Retail Analysis with Walmart Data

Project 4

DESCRIPTION

One of the leading retail stores in the US, Walmart, would like to predict the sales and demand accurately. There are certain events and holidays which impact sales on each day. There are sales data available for 45 stores of Walmart. The business is facing a challenge due to unforeseen demands and runs out of stock some times, due to the inappropriate machine learning algorithm. An ideal ML algorithm will predict demand accurately and ingest factors like economic conditions including CPI, Unemployment Index, etc.

Walmart runs several promotional markdown events throughout the year. These markdowns precede prominent holidays, the four largest of all, which are the Super Bowl, Labour Day, Thanksgiving, and Christmas. The weeks including these holidays are weighted five times higher in the evaluation than non-holiday weeks. Part of the challenge presented by this competition is modeling the effects of markdowns on these holiday weeks in the absence of complete/ideal historical data. Historical sales data for 45 Walmart stores located in different regions are available.

Dataset Description

This is the historical data that covers sales from 2010-02-05 to 2012-11-01, in the file Walmart_Store_sales. Within this file you will find the following fields:

Store - the store number

Date - the week of sales

Weekly_Sales - sales for the given store

 $Holiday_Flag$ - whether the week is a special holiday week 1 – Holiday week 0 – Nonholiday week

Temperature - Temperature on the day of sale

Fuel_Price - Cost of fuel in the region

CPI – Prevailing consumer price index

Unemployment - Prevailing unemployment rate

Holiday Events

Super Bowl: 12-Feb-10, 11-Feb-11, 10-Feb-12, 8-Feb-13 Labour Day: 10-Sep-10, 9-Sep-11,

7-Sep-12, 6-Sep-13 Thanksgiving: 26-Nov-10, 25-Nov-11, 23-Nov-12, 29-Nov-13

Christmas: 31-Dec-10, 30-Dec-11, 28-Dec-12, 27-Dec-13

Analysis Tasks

Basic Statistics tasks

Which store has maximum sales

Which store has maximum standard deviation i.e., the sales vary a lot. Also, find out the coefficient of mean to standard deviation

Which store/s has good quarterly growth rate in Q3'2012

Some holidays have a negative impact on sales. Find out holidays which have higher sales than the mean sales in non-holiday season for all stores together

Provide a monthly and semester view of sales in units and give insights

Statistical Model

For Store 1 – Build prediction models to forecast demand

Linear Regression – Utilize variables like date and restructure dates as 1 for 5 Feb 2010 (starting from the earliest date in order). Hypothesize if CPI, unemployment, and fuel price have any impact on sales.

Change dates into days by creating new variable.

Select the model which gives best accuracy.

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
from matplotlib import style
%matplotlib inline
import seaborn as sns
from sklearn.model_selection import train_test_split
from sklearn.linear_model import LinearRegression
from sklearn import metrics
from statsmodels.formula.api import ols
import datetime as dt
import warnings
walmart_df=pd.read_csv('Walmart_Store_sales.csv')
warnings.filterwarnings('ignore')
```

to display first 5 rows

walmart_df.head()

Sto	re	Date	Weekly_Sales	Holiday_Flag	Temperature
Fuel_P	ric	e \			•
0	1	05-02-2010	1643690.90	0	42.31
2.572	_			_	
1	1	12-02-2010	1641957.44	1	38.51
2.548	1	10 02 2010	1611060 17	0	20.02
2 2.514	Т	19-02-2010	1611968.17	0	39.93
3	1	26-02-2010	1409727.59	Θ	46.63
2.561	_	20 02 2010	1103727133	ŭ	10105
4	1	05-03-2010	1554806.68	0	46.50
2.625					

CPI Unemployment
0 211.096358 8.106
1 211.242170 8.106
2 211.289143 8.106
3 211.319643 8.106
4 211.350143 8.106

to display last 5 rows

walmart_df.tail()

S	tore	Date	Weekly_Sales	Holiday_Flag	Temperature
Fuel_Pr	ice	\	- -		
6430	45	28-09-2012	713173.95	0	64.88
3.997					
6431	45	05-10-2012	733455.07	0	64.89
3.985					
6432	45	12-10-2012	734464.36	0	54.47
4.000					
6433	45	19-10-2012	718125.53	0	56.47
3.969					
6434	45	26-10-2012	760281.43	0	58.85
3.882					

CPI Unemployment
6430 192.013558 8.684
6431 192.170412 8.667
6432 192.327265 8.667
6433 192.330854 8.667
6434 192.308899 8.667

#info() is used to complete description of data
walmart_df.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 6435 entries, 0 to 6434

```
Data columns (total 8 columns):
 Non-Null Count Dtype
 #
 Column
 -----
 -----
 0
 6435 non-null
 int64
 Store
 1
 Date
 6435 non-null
 object
 2
 Weekly_Sales 6435 non-null
 float64
 3
 Holiday Flag 6435 non-null
 int64
 4
 Temperature
 6435 non-null
 float64
 5
 Fuel Price
 6435 non-null
 float64
 6
 CPI
 6435 non-null
 float64
 7
 Unemployment 6435 non-null
 float64
dtypes: float64(5), int64(2), object(1)
memory usage: 402.3+ KB
# to get columns names
walmart df.columns
Index(['Store', 'Date', 'Weekly_Sales', 'Holiday_Flag', 'Temperature',
 'Fuel Price', 'CPI', 'Unemployment'],
 dtype='object')
# generalising column names by loweringcase
walmart df.columns=walmart df.columns.str.lower()
walmart df.columns
Index(['store', 'date', 'weekly sales', 'holiday flag', 'temperature',
 'fuel price', 'cpi', 'unemployment'],
 dtype='object')
# looking for null values in dataset
walmart df.isnull().sum()
store
 0
date
 0
weekly sales
 0
holiday flag
 0
temperature
 0
 0
fuel price
 0
cpi
unemployment
 0
dtype: int64
Maximum Sales
# groupby stores and get total sales
store total weekly sales=walmart df.groupby('store')
['weekly sales'].sum()
store total weekly sales.to frame()
 weekly sales
store
```

```
2.224028e+08
1
2
 2.753824e+08
3
 5.758674e+07
4
 2.995440e+08
5
 4.547569e+07
6
 2.237561e+08
7
 8.159828e+07
8
 1.299512e+08
9
 7.778922e+07
10
 2.716177e+08
11
 1.939628e+08
12
 1.442872e+08
13
 2.865177e+08
14
 2.889999e+08
15
 8.913368e+07
16
 7.425243e+07
17
 1.277821e+08
18
 1.551147e+08
19
 2.066349e+08
20
 3.013978e+08
21
 1.081179e+08
22
 1.470756e+08
23
 1.987506e+08
24
 1.940160e+08
25
 1.010612e+08
26
 1.434164e+08
27
 2.538559e+08
28
 1.892637e+08
29
 7.714155e+07
30
 6.271689e+07
31
 1.996139e+08
32
 1.668192e+08
33
 3.716022e+07
34
 1.382498e+08
35
 1.315207e+08
36
 5.341221e+07
37
 7.420274e+07
38
 5.515963e+07
39
 2.074455e+08
40
 1.378703e+08
41
 1.813419e+08
42
 7.956575e+07
43
 9.056544e+07
44
 4.329309e+07
45
 1.123953e+08
print("{:.2f}".format(store_total_weekly_sales.max()))
# using argmax to get the std max std.dev store index
print(store total weekly sales.index[store total weekly sales.argmax()
])
```

36

Store number: 20 has the maximum sales of 301397792.46

Maximum Sales Standard Deviation

```
# groupby stores and get std.dev
store sales std=walmart df.groupby('store')['weekly sales'].std()
store sales std.to frame()
 weekly_sales
store
 155980.767761
1
2
 237683.694682
3
 46319.631557
4
 266201.442297
5
 37737.965745
6
 212525.855862
7
 112585.469220
8
 106280.829881
9
 69028.666585
10
 302262.062504
11
 165833.887863
12
 139166.871880
13
 265506.995776
14
 317569.949476
15
 120538.652043
16
 85769.680133
17
 112162.936087
18
 176641.510839
19
 191722.638730
20
 275900.562742
21
 128752.812853
22
 161251.350631
23
 249788.038068
24
 167745.677567
25
 112976.788600
26
 110431.288141
27
 239930.135688
28
 181758.967539
29
 99120.136596
30
 22809.665590
31
 125855.942933
32
 138017.252087
33
 24132.927322
34
 104630.164676
35
 211243.457791
 60725.173579
```

```
37
 21837.461190
38
 42768.169450
39
 217466.454833
40
 119002.112858
41
 187907.162766
42
 50262,925530
43
 40598.413260
44
 24762.832015
45
 130168.526635
print("{:.2f}".format(store sales std.max()))
# using argmax to get the max std.dev store index
print(store sales std.index[store sales std.argmax()])
317569.95
14
```

Store number: 14 has the maximum sales standard seviation 317569.95

Coeffcient of Mean to Standard Deviation

```
# groupby stores and get mean values
store sales mean=walmart df.groupby('store')['weekly sales'].mean()
store_sales_mean.to_frame()
 weekly_sales
store
1
 1.555264e+06
2
 1.925751e+06
3
 4.027044e+05
4
 2.094713e+06
5
 3.180118e+05
6
 1.564728e+06
7
 5.706173e+05
8
 9.087495e+05
9
 5.439806e+05
10
 1.899425e+06
11
 1.356383e+06
12
 1.009002e+06
13
 2.003620e+06
14
 2.020978e+06
 6.233125e+05
15
16
 5.192477e+05
17
 8.935814e+05
18
 1.084718e+06
19
 1.444999e+06
20
 2.107677e+06
```

```
21
 7.560691e+05
22
 1.028501e+06
23
 1.389864e+06
24
 1.356755e+06
25
 7.067215e+05
26
 1.002912e+06
27
 1.775216e+06
28
 1.323522e+06
29
 5.394514e+05
 4.385796e+05
30
31
 1.395901e+06
32
 1.166568e+06
33
 2.598617e+05
34
 9.667816e+05
35
 9.197250e+05
36
 3.735120e+05
37
 5.189003e+05
38
 3.857317e+05
39
 1.450668e+06
40
 9.641280e+05
41
 1.268125e+06
42
 5.564039e+05
43
 6.333247e+05
44
 3.027489e+05
45
 7.859814e+05
# cv=(mean/std.dev)*100
covariance_std_mean=(store_sales_std / store_sales_mean)*100
Covariance Values (Cv)
-Cv less than 10= Very Good
-Cv between 10-20=Good
-Cv between 21-30=Acceptable
-Cv greater than 30=Not Acceptable
covariance_std_mean.to_frame()
 weekly sales
store
1
 10.029212
2
 12.342388
3
 11.502141
4
 12.708254
5
 11.866844
6
 13.582286
7
 19.730469
8
 11.695283
9
 12.689547
10
 15.913349
```

```
11
 12.226183
12
 13.792532
13
 13.251363
14
 15.713674
15
 19.338399
16
 16.518065
17
 12.552067
18
 16.284550
19
 13.268012
20
 13.090269
21
 17.029239
22
 15.678288
23
 17.972115
24
 12.363738
25
 15.986040
26
 11.011066
27
 13.515544
28
 13.732974
29
 18.374247
30
 5.200804
31
 9.016105
32
 11.831049
33
 9.286835
34
 10.822524
35
 22.968111
36
 16.257891
37
 4.208412
38
 11.087545
39
 14.990779
40
 12.342978
41
 14.817711
42
 9.033533
43
 6.410363
44
 8.179331
45
 16.561273
```

Store numbers: 30,31,33,37,42,43,44 has very good co-efficients of mean to standard deviation

Good Quarterly growth rate in year 2010

```
# Converting date column from object dtype to datetime dtype
walmart_df['date']=walmart_df['date'].apply(lambda
x:dt.datetime.strptime(x,"%d-%m-%Y"))
# Using datetimeindex to get year/month/day from dataset
walmart df['year']=pd.DatetimeIndex(walmart df['date']).year
```

```
walmart df['month']=pd.DatetimeIndex(walmart df['date']).month
walmart df['day']=pd.DatetimeIndex(walmart df['date']).day
walmart df.head()
 weekly sales holiday flag temperature
 store
 date
fuel price \
 1 2010-02-05
 1643690.90
 0
 42.31
2.572
 1 2010-02-12
 1641957.44
 1
 38.51
2.548
 1 2010-02-19
 1611968.17
 0
 39.93
2.514
 1 2010-02-26
 1409727.59
 46.63
 0
2.561
 1 2010-03-05
 1554806.68
 0
 46.50
2.625
 unemployment
 year
 month
 day
 cpi
 2010
  211.096358
 8.106
 2
 5
 2
1
  211.242170
 8.106
 2010
 12
  211.289143
 8.106
 2010
 19
 2
3
  211.319643
 8.106
 2010
 26
  211.350143
 8.106
 3
 5
 2010
# Converting date back to string with our desired format
walmart df['date']=walmart_df['date'].apply(lambda
x:dt.datetime.strptime(x,"%d-%m-%Y"))
month dict={1:"Jan",2:"Feb",3:"Mar",4:"Apr",5:"May",6:"Jun",7:"Jul",8:
"Aug",9:"Sep",10:"Oct",11:"Nov",12:"Dec"}
# Converrting month int values to corresponding month names using
apply functin and dictionary
walmart df['month']=walmart df['month'].apply(lambda x: month dict[x])
walmart df.head()
 date weekly sales holiday flag temperature
 store
fuel_price \
 1 2010-02-05
 1643690.90
 0
 42.31
2.572
 1 2010-02-12
 1641957.44
 1
 38.51
1
2.548
 1 2010-02-19
 1611968.17
 39.93
 0
2.514
 1 2010-02-26
 0
 46.63
 1409727.59
2.561
 1 2010-03-05
 46.50
 1554806.68
 0
2.625
```

cpi unemployment year month day

```
211.096358
 8.106
 2010
 Feb
 5
1
  211.242170
 8.106
 2010
 Feb
 12
 8.106
2
  211.289143
 2010
 Feb
 19
3
  211.319643
 8.106
 2010
 Feb
 26
  211.350143
 8.106
 2010
 Mar
 5
# grouping data by years
Yearly walmartdata=walmart df.groupby('year')
Yearly walmartdata.ngroups
3
# getting groups of different years(2010,2011,2012)
stores 2012 sales = Yearly walmartdata.get group(2012)
stores 2011 sales = Yearly walmartdata.get group(2011)
stores_2010_sales =Yearly_walmartdata.get_group(2010)
stores 2012 sales.head()
 store
 date weekly sales holiday flag
 temperature
fuel price \
100
 1 2012-01-06
 1550369.92
 0
 49.01
3.157
 1 2012-01-13
101
 1459601.17
 0
 48.53
3.261
 1 2012-01-20
102
 1394393.84
 0
 54.11
3.268
103
 1 2012-01-27
 1319325.59
 0
 54.26
3.290
 1 2012-02-03
 0
 56.55
104
 1636339.65
3.360
 year month
 cpi
 unemployment
 day
100
 219.714258
 7.348
 2012
 Jan
 6
 7.348
101
 219.892526
 2012
 Jan
 13
102
 219.985689
 7.348
 2012
 Jan
 20
 7.348
 27
103
 220.078852
 2012
 Jan
104
 220.172015
 7.348
 2012
 3
 Feb
# adding new column to find and store quartile values
stores 2012 sales['quartile']=0
stores 2012 sales.head()
 date weekly sales holiday flag
 store
 temperature
fuel price \
 1 2012-01-06
 1550369.92
 49.01
100
 0
3.157
 1 2012-01-13
101
 1459601.17
 0
 48.53
3.261
 1 2012-01-20
 1394393.84
102
 0
 54.11
3.268
 1 2012-01-27
 1319325.59
 0
 54.26
103
```

```
3.290
104
 1 2012-02-03
 1636339.65
 0
 56.55
3.360
 cpi
 unemployment
 year month
 day
 quartile
 219.714258
 7.348
 2012
100
 Jan
 6
 0
 7.348
 0
101
 219.892526
 2012
 Jan
 13
 7.348
 219.985689
 0
102
 2012
 Jan
 20
103 220.078852
 7.348
 2012
 27
 0
 Jan
104 220.172015
 7.348 2012
 Feb
 3
 0
stores 2012 sales['month'].unique()
array(['Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun', 'Jul', 'Aug', 'Sep',
 'Oct'], dtype=object)
# using python code to split month into quartiles
for i in stores 2012 sales['month']:
 if i in ['Jan','Feb','Mar']:
 stores 2012 sales['quartile']
[stores_2012_sales[stores_2012_sales['month']==i].index]='Q1'
 elif i in ['Apr','May','Jun']:
 stores 2012 sales['quartile']
[stores 2012 sales[stores 2012 sales['month']==i].index]='Q2'
 elif i in ['Jul','Aug','Sep']:
 stores 2012 sales['quartile']
[stores 2012 sales[stores 2012 sales['month']==i].index]='03'
 elif i in ['Oct','Nov','Dec']:
 stores 2012 sales['quartile']
[stores 2012 sales[stores 2012 sales['month']==i].index]='Q4'
stores 2012 sales
 store
 date weekly sales holiday flag temperature
fuel price \
100
 1 2012-01-06
 1550369.92
 0
 49.01
3.157
101
 1 2012-01-13
 1459601.17
 0
 48.53
3.261
102
 1 2012-01-20
 1394393.84
 54.11
3.268
103
 1 2012-01-27
 1319325.59
 0
 54.26
3.290
 0
 56.55
104
 1 2012-02-03
 1636339.65
3.360
. . .
 . . .
 . . .
. . .
6430
 45 2012-09-28
 713173.95
 0
 64.88
3.997
 0
 64.89
6431
 45 2012-10-05
 733455.07
3.985
```

```
6432
 45 2012-10-12
 734464.36
 0
 54.47
4.000
6433
 45 2012-10-19
 718125.53
 0
 56.47
3.969
 760281.43
 58.85
6434
 45 2012-10-26
 0
3.882
 cpi
 unemployment
 year month
 day quartile
100
 219.714258
 7.348
 2012
 Jan
 6
 Q1
 7.348
101
 219.892526
 2012
 Jan
 13
 01
 7.348
 20
 01
102
 219.985689
 2012
 Jan
103
 220.078852
 7.348
 2012
 Jan
 27
 Q1
104
 7.348
 2012
 Feb
 3
 220.172015
 Q1
. . .
 . . .
 . . .
 . . .
 . . .
 . . .
6430
 192.013558
 8.684
 2012
 Sep
 28
 Q3
 5
6431 192.170412
 8.667
 2012
 04
 0ct
 192.327265
 12
 04
6432
 8.667
 2012
 0ct
6433
 19
 04
 192.330854
 8.667
 2012
 0ct
 04
6434 192.308899
 8.667 2012
 0ct
 26
[1935 rows x 12 columns]
# grouping data by quartilesabs
stores 2012sales=stores 2012 sales.groupby('quartile')
stores 2012sales.ngroups
4
# get individual quartile groups (Q1,Q2,Q3,Q4)
q1_data =stores_2012sales.get_group('Q1')
q2 data =stores 2012sales.get group('Q2')
q3 data =stores 2012sales.get group('Q3')
q4 data =stores 2012sales.get group('Q4')
# getting total sales of all stores in each quarters
q1 sales =q1 data.groupby('store')['weekly sales'].sum()
q2 sales =q2 data.groupby('store')['weekly sales'].sum()
q3_sales =q3_data.groupby('store')['weekly_sales'].sum()
q4 sales =q4 data.groupby('store')['weekly sales'].sum()
q2 sales.head(3)
store
1
 20978760.12
2
 25083604.88
3
 5620316.49
Name: weekly sales, dtype: float64
q3 sales.head(3)
store
 20253947.78
1
```

```
2
 24303354.86
3
 5298005.47
Name: weekly_sales, dtype: float64
# finding the Q3 growth rate for each store
q3 salesgrowth =q3 sales-q2 sales
q3_salesgrowth.to_frame()
 weekly_sales
store
1
 -724812.34
2
 -780250.02
3
 -322311.02
4
 -657571.21
5
 -302572.70
6
 -666597.68
7
 971928.12
8
 -170678.25
9
 -462785.55
10
 -713110.41
11
 -271290.51
12
 -826064.21
13
 -587947.84
14
 -3967974.76
15
 -343162.04
 557205.66
16
17
 -132947.88
18
 -406429.38
19
 -163745.39
20
 -632670.34
21
 -266997.03
22
 -642754.35
23
 152606.33
24
 292158.81
25
 -213930.25
26
 520356.34
27
 -436301.34
28
 -426188.16
29
 -454073.36
30
 -147612.43
31
 -460524.05
32
 -92742.10
33
 -115380.03
34
 -367622.08
35
 484108.12
36
 -320299.94
37
 -96481.13
38
 -32436.44
39
 500987.77
40
 145457.84
41
 433901.28
```

```
42 -271479.93
43 -168264.19
44 104845.38
45 -809499.45

# Using argmax to find the store that has maximm sales growth in quarter 3
print(q3_salesgrowth.index[q3_salesgrowth.argmax()])
print('{:.2f}'.format(q3_salesgrowth.max()))

7
971928.12
```

Store number: 7 has good quarterly 3 sales growth than other stores

```
Holiday and Non-Holiday Sales
 1. Super Bowl: 12-Feb-10, 11-Feb-11, 10-Feb-12, 8-Feb-13
 2. Labour Day: 10-Sep-10, 9-Sep-11, 7-Sep-12, 6-Sep-13
 3. Thanksgiving: 26-Nov-10, 25-Nov-11, 23-Nov-12, 29-Nov-13
 4. Christmas: 31-Dec-10, 30-Dec-11, 28-Dec-12, 27-Dec-13
# finding mean sales on superbowl for all stores each year
superbowl sales=walmart df[(walmart df['date']=='12-Feb-10')+
(walmart df['date']=='11-Feb-11')+(walmart df['date']=='10-Feb-12')+
(walmart df['date']=='8-Feb-13')]
print('{:.2f}'.format(superbowl sales['weekly sales'].mean()))
1079127.99
# finding mean sales on Labour Day for all stores each year
Labourday sales=walmart df[(walmart df['date']=='10-Sep-10')+
(walmart df['date']=='09-Sep-11')+(walmart df['date']=='07-Sep-12')+
(walmart df['date']=='06-Sep-13')]
print('{:.2f}'.format(Labourday sales['weekly sales'].mean()))
1042427.29
# finding mean sales on Thanksgiving for all stores each year
Thanksgiving sales=walmart df[(walmart df['date']=='26-Nov-10')+
(walmart df['date']=='25-Nov-11')+(walmart df['date']=='23-Nov-12')+
(walmart df['date']=='29-Nov-13')]
print('{:.2f}'.format(Thanksqiving sales['weekly sales'].mean()))
1471273.43
# finding mean sales on Thanksgiving for all stores each year
Christmas sales=walmart df[(walmart df['date']=='31-Dec-10')+
(walmart df['date']=='30-Dec-11')+(walmart df['date']=='28-Dec-12')+
```

```
(walmart_df['date'] == '27-Dec-13')]
print('{:.2f}'.format(Christmas_sales['weekly_sales'].mean()))
960833.11
```

Thanks giving Holiday have mean sales than any other Holiday sales

```
Holiday and Non-Holiday data
# grouping dataset by holidayflag
holidaysdf=walmart df.groupby('holiday flag')
# getting only hoilday data
holiday sales=holidaysdf.get group(1)
print("{:.2f}".format(holiday sales['weekly sales'].mean()))
1122887.89
# getting only hoilday data
nonholiday sales=holidaysdf.get group(0)
print("{:.2f}".format(nonholiday sales['weekly sales'].mean()))
1041256.38
Holiday have higher sales mean than non-holiday sales mean
# Each holiday vs Non-holiday mean sales
print("{:.2f}".format(superbowl_sales['weekly_sales'].mean()))
print("{:.2f}".format(Labourday sales['weekly sales'].mean()))
print("{:.2f}".format(Thanksgiving sales['weekly sales'].mean()))
print("{:.2f}".format(Christmas sales['weekly sales'].mean()))
1079127.99
1042427.29
1471273.43
960833.11
print("{:.2f}".format(nonholiday sales['weekly sales'].mean()))
1041256.38
```

Christmas holiday sales has a negative impact on sales than other holiday when compared to Non-holiday sales mean

Monthly and Semester view of Sales(Year-wise)

grouping by month for all years
totalmonthly_sales=walmart_df.groupby('month')
totalmonthly_sales.ngroups

12

totalmonthly sales['weekly sales'] describe()

totalm	<pre>totalmonthly_sales['weekly_sales'].describe()</pre>							
month	count		mean		std	min	25%	\
month Apr Aug Dec Feb Jan Jul Jun Mar May Nov Oct	630.0 585.0 450.0 540.0 360.0 630.0 585.0 540.0 360.0 585.0	1.048 1.281 1.053 9.238 1.031 1.064 1.013 1.031 1.147 9.996	762e+06 017e+06 864e+06 200e+06 846e+05 748e+06 325e+06 309e+06 714e+06 266e+06 321e+05	54265 77403 56426 47265 53114 54868 52986 53658 64883 51718	64.624192 53.059046 37.720767 97.057354 16.460339 41.778886 83.953608 95.743801 89.412470 32.347036 86.653614	232769.09 224031.19 209986.25 234218.03 231155.90 224806.96 238172.66 238084.08 239206.26 224639.76 213538.32	534583.5075 575997.7800 616295.8450 554628.6350 521051.0125 577830.8550 581745.7200 544408.1400 543588.2225 585869.0500 534738.4300	
Sep	585.0	9.893	353e+05	5105	32.949375	229731.98	533161.6400	
month		50%		75%	ma	ax		
monthl	96938 115488 98076 83094 95377 98433 94395 96956 104471 93795 92244 ping by ysales_	5.180 4.935 0.830 6.040 1.670 2.080 0.505 6.890 0.640 month 2010=s		.280 .515 .635 .130 .865 .080 .970 .735 .595 .050 .610	les.groupb	30 45 95 97 30 47 75 52 33 39		
montht	_	Z010[ates].describe			
	count		mean		std	min	25%	\

	count	mean	std	min	25% \
month	225 2		545404 047706		

Apr	225.0	1.028499e+06	545424.247706	257361.30	527019.7800
Aug	180.0	1.042445e+06	539322.149800	224031.19	573235.4675
Dec	225.0	1.283380e+06	793498.247838	209986.25	599730.0700
Feb	180.0	1.057405e+06	571029.268079	267956.30	534468.2225
Jul	225.0	1.033689e+06	534340.296029	242047.03	570231.2100
Jun	180.0	1.068034e+06	556849.016817	259419.91	551924.8925

```
180.0
 1.010666e+06
 531192.529079
 262893.76
Mar
 519202.3825
May
 180.0
 1.037283e+06
 542985.021379
 267065.35
 530713.0675
Nov
 180.0
 1.126963e+06
 642755.592239
 224639.76
 558963.6550
0ct
 225.0
 9.651637e+05
 496358.362753
 213538.32
 514485.9000
 508207.747513
Sep
 180.0
 9.848216e+05
 231976.84 530738.3025
 50%
 75%
 max
month
Apr
 1.391256e+06
 2495630.51
 969594.470
 981237.730
Aug
 1.418366e+06
 2219813.50
 1149612.040 1.707298e+06
Dec
 3818686.45
Feb
 997074.975
 1.470286e+06
 2623469.95
 959229.090 1.371987e+06
 2334788.42
Jul
Jun
 1002244.665 1.423940e+06
 2363601.47
Mar
 964763.590 1.340757e+06
 2237544.75
 973124.460 1.368593e+06
 2370116.52
May
Nov
 995672.600
 1.508792e+06
 2939946.38
 891152.330
 1.286599e+06
0ct
 2091663.20
 1.304980e+06
Sep
 910702.500
 2191767.76
semester1 2010=stores 2010 sales[stores 2010 sales['month'].isin(['Jan
','Feb','Mar','Apr','May', Jun'])]
semester1 2010.head()
 store
 date weekly sales holiday flag
 temperature
fuel price \
 1 2010-02-05
 1643690.90
 0
 42.31
2.572
 1 2010-02-12
 1641957.44
 1
 38.51
2.548
2
 1 2010-02-19
 1611968.17
 0
 39.93
2.514
 1 2010-02-26
 1409727.59
 0
 46.63
2.561
4
 1 2010-03-05
 1554806.68
 0
 46.50
2.625
 cpi
 unemployment
 year month
 day
  211.096358
 8.106
 Feb
 5
 2010
  211.242170
 8.106
 2010
 Feb
 12
1
2
 8.106
  211.289143
 2010
 Feb
 19
  211.319643
 8.106
 2010
 Feb
 26
  211.350143
 8.106
 2010
 Mar
 5
semester2 2010=stores 2010 sales[stores 2010 sales['month'].isin(['Jul
','Aug','Sep','Oct','Nov','Dec'])]
semester2 2010.head()
 holiday flag temperature
 store
 date weekly sales
fuel price \
 1 2010-07-02
 1492418.14
 0
 80.91
```

```
2.669
 1 2010-07-09
 80.48
22
 1546074.18
 0
2.642
23
 1 2010-07-16
 1448938.92
 0
 83.15
2.623
24
 1 2010-07-23
 1385065.20
 0
 83.36
2.608
25
 1 2010-07-30
 1371986.60
 0
 81.84
2.640
 day
 year month
 cpi
 unemployment
 7.787
21
 211.223533
 2010
 Jul
 2
22
 211.108414
 7.787
 2010
 Jul
 9
 7.787
23
 211.100385
 2010
 Jul
 16
24
 211.235144
 7.787
 2010
 Jul
 23
25
 211.369903
 7.787
 2010
 Jul
 30
# grouping by month for year 2011
monthlysales 2011=stores 2011 sales.groupby('month')
monthlysales 2011['weekly sales'].describe()
 count
 min
 25%
 mean
 std
 \
month
Apr
 225.0
 1.006784e+06
 532258.833292
 232769.09
 534578.7800
 180.0
 1.047774e+06
 549887.085283
 237095.82
 570423.6150
Aug
Dec
 225.0
 1.280347e+06
 755843.504954
 215359.21
 630327.2800
 1.035174e+06
 180.0
 552442.387986
 234218.03
 556183.5800
Feb
 466122.257495
Jan
 180.0
 9.094665e+05
 231155.90
 513597.3125
 225.0
 526841.700020
Jul
 1.021828e+06
 224806.96
 582381.9500
 180.0
 1.054297e+06
 543819.984741
Jun
 238172.66
 585639.7750
Mar
 180.0
 9.964247e+05
 522341.244321
 238084.08
 536784.3775
 180.0
 1.009156e+06
 523438.331445
 239206.26
 543719.8250
May
Nov
 180.0
 1.167569e+06
 656014.430247
 236157.12
 597808.1050
 533282.121588
0ct
 180.0
 1.018118e+06
 231319.96
 537294.8075
 511836.769295
Sep
 225.0
 9.815455e+05
 229731.98
 537124.7600
 50%
 75%
 max
month
Apr
 937473.130
 1.372485e+06
 2313861.81
 955710.315
 1.445838e+06
 2273470.62
Aug
 1158708.980
 3676388.98
Dec
 1.781529e+06
Feb
 961012.950
 1.420064e+06
 2351143.07
 812167.545
Jan
 1.215770e+06
 1886393.94
Jul
 936001.980
 1.396927e+06
 2123787.79
 974263.155
 1.441112e+06
 2182246.69
Jun
 929977.755
Mar
 1.352847e+06
 2143424.61
 943238.085
 1.371667e+06
 2095599.93
May
 1061735.140
 1.559386e+06
 3004702.33
Nov
0ct
 943328.485
 1.406234e+06
 2207742.13
 899834.750
 1.347608e+06
 2202742.90
Sep
```


```
semester1 2011=stores 2011 sales[stores 2011 sales['month'].isin(['Jan
','Feb','Mar','Apr','May','Jun'])]
semester1 2011.head()
 date weekly sales holiday flag temperature
 store
fuel price \
 1 2011-01-07
 1444732.28
 0
 48.27
48
2.976
49
 1 2011-01-14
 1391013.96
 0
 35.40
2.983
 0
50
 1 2011-01-21
 1327405.42
 44.04
3.016
51
 1 2011-01-28
 1316899.31
 0
 43.83
3.010
52
 1 2011-02-04
 1606629.58
 0
 42.27
2.989
 unemployment
 year month
 day
 cpi
 2011
48
 211.404742
 7.742
 Jan
 7.742
49
 211.457411
 2011
 Jan
 14
 7.742
 2011
50
 211.827234
 21
 Jan
51 212.197058
 7.742
 2011
 28
 Jan
 7.742
52
 212.566881
 2011
 4
 Feb
semester2 2011=stores 2011 sales[stores 2011 sales['month'].isin(['Jul
','Aug','Sep','Oct','Nov','Dec'])]
semester2_2011.head()
 date weekly sales
 holiday flag temperature
 store
fuel price \
 1 2011-07-01
 1488538.09
73
 0
 85.55
3.524
74
 1 2011-07-08
 1534849.64
 0
 85.83
3.480
75
 1 2011-07-15
 1455119.97
 0
 88.54
3.575
76
 1 2011-07-22
 1396926.82
 0
 85.77
3.651
77
 1 2011-07-29
 1352219.79
 0
 86.83
3.682
 unemployment
 year month
 day
 cpi
 215.184137
 7.962
73
 2011
 Jul
 1
74
 215.277175
 7.962
 2011
 Jul
 8
75
 215.361109
 7.962
 2011
 Jul
 15
76
 215.422278
 7.962
 2011
 Jul
 22
77 215.483448
 7.962
 2011
 Jul
 29
# grouping by month for year 2012
monthlysales_2012=stores_2012_sales.groupby('month')
monthlysales 2012['weekly sales'].describe()
```

```
25%
 count
 mean
 std
 min
50%
month
Apr
 180.0
 1.049561e+06 558183.253234
 249798.75 548516.0000
950743.050
 225.0
 1.052670e+06
 541866.268723
 237129.81
 576620.3100
Aug
976137.730
 1.067020e+06 571613.468771
 242526.70 564122.8100
Feb
 180.0
970644.815
 9.383026e+05 479887.956347
Jan
 180.0
 236920.49 540523.1525
855680.105
 180.0
 1.041719e+06 535223.017499
 249134.32 577204.6500
Jul
960529.395
Jun
 225.0
 1.069379e+06
 548322.510590
 244338.31 583648.5900
988764.840
 225.0
Mar
 1.028932e+06
 536489.204740
 246970.97 557547.2500
952264.910
 180.0
 1.048703e+06 545296.384619
 261851.74 549055.7525
May
988833.255
0ct
 180.0
 1.024232e+06 526815.738642
 253731.13 548829.2100
962230.855
Sep
 180.0
 1.003586e+06 513766.298200
 242813.51 532581.7925
949096.910
 75%
 max
month
Apr
 1.456415e+06
 2565259.92
Aug
 1.497055e+06
 2283540.30
 1.448538e+06
 2462978.28
Feb
Jan
 1.269834e+06
 2047766.07
Jul
 1.456741e+06
 2358055.30
 1.451782e+06
 2245257.18
Jun
 1.427881e+06
Mar
 2214967.44
May
 1.428744e+06
 2207214.81
0ct
 1.413769e+06
 2246411.89
 1.371256e+06
 2165796.31
Sep
semester1_2012=stores_2012_sales[stores_2012_sales['month'].isin(['Jan
','Feb','Mar','Apr','May','Jun'])]
semester1 2012.head()
 date weekly sales
 holiday flag
 temperature
 store
fuel price \
 1 2012-01-06
 1550369.92
 0
 49.01
100
3.157
101
 1 2012-01-13
 1459601.17
 48.53
 0
3.261
102
 1 2012-01-20
 1394393.84
 0
 54.11
3.268
```

```
103
 1 2012-01-27
 1319325.59
 0
 54.26
3.290
 56.55
104
 1 2012-02-03
 1636339.65
 0
3.360
 unemployment
 day quartile
 year month
 cpi
100
 219.714258
 7.348
 2012
 Jan
 6
 01
 219.892526
 7.348
 01
101
 2012
 Jan
 13
 7.348
102
 219.985689
 2012
 Jan
 20
 01
103
 220.078852
 7.348
 2012
 Jan
 27
 01
 7.348
 3
104 220.172015
 2012
 Feb
 01
semester2_2012=stores_2012_sales[stores_2012_sales['month'].isin(['Jul
semester2 2012.head()
 store
 date weekly sales
 holiday flag
 temperature
fuel price \
126
 1 2012-07-06
 1769854.16
 0
 81.57
3.227
127
 1 2012-07-13
 1527014.04
 0
 77.12
3.256
128
 1 2012-07-20
 1497954.76
 0
 80.42
3.311
 1 2012-07-27
129
 1439123.71
 0
 82.66
3.407
 1 2012-08-03
 1631135.79
 86.11
130
 0
3.417
 unemployment
 year month
 day quartile
 cpi
 221.883779
126
 6.908
 2012
 Jul
 6
 03
 6.908
 03
127
 221.924158
 2012
 Jul
 13
128
 221.932727
 6.908
 2012
 20
 03
 Jul
129
 221.941295
 6.908
 2012
 Jul
 27
 03
130 221.949864
 6.908
 2012
 Aug
 3
 03
```

Visualization

```
# Visualization total sales percentage for each year
list1=[stores_2010_sales['weekly_sales'].sum(),stores_2011_sales['week
ly_sales'].sum(),stores_2012_sales['weekly_sales'].sum()]
labels='2010 Sales','2011 Sales','2012 Sales'
# cmap=plt.get_cmap('YlGnBu')
# colors=cmap(np.arange(3)*95)
txt={'weight':'bold'}
plt.figure(figsize=(15,5))
plt.pie(list1,labels=labels,autopct='%.1f%%',textprops=txt)
plt.show()
```


The sales was maximum in the year 2011

```
# Visualizing total sales percentage semester wise for defferent years
list1=[semester1_2010['weekly_sales'].sum(),semester2_2010['weekly_sales'].sum(),

semester1_2011['weekly_sales'].sum(),semester2_2011['weekly_sales'].sum(),

semester1_2012['weekly_sales'].sum(),semester2_2012['weekly_sales'].sum()]

labels='Semester1_2010','Semester2_2010','Semester1_2011','Semester2_2011','Semester1_2012','Semester2_2012'
cmap=plt.get_cmap('Blues')
colors=cmap(np.arange(2)*200)
txt={'weight':'bold'}
plt.figure(figsize=(15,5))
plt.pie(list1,labels=labels,autopct='%.1f%
%',colors=colors,textprops=txt)
plt.show()
```


The sale was maximum in the 2nd semester of the year 2011

```
# Visualization Monthly sales for each year
plt.figure(figsize=(20,5))
plt.subplots adjust(hspace=.25)
txt={'weight':'bold'}
plt.subplot(1,3,1)
plt.title('2010 Monthly Sales', fontdict=txt)
monthlysales 2010['weekly sales'].sum().plot.bar(color='orange')
plt.xlabel('Month',fontdict=txt)
plt.ylabel('weeklysales', fontdict=txt)
plt.subplot(1,3,2)
plt.title('2011 Monthly Sales', fontdict=txt)
monthlysales 2011['weekly sales'].sum().plot.bar(color='cyan')
plt.xlabel('Month', fontdict=txt)
plt.ylabel('weeklysales',fontdict=txt)
plt.subplot(1,3,3)
plt.title('2012 Monthly Sales',fontdict=txt)
monthlysales 2012['weekly sales'].sum().plot.bar(color='green')
plt.xlabel('Month', fontdict=txt)
plt.ylabel('weeklysales',fontdict=txt)
plt.show()
```


```
There Bar-graphs show monthly sales for each year
# Visualizing semester-wise sales percentage for each years
list1=[semester1 2010['weekly sales'].sum(),semester2 2010['weekly sal
es'].sum()]
list2=[semester1 2011['weekly sales'].sum(),semester2 2011['weekly sal
es'l.sum()1
list3=[semester1_2012['weekly_sales'].sum(),semester2_2012['weekly_sal
es'].sum()]
label='Semester 1','Semester 2'
cmap=plt.get cmap('coolwarm')
colors=cmap(np.arange(2)*1010)
txt={'weight':'bold'}
plt.figure(figsize=(20,5))
plt.subplots adjust(hspace=.25)
plt.subplot(1,3,1)
plt.title("Semester Sales 2010",fontdict=txt)
plt.pie(list1, labels=label, autopct='%.1f%
%',colors=colors,textprops=txt)
plt.subplot(1,3,2)
plt.title("Semester Sales 2011",fontdict=txt)
plt.pie(list2, labels=label, autopct='%.1f%
%',colors=colors,textprops=txt)
plt.subplot(1,3,3)
plt.title("Semester Sales 2012",fontdict=txt)
plt.pie(list3, labels=label, autopct='%.1f%
%',colors=colors,textprops=txt)
plt.show()
```


There Pie-charts show semester wise sales percentage for each year

```
# Heat Map
m=np.ones_like(walmart_df.drop(columns=['holiday_flag','year']).corr()
)
m[np.tril_indices_from(m)]=0
labels=['store','weeklysales','temperature','fuelprice','CPI','unemplo
yment','day']
plt.figure(figsize=(12,6))
sns.heatmap(walmart_df.drop(columns=['holiday_flag','year']).corr(),an
not=True,mask=m,cmap='rainbow',linewidths=.5,xticklabels=labels)
plt.show()
```


CPI, Unemployment and fule price does not have any significant import on

Statistical Model

```
For Store 1- Build prediction models to forecast demand # getting data for store 1 store_data=walmart_df.groupby('store')
```

```
store1 dataset=store data.get group(1)
store1 dataset['strdate']=pd.to datetime(store1 dataset['date'])
store1_dataset['month']=store1_dataset['strdate'].dt.month
store1 dataset.head()
 date weekly sales holiday_flag temperature
 store
fuel_price \
 1 2010-02-05
 1643690.90
 0
 42.31
2.572
1
 1 2010-02-12
 1641957.44
 1
 38.51
2.548
 1 2010-02-19
 1611968.17
 0
 39.93
2.514
 1 2010-02-26
 1409727.59
 0
 46.63
2.561
 0
 46.50
 1 2010-03-05
 1554806.68
2.625
 cpi
 unemployment
 year
 month day
 strdate
  211.096358
 8.106
 2010
 2
 5 2010-02-05
 211.242170
 8.106
 2
 2010
 12 2010-02-12
 8.106
 2010
 2
 19 2010-02-19
  211.289143
 2
  211.319643
 8.106
 2010
 26 2010-02-26
4 211.350143
 8.106
 2010
 3
 5 2010-03-05
Restructuring dates as 1 for 5th Feb 2010 and so on
# Restructuring dates to number to use them in model as categoricl
data cannot be used in liner model 1.
dummy = []
for i in range (1,144):
 dummy.append(i)
store1_dataset['dummy_date']=dummy
store1 dataset.head()
 date weekly sales holiday flag temperature
 store
fuel price \
 1 2010-02-05
 1643690.90
 0
 42.31
2.572
 1 2010-02-12
 1641957.44
 1
 38.51
2.548
 1611968.17
 1 2010-02-19
 0
 39.93
2.514
 1 2010-02-26
 1409727.59
 0
 46.63
2.561
 0
 1 2010-03-05
 1554806.68
 46.50
2.625
 cpi
 unemployment
 year month day
 strdate
 dummy date
 5 2010-02-05
  211.096358
 8.106
 2010
 2
 1
  211.242170
 8.106
 2010
 2
 12 2010-02-12
 2
```

```
211.289143
 8.106
 2010
 19 2010-02-19
 3
 2
 2
 4
3
 211.319643
 8.106
 2010
 26 2010-02-26
 5 2010-03-05
 5
  211.350143
 8.106
 2010
 3
LinearRegression Model
model_dataset=store1_dataset[['store','holiday_flag','temperature','fu
el price', 'cpi', 'unemployment',
'year', 'month', 'day', 'dummy date', 'weekly sales']]
model dataset.head()
 temperature
 store holiday flag
 fuel price
 cpi
unemployment \
 42.31
 2.572 211.096358
 1
 0
8.106
 1
 38.51
 2.548
 211.242170
1
 1
8.106
2
 1
 0
 39.93
 2.514 211.289143
8.106
3
 1
 0
 46.63
 2.561
 211.319643
8.106
4
 1
 0
 46.50
 2.625 211.350143
8.106
 dummy_date
 month
 day
 weekly sales
 year
 2010
 5
0
 2
 1
 1643690.90
 2
1
  2010
 12
 2
 1641957.44
  2010
 2
2
 19
 3
 1611968.17
 2
3
 26
 4
 1409727.59
  2010
 3
4
  2010
 5
 5
 1554806.68
# Splitting date into train and test for the linear model
train, test=train test split(model dataset, test size=0.20, random state=
0)
lr=LinearRegression()
x_train= train.drop(columns=['weekly_sales'])
x test= test.drop(columns=['weekly sales'])
y train= train['weekly sales']
y test= test['weekly sales']
# Fitting the model
lr.fit(x_train,y_train)
LinearRegression()
lr.intercept
-2364627031.702815
# Predicting the weekly sales using the test data
y pred=lr.predict(x test)
y_pred.shape, y_test.shape
```

```
((29,),(29,))
# Finding R2 score
print("Test Score={:.2f}".format(lr.score(x train,y train)))
Test Score=0.24
Using Ordinary Least Square Method
# Performing Ordinary Least Square method
fts='+'.join(train.drop(columns=['weekly sales']).columns)
linearmodel=ols('weekly sales ~'+fts,data=train).fit()
linearmodel.summary()
<class 'statsmodels.iolib.summary.Summary'>
 OLS Regression Results
Dep. Variable:
 weekly sales R-squared:
0.237
Model:
 0LS
 Adj. R-squared:
0.171
 Least Squares F-statistic:
Method:
3.585
Date:
 Sat, 25 Dec 2021 Prob (F-statistic):
0.000644
Time:
 12:12:11 Log-Likelihood:
-1506.8
No. Observations:
 114
 AIC:
3034.
Df Residuals:
 104
 BIC:
3061.
Df Model:
 9
Covariance Type: nonrobust
 coef std err
 t
 P>|t|
 [0.025
0.9751
Intercept -1.182e+09
 1.02e+10
 -0.116
 0.908
 -2.14e+10
1.9e+10
store
 -1.182e+09
 1.02e+10
 -0.116
 0.908 -2.14e+10
1.9e+10
holiday_flag 5.748e+04
 5.19e+04
 1.107
 0.271 -4.55e+04
1.6e+05
temperature -2791.4208
 -2.382
 0.019 -5114.984
 1171.719
-467.857
```


4.154e+04	7.15e+04	0.581	0.562	-1e+05
2.514e+04	1.46e+04	1.717	0.089	-3892.399
1.591e+04	6.82e+04	0.233	0.816	-1.19e+05
1.174e+06	1.01e+07	0.116	0.908	-1.89e+07
1.114e+05	8.44e+05	0.132	0.895	-1.56e+06
-1522.8776	2.77e+04	-0.055	0.956	-5.65e+04
-2.452e+04	1.94e+05	-0.127	0.900	-4.09e+05
	107.827	====== Durbin-Wa	====== itson:	========
):	0.000	Jarque-Be	ra (JB):	
	3.169	Prob(JB):		
	18.819	Cond. No.		
	2.514e+04 1.591e+04 1.174e+06 1.114e+05 -1522.8776 -2.452e+04	2.514e+04	2.514e+04	2.514e+04

Notes:

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The smallest eigenvalue is 2.07e-30. This might indicate that there are
- strong multicollinearity problems or that the design matrix is singular.

Residual plot


```
fitted=linearmodel.fittedvalues
residuals=linearmodel.resid
sns.residplot(fitted,residuals,lowess=True,line_kws={'color':'red'})
plt.show()
```


CPI, Unemployment index and Fual price vs Weekly Sales


```
plt.figure(figsize=(6,3))
sns.set(font_scale=1.2,style='white')
sns.lmplot(x='cpi',y='weekly_sales',data=storel_dataset,line_kws={'color':'red'})
plt.title('CPI vs weekly sales')
plt.xlabel('CPI')
plt.ylabel('Weekly sales')
plt.show()
```

<Figure size 432x216 with 0 Axes>

<Figure size 1152x720 with 0 Axes>

```
# Visualizing weekly sales and fuel price using a line plot
plt.figure(figsize=(16,10))
sns.set(font_scale=1.2,style='white')
sns.lmplot(x='fuel_price',y='weekly_sales',data=storel_dataset,line_kw
s={'color':'red'})
plt.title('Fuel price vs weekly sales')
plt.xlabel('Fual Price')
plt.ylabel('Weekly sales')
plt.show()
```


```
# Visualizing weekly sales and unemployment index usinga line plot
plt.figure(figsize=(6,3))
sns.set(font_scale=1.2,style='white')
sns.lmplot(x='unemployment',y='weekly_sales',data=storel_dataset,line_kws={'color':'red'})
plt.title('unemployment vs weekly sales')
plt.xlabel('Fual Price')
plt.ylabel('Fual Price')
plt.ylabel('Weekly sales')
plt.show()
<Figure size 432x216 with 0 Axes>
```


Changing date to day of the week

```
# Converting string object to datetime object
walmart_df['date']=pd.to_datetime(walmart_df['date'])
```

Converting string object to datetime object
walmart_df['dayofweek']=walmart_df['date'].dt.day_name()

walmart_df.head(10)

sto			weekly_sales	holiday_flag	temperature
fuel_p					
0	1	2010-02-05	1643690.90	0	42.31
2.572				_	22
1	1	2010-02-12	1641957.44	1	38.51
2.548	-	2010 02 10	1611060 17	0	20.02
2	Τ	2010-02-19	1611968.17	Θ	39.93
2.514	1	2010 02 26	1400727 50	0	46 62
3	Т	2010-02-26	1409727.59	Θ	46.63
2.561 4	1	2010-03-05	1554806.68	Θ	46.50
2.625	Т	2010-03-03	1334000.00	U	40.30
5	1	2010-03-12	1439541.59	Θ	57.79
J	Τ.	2010-03-12	1409041.09	U	37.79

2.	667								
6		1 2010-	03-19	14725	15.79			0	54.58
2.	720								
7		1 2010-	03-26	14044	29.92			Θ	51.45
	732								
8	710	1 2010-	04-02	15949	68.28			0	62.27
	719	1 2010	04.00	15454	10 50			0	CF 0C
9	770	1 2010-	04-09	15454	18.53			0	65.86
۷.	770								
		cpi	unemnl	oyment	vear	month	dav	dayofweek	
0	211	.096358	arremp c	8.106	2010	Feb	5	Friday	
1		.242170		8.106	2010	Feb		Friday	
2	211	.289143		8.106	2010	Feb	19	Friday	
3	211	.319643		8.106	2010	Feb	26	Friday	
4		.350143		8.106	2010	Mar	5	Friday	
5		.380643		8.106	2010	Mar	12	Friday	
6		.215635		8.106	2010	Mar	19	Friday	
7		.018042		8.106	2010	Mar	26	Friday	
8		.820450		7.808	2010	Apr	2	Friday	
9	210	.622857		7.808	2010	Apr	9	Friday	