Project Week 2- Regression Models

1) Restaurant Revenue Prediction

- Download the datasets (train and test) from the following link https://www.kaggle.com/c/restaurant-revenue-prediction/data
- 2) Do the necessary data preprocessing steps if required
- 3) Implement the all the 5 regression models separately on the data set
- 4) Compute the mean squared error on the predicted data with the test set for each of the models
- 5) Specific to Random Forest Algorithm
 - a. Find the importance of each of the features and visualize them
 - b. Build a new model by only taking the most important metrics
 - c. Compare the results of both the models

2) House Price Prediction

- Download the datasets (train and test) from the following link –
 https://www.kaggle.com/c/house-prices-advanced-regression-techniques/leaderboard
- 2) Do the necessary data preprocessing steps if required
- 3) Implement the all the 5 regression models separately on the data set
- 4) Compute the mean squared error on the predicted data with the test set for each of the models
- 5) Specific to Random Forest Algorithm
 - a. Find the importance of each of the features and visualize them
 - b. Build a new model by only taking the most important metrics
 - c. Compare the results of both the models
- 6) Submit your predicted values as a CSV file on Kaggle (you can view a sample submission of this competition as a reference for getting a better idea)