PROJECT: RETAIL ANALYSIS WITH WALMART DATA

Business scenario: One of the leading retail stores in the US, Walmart, would like to predict the sales and demand accurately. There are certain events and holidays which impact sales on each day. There are sales data available for 45 stores of Walmart. The business is facing a challenge due to unforeseen demands and runs out of stock sometimes, due to the inappropriate machine learning algorithm. An

ideal ML algorithm will predict demand accurately and ingest factors like economic conditions including CPI, Unemployment Index, etc.

Walmart runs several promotional markdown events throughout the year. These markdowns precede prominent holidays, the four largest of all, which are the Super Bowl, Labour Day, Thanksgiving, and Christmas. The weeks including these holidays are weighted five times higher in the evaluation than non-holiday weeks. Part of the challenge presented by this competition is modelling the effects of markdowns on these holiday weeks in the absence of complete/ideal historical data. Historical sales data for 45 Walmart stores located in different regions are available.

Holiday Events are:

Super Bowl: 12-Feb-10, 11-Feb-11, 10-Feb-12, 8-Feb-13 Labour Day: 10-Sep-10, 9-Sep-11, 7-Sep-12, 6-Sep-13 Thanksgiving: 26-Nov-10, 25-Nov-11, 23-Nov-12, 29-Nov-13 Christmas: 31-Dec-10, 30-Dec-11, 28-Dec-12, 27-Dec-13

Objectives: Perform following analysis using data available:

- Which store has maximum sales.
- Which store has maximum standard deviation i.e., the sales vary a lot. Also, find out the coefficient of

variance i.e. ratio of standard deviation to mean.

- Which store/s has good quarterly growth rate in Q3'2012
- Some holidays have a negative impact on sales. Find out holidays which have higher sales than the mean

sales in non-holiday season for all stores together

- Provide a monthly and semester view of sales in units and give insights
- For Store 1 Build prediction models to forecast demand. Hypothesize if CPI, unemployment, and fuel

price have any impact on sales.

Data available: We have historical data available which covers sales from 2010-02-05 to 2012-11-01, in the file Walmart Store sales. This file has following fields:

- Store the store number
- Date the week of sales
- Weekly Sales sales for the given store
- Holiday Flag whether the week is a special holiday week 1 Holiday week 0 Nonholiday week

- Temperature Temperature on the day of sale
- Fuel Price Cost of fuel in the region
- CPI Prevailing consumer price index
- Unemployment Prevailing unemployment rate

R Code:

Project towards completion "Data Science using R" by Manish Gupta - Walmart Sale Data

rm(list=ls())
setwd("D:/SimpliLearn-DataScience/2) Post Graduate Program in Data Science/3. PG
DS - Data Science with R/MG Project")
getwd()
walmart = read.csv("Walmart_Store_sales.csv")
View(walmart)
summary(walmart)
str(walmart)

Data Preparation - Converting Store and Holiday_Flag to factor and Date to Date format

 $walmart\$Store <- as.factor(walmart\$Store) \\ walmart\$Date = as.Date(walmart\$Date,format="\%d-\%m-\%Y") walmart\$Holiday_Flag <- as.factor(walmart\$Holiday_Flag)$

str(walmart)

Q1: Which store has maximum sales?

store_sales = aggregate(Weekly_Sales~Store,data=walmart, sum) # Aggregate sales data storewise and get total sale

Method-I

which.max(store_sales\$Weekly_Sales) # Get index position of maximum value of Weekly_Sales store_sales[which.max(store_sales\$Weekly_Sales),1] # Get Store name corresponding to maximum value of Weekly_Sales

Method - II
library(dplyr)
arrange(store_sales, desc(Weekly_Sales))
Answer-1: Store 20 has highest sale. (sale value = 301397792)

Q2: Which store has maximum standard deviation i.e., the sales vary a lot. Also, find out the coefficient of mean to standard deviation?

Typing error in second part of question. We will find coefficient of variation for each store which is the ratio of standard deviation to mean.

store_sales\$sales_mean <- aggregate(Weekly_Sales~Store,data=walmart, mean)\$Weekly_Sales # Aggregate sales data storewise and get mean value and assign values to new variable


```
values to new variable sales sd in store sales
store sales$cov = store sales$sales sd/ store sales$sales mean str(store sales)
arrange(store_sales, desc(sales_sd))
## Store 14 has highest standard deviation = 317569.95
arrange(store sales, desc(cov))
## Store 35 has highest coefficient of variation = 0.22968111
#### 03: Which store/s has good quarterly growth rate in 03'2012?
walmart_q <- walmart</pre>
Q2_start <- as.Date("01-04-2012","%d-%m-%Y") Q2_end <- as.Date("30-06-2012","%d-%m-
%Y") Q3_start <- as.Date("01-07-2012","%d-%m-%Y") Q3_end <- as.Date("30-09-2012","%d-
%m-%Y")
# Converting dates to quarter
walmart_q$Quarter = ifelse(Q2_start<=walmart_q$Date ifelse(Q3_start<=walmart_q$Date &</pre>
walmart_q$Date < Q3_end,"Q3-2012","Other"))
View(walmart_q)
library(tidyr)
walmart_g <- walmart_g %>% ## The source dataset
<= Q2_end,"Q2-2012",
group_by(Store, Quarter) %>% ## Grouping variables
summarise(Weekly Sales = sum(Weekly Sales)) %>% ## aggregation of the Weekly Sales
column ungroup() %>% ## spread doesn't seem to like groups
spread(Quarter, Weekly_Sales) ## spread makes the data wide
& walmart_q$Date
walmart_g = data.frame(walmart_g)
walmart_g$growth_perct = round((walmart_g$Q3.2012-
walmart_g$Q2.2012)/walmart_g$Q2.2012*100,2) arrange(walmart_g,
desc(walmart g$growth perct))
## Store 7 had highest growth rate of 13.33%
#### Q4: Some holidays have a negative impact on sales. Find out holidays which have higher
sales than the mean sales in non-holiday season for all stores together?
SuperBowl <- as.Date(c("2010-02-12","2011-02-11","2012-02-10","2013-02-08"))
LabourDay <- as.Date(c("2010-09-10", "2011-09-09", "2012-09-07", "2013-09-06"))
Thanksgiving <- as.Date(c("2010-11-26", "2011-11-25", "2012-11-23", "2013-11-29"))
Christmas <- as.Date(c("2010-12-31", "2011-12-30", "2012-12-28", "2013-12-27"))
```

sales_mean in store_sales store_sales\$sales_sd <- aggregate(Weekly_Sales~Store,data=walmart, sd)\$Weekly_Sales # Agreegate sales data storewise and get standard deviation and assign

```
walmart_h <- select(walmart,Date,Weekly_Sales)</pre>
walmart h$hflag <- ifelse(walmart h$Date %in% SuperBowl, "SB", ifelse(walmart h$Date
%in% LabourDay, "LD", ifelse(walmart h$Date %in% Thanksgiving, "TG",
ifelse(walmart_h$Date %in% Christmas, "CH", "None"))))
aggregate(Weekly_Sales~hflag,data=walmart_h, mean) # Aggregate sales data holiday-wise and
get mean value. ## Mean sales in non-holiday season for all stores together is 1041256.4 and
except Christmas all holidays have higher sales than average sale in non-holiday sale.
##### Q5: Provide a monthly and semester view of sales in units and give insights
walmart s <- walmart
walmart_s$Date =as.Date(walmart_s$Date,format=c("%d-%m-%Y"))
View(walmart s)
walmart s month year = transform(walmart s,Year Sale =as.numeric(format(Date,"%Y"))
,Month_Sale =as.numeric(format(Date,"%m"))) View(walmart_s_month_year)
Summarized View =
aggregate(Weekly Sales~Month Sale+Year Sale,walmart s month year,sum)
View(Summarized View)
Insight_data = arrange(Summarized_View,desc(Weekly_Sales))
View(Insight data)
## Insights - Walmart booked highest sales in Dec 2010 and Dec 2011 and lowest sales in Ian
2011 and Jan 2012 post that it was in June 2012. THe company need to adopt marketing
strategy similar
## So December is month of highest sale and is followed by lowest sale in month of January.
Walmart can plan its inventory accordingly.
###### Q6: For Store 1 – Build prediction models to forecast demand
library(dplyr)
walmart store1 <- select(filter(walmart, Store==1),-1) ## Filtering data for Store 1 for building
linear model View(walmart_store1)
str(walmart_store1)
## Linear Model
walmart lm = lm(Weekly Sales ~ Holiday Flag + Temperature + Fuel Price+ CPI +
Unemployment , walmart_store1) summary(walmart_lm)
## Drop most insignificant variable Fuel_Price (p value = 60.80%)
walmart_lm1 = lm(Weekly_Sales ~ Holiday_Flag + Temperature + CPI + Unemployment,
walmart store1) summary(walmart lm1)
## Drop most insignificant variable Unemployment (p value = 20.54%)
walmart lm2 = lm(Weekly Sales ~ Holiday Flag + Temperature + CPI, walmart store1)
summary(walmart_lm2)
## Drop most insignificant variable Holiday Flag1 (p value = 5.15%) walmart lm3 =
lm(Weekly Sales ~ Temperature + CPI, walmart store1) summary(walmart lm3)
```

R execution Output Screenshots and interpretation:

- 1. Screenshot of data imported:
- 2. Data Preparation Before starting data analysis we will convert Store and Holiday_Flag to factor and Date to Date format. Here is structure of converted data:
- 3. First question can be solved using aggregate command which aggregates Weekly Sales data Store-wise and give us total sale for each Store:
- 4. Screenshot of output generated for second question:
- 5. For solving third question, first introduce a new column for quarter. We will 3 type of values in this column Q2- 2012, Q3-2012 and other. Then we group data to get sale figure for Q-2012 and Q3-2012 for each store. Here is screenshot of final output:


```
> arrange(store_sales, desc(sales_sd))
 Store Weekly_Sales_sales_mean_sales_sd cov
14 288999911 2020978.4 317569.95 0.15713674
 271617714 1899424.6 302262.06 0.15913349
 10
 301397792 2107676.9 275900.56 0.13090269
 299543953
 2094713.0 266201.44 0.12708254
 286517704 2003620.3 265507.00 0.13251363
 6
7
 23
 198750618 1389864.5 249788.04 0.17972115
 27
 253855917 1775216.2 239930.14 0.13515544
 8
 275382441 1925751.3 237683.69 0.12342388
 207445542 1450668.1 217466.45 0.14990779
 39
 223756131 1564728.2 212525.86 0.13582286
 10
 919725.0 211243.46 0.22968111
 11
 131520672
 206634862 1444999.0 191722.64 0.13268012
 19
41
 12
 13
 181341935 1268125.4 187907.16 0.14817711
 14
 28
 189263681 1323522.2 181758.97 0.13732974
 155114734 1084718.4 176641.51 0.16284550
 15
 1.8
 16
 194016021 1356755.4 167745.68 0.12363738
 24
 > arrange(store_sales, desc(cov))
 Store Weekly_Sales sales_mean sales_sd cov
35 131520672 919725.0 211243.46 0.22968111
7 81598275 570617.3 112585.47 0.19730469
 1
 3
 89133684 623312.5 120538.65 0.19338399
 15
 77141554
 539451.4
 99120.14 0.18374247
 29
 198750618 1389864.5 249788.04 0.17972115
 21
 108117879
 756069.1 128752.81 0.17029239
 112395341 785981.4 130168.53 0.16561273
 45
 8
 16
 74252425
 519247 7
 85769.68 0.16518065
 155114734 1084718.4 176641.51 0.16284550
53412215 373512.0 60775 17 0 16257801
 9
 18
 373512.0 60725.17 0.16257891
 10
 36
 706721.5 112976.79 0.15986040
 11
 101061179
 271617714 1899424.6 302262.06 0.15913349
 288999911 2020978.4 317569.95 0.15713674
147075649 1028501.0 161251.35 0.15678288
207445542 1450668.1 217466.45 0.14990779
181341935 1268125 4 187907 16 0 14817711
 13
 14
 22
 15
 3.9
 41
 16
> arrange(walmart_g, desc(walmart_g$growth_perct))
 Other Q2.2012 Q3.2012 growth_perct 66044628 7290859 8262787 13.33
 Store
2
 16 60566548 6564336 7121542
 8.49
 35 109359938 10838313 11322421
3
 4.47
 26 116585366 13155336 13675692
 3.96
4
 39 166516298 20214128 20715116
 2.48
 2.46
6
 41 145588148 17659943 18093844
 44
 34575431 4306406 4411251
 2.43
 24 158355425 17684219 17976378
8
 1.65
 40 112269377 12727738 12873195
 1.14
10
 23 161620246 18488883 18641489
 0.83
11
 38 43916225 5637919 5605482
 -0.58
 32 135933446 15489271 15396529
 -0.60
12
13
 19 170064007 18367300 18203555
 -0.89
14
 17 102730285 12592401 12459453
 -1.06
15
 60650123 6824549 6728068
 -1.41
 8 106282597 11919631 11748953
16
 -1.43
17
 11 158659333 17787372 17516081
 -1.53
```

- 6. In order to solve fourth question, we again introduce a new column for holiday type which contact value coded for respective holiday if applicable, otherwise none. Then we aggregate Weekly sale data holiday wise to conclude. Here is the screenshot of output:
- 7. We introduce 2 new columns for month and year for each week for solution of fifth problem. Then we aggregate sale data month-wise to derive conclusion. Screenshot of code and output generated is as below:
- 8. For solving sixth question, first we filter data for only Store 1. Then we start building linear model with Weekly sale data as dependent variable and all other as independent variable. Then we start eliminating independent variable which are not significant i.e. whose p-value is more than 0.05 and we get final output as below:

```
> aggregate(Weekly_Sales~hflag,data=walmart_h, mean) # Aggregate sales data holiday-wise and get mean value.
hflag Weekly_Sales
1
 CH
 960833.1
2
 I D
 1042427 3
 1041256.4
1079128.0
1471273.4
3
  None
 SB
TG
5
> walmart_s <- walmart
> walmart_s$Date =as.Date(walmart_s$Date,format=c("%d-%m-%Y"))
> View(walmart s)
> walmart_s_month_year = transform(walmart_s, Year_Sale =as.numeric(format(Date, "%Y"))
 ,Month_Sale =as.numeric(format(Date, "%m")))
> view(walmart_s_month_year)
> Summarized_View = aggregate(Weekly_Sales~Month_Sale+Year_Sale,walmart_s_month_year,sum)
> View(Summarized_View)
```

•	Month_Sale	Year_Sale	Weekly_Sales
1	2	2010	190332983
2	3	2010	181919803
3	4	2010	231412368
4	5	2010	186710934
5	6	2010	192246172
6	7	2010	232580126
7	8	2010	187640111
8	9	2010	177267896

Results:

- Q1: Which store has maximum sales?
 Answer: Store 20 has highest sale. (sale value = 301397792)
- Q2: Which store has maximum standard deviation i.e., the sales vary a lot. Also, find out the coefficient of variance i.e. ratio of standard deviation to mean.
 Answer: Store 14 has highest standard deviation = 317569.95 and Store 35 has highest coefficient of variation = 0.2297
- \neg Q3: Which store/s has good quarterly growth rate in Q3'2012? Answer: Store 7 had highest growth rate of 13.33%
- Q4: Some holidays have a negative impact on sales. Find out holidays which have higher sales than the mean sales in non-holiday season for all stores together.
 Answer: Average sales in non-holiday season for all stores together is 1041256.4 and except Christmas all holidays have higher sales than average sale in non-holiday sale.
- Q5: Provide a monthly and semester view of sales in units and give insights
 Answer: Walmart booked highest sales in Dec 2010 and Dec 2011 and lowest sales in

- Jan 2011 and Jan 2012. So December is month of highest sale and is followed by lowest sale in month of January. Walmart can plan its inventory accordingly.
- Q6: For Store 1 Build prediction models to forecast demand. Hypothesize if CPI, unemployment, and fuel price have any impact on sales.
 Answer: Our linear model is built with Weekly sale data as dependent variable and Temperature and CPI as independent variable.