Coursera	Prof. Ian Haris	Professor	01-05-2020	15-06-2020
344	03414802718	DISHA SHARMA	Image Slider	Javascript/HTML/CS S	Konfinity Infotech Private Limited	Swapnil Agarwal	Head of Curriculum	06-06-2020	08-10-2020
345	03496402718	Vaibhav Vaibhav	Student Management System	Python	Railtel corporation of India Ltd		Senior Software engineer	22-06-2020	20-07-2020
346	03514802718	Divyaansh Divyaansh	Web Development	Node.js, Express.js, MongoDB, Pug.js	Pepcoding	Mr. Jasbir Singh	Web development Trainer	21-03-2020	30-05-2020
347	03614802718	Divyam Sinha	Machine Learning	Google Colab , Python , Tensorflow , Keras , Sklearn	Coding Blocks Pvt. Ltd.	Mr. Prateek Narang	Founding Member	28-12-2019	29-04-2020
348	03814802718	Gagan Mittal	Web development	Atom	Udemy		tutor	13-05-2020	13-07-2020
349	03914802718	Govind Dhingra	Full Stack Web Development of E-Commerce Website	JavaScript, HTML, CSS, MongoDB	PepCoding Education (OPC) Pvt. Ltd.	Mr. Jasbir Singh	Teacher	21-03-2020	30-05-2020
350	04014802718	Hardik Bachhan	Game Development	Unreal Engine 4	Gamedev.tv		Founder	18-06-2020	16-07-2020
351	04214802718	HARSH VARDAN	Python Complete Bootcamp	Atom	Udemy	MR. Dev Nirwal	Instructor	04-06-2020	09-07-2020
352	04314802718	Harshit Harshit	Data Structures and Algorithms in C++	C++	Coding Blocks	Mr. Pranav Khabdelwal	Mentor	16-02-2020	31-05-2020
353	04414802718	harshit aggarwal	calculator	python	coursera	Charles Severance	co founder	20-04-2020	06-06-2020
354	04814802718	Hitesh Garg	Maze Puzzle	jupyter notebook and python	Coursera	Charles Severance	Co-founder	15-04-2020	17-06-2020
355	04914802718	Ishaan Singhal	Android App Development	Android Studio,Kotlin	Udemy	Bitra Mirshafiee	Android Developer, Teacher and Tech Enthusiast	17-04-2020	02-08-2020
356	05014802718	Ishika Ishika	Web Development	Wordpress	YaRaS	Mr. Rajat Narang	Founder	01-06-2020	31-07-2020
357	05114802718	Jatin Chopra	Full stack Web development	Html5 , Css3 , Javascript , nodejs ,mongoDB , Nosql , Bootstrap , JSON , ExpressJS , NotyJS	Coding ninjas	Arpan Garg	Founding Member & Instructor	15-04-2020	15-09-2020
358	05214802718	Jatin Shami	JAVA	JAVA Virtual Machine	UDEMY	Istiak Ahamed Sishir	Instructor	10-06-2020	25-07-2020
359	05414802718	Kartik Sharma	Full stack web development	Html CSS JavaScript mongodb nodejs express	Udemy	Mr. Colt steele	Head teacher of webd bootcamp	03-07-2020	03-08-2020
360	05514802718	kartik sharma	Handwritten Digit Classification	Machine Learning(pyhton)	Coursera	Andrew Ng	CEO/Founder Landing AI; Co-founder, Coursera; Adjunct Professor, Stanford University; formerly Chief Scientist,Baidu and founding lead of Google Brain	27-04-2020	20-07-2020
361	05614802718	Keshav kumar Mittal	Complete Flutter App Development Bootcamp with dart	Dart	Udemy	Dr. Angela yu	Developer and Lead instructor	24-06-2020	05-08-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
362	05714802718	Krishna Madan	Web Development	Udemy	Udemy	Jesse Caine	Instructor	01-05-2020	22-07-2020
363	05914802718	Madhav Khurana	PYTHON DATA STRUCTURES	JUPYTER NOTEBOOK	UDEMY	chandramouli jayendran	teacher	23-03-2020	09-06-2020
364	06014802718	Madhur Madhur	Programming Specialization	Online	Coding Blocks	Prateek Narang & Jatin	Mentor	01-07-2020	01-08-2020
365	06114802718	MANAK MANAK	HTML, CSS and JAVASCRIPT for web developers	Chrome + Atom + GitHub	Coursera	Yaakov Chaikin	Instructor	09-04-2020	13-05-2020
366	06214802718	Manaswi .	Web Development	Udemy	Udemy		Online Course	02-05-2020	07-07-2020
367	06414802718	Mihir Sood	Data Science with Python	Python	Coding Blocks	PRATEEK NARANG	Founding Member	01-06-2020	08-07-2020
368	06514802718	Mohit Panwar	Android App development	android Studio kotlin	Udemy online Platform	Hussein Al Rubaye	Senior Software Engineer	26-04-2020	06-06-2020
369	06614802718	Nakul Narang	Software development	Html Css JavaScript PHP	Immortal technologies		CEO	01-05-2020	31-07-2020
370	06714802718	Naman Arora	Front development with ReactJs	Coursera	Coursera	Mr. Mupalla	Assistant professor	05-03-2020	08-05-2020
371	06814802718	Naman Samra	Web Development Bootcamp	Node js,Mongodb,vs code,heroku,firebase etc	Udemy	Colt Steele	Instructor	10-04-2020	01-06-2020
372	06914802718	Namit Jain	Machine Learning	Matlab, Jupyter Notebook	Coursera	Andrew Ng	CEO/FOUNDER LANDING AI; CO-FOUNDER COURSERA; ADJUNCT PROFESSOR STANFORD UNIVERSITY; FORMERLY CHIEF SCIENTIST, BAIDU AND FOUNDING LEAD OF GOOGLE BRAIN	02-04-2020	10-06-2020
373	07014802718	Nandeesh Gupta	Front End Web Development, Python Programming Language	Online / HTML, CSS, JavaScript, Python	Coding Blocks, University Of Michigan (Coursera)	Mr. Prateek Narang	Cofounder and Mentor	01-04-2020	01-07-2020
374	07114802718	Nayan Agarwal	Front End Web Development	Online/ Sublime Text Editor/ html,css javascript, bootstrap, jQuery	Coding Ninjas	Mrs. Manisha Khattar	Founding Member and Instructor	01-05-2020	29-07-2020
375	07214802718	Nikhil Sharma	Python Specialization	Pycharm IDE and CMD	Coursera	Charles Severance	Clinical Professor - University of Michigan	20-04-2020	30-06-2020
376	07314802718	Nipun Gupta	Kotlin, android, python	Android studio, coursers	Coursera	Svetlana isakova	Developer avocate	12-03-2020	12-04-2020
377	07414802718	Pankaj Kumar	Web development	HTML,CSS, JavaScript, nodeJS	Udemy		Web development	20-04-2020	08-06-2020
378	07514802718	PARCHAM GUPTA	MACHINE LEARNING	MATLAB AND JUPYTER NOTEBOOK	COURSERA	ANDREW NG	CEO/FOUNDER LANDING AI : CO-FOUNDER COURSERA; ADJUNCT PROFESSOR, STANFORD UNIVERSITY; FORMERLY CHIEF SCIENTIST, BAIDU AND FOUNDING LEAD OF GOOGLE BRAIN	04-04-2020	29-05-2020
379	07614802718	Pradhuman Singh	Front-End Web Development	Sublime(HTML5, CSS3, JS, Bootstrap)	Coursera	Colleen van Lent, Ph.D	Lecturer IV at the University of Michigan School of Information	13-04-2020	13-07-2020

S.No	Enrollment No	Name	Training Platform	Training Topic	Company Name	Trainer	Designation	Start date	End date
380	07814802718	Pushkar Dureja	Web Development	Frontend - ReactJS Backend- ExpressJS	SAMAJH.AI SOLUTIONS PRIVATE LIMITED	Mr Sayyam Jain	Deep Learning Researcher	18-04-2020	18-07-2020
381	08314802718	Rishav Kumar	Data science	Online	Coursera		Assistant professor	26-04-2020	24-05-2020
382	08614802718	Rohan singla	webdevelopment bootcamp	HTML, CSS , JavaScript, Bootstarp, Node.js, express.js, MondoDB, VS Code	udemy	Dr. angela yu	instructor and developer	01-05-2020	01-07-2020
383	08814802718	Rohit Pandey	Web development	Udemy(backend+fron tend)	Udemy	Colt Steele	Instructor and Developer	01-04-2020	04-06-2020
384	09014802718	Sachin Sachin	data structures and algorithms in cpp	Coding blocks	Coding blocks		Mentor	04-06-2020	02-08-2020
385	09314802718	Saransh Singhal	Web Development	Apache Netbeans	Internshala Trainings		Founder & CEO	06-04-2020	18-05-2020
386	09714802718	Shubham Aggarwal	Data Analysis with Python	Python	Future Set	Vikas Dubey	Instructor	01-06-2020	30-06-2020
387	09914802718	Siddharth Seth	Front End Web Development	Sublime Text(HTML5, CSS3, JS, Bootstrap)	Coursera	Dr. Colleen Van Lent	Lecturer	15-04-2020	17-07-2020