Rossmann Store Sales Prediction Problem

Shan Chen Nov 27, 2015

Introduction

This is a pretty interesting problem cause I always wonder waht can be the relatively vital effects to a store daily sales? My first tuitive on this I think might be weekends to be #1 and then possibily distance to competitors and then promotions (as far as I'm considered I was always "couraged" to buy those "buy one, get one" stuff), well, things would never be that easy.. So here we go, let's focus on the data and example to have an overall view on this prediction problem.

I'll basically cover the following procedures and those are kinda my thought process.

- 1. Feature Engineering and EDA
- 1.1 Data Preparation
- 1.2 Customers Vs. Sales
- 1.3 Open, StateHoliday Vs. Sales
- 1.4 DayOfWeek Vs. Sales
- 1.5 Date Vs. Sales
- 1.6 Competition Vs. Sales
- 1.7 Promotion Vs. Sales
- 2. Modeling and Prediction
- 2.1 Random Forest
- 2.2 Linear Model
- 2.3 Prediction

1. Feature Engineering and EDA

1.1 Data Preparation

Loading packages and data set

```
library('party')

## Loading required package: grid

## Loading required package: mvtnorm

## Loading required package: modeltools
```

```
## Loading required package: stats4
## Loading required package: strucchange
## Loading required package: zoo
##
## Attaching package: 'zoo'
## The following objects are masked from 'package:base':
##
##
 as.Date, as.Date.numeric
## Loading required package: sandwich
library('rpart')
library('randomForest') # classification algorithm
## randomForest 4.6-12
## Type rfNews() to see new features/changes/bug fixes.
library('ggplot2') # Visualization
## Attaching package: 'ggplot2'
## The following object is masked from 'package:randomForest':
##
##
 margin
library('sqldf')
## Loading required package: gsubfn
## Loading required package: proto
## Loading required package: RSQLite
## Loading required package: DBI
```

```
library('dplyr') # Data munipulation
##
## Attaching package: 'dplyr'
## The following object is masked from 'package:randomForest':
##
##
 combine
## The following objects are masked from 'package:stats':
##
 filter, lag
##
## The following objects are masked from 'package:base':
##
 intersect, setdiff, setequal, union
##
library('lubridate') # Month variable extraction
## Attaching package: 'lubridate'
## The following object is masked from 'package:base':
##
##
 date
library('zoo')
library('mice') # imputation
## Loading required package: Rcpp
## mice 2.25 2015-11-09
train<-read.csv("C:\\Users\\Shan\\Desktop\\Rossmann Store Sales Prediction\\train.csv")</pre>
store<-read.csv("C:\\Users\\Shan\\Desktop\\Rossmann Store Sales Prediction\\store.csv")</pre>
test<-read.csv("C:\\Users\\Shan\\Desktop\\Rossmann Store Sales Prediction\\test.csv")</pre>
```

train(test) and store are two related data sets with the same store id column, here let's use sqldf() to horizontally join them to get a complete set.

```
#first vertically bind train and test sets to get a complete set
complete<- bind_rows(train,test)</pre>
```

```
## Warning in rbind_all(x, .id): Unequal factor levels: coercing to character
## Warning in rbind_all(x, .id): Unequal factor levels: coercing to character
complete<- sqldf("select complete.*,store.* from complete</pre>
 inner join store on complete.store=store.store")
## Loading required package: tcltk
dim(train)
## [1] 1017209
 9
dim(test)
## [1] 41088
dim(store)
## [1] 1115
 10
complete<-complete[,-11]</pre>
train<-complete[1:1017209,]</pre>
test<-complete[1017210:1058279,]
dim(complete)
## [1] 1058297
 19
head(complete)
```

```
##
 Store DayOfWeek
 Date Sales Customers Open Promo StateHoliday
 5 7/31/2015 5263
## 1
 555
 2
## 2
 5 7/31/2015 6064
 625
 1
 1
 0
 3
 5 7/31/2015 8314
 1
 0
## 3
 821
 1
## 4
 4
 5 7/31/2015 13995
 1498
 1
 1
 0
## 5
 5
 5 7/31/2015 4822
 559
 1
 1
 0
 589
## 6
 5 7/31/2015 5651
 1
 1
 0
##
 SchoolHoliday Id StoreType Assortment CompetitionDistance
## 1
 1 NA
 c
 а
 1270
## 2
 1 NA
 570
 а
 а
## 3
 1 NA
 14130
 а
 а
 1 NA
## 4
 C
 c
 620
## 5
 1 NA
 а
 а
 29910
## 6
 1 NA
 а
 310
 CompetitionOpenSinceMonth CompetitionOpenSinceYear Promo2
##
## 1
 9
 2008
## 2
 11
 2007
 1
 12
## 3
 2006
 1
## 4
 9
 2009
 0
## 5
 4
 2015
 0
## 6
 12
 2013
 0
 Promo2SinceWeek Promo2SinceYear
##
 PromoInterval
## 1
 NA
 NA
## 2
 13
 2010 Jan, Apr, Jul, Oct
 14
 2011 Jan,Apr,Jul,Oct
## 3
## 4
 NA
 NA
## 5
 NA
 NA
## 6
 NA
 NA
```

str(complete)


```
## 'data.frame': 1058297 obs. of 19 variables:
## $ Store
 : int 1 2 3 4 5 6 7 8 9 10 ...
## $ DayOfWeek
 : int 555555555...
 : chr "7/31/2015" "7/31/2015" "7/31/2015" "7/31/2015"
## $ Date
## $ Sales
 : int 5263 6064 8314 13995 4822 5651 15344 8492 8565 71
85 ...
## $ Customers
 : int
 555 625 821 1498 559 589 1414 833 687 681 ...
## $ Open
 : int 111111111...
## $ Promo
 : int 111111111...
 : chr "0" "0" "0" "0" ...
## $ StateHoliday
 : int 111111111...
## $ SchoolHoliday
## $ Id
 : int NA NA NA NA NA NA NA NA NA ...
 : Factor w/ 4 levels "a", "b", "c", "d": 3 1 1 3 1 1 1 1 1
## $ StoreType
 : Factor w/ 3 levels "a", "b", "c": 1 1 1 3 1 1 3 1 3 1
## $ Assortment
. . .
## $ CompetitionDistance : int 1270 570 14130 620 29910 310 24000 7520 2030 3160
## $ CompetitionOpenSinceMonth: int 9 11 12 9 4 12 4 10 8 9 ...
## $ CompetitionOpenSinceYear : int 2008 2007 2006 2009 2015 2013 2013 2014 2000 2009
. . .
 : int 0110000000...
## $ Promo2
## $ Promo2SinceWeek
 : int NA 13 14 NA NA NA NA NA NA NA ...
## $ Promo2SinceYear
 : int NA 2010 2011 NA NA NA NA NA NA NA ...
## $ PromoInterval
 : Factor w/ 4 levels "", "Feb, May, Aug, Nov", ...: 1 3 3 1 1
1 1 1 1 1 ...
```

Dimensionality for complete passed through our checking, next let's consider those predictors.

1.2 Customers Vs. Sales

```
ggplot(train, aes(x=Customers, y=Sales)) + geom_point()+ggtitle("Scatter plot of Sales and Customers")
```

Scatter plot of Sales and Customers

No doubt that Customers is one perfect predictor for sales, however since we can not know the future Customers, I'm not using Customers in the prediction.

1.3 Open, StateHoliday Vs. Sales

```
a=table(complete$Open, complete$StateHoliday)
addmargins(a)
```

```
##
##
 C
 Sum
##
 148507
 6545
 4029
 178801
 0
 19720
 1
##
 878549
 720
 145
 71 879485
 Sum 1027056
 20440
 6690
 4100 1058286
##
```


There are 178801 out of 1058286 obs are closed so have no sales, it may due to holiday or for other private reasons. Hereby I will not include those obs with closed days. Though mostly all of the stores would be closed on the holiday (what a life!), there are still some rare stores keep openning, let's do a boxplot of Sales on StateHoliday.

```
#Delete rows of Sales="0"
train<-sqldf("select * from train where Sales!=0 ")
test<-sqldf("select * from test where Open=1 ")
complete<- bind_rows(train,test)
dim(train)</pre>
```

dim(test)

```
## [1] 35075 19
```


```
#Subset complete to new train and test sets
train<-complete[1:844338,]
test<-complete[844339:879413,]
#Factorize StateHoliday Variable
complete$SchoolHoliday <- as.factor(complete$SchoolHoliday)
complete$StateHoliday<-as.factor(complete$StateHoliday)
#Boxplots
Sales_vs_StateHoliday <- ggplot(train, aes(x=StateHoliday, y=Sales)) + geom_boxplot()
Sales_vs_StateHoliday</pre>
```


It seems that Sales are higher on holidays.

1.4 DayOfWeek Vs. Sales

```
#Factorize DayOfWeek Variable
complete$DayOfWeek<-as.factor(complete$DayOfWeek)
#Boxplots
Sales_vs_DayOfWeek <- ggplot(complete[1:844338,], aes(x=DayOfWeek, y=Sales)) + geom_box
plot()
Sales_vs_DayOfWeek</pre>
```


#total_Counts for DayOfWeek
total_Counts<-sqldf("select DayOfWeek, count(*) from train group by DayOfWeek order by
DayOfWeek")
total_Counts</pre>

```
DayOfWeek count(*)
##
## 1
 1
 137557
## 2
 2
 143955
## 3
 3
 141922
 4
 134626
## 4
## 5
 5
 138633
## 6
 6
 144052
 7
 3593
## 7
```

From total_Counts lists, the number of obs for Sunday is much lower than the other week days possibily due to Germany tend to close all the business on Sunday, but the sales tend to be higher, same with Moday which is quite interesting.

1.5 Date Vs. Sales

For variable of Date, I would like to extract the month imformation out (since DayOfWeek is preferred than the day information from Date and year is too overall for our daily sales prediction).

```
#as.Date Date variable
complete$Date=as.Date(complete$Date,format = "%m/%d/%Y")
complete=complete %>%
  filter%>%
  mutate(Month = lubridate::month(Date))
```

Boxplots to show effects of new added variable Month on Sales

```
#Factorize Month Variable
complete$Month<-as.factor(complete$Month)
#Boxplots
Sales_vs_Month <- ggplot(complete[1:844338,], aes(x=Month, y=Sales)) + geom_boxplot()
Sales_vs_Month</pre>
```


It seems Dec has the highest Sales, it's obvious that people all love to shopping at the end of the year.

1.6 Competition Vs. Sales

Competition relationship at my first sight should be one important factor to our prediction, stores with rare(too far away) competitors may have a relatively higher sales than the others, but the sales possibily would not be that high due to also lack of population of residence around...It could be a

complicated point to analyze thoughly, maybe we should combine the number of customers and competiton information to show a kinda significant factor variable.

First let's calculate years since opening of the competitor store.

```
complete$CompetitionOpenYears <- as.yearmon("2015-07-31") - as.yearmon(paste(complete$C
ompetitionOpenSinceYear,complete$CompetitionOpenSinceMonth, sep = "-"))
#Histogram
hist(complete$CompetitionOpenYears,breaks=100,main = "Years since opening of Competito
r")</pre>
```

Years since opening of Competitor

#many missing values
summary(complete\$CompetitionOpenYears)

```
## Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
## -0.08 2.42 5.42 6.29 9.17 115.50 281598
```

```
#Impute N/A's with mean
complete[is.na(complete$CompetitionOpenYears), c("CompetitionOpenYears")] = mean(comple
te$CompetitionOpenYears,na.rm = TRUE)
```

Then go to Competition\$Distance part

summary(complete\$CompetitionDistance)

```
## Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
## 20 710 2330 5446 6880 75860 2251
```


#Three stores have missing CompetitionDisrance value

Impute the N/A CompetitionDistance observations with the mean of CompetitionDistance observations.

complete[is.na(complete\$CompetitionDistance), c("CompetitionDistance")] = mean(complete
\$CompetitionDistance,na.rm = TRUE)

Scatterplot:

ggplot(complete[1:844338,], aes(x=CompetitionDistance, y=Sales)) + geom_point()+ggtitle
("Scatter plot of Sales and CompetitionDistance")

It's hard to describe the pattern of the two variables, but we can still tell that **those highest Daily Sales did happen on the stores with the nearest competitor**, which is not what I thought anout the competiton effects(nearer the competitor is, lower the Sales would be), so such situation may happen due to the corresponding crowded population around.

one way I'll use to try to split the effects is to split the population crowd to four levels through discreting Customers variable.

#build a new data set with store id and mean number of customers visited that store bef
ore
mean_customers_store <- sqldf("select Store, avg(Customers) as MeanCustomers from train
group by Store order by Store")
head(mean_customers_store)</pre>

```
##
 Store MeanCustomers
## 1
 1
 564.0499
## 2
 2
 583.9987
## 3
 3
 750.0770
## 4
 4
 1321.7526
 5
 537.3402
## 5
## 6
 6
 635.2346
```

#get quatiles of MeanCustomers as the splition criterion
summary(mean_customers_store\$MeanCustomers)

```
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 240.2 541.5 678.7 754.6 866.2 3403.0
```


The multiple density plots show Sales is more right skewed on the higher population level. Here, we again take in the important predictor Customers' information, it's kinda addressed the issue of population size nearby.

1.7 Promotion Vs. Sales

```
#Factorize Promo Variable
complete$Promo<-as.factor(complete$Promo)
complete$Promo2<-as.factor(complete$Promo2)
#Boxplots
ggplot(complete[1:844338,], aes(x=Promo, y=Sales)) + geom_boxplot()</pre>
```


ggplot(complete[1:844338,], aes(x=Promo2, y=Sales)) + geom_boxplot()

For Promotion running on that day, the sales would increase a bit, but not the same for the consecutive promotion activity. Lets guess that it's possible only poor sales store need a knida long-term promotion to be more attractive to customers.. it makes sense!

Next, let's consider the duration of Promo2.

```
#Creat new variable complete$Promo2OpenDays
complete$Promo2OpenDays <- as.numeric(as.POSIXct("2015-07-31", format = "%Y-%m-%d") - a
s.POSIXct(paste(complete$Promo2SinceYear,complete$Promo2SinceWeek, 1, sep = "-"),format
= "%Y-%U-%u"))
#histogram
hist(complete$Promo2OpenDays, breaks=100, main = "Days since opening of promo2")</pre>
```

Days since opening of promo2


```
#impute NA's with 0 days
complete[is.na(complete$Promo2OpenDays), c("Promo2OpenDays")] = 0
summary(complete$Promo2OpenDays)
```

```
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 0 0 53 620 1215 2188
```

Finally for promo2interval, there are four levels <code>None</code>, <code>Feb,May,Aug,Nov</code>, <code>Jan,Apr,Jul,Oct</code> and <code>Mar,Jun,Sept,Dec</code>. From the boxplots below, it seems sales differ cross different promo-renew-interval.

```
ggplot(complete[1:844338,], aes(x=PromoInterval, y=Sales)) + geom_boxplot()
```


2. Modeling and Prediction

#check data type and missing value
complete<-sqldf("select Id,Sales,DayOfWeek,Month,StateHoliday,SchoolHoliday,StoreType,A
ssortment,CompetitionDistance,CompetitionOpenYears,PopulationLevel,Promo,Promo2,Promo20
penDays,PromoInterval from complete")
str(complete)</pre>

```
## 'data.frame': 879413 obs. of 15 variables:
## $ Id
 : int NA ...
## $ Sales
 : int 5263 6064 8314 13995 4822 5651 15344 8492 8565 7185
 ## $ DayOfWeek
. . .
 : Factor w/ 12 levels "1", "2", "3", "4", ...: 7 7 7 7 7 7 7 7 7 7
## $ Month
. . .
## $ StateHoliday
 : Factor w/ 4 levels "0", "a", "b", "c": 1 1 1 1 1 1 1 1 1 1 ...
 : Factor w/ 2 levels "0","1": 2 2 2 2 2 2 2 2 2 2 ...
## $ SchoolHoliday
 : Factor w/ 4 levels "a", "b", "c", "d": 3 1 1 3 1 1 1 1 1 1 ...
## $ StoreType
## $ Assortment
 : Factor w/ 3 levels "a", "b", "c": 1 1 1 3 1 1 3 1 3 1 ...
## $ CompetitionDistance : num 1270 570 14130 620 29910 ...
## $ CompetitionOpenYears: num 6.83 7.67 8.58 5.83 0.25 ...
## $ PopulationLevel
 : Factor w/ 4 levels "1","2","3","4": 2 2 3 4 1 2 4 2 2 2 ...
## $ Promo
 : Factor w/ 2 levels "0", "1": 2 2 2 2 2 2 2 2 2 2 ...
## $ Promo2
 : Factor w/ 2 levels "0", "1": 1 2 2 1 1 1 1 1 1 1 ...
## $ Promo2OpenDays
 : num 0 1950 1579 0 0 ...
## $ PromoInterval
 : Factor w/ 4 levels "", "Feb, May, Aug, Nov", ...: 1 3 3 1 1 1 1 1
1 1 ...
#Give "No Interval" to missing value in PromoInterval
sqldf() # start a sequence of SQL statements
## <SQLiteConnection>
fn$sqldf("update complete set PromoInterval ='No Interval' where PromoInterval = '' ")
## NULL
complete<- sqldf("select * from main.complete")</pre>
sqldf() # SQL statements finished
## NULL
#Factorization all cha columns
complete<- as.data.frame(unclass(complete))</pre>
summary(complete$Sales)
 NA's
##
 Min. 1st Qu.
 Median
 Mean 3rd Qu.
 Max.
##
 46
 4859
 6369
 6956
 8360
 41550
 35075
summary(complete$CompetitionDistance)
```

##

##

20

Min. 1st Qu. Median

2330

710

Mean 3rd Qu.

6880

5446

Max.

75860

```
summary(complete$CompetitionOpenYears)
```

```
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## -0.08333 3.66700 6.28600 6.28600 7.25000 115.50000
```

```
complete$CompetitionOpenYears[complete$CompetitionOpenYears<0]<-0
summary(complete$Promo2OpenDays)</pre>
```

```
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 0 0 53 620 1215 2188
```

2.1 Random Forest

In this session, we are ready to predict Sales for Rossmann stores based on variables that we carefully treated and extracted. First let's use randomForest classification algorithm to deal with such a bunch of categorical variables.

```
#split complete to train and test data set
train<-complete[1:844338,-1]
test<-complete[844339:879413,]

# Using a random sample from the train set due to the PC memory issue
#I first run a sample of 10,000, and set the ntree option to 100
sample<-train[sample(nrow(train), 10000), ]

#Build rf model
rf.model1 <- randomForest(Sales~DayOfWeek+Month+StateHoliday+SchoolHoliday+StoreType+As
sortment+CompetitionDistance+CompetitionOpenYears+PopulationLevel+Promo+Promo2+Promo2Op
enDays+PromoInterval,data=sample,importance=TRUE, proximity=TRUE,ntree=100)
rf.model1</pre>
```

```
##
## Call:
## randomForest(formula = Sales ~ DayOfWeek + Month + StateHoliday +
 SchoolHolida
y + StoreType + Assortment + CompetitionDistance +
 CompetitionOpenYears + Populati
onLevel + Promo + Promo2 +
 Promo2OpenDays + PromoInterval, data = sample, importan
ce = TRUE,
 proximity = TRUE, ntree = 100)
##
 Type of random forest: regression
 Number of trees: 100
##
## No. of variables tried at each split: 4
##
 Mean of squared residuals: 3002073
##
##
 % Var explained: 67.9
```

```
#Then I tried sample size of 15,000
sample<-train[sample(nrow(train), 15000), ]


rf.model2 <- randomForest(Sales~DayOfWeek+Month+StateHoliday+SchoolHoliday+StoreType+As
sortment+CompetitionDistance+CompetitionOpenYears+PopulationLevel+Promo+Promo2+Promo2Op
enDays+PromoInterval,data=sample,importance=TRUE, proximity=TRUE,ntree=100)
rf.model2</pre>
```

```
##
## Call:
## randomForest(formula = Sales ~ DayOfWeek + Month + StateHoliday +
y + StoreType + Assortment + CompetitionDistance +
 CompetitionOpenYears + Populati
onLevel + Promo + Promo2 +
 Promo2OpenDays + PromoInterval, data = sample, importan
ce = TRUE,
 proximity = TRUE, ntree = 100)
##
 Type of random forest: regression
 Number of trees: 100
##
## No. of variables tried at each split: 4
##
##
 Mean of squared residuals: 3047404
 % Var explained: 68.81
##
```

#Won't work anymore for the size of 20,000, I need to buy a bigger computer :(

Show model error, since my response variable Sales is one continueous variable, the r
andomForest is running a regression type and the error rate plot would only show one bl
ack solid line representing the OOB MSE
plot(rf.model2,main="Trend of MSE with tree numbers increase of rf model")

#Show the relative variable importance
varImpPlot(rf.model2, main="Relative Variable Importance")

Relative Variable Importance

#Build rpart the model

rpart.model <- rpart(Sales~DayOfWeek+Month+StateHoliday+SchoolHoliday+StoreType+Assortm
ent+CompetitionDistance+CompetitionOpenYears+PopulationLevel+Promo+Promo2+Promo2OpenDay
s+PromoInterval,data=sample)</pre>

plot(rpart.model, branch=0.6, margin=0.05)

text(rpart.model, use.n=TRUE)

summary(rpart.model)

```
## Call:
## rpart(formula = Sales ~ DayOfWeek + Month + StateHoliday + SchoolHoliday +
 StoreType + Assortment + CompetitionDistance + CompetitionOpenYears +
##
##
 PopulationLevel + Promo + Promo2 + Promo2OpenDays + PromoInterval,
##
 data = sample)
##
 n= 15000
##
##
 CP nsplit rel error
 xstd
 xerror
## 1 0.22735527
 0 1.0000000 1.0000310 0.02238110
 1 0.7726447 0.7727562 0.01719501
## 2 0.08532602
## 3 0.04045673
 2 0.6873187 0.6874735 0.01696451
## 4 0.03053721
 3 0.6468620 0.6472056 0.01668164
## 5 0.02088304
 4 0.6163248 0.6167061 0.01656095
## 6 0.01088748
 5 0.5954417 0.5958872 0.01639407
## 7 0.01000000
 6 0.5845543 0.5850116 0.01632627
##
## Variable importance
 PopulationLevel
##
 Promo
 DayOfWeek
##
 26
 58
 6
## CompetitionDistance
 StoreType
 Assortment
##
 4
 3
 2
##
## Node number 1: 15000 observations,
 complexity param=0.2273553
 mean=6936.563, MSE=9771023
##
##
 left son=2 (11088 obs) right son=3 (3912 obs)
##
 Primary splits:
##
 PopulationLevel splits as LLLR, improve=0.22735530, (0 missing)
##
 Promo
 splits as LR, improve=0.12504050, (0 missing)
##
 DayOfWeek
 splits as RLLLLLR, improve=0.02908482, (0 missing)
##
 Promo2OpenDays < 598.9583 to the right, improve=0.01981068, (0 missing)
 splits as LLLRLLLLLL, improve=0.01944527, (0 missing)
##
 Month
##
 Surrogate splits:
 CompetitionDistance < 275</pre>
##
 to the right, agree=0.758, adj=0.073, (0 spli
t)
##
 splits as LRLL, agree=0.758, adj=0.071, (0 split)
 StoreType
 splits as LRL, agree=0.749, adj=0.037, (0 split)
##
 Assortment
 splits as LLLLLLR, agree=0.742, adj=0.011, (0 split)
##
 DayOfWeek
##
 StateHoliday
 splits as LRRR, agree=0.740, adj=0.002, (0 split)
##
## Node number 2: 11088 observations,
 complexity param=0.08532602
 mean=6051.253, MSE=5314217
##
 left son=4 (6195 obs) right son=5 (4893 obs)
##
##
 Primary splits:
 Promo
 improve=0.21223660, (0 missing)
##
 splits as LR,
 improve=0.12288250, (0 missing)
##
 PopulationLevel splits as
 LLR-,
##
 DayOfWeek
 splits as
 RLLLLLL,
 improve=0.05019538, (0 missing)
 improve=0.02829672, (0 missing)
##
 StoreType
 splits as L-LR,
##
 Month
 splits as LLLRLLLLLL, improve=0.02396391, (0 missing)
##
 Surrogate splits:
##
 DayOfWeek
 splits as RRRRRLL, agree=0.614, adj=0.126, (0 split)
##
 StateHoliday
 splits as LR--, agree=0.559, adj=0.001, (0 split)
##
 CompetitionOpenYears < 0.04166667 to the right, agree=0.559, adj=0.000, (0 spl
it)
```


```
##
## Node number 3: 3912 observations,
 complexity param=0.04045673
 mean=9445.846, MSE=1.38852e+07
##
 left son=6 (2188 obs) right son=7 (1724 obs)
##
##
 Primary splits:
##
 Promo
 splits as LR, improve=0.10916190, (0 missing)
 splits as RLLLLLR, improve=0.02957379, (0 missing)
##
 DayOfWeek
##
 Month
 splits as LLLRLLLLLL, improve=0.02639026, (0 missing)
 splits as LLR, improve=0.01510439, (0 missing)
##
 Assortment
##
 CompetitionOpenYears < 2.208333 to the right, improve=0.01213442, (0 missin
g)
##
 Surrogate splits:
##
 DayOfWeek
 splits as RRRRRLL, agree=0.626, adj=0.151, (0 split)
 CompetitionOpenYears < 22.83333 to the left, agree=0.561, adj=0.003, (0 spl
##
it)
##
 to the left, agree=0.560, adj=0.001, (0 spl
 CompetitionDistance < 58200
it)
##
 StateHoliday
 splits as LLRL, agree=0.560, adj=0.001, (0 split)
##
## Node number 4: 6195 observations,
 complexity param=0.02088304
 mean=5107.417, MSE=3417209
##
 left son=8 (4120 obs) right son=9 (2075 obs)
##
##
 Primary splits:
 PopulationLevel
 splits as LLR-, improve=0.14458140, (0 missing)
##
##
 StoreType
 splits as L-LR, improve=0.05324117, (0 missing)
##
 Assortment
 splits as L-R, improve=0.04207632, (0 missing)
##
 CompetitionDistance < 2080
 to the left, improve=0.03820283, (0 missing)
##
 Month
 splits as LLLRLLLLLL, improve=0.03301390, (0 missing)
##
 Surrogate splits:
 CompetitionDistance < 205
 to the right, agree=0.693, adj=0.082, (0 spl
##
it)
##
 CompetitionOpenYears < 16.04167 to the left, agree=0.669, adj=0.011, (0 spl
it)
##
 splits as LLLLLLR, agree=0.666, adj=0.001, (0 split)
 DayOfWeek
##
 StateHoliday
 splits as LR--, agree=0.665, adj=0.000, (0 split)
##
## Node number 5: 4893 observations,
 complexity param=0.03053721
##
 mean=7246.239, MSE=5160145
 left son=10 (3282 obs) right son=11 (1611 obs)
##
##
 Primary splits:
##
 PopulationLevel
 splits as LLR-, improve=0.17726520, (0 missing)
##
 splits as RLLLL--, improve=0.11007010, (0 missing)
 DayOfWeek
##
 Month
 splits as LLLRLLLLLL, improve=0.03867596, (0 missing)
##
 splits as L-LR, improve=0.02173866, (0 missing)
 StoreType
##
 CompetitionDistance < 3855
 to the left, improve=0.02150701, (0 missing)
##
 Surrogate splits:
 CompetitionDistance < 145
 to the right, agree=0.692, adj=0.065, (0 spl
##
it)
##
 CompetitionOpenYears < 16.04167 to the left, agree=0.674, adj=0.010, (0 spl
it)
##
## Node number 6: 2188 observations
 mean=8353.006, MSE=1.193559e+07
##
##
```

```
## Node number 7: 1724 observations
##
 mean=10832.81, MSE=1.292011e+07
##
## Node number 8: 4120 observations
##
 mean=4608.587, MSE=2520577
##
## Node number 9: 2075 observations
##
 mean=6097.864, MSE=3722459
##
## Node number 10: 3282 observations,
 complexity param=0.01088748
##
 mean=6576.168, MSE=3803335
##
 left son=20 (2594 obs) right son=21 (688 obs)
##
 Primary splits:
##
 DayOfWeek
 splits as RLLLL--, improve=0.12783670, (0 missing)
 PopulationLevel splits as LR--, improve=0.09620262, (0 missing)
##
 splits as L-LR, improve=0.05847065, (0 missing)
##
 StoreType
 splits as LLLRLLLLLL, improve=0.05188765, (0 missing)
##
 Month
##
 Promo2OpenDays < 2117.979 to the left, improve=0.02733961, (0 missing)
##
## Node number 11: 1611 observations
 mean=8611.338, MSE=5146088
##
##
## Node number 20: 2594 observations
 mean=6217.064, MSE=2938934
##
##
## Node number 21: 688 observations
##
 mean=7930.112, MSE=4743060
```

#Finally I tried Conditional Inference Tree

ctree.model <- ctree(Sales~DayOfWeek+Month+StateHoliday+SchoolHoliday+StoreType+Assortm ent+CompetitionDistance+CompetitionOpenYears+PopulationLevel+Promo+Promo2+Promo2OpenDay s+PromoInterval,data=sample)

plot(ctree.model)

See? the OOB error rate from rf though is not so pretty, around 0.3, as long as I increased the sample size from 10,000 to 15,000 and keep ntree the same, the error rate would decrease as well. So I would like to conclude that our model is still reasonable once there's a way to include that really large train data set(844,392 obs).

Let's have a look at the Relative Variable Importance table above. Whoa, NICE we made our PopulationLevel Varible(extracted information from our vital predictor Customers), and as we guess earlier that Promo and Competition gave some importance to the store Sales. Also some other new created variable such as CompetitionOpenYears, Month and Promo2OpenDays are all ranked well, from this case we can tell that feature engineering work is so worthing!

For regression tree model, I added another two algorithms: rpart and ctree for comparison

2.2 Linear Model

Just out of curiousity, I still wanna run a simple linear model including the same features, maybe just as a comparison of my rf model.

```
#Linear ModeL
lm.fit <- lm(Sales~.,data=train)
summary(lm.fit)</pre>
```

```
##
## Call:
## lm(formula = Sales ~ ., data = train)
##
## Residuals:
##
 Min
 Median
 1Q
 3Q
 Max
## -11478.2 -1254.2
 -185.0
 948.2 31619.6
##
## Coefficients: (1 not defined because of singularities)
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 1.200e+01 315.434 < 2e-16 ***
 3.785e+03
## DayOfWeek2
 -1.077e+03 8.124e+00 -132.517 < 2e-16 ***
## DayOfWeek3
 -1.404e+03 8.157e+00 -172.155 < 2e-16 ***
## DayOfWeek4
 -1.371e+03 8.270e+00 -165.799 < 2e-16 ***
## DayOfWeek5
 -1.013e+03 8.207e+00 -123.416 < 2e-16 ***
## DayOfWeek6
 -9.672e+02 8.778e+00 -110.179 < 2e-16 ***
## DayOfWeek7
 -9.850e+02 3.828e+01 -25.731 < 2e-16 ***
## Month10
 -1.904e+01 1.194e+01
 -1.595
 0.111
## Month11
 4.752e+02 1.202e+01
 39.517 < 2e-16 ***
## Month12
 1.965e+03 1.211e+01 162.279 < 2e-16 ***
## Month2
 8.597e+01 1.056e+01
 8.140 3.96e-16 ***
 3.019e+02 1.038e+01
## Month3
 29.086 < 2e-16 ***
 40.377 < 2e-16 ***
## Month4
 4.259e+02 1.055e+01
## Month5
 5.249e+02 1.057e+01
 49.636 < 2e-16 ***
## Month6
 4.461e+02 1.049e+01
 42.524 < 2e-16 ***
## Month7
 1.792e+02 1.061e+01 16.894 < 2e-16 ***
## Month8
 -9.885e+01 1.227e+01 -8.058 7.77e-16 ***
## Month9
 -8.032e+01 1.194e+01 -6.728 1.73e-11 ***
 -3.458e+01 8.224e+01 -0.420
## StateHolidaya
 0.674
## StateHolidayb
 -2.665e+02 1.794e+02 -1.485
 0.138
## StateHolidayc
 -1.072e+03 2.563e+02
 -4.183 2.87e-05 ***
## SchoolHoliday1
 2.838e+02 6.729e+00
 42.168 < 2e-16 ***
## StoreTypeb
 2.941e+03 2.634e+01 111.652 < 2e-16 ***
## StoreTypec
 -4.080e+02 7.244e+00 -56.319 < 2e-16 ***
 8.570e+02 5.711e+00 150.076 < 2e-16 ***
## StoreTyped
 -3.304e+03 3.465e+01 -95.373 < 2e-16 ***
## Assortmentb
 5.421e+02 4.960e+00 109.291 < 2e-16 ***
## Assortmentc
## CompetitionDistance
 2.862e-03 3.155e-04
 9.072 < 2e-16 ***
## CompetitionOpenYears
 2.300e+00 4.782e-01
 4.809 1.51e-06 ***
## PopulationLevel2
 1.154e+03 6.745e+00 171.034 < 2e-16 ***
 2.427e+03 6.898e+00 351.867 < 2e-16 ***
## PopulationLevel3
## PopulationLevel4
 4.898e+03 7.376e+00 664.044 < 2e-16 ***
## Promo1
 2.304e+03 5.199e+00 443.125 < 2e-16 ***
 -3.488e+02 1.076e+01 -32.416 < 2e-16 ***
## Promo21
 49.339 < 2e-16 ***
## Promo2OpenDays
 2.821e-01 5.718e-03
## PromoIntervalJan,Apr,Jul,Oct
 2.420e+02 8.164e+00
 29.649
 < 2e-16 ***
## PromoIntervalMar, Jun, Sept, Dec -1.251e+00
 1.040e+01
 -0.120
 0.904
## PromoIntervalNo Interval
 NA
 NA
 NA
 NA
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 2153 on 844301 degrees of freedom
## Multiple R-squared: 0.519, Adjusted R-squared: 0.519
```

```
## F-statistic: 2.53e+04 on 36 and 844301 DF, p-value: < 2.2e-16
```

Check some benchmarks R-square:0.519 meaning only about 52% variance of Sales can be explained by predictors included in the model, P-value shows that the linear model is meaningful anyway, but it seems rf yields a better result, hence prediction on test set will use rf model.

2.3 Prediction

Once we got our model, we are almost there! Just a very quick thing left–prediction.

```
# Predict using the test set
test$prediction <- predict(rf.model2, test[, 3:15])

# Save the submission with Id and predicted Sales(Only for Open=1)
submission<- test[,c(1,16)]

#view the format
head(submission)</pre>
```

```
## Id prediction
## 844339 1 5064.980
## 844340 2 7861.872
## 844341 3 11022.824
## 844342 4 5772.017
## 844343 5 6150.727
## 844344 6 5844.600
```

```
#Write solution to CSV file
write.csv(submission, file = 'submission.csv', row.names = F)
```

Thank you for taking your time to read this analysis, any recommendation or cureness is so welcomed!