R®SSMANN Store Sales Challenge

Time Series Analysis for Sales Forecast

By BYF Royale - Burak Özbagci, Yusuf Can, Fidel Tewolde

Project Overview

• Rossmann operates over 4,000 drug stores in 8 European countries

• Store managers are tasked with predicting their daily sales for up to six weeks in advance

• Store sales are influenced by many factors: promotion, holidays, seasonality...


This project aims to accurately predict sales for the upcoming six weeks

Data Description

Rossmann provided 3 raw data-sets

train.csv:

- historical data including 'sales'
- o timeframe: January 1, 2013 July 31, 2015

test.csv:


- historical data excluding 'sales'
- o timeframe: August 1, 2015 September 17, 2015

store.csv:

supplemental information about 1,115 stores

Evaluation Metric

- Sales forecast for six-weeks
 - o target timeframe in test.csv excludes 'sales', not possible to train on test-dataset
- Evaluation being done by minimizing the Root Mean Square Percentage Error RMSPE


Visualisation of daily sales over three years

Sales increases by the end of each year (Christmas sales) followed by a steep decline before normalizing


Visualisation of sales over a time period


Daily sales over a month:


Monthly sales over a year:


EDA Results


Our Predictive Models


Ensemble Models

Random Forest Regressor

- Supervised Learning
- Decision Trees
- Trains models in isolation of one another

XG-Boost

- Extrem Gradient Boosting
- Trains models in succession
- Each iteration makes improvements


Dense Neural Network

- Fully connected layers
- Three hidden layers
- 512 nodes


Neural Prophet

- Autoregressive (AR-) Model
- Time Series Model

LSTM

- Handles sequence dependent data
- Two LSTM layers
- 256 nodes

Predictive Model Results


Models	RMSPE Score	Train Duration
RFR (no feat. eng.)	0.357	< 3 min
XGBoost	0.109	~ 6 hours
LSTM	0.159	~ 8 hours (GPU)
RFR	0.179	< 3 min
DNN	0.175	~ 45 min (GPU)

Summary

- Out of over 3000 participants, we achieved 12th place with our best score
- RMSPE: 10.9% = by implication our predictions are 89,1% accurate
- Result could have been improved with external data (e.g. weather, geographical)
- Ensemble models outperform other methods
- Neural networks are robust estimators but have high cost

R®SSMANN Store Sales Challenge

Time Series Analysis for Sales Forecast

Burak Özbagci: https://www.linkedin.com/in/burak-%C3%B6zbagci-75b532155

Yusuf Can: https://www.linkedin.com/in/yusuf-can-101282216

Fidel Tewolde: https://www.linkedin.com/in/fidel-tewolde

