

Retail-Giant Sales Forecasting Case Study

Background – Time Series Case Study

"Global Mart" is an online store super giant having worldwide operations. It takes orders and delivers across the globe and deals with all the major product categories - consumer, corporate & home office.

Now, the store wants to finalise the inventory management plan for the next 6 months. Hence, the objectives of the analysis are:

- Find out the most profitable (and consistent) market segments for the company.
- For these segments, forecast the sales and the demand for the next 6 months, so that the revenue and inventory may be managed accordingly

The analysis has been divided into four parts:

- Data Understanding
- Finding the most profitable segments
- Forecasting sales and demand for each of the profitable segments
- Recommendations for inventory management

Problem solving methodology

Data Preparation

- Create 21 Market-Segment buckets
- Aggregate buckets by Sales, Profit, Quantity
- Calculate Coefficient of Variation(CV)
- Pick Top 2 Segments based on CV & Profit
- Aggregate data by Market-Segment & Order Month on subset of Top 2 segments

Modeling

- Create time series of top Aggregated Data
- Smoothen time series to identify trend & seasonality
- Creating train & validation sets of size 42 & 6 months
- Build Model 1: Regression Model
- Build Model 2: Auto ARMA Model

Model Evaluation

- Evaluate model on validation set using MPSE
- Choose best model out of Model 1 & Model 2 using MPSE
- For Auto ARIMA plot ACF of residuals to check it resembles white noise

Forecasting

- Use best model to forecast future 6 months Sales.
- Repeat same for both Market-Segments separately for Sales & Quantity
- Prepare 4 forecasts for top 2 segments by Sales & Quantity

Analysis: Data Preparation & EDA

- 1. Created 21 data subset buckets based on Market & Segment they belong.
- 2. Aggregated data in each bucket by Sales, Quantity & Profit.
- 3. Calculated Coefficient of Variation(CV) using aggregated Profit for each Market-Segment using below:

CV = sd(Profit)*100/mean(Profit)

4. Using CV & Profit found Top 2 most profitable Market-Segments as APAC_Consumer & EU_Consumer with below values:

Market	Segment [‡]	Sales [‡]	Profit ^	CV ÷
EU	Consumer	1529716.24	188687.707	471.8084
APAC	Consumer	1816753.70	222817.560	420.6702

5. Aggregated data by Market-Segment & Order Month.

Analysis: Building Regression and Auto ARIMA Models

- 1. Created time series for aggregated data of EU_Consumer & APAC_Consumer subsets for first 48 months:
- 2. $ts(APAC_Consumer_Agg\$Sales,frequency=12,start=c(2011,1),end=c(2014,12))$
- 2. Smoothened time series using Moving Average method, also tested Holt Winters smoothing.
- 3. Time series data was divided into train(1-42 month), validation(43-48 month) & test sets(49-54 month).
- 4. Model 1: Linear model: Created using tslm() function from forecast package in R on train data.
- 5. Model 2: Auto Arima Model: Created using auto.arima() function from forecast package in R train data
- 6. Both models were evaluated using Mean Absolute Percentage Error(MAPE).
- 7. ACF plots of residuals were used check that it resembles white noise.

Analysis: Model Evaluation

ME RMSE MAE MPE MAPE ACF1 Theil's U Test set 8940.623 13561.35 9883.642 11.61695 13.54141 0.3648822 1.900914

> a)MAPE and other measures for APAC Consumer time series Linear Model

ME RMSE MAE MPE MAPE MASE ACF1 Theil's U
Training set -25.89145 2883.803 2041.564 -0.4648203 5.52011 0.2567916 0.1363166 NA
Test set 9518.65946 14630.005 10576.355 12.3253908 14.48387 1.3303127 0.3522145 2.046502

b)MAPE and other measures for APAC Consumer time series Auto ARIMA Model

ACF of Residuals

p values for Ljung-Box statistic

c) ACF of Residuals for APAC Consumer Sales time series

Results: 1a. APAC Consumer Sales Forecast on validation set

Forecasts from ARIMA(1,0,0)(1,1,0)[12] with drift

Time

a) Linear Model Forecast

b) Auto ARIMA Model Forecast

Results: 1b. APAC Consumer Sales Forecast on test set

Forecasts from ARIMA(1,1,0)(1,0,0)[12]

a)) Auto ARIMA Model Forecast

Results: 2a. APAC Consumer Quantity Forecast on validation set

Forecasts from ARIMA(0,1,0)(1,0,0)[12]

Time

Results: 2b. APAC Consumer Quantity Forecast on test set

Forecasts from Linear regression model

a) Linear Model Forecast

Results: 3a. EU Consumer Sales Forecast on validation set

Results: 3b. EU Consumer Sales Forecast on test set

Forecasts from ARIMA(0,1,3)(1,0,0)[12] with drift

a)) Auto ARIMA Model Forecast

Results: 4a. EU Consumer Quantity Forecast on validation set

Forecasts from ARIMA(0,1,0)(1,1,0)[12]

Results: 4b. EU Consumer Quantity Forecast on validation set

Forecasts from ARIMA(2,0,0)(1,1,0)[12] with drift

a)) Auto ARIMA Model Forecast

Conclusions

- 1. Based on data provided we helped "Global Mart" in identifying 2 most profitable market segments as APAC Consumer and EU Consumer.
- 2. We created total 8 forecasting models for top 2 segments out of which 4 best were selected for forecasting future 6 months sales & quantity for months January 2015 to June 2015.
- 3. Below is summary of 4 key forecasts on test data(Jan June 2015):
 - a) APAC Consumer Sales is likely to rise in next 6 months with small fluctuations.
 - b) APAC Consumer is also likely to rise steeply in coming 6 months.
 - c) EU Consumer Sales may show slow rise in coming months.
 - d) EU Consumer Quantity is likely to drop during initial 1 or 2 months & then rise rapidly in next 3 months, eventually reaching a plateau.