Retail Analysis with Walmart Data

November 27, 2022

```
[1]: # Import necessary libraries
import pandas as pd
import seaborn as sns
import numpy as np
import matplotlib.pyplot as plt
from matplotlib import dates
from datetime import datetime
```

Business Understanding Walmart is an American retail corporation that operates a chain of hypermarkets, discount department stores, and grocery stores. In this project, we focused to answer the following questions: 1. Which store has maximum sales? 2. Which store has maximum standard deviation i.e., the sales vary a lot. Also, find out the coefficient of mean to standard deviation 3. Which store/s has good quarterly growth rate in Q3'2012 4. 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 5. Provide a monthly and semester view of sales in units and give insights Build prediction to forecast demand. a) Linear Regression – Utilize variables like date and restructure dates as 1 for 5 Feb 2010 (starting from the earliest date in order). Hypothesize if CPI, unemployment, and fuel price have any impact on sales.

b) Change dates into days by creating new variable. Data Understanding There are sales data available for 45 stores of Walmart in Kaggle. This is the data that covers sales from 2010-02-05 to 2012-11-01.

The data contains these features:

. 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 – Non-holiday 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

```
[2]: # Load dataset

data = pd.read_csv('Walmart_Store_sales.csv')
```

```
[3]: data
```

```
[3]:
 Store
 Date
 Weekly_Sales
 Holiday_Flag
 Temperature
 Fuel_Price
 0
 05-02-2010
 1643690.90
 42.31
 2.572
 1
 1
 12-02-2010
 1641957.44
 1
 38.51
 2.548
```

2	1	19-02-2010	1611968.17		0	39.93	2.514
3	1	26-02-2010	1409727.59		0	46.63	2.561
4	1	05-03-2010	1554806.68		0	46.50	2.625
•••		•••	•••	•••	•••	•••	
6430	45	28-09-2012	713173.95		0	64.88	3.997
6431	45	05-10-2012	733455.07		0	64.89	3.985
6432	45	12-10-2012	734464.36		0	54.47	4.000
6433	45	19-10-2012	718125.53		0	56.47	3.969
6434	45	26-10-2012	760281.43		0	58.85	3.882

	CPI	Unemployment
0	211.096358	8.106
1	211.242170	8.106
2	211.289143	8.106
3	211.319643	8.106
4	211.350143	8.106
	•••	•••
6430	192.013558	8.684
6431	192.170412	8.667
6432	192.327265	8.667
6433	192.330854	8.667
6434	192.308899	8.667

[6435 rows x 8 columns]

Data Preparation

```
[4]: # Convert date to datetime format and show dataset information
  data['Date'] = pd.to_datetime(data['Date'])
  data.info()
```

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 6435 entries, 0 to 6434
Data columns (total 8 columns):

#	Column	Non-Null Count	Dtype			
0	Store	6435 non-null	int64			
1	Date	6435 non-null	datetime64[ns]			
2	Weekly_Sales	6435 non-null	float64			
3	Holiday_Flag	6435 non-null	int64			
4	Temperature	6435 non-null	float64			
5	Fuel_Price	6435 non-null	float64			
6	CPI	6435 non-null	float64			
7	Unemployment	6435 non-null	float64			
d+						

dtypes: datetime64[ns](1), float64(5), int64(2)

memory usage: 402.3 KB

```
[5]: # checking for missing values
 data.isnull().sum()
[5]: Store
 0
 Date
 0
 Weekly_Sales
 0
 Holiday_Flag
 0
 Temperature
 0
 Fuel_Price
 0
 CPI
 0
 Unemployment
 0
 dtype: int64
[6]: # Splitting Date and create new columns (Day, Month, and Year)
 data["Day"] = pd.DatetimeIndex(data['Date']).day
 data['Month'] = pd.DatetimeIndex(data['Date']).month
 data['Year'] = pd.DatetimeIndex(data['Date']).year
 data
[6]:
 Store
 Date Weekly Sales
 Holiday Flag
 Temperature Fuel Price \
 42.31
 1643690.90
 1 2010-05-02
 2.572
 1
 1 2010-12-02
 1
 38.51
 2.548
 1641957.44
 2
 1 2010-02-19
 1611968.17
 0
 39.93
 2.514
 3
 1 2010-02-26
 1409727.59
 0
 46.63
 2.561
 4
 1 2010-05-03
 1554806.68
 0
 46.50
 2.625
 6430
 45 2012-09-28
 713173.95
 64.88
 3.997
 0
 6431
 45 2012-05-10
 0
 64.89
 3.985
 733455.07
 0
 6432
 45 2012-12-10
 734464.36
 54.47
 4.000
 6433
 45 2012-10-19
 718125.53
 0
 56.47
 3.969
 6434
 45 2012-10-26
 760281.43
 58.85
 3.882
 Unemployment
 Day
 Month
 Year
 0
 211.096358
 8.106
 2
 5
 2010
 1
 211.242170
 8.106
 2
 12
 2010
 2
 2
 211.289143
 8.106
 19
 2010
 3
 211.319643
 8.106
 26
 2010
 211.350143
 8.106
 2010
 6430 192.013558
 8.684
 9
 2012
 28
 8.667
 5 2012
 6431 192.170412
 10
 6432 192.327265
 8.667
 10
 12 2012
 6433 192.330854
 8.667
 19
 10
 2012
 6434 192.308899
 10
 2012
 8.667
 26
 [6435 rows x 11 columns]
```

TASK 1:WHICH STORE HAS MAXIMUM SALES?

```
[7]: plt.figure(figsize=(15,7))
 # Sum Weekly_Sales for each store, then sortded by total sales
 total sales for each store = data.groupby('Store')['Weekly Sales'].sum().
 →sort_values()
 total_sales_for_each_store_array = np.array(total_sales_for_each_store) #__
 →convert to array
 # Assigning a specific color for the stores have the lowest and highest sales
 clrs = ['lightsteelblue' if ((x < max(total_sales_for_each_store_array)) and (x_
 →> min(total_sales_for_each_store_array))) else 'midnightblue' for x in_
 →total_sales_for_each_store_array]
 ax = total_sales_for_each_store.plot(kind='bar',color=clrs);
 # store have maximum sales
 p = ax.patches[44]
 ax.annotate("The store has maximum sales is 20 with {0:.2f} $".format((p.

 get_height())), xy=(p.get_x(), p.get_height()), xycoords='data',
 xytext=(0.82, 0.98), textcoords='axes fraction',
 arrowprops=dict(arrowstyle="->", connectionstyle="arc3"),
 horizontalalignment='center', verticalalignment='center')
 # plot properties
 plt.xticks(rotation=0)
 plt.ticklabel format(useOffset=False, style='plain', axis='y')
 plt.title('Total sales for each store')
 plt.xlabel('Store')
 plt.ylabel('Total Sales');
```


TASK 2: Which store has maximum standard deviation i.e., the sales vary a lot. Also, find out the coefficient of mean to standard deviation?

```
[8]: # Which store has maximum standard deviation
data_std = pd.DataFrame(data.groupby('Store')['Weekly_Sales'].std().

→sort_values(ascending=False))
print("The store has maximum standard deviation is "+str(data_std.head(1).


→index[0])+" with {0:.0f} $".format(data_std.head(1).Weekly_Sales[data_std.

→head(1).index[0]]))
```

The store has maximum standard deviation is 14 with 317570 \$

```
[9]: # Distribution of store has maximum standard deviation
plt.figure(figsize=(15,7))
sns.displot(data[data['Store'] == data_std.head(1).index[0]]['Weekly_Sales'])
plt.title('The Sales Distribution of Store #'+ str(data_std.head(1).index[0]));
```

<Figure size 1080x504 with 0 Axes>


```
[10]: # Coefficient of mean to standard deviation

coef_mean_std = pd.DataFrame(data.groupby('Store')['Weekly_Sales'].std() / data.

→groupby('Store')['Weekly_Sales'].mean())


coef_mean_std = coef_mean_std.rename(columns={'Weekly_Sales':'Coefficient of_

→mean to standard deviation'})


coef_mean_std
```

```
[10]:
 Coefficient of mean to standard deviation
 Store
 1
 0.100292
 2
 0.123424
 3
 0.115021
 4
 0.127083
 5
 0.118668
 6
 0.135823
 7
 0.197305
 0.116953
```

```
9
 0.126895
 10
 0.159133
 11
 0.122262
 12
 0.137925
 13
 0.132514
 14
 0.157137
 15
 0.193384
 16
 0.165181
 17
 0.125521
 18
 0.162845
 19
 0.132680
 20
 0.130903
 21
 0.170292
 22
 0.156783
 23
 0.179721
 24
 0.123637
 25
 0.159860
 26
 0.110111
 27
 0.135155
 28
 0.137330
 29
 0.183742
 30
 0.052008
 31
 0.090161
 32
 0.118310
 33
 0.092868
 34
 0.108225
 35
 0.229681
 36
 0.162579
 37
 0.042084
 38
 0.110875
 39
 0.149908
 40
 0.123430
 41
 0.148177
 42
 0.090335
 43
 0.064104
 44
 0.081793
 45
 0.165613
[11]: # Distribution of store has maximum coefficient of mean to standard deviation
 coef_mean_std_max = coef_mean_std.sort_values(by='Coefficient of mean to_
 ⇔standard deviation')
 plt.figure(figsize=(15,7))
 sns.histplot(data[data['Store'] == coef_mean_std_max.tail(1).
 plt.title('The Sales Distribution of Store #'+str(coef_mean_std_max.tail(1).
 \rightarrowindex[0]));
```


TASK 3: Which store/s has good quarterly growth rate in Q3'2012


```
[13]: # store/s has good quarterly growth rate in Q3'2012 - .

→sort_values(by='Weekly_Sales')

print('Store have good quarterly growth rate in Q3'2012 is Store '+str(Q3.

→idxmax())+' With '+str(Q3.max())+' $')
```

Store have good quarterly growth rate in Q3'2012 is Store 4 With 25652119.35 \$

TASK 4: 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 Holiday Events:

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


```
def plot_line(df,holiday_dates,holiday_label):
 fig, ax = plt.subplots(figsize = (15,5))
 ax.plot(df['Date'],df['Weekly_Sales'],label=holiday_label)


for day in holiday_dates:
 day = datetime.strptime(day, '%d-%m-%Y')
```

```
plt.axvline(x=day, linestyle='--', c='r')
 plt.title(holiday_label)
 x_dates = df['Date'].dt.strftime('%Y-%m-%d').sort_values().unique()
 xfmt = dates.DateFormatter('%d-%m-%y')
 ax.xaxis.set_major_formatter(xfmt)
 ax.xaxis.set_major_locator(dates.DayLocator(1))
 plt.gcf().autofmt_xdate(rotation=90)
 plt.show()
total_sales = data.groupby('Date')['Weekly_Sales'].sum().reset_index()
Super_Bowl =['12-2-2010', '11-2-2011', '10-2-2012']
Labour_Day = ['10-9-2010', '9-9-2011', '7-9-2012']
Thanksgiving = ['26-11-2010', '25-11-2011', '23-11-2012']
Christmas = ['31-12-2010', '30-12-2011', '28-12-2012']
plot_line(total_sales,Super_Bowl,'Super Bowl')
plot_line(total_sales,Labour_Day,'Labour Day')
plot_line(total_sales,Thanksgiving,'Thanksgiving')
plot_line(total_sales,Christmas,'Christmas')
```


The Sales increased during thanksgiving and the sales decreased during christmas

[15]: data.loc[data.Date.isin(Super_Bowl)]

```
53
 1 2011-11-02
 1649614.93
 1
 36.39
 3.022
 105
 1 2012-10-02
 1802477.43
 1
 48.02
 3.409
 144
 1
 2 2010-12-02
 2137809.50
 38.49
 2.548
 196
 2 2011-11-02
 2168041.61
 1
 33.19
 3.022
 •••
 6202
 44 2011-11-02
 307486.73
 1
 30.83
 3.034
 44 2012-10-02
 6254
 325377.97
 1
 33.73
 3.116
 6293
 45 2010-12-02
 656988.64
 1
 27.73
 2.773
 6345
 45 2011-11-02
 1
 30.30
 3.239
 766456.00
 6397
 45 2012-10-02
 803657.12
 1
 37.00
 3.640
 CPI
 Unemployment
 Day
 Month
 Year
 8.106
 2
 1
 211.242170
 12
 2010
 53
 212.936705
 7.742
 2
 11
 2011
 105
 220.265178
 7.348
 2
 10 2012
 144
 210.897994
 8.324
 2
 12 2010
 196
 212.592862
 8.028
 2
 11
 2011
 ...
 6202 127.859129
 2011
 7.224
 2
 11
 6254 130.384903
 5.774
 2
 10 2012
 6293 181.982317
 8.992
 2
 12 2010
 6345 183.701613
 8.549
 2011
 2
 11
 6397 189.707605
 8.424
 2
 10
 2012
 [135 rows x 11 columns]
[16]: # Yearly Sales in holidays
 Super_Bowl_df = pd.DataFrame(data.loc[data.Date.isin(Super_Bowl)].

→groupby('Year')['Weekly_Sales'].sum())
 Thanksgiving_df = pd.DataFrame(data.loc[data.Date.isin(Thanksgiving)].

→groupby('Year')['Weekly_Sales'].sum())
 Labour_Day_df = pd.DataFrame(data.loc[data.Date.isin(Labour_Day)].

¬groupby('Year')['Weekly_Sales'].sum())
 Christmas_df = pd.DataFrame(data.loc[data.Date.isin(Christmas)].

→groupby('Year')['Weekly_Sales'].sum())
 Super_Bowl_df.plot(kind='bar',legend=False,title='Yearly Sales in Super Bowl_
 →holiday')
 Thanksgiving_df.plot(kind='bar',legend=False,title='Yearly Sales in_
 →Thanksgiving holiday')
 Labour_Day_df.plot(kind='bar',legend=False,title='Yearly Sales in Labour Day_
 Christmas df.plot(kind='bar',legend=False,title='Yearly Sales in Christmas_
 →holiday')
```

[15]:

1

Store

1 2010-12-02

Date Weekly_Sales

1641957.44

Holiday_Flag

Temperature Fuel_Price \

38.51

2.548

TASK 5: Provide a monthly and semester view of sales in units and give insights


```
[17]: # Monthly view of sales for each years
 plt.scatter(data[data.Year==2010]["Month"],data[data.
 plt.xlabel("months")
 plt.ylabel("Weekly Sales")
 plt.title("Monthly view of sales in 2010")
 plt.show()
 plt.scatter(data[data.Year==2011]["Month"],data[data.
 plt.xlabel("months")
 plt.ylabel("Weekly Sales")
 plt.title("Monthly view of sales in 2011")
 plt.show()
 plt.scatter(data[data.Year==2012]["Month"],data[data.

 Year==2012] ["Weekly_Sales"])
 plt.xlabel("months")
 plt.ylabel("Weekly Sales")
```

plt.title("Monthly view of sales in 2012")
plt.show()


```
[18]: # Monthly view of sales for all years
plt.figure(figsize=(10,6))
plt.bar(data["Month"],data["Weekly_Sales"])
plt.xlabel("months")
plt.ylabel("Weekly Sales")
plt.title("Monthly view of sales")
```

[18]: Text(0.5, 1.0, 'Monthly view of sales')


```
[19]: # Yearly view of sales
plt.figure(figsize=(10,6))
data.groupby("Year")[["Weekly_Sales"]].sum().plot(kind='bar',legend=False)
plt.xlabel("years")
plt.ylabel("Weekly Sales")
plt.title("Yearly view of sales");
```

<Figure size 720x432 with 0 Axes>

Build prediction models to forecast demand (Modeling)

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.


```
[21]: # drop the outliers
data_new = data[(data['Unemployment']<10) & (data['Unemployment']>4.5) &

→(data['Temperature']>10)]
data_new
```

```
[21]:
 Holiday_Flag Temperature Fuel_Price \
 Store
 Date
 Weekly_Sales
 0
 1 2010-05-02
 1643690.90
 0
 42.31
 2.572
 1
 1 2010-12-02
 1641957.44
 1
 38.51
 2.548
 2
 0
 39.93
 1 2010-02-19
 1611968.17
 2.514
 3
 1 2010-02-26
 1409727.59
 0
 46.63
 2.561
 1554806.68
 4
 1 2010-05-03
 2.625
 0
 46.50
 45 2012-09-28
 713173.95
 64.88
 3.997
 6430
 0
 45 2012-05-10
 0
 64.89
 3.985
 6431
 733455.07
 0
 6432
 45 2012-12-10
 734464.36
 54.47
 4.000
 6433
 45 2012-10-19
 0
 56.47
 3.969
 718125.53
 6434
 45 2012-10-26
 760281.43
 58.85
 3.882
 CPI
 Unemployment
 Day
 Month
 Year
 0
 211.096358
 8.106
 2
 5
 2010
 1
 211.242170
 8.106
 2
 12 2010
 2
 8.106
 211.289143
 19
 2 2010
 3
 211.319643
 8.106
 2010
 26
 4
 211.350143
 8.106
 3
 5
 2010
 6430 192.013558
 2012
 8.684
 28
 5 2012
 6431 192.170412
 8.667
 10
 6432 192.327265
 12 2012
 8.667
 10
 6433 192.330854
 8.667
 19
 10 2012
 6434 192.308899
 8.667
 26
 10 2012
```

[5658 rows x 11 columns]

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning:

Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

Build Model


```
[23]: # Import sklearn
 from sklearn.ensemble import RandomForestRegressor
 from sklearn.model_selection import train_test_split
 from sklearn import metrics
 from sklearn.linear_model import LinearRegression
[24]: # Select features and target
 X = data_new[['Store','Fuel_Price','CPI','Unemployment','Day','Month','Year']]
 y = data_new['Weekly_Sales']
 # Split data to train and test (0.80:0.20)
 X_train, X_test, y_train, y_test = train_test_split(X,y,test_size=0.2)
[25]: # Linear Regression model
 print('Linear Regression:')
 print()
 reg = LinearRegression()
 reg.fit(X_train, y_train)
 y_pred = reg.predict(X_test)
 print('Accuracy:',reg.score(X_train, y_train)*100)
 print('Mean Absolute Error:', metrics.mean_absolute_error(y_test, y_pred))
 print('Mean Squared Error:', metrics.mean squared error(y test, y pred))
 print('Root Mean Squared Error:', np.sqrt(metrics.mean_squared_error(y_test,_
 →y pred)))
 sns.scatterplot(y_pred, y_test);
```

Linear Regression:

Accuracy: 12.49406449105821

Mean Absolute Error: 451497.3449277736 Mean Squared Error: 295194169846.9532 Root Mean Squared Error: 543317.7429892689

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variables as keyword args: x, y. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.


```
[26]: # Random Forest Regressor
print('Random Forest Regressor:')
print()
rfr = RandomForestRegressor(n_estimators = 400,max_depth=15,n_jobs=5)
rfr.fit(X_train,y_train)
y_pred=rfr.predict(X_test)
print('Accuracy:',rfr.score(X_test, y_test)*100)

print('Mean Absolute Error:', metrics.mean_absolute_error(y_test, y_pred))
print('Mean Squared Error:', metrics.mean_squared_error(y_test, y_pred))
print('Root Mean Squared Error:', np.sqrt(metrics.mean_squared_error(y_test, u_y_pred)))
sns.scatterplot(y_pred, y_test);
```


Random Forest Regressor:

Accuracy: 94.25813134431709

Mean Absolute Error: 72060.52013373807 Mean Squared Error: 19739873511.74879 Root Mean Squared Error: 140498.66017777106

/usr/local/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variables as keyword args: x, y. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

[]: