

Using Hadoop and Hive to Optimize Travel Search

Jonathan Seidman and Ramesh Venkataramaiah


Contributors

- Robert Lancaster, Orbitz Worldwide
- Wai Gen Yee, Orbitz Worldwide
- Andrew Yates, Intern - Orbitz Worldwide

Agenda

- Orbitz Worldwide
- Hadoop for Big Data
- Hive for Queries
- Web Analytics data as input
- Applications of Hadoop/Hive at Orbitz:
 - Hotel Sort
 - Data Cubes
- Sample analysis and data trends


Launched: 2001, Chicago, IL

ORBITZ
PRICE ASSURANCE™

① You book a flight.
② Another Orbitz customer books it for less.
③ You get a check, automatically.


ORBITZ

Quick Search Vacation Packages Hotels Flights Cars & Rail Cruises Activities Deals

Flight Hotel Car Activities Cruises Flight + Hotel Flight + Car Hotel + Car Flight + Hotel + Car

From City name or airport To City name or airport

Leave Return
Anytime Anytime

Travelers (Children or seniors?)
Adult (18-64) 1

Flight preference I prefer non-stop flights

Expand search options (Multi-city, preferred airlines, etc.)
One-way | Flexible dates


Charge Your Trips & Triple Your Points!
Triple rewards points on all eligible Orbitz bookings made with the Orbitz Visa® Card. No annual fee.
[Learn more and apply](#)

Orbitz.com
www.orbitz.com
An AOL Company
VISA


Data Challenges

- Orbitz.com generates ~1.5 million air searches and ~1 million hotel searches every day.
- All of this activity generates massive amounts of data – over 500 GB/day of log data, and even this doesn't capture all of the data we want.
- Expensive and difficult to use existing data infrastructure for storing and processing this data.
- Need an infrastructure that provides:
 - Long term storage of very large data sets.
 - Open access to developers and analysts.
 - Allows for ad-hoc querying of data and rapid deployment of reporting applications.


Hadoop Overview

- Open source framework providing reliable and scalable storage and processing of data on inexpensive commodity hardware.
- Two primary components: The Hadoop distributed file system and MapReduce.


Hadoop Overview – Hadoop Distributed File System

- HDFS provides reliable, fault tolerant and scalable storage of very large datasets across machines in a cluster.


Hadoop Overview – MapReduce

- Programming model for efficient distributed processing.
Designed to reliably perform computations on large volumes of data in parallel.
- Removes much of the burden of writing distributed computations.


The Problem with MapReduce

- Requires experienced developers to write MapReduce jobs which can be difficult to maintain and re-use.


Hive Overview

- Hive is an open-source data warehousing solution built on top of Hadoop which allows for easy data summarization, adhoc querying and analysis of large datasets stored in Hadoop.
- Developed at Facebook to provide a structured data model over Hadoop data.
- Simplifies Hadoop data analysis – users can use a familiar SQL model rather than writing low level custom code.
- Hive queries are compiled into Hadoop MapReduce jobs.
- Designed for scalability, not low latency.


Hive Overview – Comparison to Traditional DBMS Systems

- Although Hive uses a model familiar to database users, it does not support a full relational model and only supports a subset of SQL.
- What Hadoop/Hive offers is highly scalable and fault-tolerant processing of very large data sets.


Hive - Data Model

- Databases – provide namespace for Hive objects, prevent naming conflicts.
- Tables – analogous to tables in a standard RDBMS.
- Partitions and buckets – Allow Hive to prune data during query processing.


Hive – Data Types

- Supports primitive types such as int, double, and string.
- Also supports complex types such as structs, maps (key/value tuples), and arrays (indexable lists).


Hive – Hive Query Language

- HiveQL – Supports basic SQL-like operations such as select, join, aggregate, union, sub-queries, etc.
- HiveQL queries are compiled into MapReduce processes.
- Supports embedding custom MapReduce scripts.
- Built in support for standard relational, arithmetic, and boolean operators.


Hive MapReduce

- Allows analysis not possible through standard HiveQL queries.
- Can be implemented in any language.


Hive – User Defined Functions

- HiveQL is extensible through user defined functions implemented in Java.
- Also supports aggregation functions (sum, avg).
- Provides table functions when more than one value needs to be returned.


Hive – User Defined Functions


Example UDF – Find hotel's position in an impression list:

```
package com.orbitz.hive;
import org.apache.hadoop.hive.ql.exec.UDF;
import org.apache.hadoop.io.Text;

/**
 * returns hotel_id's position given a hotel_id and impression list
 */
public final class GetPos extends UDF {
 public Text evaluate(final Text hotel_id, final Text impressions) {
 if (hotel_id == null || impressions == null)
 return null;

 String[] hotels = impressions.toString().split(";");
 String position;
 String id = hotel_id.toString();
 int begin=0, end=0;

 for (int i=0; i<hotels.length; i++) {
 begin = hotels[i].indexOf(",");
 end = hotels[i].lastIndexOf(",");
 position = hotels[i].substring(begin+1,end);
 if (id.equals(hotels[i].substring(0,begin)))
 return new Text(position);
 }
 return null;
 }
}
```


Hive – User Defined Functions

```
hive> add jar path-to-jar/pos.jar;  
hive> create temporary function getpos as  
 'com.orbitz.hive.GetPos';  
hive> select getpos('1',  
 '1,3,100.00;2,1,100.00');  
...  
hive> 3
```


Hive – Client Access

- Hive Command Line Interface (CLI)
- Hive Web UI
- JDBC, ODBC, Thrift


Hive – Lessons Learned

- Job scheduling – Default Hadoop scheduling is FIFO. Consider using something like the fair scheduler.
- Multi-user Hive – Default install is single user. Multi-user installs require Derby network server.


Data Infrastructure


Input Data – Webtrends

- Web analytics software providing information about user behavior.
- Raw Webtrends log files are used as input to much of our processing. Logs have the following format:
 - date time c-ip cs-username cs-host cs-method cs-uri-stem cs-uri-query sc-status sc-bytes cs-version cs(User-Agent) cs(Cookie) cs(Referer) dcs-geo dcs-dns origin-id dcs-id


Input Data – Webtrends Cont'd

- Storing raw data in HDFS provides access to data not available elsewhere, for example “hotel impression” data:
 - 115004,1,70.00;35217,2,129.00;239756,3,99.00;83389,4,99.00


Chicago - Hotel Search Results - ... +

Welcome to Orbitz [Sign in](#) | [Register](#)

ORBITZ *NO FEES*

My Trips | My Account | Traveler Update | Customer Support

Quick Search | Vacation Packages | **Hotels** | Flights | Cars & Rail | Cruises | Activities | Deals

Search

Change search Chicago, Illinois, United States | Check-in: Fri, Jun 25, 2010 | Check-out: Sat, Jun 26, 2010 | Nights: 1 | Room(s): 1 | Guest(s): 1

[Saved \(0\)](#) Call us to book! **1-800-733-1297** (toll free)

Why book on Orbitz? Price Assurance + Low Price Guarantee + No Orbitz hotel change or cancel fees [Learn more](#)

Map [Large map](#)

439 total matching hotels [Previous](#) | [Next](#)

Sort by: Best Values [Lowest Price](#) [Distance](#) [Star Rating](#) [Hotel Name](#)

Crowne Plaza Hotel CHICAGO-METRO [Select](#)

★★★★★ Sponsored Listing [What's this?](#)

Luxury in the Loop At Reasonable Rates
Cutting-edge luxury awaits you in our sleek and modern guest rooms and suites offering romantic views of the Chicago Skyline [More](#)

The Whitehall Hotel [Select](#)

Nightly rates from **\$305** **\$229** Total Price \$261 [Price Assurance](#)

[Overview](#) [Description](#) [Photos](#) [Map](#) [Amenities](#)

Reviewer score **3.8** out of 5 [488 reviews](#)

105 E. Delaware Place, Chicago, IL 60611
0.2 miles North from the center of Chicago


[+] Site Feedback

Find: [Next](#) [Previous](#) Highlight all Match case


Done

Improve Hotel Sort


- Extract data from raw Webtrends logs for input to a trained classification process.
- Logs provide input to MapReduce processing which extracts required fields.
- Previous process used a series of Perl and Bash scripts to extract data serially.
- Comparison of performance
 - Months worth of data
 - Manual process took 109m14s
 - MapReduce process took 25m58s


Improve Hotel Sort – Components


Improve Hotel Sort – Processing Flow


Webtrends Analysis in Hive


- Extract data is loaded into two Hive tables:

```
DROP TABLE wt_extract;
CREATE TABLE wt_extract(
 session_id STRING, visitor_tracking_id STRING, host STRING, visitors_ip STRING, booking_date STRING, booking_time
 STRING, dept_date STRING, ret_date STRING, booked_hotel_id STRING, sort_type STRING, destination STRING, location_id
 STRING, number_of_guests INT, number_of_rooms INT, page_number INT, matrix_interaction STRING, impressions STRING,
 areacode STRING, city STRING, region_code STRING, country STRING, country_code STRING, continent STRING, company STRING,
 tzone STRING)
CLUSTERED BY(booked_hotel_id) INTO 256 BUCKETS
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
STORED AS TEXTFILE;

load data inpath '/extract-output/part-00000' into table wt_extract;

DROP TABLE hotel_impressions;
CREATE TABLE hotel_impressions(
 session_id STRING, hotel_id STRING, position INT, rate FLOAT )
CLUSTERED BY(hotel_id) INTO 256 BUCKETS
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t' STORED AS TEXTFILE;


load data inpath '/impressions-output/part-00000' into table hotel_extract;
```


Webtrends Analysis in Hive Cont'd

- Allows us to easily derive metrics not previously possible.
- Example - Find the Position of Each Booked Hotel in Search Results:

```
CREATE TABLE positions(
 session_id STRING,
 booked_hotel_id STRING,
 position INT);
set mapred.reduce.tasks = 17;
INSERT OVERWRITE TABLE
 positions
SELECT
 e.session_id, e.booked_hotel_id, i.position
FROM
 hotel_impressions i JOIN wt_extract e
ON
 (e.booked_hotel_id = i.hotel_id and e.session_id = i.session_id);
```


Webtrends Analysis in Hive Cont'd

- Example - Aggregate Booking Position by Location by Day:


```
CREATE TABLE position_aggregate_by_day(
 location_id STRING,
 booking_date STRING,
 position INT,
 pcount INT);

INSERT OVERWRITE TABLE
 position_aggregate_by_day
SELECT
 e.location_id, e.booking_date, i.position, count(1)
FROM
 wt_extract e JOIN hotel_impressions i
ON
 (i.hotel_id = e.booked_hotel_id and i.session_id = e.session_id)
GROUP BY
 e.location_id,e.booking_date,i.position
```


Hotel Data Cube

- Goal is to provide users with data not available in existing hotel cube.
- Problem is lack of Hive support in existing visualization tools.


Hotel Data Cube – Components


Statistical Analysis of Hive Data

Explore statistical trends and long-tails...
to help machine learning algorithms...
by choosing well understood input datasets.

- What approximations and biases exist?
- How is the Data distributed?
- Are 25+ variables pair-wise correlated?
- Are there built-in data bias? Any Lurking variables?
- Are there outlier effects on the distribution?
- Which segment should be used for ML training?


Statistical Analysis – Components


Statistical Analysis: Infrastructure and Dataset

- Hive + R platform for query processing and statistical analysis.
- R - Open-source stat package with visualization.
- R - Steep learning curve but worth it!
- R – Vibrant community support.
- Hive Dataset used:
 - Customer hotel booking on our sites over 6 months.
 - Derived from web analytics extract files from Hive.
 - User rating of hotels.
 - Captured major holiday travel bookings but not summer peak.
- **Costs of cleaning and processing data is non-trivial.**


Some R code....


Statistical Analysis - Positional Bias

- Lurking variable is...
Positional Bias.
- Top positions invariably
picked the most.
- Aim to position Best Ranked
Hotels at the top based on
customer search criteria and
user ratings.
- **If website originated data,
watch for inherent hidden
bias.**


Statistical Analysis - Kernel Density

- User Ratings of Hotels
- Strongly affected by the number of bins used.
- Kernel density plots are usually a much more effective way to overcome the limitations of histograms.


Statistical Analysis - Normality tests

- How normal is our data?
- Plots the quantiles of the data set against the theoretical quantiles.
- If the distributions are the same, then the plot will be approximately a straight line.
- An "S" shape implies that one distribution has longer tails than the other.
- **Avoid tendency to create stories out of noise.**


Statistical Analysis - Macro level regression


Orbitz

Orbitz

Hadoop

Hadoop

Hive

Hive

Input

Input

Applications

Applications


Analysis

Analysis


page 40

Statistical Analysis - Exploratory correlation


Orbitz

Hadoop

Hive

Input

Applications

Analysis


ORBITZ
WORLDWIDE

page 41

Statistical Analysis - Visual Analytics

- Show daily average rate based on booked hotels.
- Show seasonal dip in hotel rates.
- Outliers removed.
- “Median is not the message”; Find patterns first.


Heat Map of Aggregated Check-in Date vs. Avg. Daily Rate


Statistical Analysis - More seasonal variations

- Customer hotel stay gets longer during summer months
- Could help in designing search based on seasons.
- Outliers removed.
- **Understand data boundaries.**

Heat Map of Aggregated Check-in Date vs. Avg. Stay


Statistical Analysis - Linear Filtering

- Decompose into a trend, a seasonal component and remainder.
- Moving average linear filters with equal weights.

$$T_t = \frac{1}{2a+1} \sum_{i=-a}^a X_{t+i}$$

- Filters Coefficients:
 - $a = 2 : \lambda_i = \{\frac{1}{5}, \frac{1}{5}, \frac{1}{5}, \frac{1}{5}, \frac{1}{5}\}$
- Let macro patterns guide further modeling.


References

- Hadoop project: <http://hadoop.apache.org/>
- Hive project: <http://hadoop.apache.org/hive/>
- Hive – A Petabyte Scale Data Warehouse Using Hadoop:
<http://i.stanford.edu/~ragho/hive-icde2010.pdf>
- Hadoop The Definitive Guide, Tom White, O'Reilly Press, 2009
- Why Model, J. Epstein, 2008
- Beautiful Data, T. Segaran & J. Hammerbacher, 2009

Contact

- Jonathan Seidman:
 - jseidman@orbitz.com
 - [@jseidman](https://twitter.com/jseidman)
- Ramesh Venkataramaiah:
 - rvenkataramaiah@orbitz.com

Questions?
