

ML Developers for Real Estate Developers

Ekapol Chuangsawanich

Joint work with Parichat Chonwiharnphan, Pipop Thienprapasith, Proadpran Punyabukkana, Atiwong Suchato, Naruemon Pratanwanich, Ekkalak Leelasornchai, Nattapat Boonprakong, Panthon Imemkamon

About me

Lecturer at Chulalongkorn University

CHULA ΣENGINEERING
Foundation toward Innovation

COMPUTER

Research focus: ASR, NLP, Bioinformatics, or anything interesting

Various industry collaborations

Ex-intern Google Speech team, a tensorflow fanboy

About HomeDotTech

About HomeDotTech

Part of Home Buyer's Group

<http://home.co.th>

One of the most visited Real Estate Listings website in Thailand

~2,000,000 page views per month

Real Estate

The most expensive purchase for most people

Little prior experience

Top complaints to the Office of the Consumer Protection Board (สคบ.)

Homedottech's mission is to help with the home buying process.

Data science for Real Estate

Consumer

Matching

Social listening

(Real Estate) Developers

Lead generation and smart marketing

Social listening

Project development

Customer segmentation

Trend prediction

Pricing

Data science for Real Estate

Consumer

Matching

Social listening

(Real Estate) Developers

Lead generation and smart marketing

Social listening

Project development
Customer segmentation
Trend prediction
Pricing

Recommendation systems

Goal: predict user's preference toward an item

Related to items you've viewed [See more](#)

Top Picks for Panthon

Information for recommendation systems

There's many information available

Product and info

	1	1	1	1	0
	0	1	0	1	0
	1	1	0	1	0
	0	0	1	0	1
	1	1	1	0	1

A large pink grid is shown to the right of the table, with a line connecting the last row of the table to the top-left cell of the grid. A vertical label "Project features" is positioned to the right of the grid.

Icons by Freepik

Information for recommendation systems

There's many information available

Product and info

User and info

				
	1	1	1	0
	0	1	0	1
	0.1	0.8	0.9	0.5

Information for recommendation systems

There's many information available

Product and info

User and info

Interactions between product and user

Rating

Time

Missing interactions

Information in the clicks

User interactions (views of the projects) can provide interesting insights

Product segmentation from user interactions

Run k-means clustering on view logs to cluster the real estates in Thailand.

We can also cluster viewers.

Clustering
using logs

Esc to exit full screen

Map Satellite

Map Satellite

Context information

There's many information available

Product and info

User and info

Interactions between product and user

Rating

Time

Missing interactions

Autoregressive recommendation model

Modeling time information (sequence)

Recurrent Neural Networks

Autoregressive model

Modeling time information (sequence)

Recurrent Neural Networks

Autoregressive model

Modeling time information (sequence)

Recurrent Neural Networks

Autoregressive model

Modeling time information (sequence)

Recurrent Neural Networks

P Covington, Deep Neural Networks for YouTube
Recommendations. 2016

A Beutel, Latent Cross: Making Use of Context in Recurrent
Recommender Systems, 2018

Price: 2,900,000
 Type: Home
 District: Nonthaburi
 Facility: [Security, Park]

Price: 3,900,000
 Type: Home
 District: Bangkok
 Facility: [Fitness, Security, Park]

Price: 5,900,000
 Type: Home
 District: Bangkok
 Facility: [Fitness, Security, Park, Pool]

Price: 2,900,000
Type: Home
District: Nonthaburi
Facility: [Security, Park]

Price: 3,900,000
Type: Home
District: Bangkok
Facility: [Fitness, Security, Park]

Price: 5,900,000
Type: Home
District: Bangkok
Facility: [Fitness, Security, Park, Pool]

HOMEHOP

Home recommender app based on user's lifestyle and commute.

Persona

ໄລົມໄຕຣໍ (persona) ໃນການເລືອກຊັບບ້ານ ທີ່ແບ່ງປະເທດ
ໂດຍ AI ຈາກຂ້ອງນຸລູຜູໃຊ້ກວ່າ 10 ລ້ານຄນ

Daily life travel

ວິທີແລະເວລາປັດຕິກ່ຽວຂ້ອງເດີນກາງຈາກບ້ານໄປຢັງທີ່ກຳຈານ ຮັ້ວ
ສັດຖາກໍຕ່າງໆ ໃນເບີຕົວປະຈຳວັນຂອງຄຸນ

Affordable Price

ຫ່ວງຮາຄາບ້ານທີ່ຄຸນຕ້ອງການ ຮັ້ວສາມາດດ່າຍໄດ້

Traffic data from iTIC

ຂ້ອງມູນຄະດີຈາກ ຈາກມູນເປົ້າຄຸນຍິ້ນຂ້ອງມູນຈາກອັງກິດຍະໄກ
ເພື່ອແນະນຳໂຄຮງການທີ່ຈະໃຊ້ເວລາເດີນກາງນ້ອຍທີ່ສຸດ

1. เลือกแผนการเดินทาง

ระบุสถานที่ต่างๆ ที่คุณมักจะเดินทางไปในแต่ละวัน เช่น บ้าน โรงเรียนของลูก สถานที่ทำงาน ห้างสรรพสินค้าที่มักเดินทางไปบ่อยๆ เป็นต้น พร้อมทั้งระบุเวลาตั้งแต่ออกจากบ้าน จนถึงเวลาลับถึงบ้าน

2. เลือกวิธีการเดินทาง

เลือกวิธีการเดินทาง เช่น เดินทางโดยรถยนต์ส่วนตัว รถประจำทาง เรือ รถไฟฟ้า โดยระบบจะคำนวณเวลาการเดินทางจากข้อมูลจราจร ของมูลนิธิศูนย์ข้อมูลจราจรอัจฉริยะไทย

3. เลือกช่วงราคาบ้านที่คุณต้องการ

เลือกช่วงราคาบ้านที่คุณต้องการจะซื้อ

4. เลือกเพอร์โซนา

ระบุเพอร์โซนา (persona) หรือ ไลฟ์สไตล์ของคุณ เช่น เบบประโยชน์ใช้สอย หรือเน้นความหรูหรา

5. ประเมินผล

ยืนยันข้อมูล และสนับสนุนไปกับการเลือกบ้านที่โปรแกรมแนะนำ ได้กันที่!

Data science for Real Estate

Consumer

~~Matching~~

Social listening

(Real Estate) Developers

Lead generation and smart marketing

Social listening

Project development
Customer segmentation
Trend prediction
Pricing

ML for product development

For real estates, no two products are the same. Development based on gut feeling.

Make some informative guess about a new product

- popularity
- the type of potential buyers
- whether to add or remove some features
- the best marketing channel

ML for product development

For real estates, no two products are the same. Development based on gut feeling.

Make some informative guess about a new product

- popularity
- the type of potential buyers
- whether to add or remove some features
- the best marketing channel

We want to learn the distribution of the user given some input.
How?

ML for product development

For real estates, no two products are the same. Development based on gut feeling.

Make some informative guess about a new product

- popularity
- the type of potential buyers
- whether to add or remove some features
- the best marketing channel

GAN!

Generative Adversarial Networks (GANs)

Consider a money counterfeiter

He wants to make fake money that looks real

There's a police that tries to differentiate fake and real money.

The counterfeiter is the **adversary** and is **generating** fake inputs. –
Generator network

The police is try to discriminate between fake and real inputs. –
Discriminator network

Generative Adversarial Networks (GANs)

Generative Adversarial Networks (GANs)

Generative Adversarial Networks (GANs)

Generative Adversarial Networks (GANs)

The generator learns to be better by the gradient given by the discriminator

Conditional GAN (CGAN)

GAN can be conditioned (controlled) to generate things you want by concatenating additional information

Conditional GAN (CGAN)

GAN can be conditioned (controlled) to generate things you want by concatenating additional information

Conditional GAN (CGAN)

GAN can be conditioned (controlled) to generate things you want by concatenating additional information

Example of CGAN applications

This bird is white with some black on its head and wings, and has a long orange beak

This bird has a yellow belly and tarsus, grey back, wings, and brown throat, nape with a black face

This flower has overlapping pink pointed petals surrounding a ring of short yellow filaments

Globally and Locally Consistent Image Completion [Iizuka et al., 2017]

StackGAN: Text to Photo-realistic Image Synthesis with Stacked GANs [Zhang et al. 2017]

Overview of our system

Embedding learned from our recommender system

Why GAN?

vs supervised learning

- supervised learning yields one correct answer (not learning the distribution)
- cannot be used to generate examples

vs other distribution learning methods

- non-parametric
- better than other methods for multi-modal distributions
- generate things that differ from the training data but still “realistic”

GAN for discrete output

Unlike images, generating discrete output includes a sampling process

fake log for the discriminator

Gradient from discriminator

Cannot backprop through the argmax

GAN for discrete output

Unlike images, generating discrete output includes a sampling process

fake log for the discriminator

Gradient from discriminator

Cannot backprop through the argmax

Two popular methods: REINFORCE,
Gumbel-Softmax approximation
(<https://arxiv.org/abs/1611.01144>)

BRACE YOURSELVES

MATH IS COMING

**IF YOU DON'T UNDERSTAND, DON'T
WORRY ABOUT IT**

Gumbel Softmax

Sampling from a softmax can be done via the Gumbel-max trick

$$z = \text{one_hot} \left(\arg \max_i [g_i + \log \pi_i] \right)$$

random value generated from Gumbel dist.

prob values from softmax
Ex. [0.5, 0.2, 0.3]

index for discrete output

Final output
Ex. [1, 0, 0]

Gumbel Softmax

Approximate the argmax term with y (continuous)

$$z = \text{one_hot} \left(\arg \max_i [g_i + \log \pi_i] \right)$$

random value generated from Gumbel dist.

prob values from softmax

index for discrete output

$$y_i = \frac{\exp((\log(\pi_i) + g_i)/\tau)}{\sum_{j=1}^k \exp((\log(\pi_j) + g_j)/\tau)} \quad \text{for } i = 1, \dots, k.$$

Gumbel Softmax

Approximate the argmax term with y (continuous)

$$z = \text{one_hot} \left(\arg \max_i [g_i + \log \pi_i] \right)$$

random value generated from Gumbel dist.

prob values from softmax

index for discrete output

$$y_i = \frac{\exp((\log(\pi_i) + g_i)/\tau)}{\sum_{j=1}^k \exp((\log(\pi_j) + g_j)/\tau)}$$

Temperature parameter

for $i = 1, \dots, k.$

This rescales the distribution

Gumbel Softmax

y at small T is similar to an argmax but can be backpropagated through

$$y_i = \frac{\exp((\log(\pi_i) + g_i)/\tau)}{\sum_{j=1}^k \exp((\log(\pi_j) + g_j)/\tau)}$$

Temperature parameter

for $i = 1, \dots, k.$

This rescales the distribution

Straight-through Gumbel estimator

Forward to
the discrim.

Backward from
the discrim.

The generator generates both the argmax and the Gumbel version. The discriminator uses the argmax version as input. However, the gradient is passed through the Gumbel version.

- [Solid Blue] Real User Features
- [Dotted Blue] Real Product Embedding
- [Red Grid] Noise
- [Solid Red] Generated User Features
- [Dotted Red] Generated Product Embedding
- [Green Stripes] Straight-Through Gumbel Estimator

Experimental setup

~5000 projects, ~2 million log entries

- Held out 50 random projects as novel projects to generate
- Measure the distribution of generated logs vs real data

Average the performance over 10 runs

Metrics

RSM

Relative measure
Across project pairs

Metrics

RSM

Relative measure
Across project pairs

Correlation

Relative measure
Within a project

Metrics

RSM

Relative measure
Across project pairs

Correlation

Relative measure
Within a project

RMSE

Absolute measure

Results

Model	RSM	CORR	RMSE
NN with Rec. Emb	54.7%	71.6%	28.0%

Use the most similar project in the training data based on recommendation embeddings

Results

Model	RSM	CORR	RMSE
GAN with Rec. Emb	72.5%	88.9%	16.2%
NN with Rec. Emb	54.7%	71.6%	28.0%

Our model with recommender embedding

Use the most similar project in the training data based on recommendation embeddings

Results

Model	RSM	CORR	RMSE
GAN with Rec. Emb	72.5%	88.9%	16.2%
GAN with AutoEncoder Emb	69.7%	87.8%	18.1%
GAN with product features	67.9%	86.6%	18.2%
NN with Rec. Emb	54.7%	71.6%	28.0%

Our model with recommender embedding

Our model with embeddings learned from Autoencoder

Our model with product features instead of embedding

No knowledge about relationships between different products

Results

Model	RSM	CORR	RMSE
GAN with Rec. Emb	72.5%	88.9%	16.2%
GAN with AutoEncoder Emb	69.7%	87.8%	18.1%
GAN with product features	67.9%	86.6%	18.2%
VAE with Rec. Emb	65.3%	85.6%	20.3%
NN with Rec. Emb	54.7%	71.6%	28.0%

Our model with recommender embedding

Instead of GAN use VAE

Data science for Real Estate

Consumer

Matching

Autoregressive Recommender system

(Real Estate) Developers

Project development

GAN-based distribution learning

Team

Questions?

