Kaggle Walmart sales prediction

Data Science General Assembly in DC 19 May 2014 Yifan Li

Contents

- The problem
- The data
- The model
- The result
- Conclusion

The problem

- To predict the Walmart sales number
- Regression problem
- 1. Given past sales, markdown (sales) events
- 2. Given associated CPI, temperature, unemployment, fuel_price, store type, store size

The data

 The weekly sales data corresponding to store line plot histogram

The data (cont.)

- Which feature to choose?
- type vs. síze

Training data

Test data

The data (cont.)

- Handling missing Markdown data
 - 1. Fill it with zero
- Handling missing CPI, temperature data
 - 1. (CPI) Fill it with linear prediction of Temperature and Fuel Price
 - 2. (Unemployment) Fill it with linear prediction of CPI and Temperature

The model

- linear regression: lm{stats}
- regularization: glmnet{glmnet}
- least absolute deviation: rq{quantreg}

The result

• linear regression

656 new 一凡 李 22105.65108 28 Thu, 01 May 2014 22:05:22

Your Best Entry

You improved on your best score by 331.94296.

You just moved up 1 position on the leaderboard.

with model <- lm(Weekly_Sales ~poly(TotalDayFeature,3)+ Size+IsHoliday:Month + Temperature:Fuel_Price +Dept * (MarkDown1+MarkDown2+MarkDown3+MarkDown4+MarkDown5)+CPI+Unemployment,data=tfs)

regularization (result is not improved)

656 new 一凡 李 22105.65108 29 Thu, 01 May 2014 22:18:10 (-0.2h)

Your Best Entry

Your submission scored 22800.75939, which is not an improvement of your best score. Keep trying!

lasso and ridge is not better.....

 linear regression with weight (1 for normal week, 5 for holiday week)

657 new 一凡 李 21968.62304 32 Fri, 02 May 2014 00:48:15

Your Best Entry

You improved on your best score by 137.02805.

You just moved up 1 position on the leaderboard.

using the weight function to Im, moved up 1 position But it's only weighted square sum, not weighted absolute sum.

weight <- rep(1,nrow(tfs))
weight[tfs\$IsHoliday == T] <- 5

least absolute deviation with weight

579 new 一凡 李 18079.20341 34 Sat, 03 May 2014 05:51:21

Your Best Entry

You improved on your best score by 3889.41962.

You just moved up 88 positions on the leaderboard.

fit1 <- rq(weights = weight,tau = 26/50, Weekly_Sales ~poly(TotalDayFeature,3)+ Size+IsHoliday:Month + Temperature:Fuel_Price +Dept * (MarkDown1+MarkDown2+MarkDown3+MarkDown4+MarkDown5)+CPI+Unemployment ,data=tfs)

- first Kaggle experience
- 44 submissions (maximum 5 submissions per day)
- 592nd/694 (18416.22852 points)
- beat the all zero benchmark (647th, 22265.71813 points)

Conclusion

- Linear regression is a good starting point for feature selection (which takes a lot of time)
- Using model that corresponding to the evaluation method may improve score
- The best five on leaderboard uses Autoregression,
 Random Forest:

With limited data, more sophisticated algorithm would be beneficial