Project 3

Requirements:

- Create a GitHub account
- Revisit the codes on classification provided in LMS

Dataset:

The breast cancer dataset is a classic and very easy binary classification dataset. This dataset will be used for this project.

Classes	2
Samples per class	212(M),357(B)
Samples total	569
Dimensionality	30
Features	real, positive

Import the dataset using the following lines of code:

Project description:

This project is set to test the knowledge about classifier models that we learnt in week 3.

- 1. Download the dataset from the above lines of codes
- 2. Do the necessary data pre-processing if required
- 3. Implement the following classification models (You can use default hyper-parameters for this)
 - a. Decision Tree
 - b. Random Forest
 - c. Gradient Boosting Method
 - d. K-Nearest Neighbour
- 4. Use the following parameter for tuning the hyper-parameters of the Decision Tree model
 - a. >>> {'criterion': ["gini", "entropy"], 'max_depth': [10, 20, 50, 100], 'min_samples_leaf': [10, 20, 50]}
- 5. Compare the results of various models

Submission Process:

- Upload the Project 3 in GitHub
- Provide the repository link as submission