```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
title: "Quantium Virtual Internship - Retail Strategy and Analytics - Task 2"
mainfont: Roboto
monofont: Consolas
output:
  pdf document:
 df_print: default
 highlight: tango
 keep_tex: yes
 latex engine: xelatex
header-includes:
  \usepackage{fvextra}
\DefineVerbatimEnvironment{Highlighting}{Verbatim}{breaklines,commandchars=\\\{\}}
```{r setup, include=FALSE}
knitr::opts_chunk$set(echo = TRUE)
knitr::opts chunk$set(linewidth=80)
```{r knitr line wrap setup, include=FALSE}
library(knitr)
hook_output = knit_hooks$get("output")
knit_hooks$set(output = function(x, options)
 # this hook is used only when the linewidth option is not NULL
 if (!is.null(n <- options$linewidth))</pre>
 {
 x = knitr:::split lines(x)
 # any lines wider than n should be wrapped
 if (any(nchar(x) > n))
 x = strwrap(x, width = n)
 x = paste(x, collapse = "\n")
 hook output(x, options)
})
. . .
# Solution template for Task 2
This file is a solution template for the Task 2 of the Quantium Virtual Internship.
It will walk you through the analysis, providing the scaffolding for your solution
```

Look for comments that say "over to you" for places where you need to add your own code!

with gaps left for you to fill in yourself.

20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd

Often, there will be hints about what to do or what function to use in the text leading up to a code block - if you need a bit of extra help on how to use a function, the internet has many excellent resources on R coding, which you can find using your favourite search engine.

```
## Load required libraries and datasets
Note that you will need to install these libraries if you have never used these
before.
```{r 0. Load libraries, include = FALSE}
library(data.table)
library(ggplot2)
library(tidyr)
Point the filePath to where you have downloaded the datasets to and
assign the data files to data.tables
```{r 1. Read in data from previous module}
# Over to you! Fill in the path to your working directory. If you are on a Windows
machine, you will need to use forward slashes (/) instead of backshashes (\)
filePath <- ""
data <- fread(paste0(filePath, "QVI_data.csv"))</pre>
#### Set themes for plots
theme set(theme bw())
theme_update(plot.title = element_text(hjust = 0.5))
## Select control stores
```

The client has selected store numbers 77, 86 and 88 as trial stores and want control stores to be established stores that are operational for the entire observation period.

We would want to match trial stores to control stores that are similar to the trial store prior to the trial period of Feb 2019 in terms of :

- Monthly overall sales revenue
- Monthly number of customers
- Monthly number of transactions per customer

Let's first create the metrics of interest and filter to stores that are present throughout the pre-trial period.

```
```{r Select control stores}
Calculate these measures over time for each store
Over to you! Add a new month ID column in the data with the format yyyymm.
```

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
data[, YEARMONTH :=]
Next, we define the measure calculations to use during the analysis.
Over to you! For each store and month calculate total sales, number of customers,
transactions per customer, chips per customer and the average price per unit.
Hint: you can use uniqueN() to count distinct values in a column
measureOverTime <- data[, .(totSales = ,</pre>
 nCustomers = ,
 nTxnPerCust = ,
 nChipsPerTxn = ,
 avgPricePerUnit =)
 , by = |[order()]|
Filter to the pre-trial period and stores with full observation periods
storesWithFullObs <- unique(measureOverTime[, .N, STORE_NBR][N == 12, STORE_NBR])</pre>
preTrialMeasures <- measureOverTime[YEARMONTH < 201902 & STORE_NBR %in%</pre>
storesWithFullObs,]
Now we need to work out a way of ranking how similar each potential control store
is to the trial store. We can calculate how correlated the performance of each
store is to the trial store.
Let's write a function for this so that we don't have to calculate this for each
trial store and control store pair.
```{r Create function to calculate correlation}
#### Over to you! Create a function to calculate correlation for a measure, looping
through each control store.
#### Let's define inputTable as a metric table with potential comparison stores,
metricCol as the store metric used to calculate correlation on, and storeComparison
as the store number of the trial store.
calculateCorrelation <- function(inputTable, metricCol, storeComparison) {</pre>
calcCorrTable = data.table(Store1 = numeric(), Store2 = numeric(), corr_measure =
numeric())
  storeNumbers <-
  for (i in storeNumbers) {
  calculatedMeasure = data.table("Store1" = ,
 "Store2" = ,
 "corr_measure" =
  calcCorrTable <- rbind(calcCorrTable, calculatedMeasure)</pre>
  return(calcCorrTable)
```

. . .

Apart from correlation, we can also calculate a standardised metric based on the absolute difference between the trial store's performance and each control store's performance.

```
Let's write a function for this.
```{r Create function to calculate magnitude distance}
Create a function to calculate a standardised magnitude distance for a
measure,
looping through each control store
calculateMagnitudeDistance <- function(inputTable, metricCol, storeComparison) {</pre>
calcDistTable = data.table(Store1 = numeric(), Store2 = numeric(), YEARMONTH =
numeric(), measure = numeric())
 storeNumbers <- unique(inputTable[, STORE_NBR])</pre>
 for (i in storeNumbers) {
 calculatedMeasure = data.table("Store1" = storeComparison
 , "Store2" = i
 , "YEARMONTH" = inputTable[STORE_NBR ==
storeComparison, YEARMONTH]
 , "measure" = abs(inputTable[STORE_NBR ==
storeComparison, eval(metricCol)]
 - inputTable[STORE_NBR == i,
eval(metricCol)])
 calcDistTable <- rbind(calcDistTable, calculatedMeasure)</pre>
Standardise the magnitude distance so that the measure ranges from 0 to 1
 minMaxDist <- calcDistTable[, .(minDist = min(measure), maxDist = max(measure)),</pre>
by = c("Store1", "YEARMONTH")]
 distTable <- merge(calcDistTable, minMaxDist, by = c("Store1", "YEARMONTH"))</pre>
 distTable[, magnitudeMeasure := 1 - (measure - minDist)/(maxDist - minDist)]
 finalDistTable <- distTable[, .(mag measure = mean(magnitudeMeasure)), by =</pre>
.(Store1, Store2)]
 return(finalDistTable)
```

Now let's use the functions to find the control stores! We'll select control stores based on how similar monthly total sales in dollar amounts and monthly number of customers are to the trial stores. So we will need to use our functions to get four scores, two for each of total sales and total customers.

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
```{r Use functions to calculate metrics}
#### Over to you! Use the function you created to calculate correlations against
store 77 using total sales and number of customers.
#### Hint: Refer back to the input names of the functions we created.
trial_store <-
corr nSales <- calculateCorrelation(, quote(), )</pre>
corr_nCustomers <- calculateCorrelation(, quote(), )</pre>
#### Then, use the functions for calculating magnitude.
magnitude nSales <- calculateMagnitudeDistance(preTrialMeasures, quote(totSales),</pre>
trial store)
magnitude nCustomers <- calculateMagnitudeDistance(preTrialMeasures,</pre>
quote(nCustomers), trial store)
We'll need to combine the all the scores calculated using our function to create a
composite score to rank on.
Let's take a simple average of the correlation and magnitude scores for each
driver. Note that if we consider it more important for the trend of the drivers to
be similar, we can increase the weight of the correlation score (a simple average
gives a weight of 0.5 to the corr_weight) or if we consider the absolute size of
the drivers to be more important, we can lower the weight of the correlation score.
```{r}
Over to you! Create a combined score composed of correlation and magnitude, by
first merging the correlations table with the magnitude table.
Hint: A simple average on the scores would be 0.5 * corr measure + 0.5 *
mag measure
corr_weight <- 0.5</pre>
score_nSales <- merge(, , by =)[, scoreNSales :=]</pre>
score_nCustomers <- merge(, , by =)[, scoreNCust :=]</pre>
Now we have a score for each of total number of sales and number of customers.
Let's combine the two via a simple average.
```{r}
#### Over to you! Combine scores across the drivers by first merging our sales
scores and customer scores into a single table
score_Control <- merge(, , by = )</pre>
score_Control[, finalControlScore := scoreNSales * 0.5 + scoreNCust * 0.5]
The store with the highest score is then selected as the control store since it is
most similar to the trial store.
```{r}
```

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
Select control stores based on the highest matching store (closest to 1 but
not the store itself, i.e. the second ranked highest store)
Over to you! Select the most appropriate control store for trial store 77 by
finding the store with the highest final score.
control store <-
control store
Now that we have found a control store, let's check visually if the drivers are
indeed similar in the period before the trial.
We'll look at total sales first.
```{r}
#### Visual checks on trends based on the drivers
measureOverTimeSales <- measureOverTime</pre>
pastSales <- measureOverTimeSales[, Store_type := ifelse(STORE_NBR == trial_store,</pre>
"Trial",
 ifelse(STORE_NBR == control_store,
"Control", "Other stores"))
 [][, totSales := mean(totSales), by = c("YEARMONTH",
"Store type")
 ][, TransactionMonth := as.Date(paste(YEARMONTH %/%
100, YEARMONTH %% 100, 1, sep = "-"), "%Y-%m-%d")
 ][YEARMONTH < 201903 , ]
ggplot(pastSales, aes(TransactionMonth, totSales, color = Store_type)) +
  geom_line() +
 labs(x = "Month of operation", y = "Total sales", title = "Total sales by month")
Next, number of customers.
```{r}
Over to you! Conduct visual checks on customer count trends by comparing the
trial store to the control store and other stores.
Hint: Look at the previous plot.
measureOverTimeCusts <- measureOverTime</pre>
pastCustomers <- measureOverTimeCusts[,</pre>
][,
][,
][,]
ggplot(, aes(, , color =)) +
 geom line() +
 labs(x = , y = ", title =)
Assessment of trial
```

The trial period goes from the start of February 2019 to April 2019. We now want to see if there has been an uplift in overall chip sales.

We'll start with scaling the control store's sales to a level similar to control for any differences between the two stores outside of the trial period.

```{r Comparison of results during trial}

Scale pre-trial control sales to match pre-trial trial store sales

scalingFactorForControlSales <- preTrialMeasures[STORE_NBR == trial_store &
YEARMONTH < 201902, sum(totSales)]/preTrialMeasures[STORE_NBR == control_store &
YEARMONTH < 201902, sum(totSales)]</pre>

Apply the scaling factor
measureOverTimeSales <- measureOverTime
scaledControlSales <- measureOverTimeSales[STORE_NBR == control_store,][,
controlSales := totSales * scalingFactorForControlSales]</pre>

Now that we have comparable sales figures for the control store, we can calculate the percentage difference between the scaled control sales and the trial store's sales during the trial period.

```{r}

#### Over to you! Calculate the percentage difference between scaled control sales and trial sales

percentageDiff <- merge(,</pre>

by =
)[, percentageDiff := ]

Let's see if the difference is significant!
```{r}

As our null hypothesis is that the trial period is the same as the pre-trial period, let's take the standard deviation based on the scaled percentage difference in the pre-trial period

stdDev <- sd(percentageDiff[YEARMONTH < 201902 , percentageDiff])</pre>

Note that there are 8 months in the pre-trial period
hence 8 - 1 = 7 degrees of freedom
degreesOfFreedom <- 7</pre>

We will test with a null hypothesis of there being 0 difference between trial and control stores.

Over to you! Calculate the t-values for the trial months. After that, find the 95th percentile of the t distribution with the appropriate degrees of freedom

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
#### to check whether the hypothesis is statistically significant.
#### Hint: The test statistic here is (x - u)/standard deviation
percentageDiff[, tValue :=
 [], TransactionMonth :=
 ][, .()]
We can observe that the t-value is much larger than the 95th percentile value of
the t-distribution for March and April - i.e. the increase in sales in the trial
store in March and April is statistically greater than in the control store.
Let's create a more visual version of this by plotting the sales of the control
store, the sales of the trial stores and the 95th percentile value of sales of the
control store.
```{r, fig.align = "Center"}
measureOverTimeSales <- measureOverTime</pre>
Trial and control store total sales
Over to you! Create new variables Store type, totSales and TransactionMonth in
the data table.
pastSales <- measureOverTimeSales[, Store_type :=</pre>
][, totSales :=
][, TransactionMonth :=
 [Store_type %in% c("Trial", "Control"),]
Control store 95th percentile
pastSales_Controls95 <- pastSales[Store_type == "Control",</pre>
 [], totSales := totSales * (1 + stdDev * 2)
][, Store_type := "Control 95th % confidence
interval"]
Control store 5th percentile
pastSales_Controls5 <- pastSales[Store_type == "Control",</pre>
 [], totSales := totSales * (1 - stdDev * 2)
][, Store_type := "Control 5th % confidence
interval"]
trialAssessment <- rbind(pastSales, pastSales Controls95, pastSales Controls5)
Plotting these in one nice graph
ggplot(trialAssessment, aes(TransactionMonth, totSales, color = Store_type)) +
 geom rect(data = trialAssessment[YEARMONTH < 201905 & YEARMONTH > 201901 ,],
aes(xmin = min(TransactionMonth), xmax = max(TransactionMonth), ymin = 0 , ymax =
Inf, color = NULL), show.legend = FALSE) +
 geom line() +
 labs(x = "Month of operation", y = "Total sales", title = "Total sales by month")
```

. . .

The results show that the trial in store 77 is significantly different to its control store in the trial period as the trial store performance lies outside the 5% to 95% confidence interval of the control store in two of the three trial months.

```
Let's have a look at assessing this for number of customers as well.
```{r}
#### This would be a repeat of the steps before for total sales
#### Scale pre-trial control customers to match pre-trial trial store customers
#### Over to you! Compute a scaling factor to align control store customer counts
to our trial store.
#### Then, apply the scaling factor to control store customer counts.
#### Finally, calculate the percentage difference between scaled control store
customers and trial customers.
scalingFactorForControlCust <-</pre>
measureOverTimeCusts <- measureOverTime</pre>
scaledControlCustomers <- measureOverTimeCusts[,</pre>
 ][, controlCustomers :=
 ][, Store_type :=
percentageDiff <-
Let's again see if the difference is significant visually!
```{r , fig.align = "Center"}
As our null hypothesis is that the trial period is the same as the pre-trial
period, let's take the standard deviation based on the scaled percentage difference
in the pre-trial period
stdDev <- sd(percentageDiff[YEARMONTH < 201902 , percentageDiff])</pre>
degreesOfFreedom <- 7
Trial and control store number of customers
pastCustomers <- measureOverTimeCusts[, nCusts := mean(nCustomers), by =</pre>
c("YEARMONTH", "Store_type")
 [[Store_type %in% c("Trial", "Control"),]
Control store 95th percentile
pastCustomers_Controls95 <- pastCustomers[Store_type == "Control",</pre>
][, nCusts := nCusts * (1 + stdDev * 2)
][, Store type := "Control 95th % confidence
```

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
interval"1
Control store 5th percentile
pastCustomers Controls5 <- pastCustomers[Store type == "Control",</pre>
 [], nCusts := nCusts * (1 - stdDev * 2)
][, Store type := "Control 5th % confidence
interval"]
trialAssessment <- rbind(pastCustomers, pastCustomers_Controls95,</pre>
pastCustomers_Controls5)
Over to you! Plot everything into one nice graph.
Hint: geom rect creates a rectangle in the plot. Use this to highlight the
trial period in our graph.
ggplot() +
 geom_rect(data = , aes(xmin = , xmax = , ymin = , ymax = , color =),
show.legend = FALSE) +
 geom_line() +
 labs()
Let's repeat finding the control store and assessing the impact of the trial for
each of the other two trial stores.
Trial store 86
```{r}
#### Over to you! Calculate the metrics below as we did for the first trial store.
measureOverTime <- data[, .(totSales = ,</pre>
 nCustomers = ,
 nTxnPerCust = ,
 nChipsPerTxn = ,
 avgPricePerUnit =
 , by = |[order(, )]|
#### Over to you! Use the functions we created earlier to calculate correlations
and magnitude for each potential control store
trial_store <- 86
corr nSales <-
corr_nCustomers <-
magnitude nSales <-</pre>
magnitude nCustomers <-
#### Now, create a combined score composed of correlation and magnitude
```

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
corr_weight <- 0.5
score nSales <-
score nCustomers <-
#### Finally, combine scores across the drivers using a simple average.
score Control <-
score_Control[, finalControlScore := ]
#### Select control stores based on the highest matching store
#### (closest to 1 but not the store itself, i.e. the second ranked highest store)
#### Select control store for trial store 86
control_store <- score_Control[Store1 == trial_store,</pre>
[[order(-finalControlScore)][2, Store2]
control_store
Looks like store 155 will be a control store for trial store 86.
Again, let's check visually if the drivers are indeed similar in the period before
the trial.
We'll look at total sales first.
```{r}
Over to you! Conduct visual checks on trends based on the drivers
measureOverTimeSales <- measureOverTime</pre>
pastSales <- measureOverTimeSales[, Store_type :=</pre>
][, totSales := , by =)
][, TransactionMonth :=)
][YEARMONTH < 201903 ,]
ggplot() +
 geom line() +
 labs()
Great, sales are trending in a similar way.
Next, number of customers.
```{r}
#### Over to you again! Conduct visual checks on trends based on the drivers
measureOverTimeCusts <- measureOverTime</pre>
pastCustomers <- measureOverTimeCusts[, Store_type :=</pre>
 ][, numberCustomers := , by =
 ][, TransactionMonth :=
 ][YEARMONTH < 201903 , ]
ggplot() +
  geom_line() +
  labs()
```

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
Good, the trend in number of customers is also similar.
Let's now assess the impact of the trial on sales.
```{r, fig.align = "Center"}
Scale pre-trial control sales to match pre-trial trial store sales
scalingFactorForControlSales <- preTrialMeasures[STORE NBR == trial store &</pre>
YEARMONTH < 201902, sum(totSales)]/preTrialMeasures[STORE_NBR == control_store &
YEARMONTH < 201902, sum(totSales)]
Apply the scaling factor
measureOverTimeSales <- measureOverTime</pre>
scaledControlSales <- measureOverTimeSales[STORE NBR == control store,][,</pre>
controlSales := totSales * scalingFactorForControlSales]
Over to you! Calculate the percentage difference between scaled control sales
and trial sales
Hint: When calculating percentage difference, remember to use absolute
difference
percentageDiff <- merge(,</pre>
 by = "YEARMONTH"
)[, percentageDiff :=]
As our null hypothesis is that the trial period is the same as the pre-trial
period, let's take the standard deviation based on the scaled percentage difference
in the pre-trial period
Over to you! Calculate the standard deviation of percentage differences during
the pre-trial period
stdDev <-
degreesOfFreedom <- 7</pre>
Trial and control store total sales
Over to you! Create a table with sales by store type and month.
Hint: We only need data for the trial and control store.
measureOverTimeSales <- measureOverTime</pre>
pastSales <- measureOverTimeSales[, Store type :=</pre>
][, totSales := , by =
][, TransactionMonth :=
][,]
Over to you! Calculate the 5th and 95th percentile for control store sales.
Hint: The 5th and 95th percentiles can be approximated by using two standard
deviations away from the mean.
Hint2: Recall that the variable stdDev earlier calculates standard deviation
in percentages, and not dollar sales.
pastSales_Controls95 <- pastSales[Store_type == ,</pre>
][, totSales :=
```

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
 [][, Store_type := "Control 95th % confidence"]
interval"]
pastSales Controls5 <- pastSales[Store type == ,</pre>
 [], totSales :=
 [][, Store_type := "Control 5th % confidence"]
interval"]
Then, create a combined table with columns from pastSales,
pastSales Controls95 and pastSales Controls5
trialAssessment <-
Plotting these in one nice graph
ggplot(trialAssessment, aes(TransactionMonth, totSales, color = Store_type)) +
 geom_rect(data = trialAssessment[YEARMONTH < 201905 & YEARMONTH > 201901 ,],
aes(xmin = min(TransactionMonth), xmax = max(TransactionMonth), ymin = 0 , ymax =
Inf, color = NULL), show.legend = FALSE) +
 geom line(aes(linetype = Store type)) +
 labs(x = "Month of operation", y = "Total sales", title = "Total sales by month")
The results show that the trial in store 86 is not significantly different to its
control store in the trial period as the trial store performance lies inside the 5%
to 95% confidence interval of the control store in two of the three trial months.
Let's have a look at assessing this for the number of customers as well.
```{r , fig.align = "Center"}
#### This would be a repeat of the steps before for total sales
#### Scale pre-trial control customers to match pre-trial trial store customers
scalingFactorForControlCust <- preTrialMeasures[STORE NBR == trial store &</pre>
YEARMONTH < 201902, sum(nCustomers)]/preTrialMeasures[STORE_NBR == control_store &
YEARMONTH < 201902, sum(nCustomers)]
#### Apply the scaling factor
measureOverTimeCusts <- measureOverTime</pre>
scaledControlCustomers <- measureOverTimeCusts[STORE_NBR == control_store,</pre>
 [] , controlCustomers := nCustomers
* scalingFactorForControlCust
 [][, Store_type := ifelse(STORE_NBR)
== trial_store, "Trial",
 ifelse(STORE NBR == control store,
"Control", "Other stores"))
 ]
```

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
#### Calculate the percentage difference between scaled control sales and trial
percentageDiff <- merge(scaledControlCustomers[, c("YEARMONTH",</pre>
"controlCustomers")],
 measureOverTime[STORE NBR == trial store, c("nCustomers",
"YEARMONTH")],
 by = "YEARMONTH"
 )[, percentageDiff :=
abs(controlCustomers-nCustomers)/controlCustomers]
#### As our null hypothesis is that the trial period is the same as the pre-trial
period, let's take the standard deviation based on the scaled percentage difference
in the pre-trial period
stdDev <- sd(percentageDiff[YEARMONTH < 201902 , percentageDiff])</pre>
degreesOfFreedom <- 7
#### Trial and control store number of customers
pastCustomers <- measureOverTimeCusts[, nCusts := mean(nCustomers), by =</pre>
c("YEARMONTH", "Store type")
 [[Store type %in% c("Trial", "Control"), ]
#### Control store 95th percentile
pastCustomers_Controls95 <- pastCustomers[Store_type == "Control",</pre>
 ][, nCusts := nCusts * (1 + stdDev * 2)
 ][, Store type := "Control 95th % confidence
interval"]
#### Control store 5th percentile
pastCustomers_Controls5 <- pastCustomers[Store_type == "Control",</pre>
 [], nCusts := nCusts * (1 - stdDev * 2)
 [][, Store_type := "Control 5th % confidence"]
interval"]
trialAssessment <- rbind(pastCustomers, pastCustomers Controls95,
pastCustomers_Controls5)
#### Plotting these in one nice graph
ggplot(trialAssessment, aes(TransactionMonth, nCusts, color = Store type)) +
  geom_rect(data = trialAssessment[ YEARMONTH < 201905 & YEARMONTH > 201901 ,],
aes(xmin = min(TransactionMonth), xmax = max(TransactionMonth), ymin = 0 , ymax =
Inf, color = NULL), show.legend = FALSE) +
  geom line() +
  labs(x = "Month of operation", y = "Total number of customers", title = "Total
number of customers by month")
```

special deals in the trial store that were may have resulted in lower prices, impacting the results. ## Trial store 88 ```{r} #### All over to you now! Your manager has left for a conference call, so you'll be on your own this time. #### Conduct the analysis on trial store 88. measureOverTime <-</pre> #### Use the functions from earlier to calculate the correlation of the sales and number of customers of each potential control store to the trial store trial store <- 88 corr nSales <corr nCustomers <-#### Use the functions from earlier to calculate the magnitude distance of the sales and number of customers of each potential control store to the trial store magnitude nSales <magnitude nCustomers <-#### Create a combined score composed of correlation and magnitude by merging the correlations table and the magnitudes table, for each driver. corr weight <- 0.5 score nSales <score nCustomers <-</pre> #### Combine scores across the drivers by merging sales scores and customer scores, and compute a final combined score. score_Control <-</pre> score Control[, finalControlScore :=] #### Select control stores based on the highest matching store #### (closest to 1 but not the store itself, i.e. the second ranked highest store) #### Select control store for trial store 88 control store <-

20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd It looks like the number of customers is significantly higher in all of the three months. This seems to suggest that the trial had a significant impact on increasing

the number of customers in trial store 86 but as we saw, sales were not

significantly higher. We should check with the Category Manager if there were

Again, let's check visually if the drivers are indeed similar in the period before

We've now found store 237 to be a suitable control store for trial store 88.

control store

the trial.

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
We'll look at total sales first.
```{r}
Visual checks on trends based on the drivers
For the period before the trial, create a graph with total sales of the trial
store for each month, compared to the control store and other stores.
measureOverTimeSales <- measureOverTime</pre>
pastSales <-</pre>
ggplot() +
 geom_line() +
 labs()
Great, the trial and control stores have similar total sales.
Next, number of customers.
```{r}
#### Visual checks on trends based on the drivers
#### For the period before the trial, create a graph with customer counts of the
trial store for each month, compared to the control store and other stores.
measureOverTimeCusts <- measureOverTime</pre>
pastCustomers <-
ggplot() +
  geom_line() +
  labs()
Total number of customers of the control and trial stores are also similar.
Let's now assess the impact of the trial on sales.
```{r, fig.align = "Center"}
Scale pre-trial control store sales to match pre-trial trial store sales
scalingFactorForControlSales <-
Apply the scaling factor
measureOverTimeSales <- measureOverTime</pre>
scaledControlSales <-
Calculate the absolute percentage difference between scaled control sales and
trial sales
percentageDiff <-
As our null hypothesis is that the trial period is the same as the pre-trial
period, let's take the standard deviation based on the scaled percentage difference
in the pre-trial period
stdDev <-
```

```
degreesOfFreedom <- 7</pre>
Trial and control store total sales
measureOverTimeSales <- measureOverTime</pre>
pastSales <-</pre>
Control store 95th percentile
pastSales_Controls95 <-
Control store 5th percentile
pastSales Controls5 <-
Combine the tables pastSales, pastSales Controls95, pastSales Controls5
trialAssessment <-
Plot these in one nice graph
ggplot() +
 geom_rect() +
 geom line() +
 labs()
The results show that the trial in store 88 is significantly different to its
control store in the trial period as the trial store performance lies outside of
the 5% to 95% confidence interval of the control store in two of the three trial
months.
Let's have a look at assessing this for number of customers as well.
```{r , fig.align = "Center"}
#### This would be a repeat of the steps before for total sales
#### Scale pre-trial control store customers to match pre-trial trial store
customers
scalingFactorForControlCust <-</pre>
#### Apply the scaling factor
measureOverTimeCusts <- measureOverTime</pre>
scaledControlCustomers <-
#### Calculate the absolute percentage difference between scaled control sales and
trial sales
percentageDiff <-
#### As our null hypothesis is that the trial period is the same as the pre-trial
period, let's take the standard deviation based on the scaled percentage difference
```

in the pre-trial period

```
20200128_InsideSherpa_Task2_DraftSolutions - Template.Rmd
stdDev <-
degreesOfFreedom <- 7 # note that there are 8 months in the pre-trial period hence
8 - 1 = 7 degrees of freedom
#### Trial and control store number of customers
pastCustomers <-
#### Control store 95th percentile
pastCustomers_Controls95 <-</pre>
#### Control store 5th percentile
pastCustomers Controls5 <-
#### Combine the tables pastSales, pastSales_Controls95, pastSales_Controls5
trialAssessment <-
#### Plotting these in one nice graph
ggplot() +
  geom rect() +
  geom line() +
  labs()
```

Total number of customers in the trial period for the trial store is significantly higher than the control store for two out of three months, which indicates a positive trial effect.

Conclusion

Good work! We've found control stores 233, 155, 237 for trial stores 77, 86 and 88 respectively.

The results for trial stores 77 and 88 during the trial period show a significant difference in at least two of the three trial months but this is not the case for trial store 86. We can check with the client if the implementation of the trial was different in trial store 86 but overall, the trial shows a significant increase in sales. Now that we have finished our analysis, we can prepare our presentation to the Category Manager.