

Time Series Sales Forecasting

James Pao, Danielle Sullivan Stanford University

features.

We implemented several models,

one. There is a strong relationship

week number, store id, department

models focus on leveraging these

namely decision trees, NANN, and STL

+ ARIMA, in attempts at finding the best

between weekly sales and the features

number and the holiday flag. Thus our

Decision Tree

Select week number, store,

department, holiday flag, and

the store size as attributes to

predict weekly sales

Construct Decision Tree

via CART Algorithm

Motivation

Today, as markets are global, optimizing an organization's operational efficiency is of premium importance. If a company can match the demand of a product with just the right amount of supply, then there will be no lost sales due to a lack of inventory as well as no costs from overstocking. Sales forecasting uses patterns gleaned from historical data to predict future sales, allowing for informed courses-of-action such as allocating or diverting existing inventory, or increasing or decreasing future production.

Problem Statement

Our project is a prediction problem from a 2014 Kaggle challenge. The dataset contains at most 143 weeks of historical departmental weekly sales data from 45 Walmart stores. The training set has 421,570 samples. Each sample has the departmental weekly sales along with associated store number, store type, date, and a flag indicating if the week contains a major holiday. The test set has 115,064 entries with the same features. Our goal is to predict the weekly sales within a department of a store. We score our models using Kaggle's submission platform online, which scores based on weighted mean absolute error. We also test our models locally using hold-out sets generated from the training samples.

Results

The STL + ARIMA algorithm was implemented in R and MATLAB. It generated 3645 models (a model per department ^(81 depts.) – store ^(45 stores) pairing) to make 115,064 predictions (~39, predictions per store dept. pairing). These predictions relied on historical sales data, department id, and store id. Submitting to Kaggle's online platform, we achieved a score within 500 points of the winning submission.

ornoved a soore within soo points or the wirning subtiniosion.	
	Training Data
Vhile our STL + ARIMA algorithm performed well on most	×10 ⁴ 5.7592
oliday data, it did not perform as well as hoped on holidays that	5.2808
o not occur on the same week each year (moving holidays).	⊖ 4.8024 ⊖ 4.3241
his was especially noticeable on Easter (magenta line).	9 3.36/3
weaking our algorithm to accommodate for moving retail	∑ ¥9 2.8889 № 2.4105
olidays like Easter could improve our results. A decision tree	≥ 2.4105 1.9321
vas used as a baseline. Our NANN achieved a mean absolute	1.4537
error of 9582.6 on a hold-out set. Further work is needed, as	32, 33, 13

Algorithm

STL + ARIMA

Decision Tree

Kaggle Score

2875.6

Next Steps

We will continue to improve our neural network for direct time series prediction as well investigating a neural network to model the residuals from our ARIMA model for a hybrid regressor. We will also investigate combining our predictors into an ensemble model.

Implementations

Nonlinear Autoregressive Neural Network

Separate Data by Department and Store Id Pairings

+

Train the neural network using the last *d* values of x as the features

Generate a Model per Department - Store Pair

Our NANN uses the last 10 weekly sales values as inputs to the neural network to predict the sales at time t. Due to the dependence on past sales trends, this model was unable to pickup on sudden jumps in sales.

STL + ARIMA

Separate Data by Department and Store Id Pairings

•

Decompose Additive Time
Series Data into Seasonal,
Trend, and Random using
Seasonal Trend
Decomposition Using
Loess (STL)

ARIMA Modeling for Non-seasonal Component Forecasting

 $y_t = \mu + \sum_{i=1}^p \gamma_i y_{t-i} + \varepsilon_t + \sum_{i=1}^q \theta_i \varepsilon_{t-i}$

Add Seasonal and Non-Seasonal Component Predictions

 $y_t = T_t + S_t + N_t$

Generate a Model per Department, Store Pair

Friedman, R. A. Olshen, and C. J. Stone*. Classification and Regression Trees.* Boca Raton, FL: Chapman & Hall, 1984

detailed in the "Next Steps" section.