HOW Many bookings were cancelled?

```
Ans - [18:31, 3/22/2022] Jahin ML Club: import random
import datetime
# Global List Declaration
name = []
phno = []
add = []
checkin = []
checkout = []
room = []
price = []
rc = []
p = []
roomno = []
custid = []
day = []
# Global Variable Declaration
i = 0
 lement
# Home Function
def Home():
 print("\t\t\t 1 Booking\n")
 print("\t\t 2 Rooms Info\n")
 print("\t\t 3 Room Service(Menu Card)\n")
 print("\t\t 4 Payment\n")
 print("\t\t 5 Record\n")
 print("\t\t\t 0 Exit\n")
 ch=int(input("->"))
 if ch == 1:
 print(" ")
 Booking()
 elif ch == 2:
 print(" ")
 Rooms_Info()
 elif ch == 3:
 print(" ")
 restaurant()
 elif ch == 4:
 print(" ")
```

```
Payment()
 elif ch == 5:
 print(" ")
 Record()
 else:
 exit()
# Function used in booking
def date(c):
 if c[2] >= 2019 and c[2] <= 2020:
 if c[1] != 0 and c[1] <= 12:
 if c[1] == 2 and c[0] != 0 and c[0] <= 31:
 if c[2]\%4 == 0 and c[0] <= 29:
 pass
 elif c[0]<29:
 ment
 pass
 else:
 print("Invalid date
 name.pop(i)
 phno.pop(i)
 add.pop(i)
 checkin.pop(i)
 checkout.pop(i)
 Booking()
 # if month is odd & less than equal
 # to 7th month
 elif c[1] \le 7 and c[1]\%2 != 0 and c[0] \le 31:
 # if month is even & less than equal to 7th
 # month and not 2nd month
 elif c[1] \le 7 and c[1]\%2 == 0 and c[0] \le 30 and c[1] != 2:
 # if month is even & greater than equal
 # to 8th month
 elif c[1] >= 8 and c[1]\%2 == 0 and c[0] <= 31:
 pass
 # if month is odd & greater than equal
```

```
Remove Watermark Nov
```

```
# to 8th month
 elif c[1] >= 8 and c[1] \% 2! = 0 and c[0] <= 30:
 pass
 else:
 print("Invalid date\n")
 name.pop(i)
 phno.pop(i)
 add.pop(i)
 checkin.pop(i)
 checkout.pop(i)
 Booking()
 else:
 print("Invalid date\n")
 name.pop(i)
 phno.pop(i)
 add.pop(i)
 checkin.pop(i)
 checkout.pop(i)
 Booking()
 else:
 dfelement
 print("Invalid date\n")
 name.pop(i)
 phno.pop(i)
 add.pop(i)
 checkin.pop(i)
 checkout.pop(i)
 Booking()
# Booking function
def Booking():
 # used global keyword to
 # use global variable 'i'
 global i
 print(" BOOKING ROOMS")
 print(" ")
 while 1:
 n = str(input("Name: "))
 p1 = str(input("Phone No.: "))
 a = str(input("Address: "))
 # checks if any field is not empty
 if n!="" and p1!="" and a!="":
 name.append(n)
 add.append(a)
 break
```

```
Remove Watermark No
```

```
else:
 print("\tName, Phone no. & Address cannot be empty..!!")
cii=str(input("Check-In: "))
checkin.append(cii)
cii=cii.split('/')
ci=cii
ci[0]=int(ci[0])
ci[1]=int(ci[1])
ci[2]=int(ci[2])
date(ci)
coo=str(input("Check-Out: "))
checkout.append(coo)
coo=coo.split('/')
co=coo
co[0]=int(co[0])
co[1]=int(co[1])
co[2]=int(co[2])
# checks if check-out date falls after
# check-in date
if co[1]<ci[1] and co[2]<ci[2]:
 print("\n\tErr..!!\n\tCheck-Out date must fall after Check-In
 name.pop(i)
 add.pop(i)
 checkin.pop(i)
 checkout.pop(i)
 Booking()
elif co[1]==ci[1] and co[2]>=ci[2] and co[0]<=ci[0]:
 print("\n\tErr..!!\n\tCheck-Out date must fall after Check-In\n")
 name.pop(i)
 add.pop(i)
 checkin.pop(i)
 checkout.pop(i)
 Booking()
else:
 pass
date(co)
d1 = datetime.datetime(ci[2],ci[1],ci[0])
d2 = datetime.datetime(co[2],co[1],co[0])
d = (d2-d1).days
day.append(d)
print("----SELECT ROOM TYPE----")
print(" 1. Standard Non-AC")
print(" 2. Standard AC")
```

```
Remove Watermark Nov
```

```
print(" 3. 3-Bed Non-AC")
print(" 4. 3-Bed AC")
print(("\t\tPress 0 for Room Prices"))
ch=int(input("->"))
# if-conditions to display alloted room
# type and it's price
if ch==0:
 print(" 1. Standard Non-AC - Rs. 3500")
 print(" 2. Standard AC - Rs. 4000")
 print(" 3. 3-Bed Non-AC - Rs. 4500")
 print(" 4. 3-Bed AC - Rs. 5000")
 ch=int(input("->"))
if ch==1:
 room.append('Standard Non-AC')
 print("Room Type- Standard Non-AC")
 price.append(3500)
 print("Price-3500")
elif ch==2:
 room.append('Standard AC')
 print("Room Type- Standard AC")
 price.append(4000)
 ment
 print("Price- 4000")
elif ch==3:
 room.append('3-Bed Non-AC')
 print("Room Type- 3-Bed Non-AC"
 price.append(4500)
 print("Price- 4500")
elif ch==4:
 room.append('3-Bed AC')
 print("Room Type- 3-Bed AC")
 price.append(5000)
 print("Price-5000")
else:
 print(" Wrong choice..!!")
# randomly generating room no. and customer
# id for customer
rn = random.randrange(40)+300
cid = random.randrange(40)+10
# checks if alloted room no. & customer
# id already not alloted
while rn in roomno or cid in custid:
 rn = random.randrange(60)+300
 cid = random.randrange(60)+10
rc.append(0)
```

```
Remove Watermark No
```

```
p.append(0)
 if p1 not in phno:
 phno.append(p1)
 elif p1 in phno:
 for n in range(0,i):
 if p1== phno[n]:
 if p[n]==1:
 phno.append(p1)
 elif p1 in phno:
 for n in range(0,i):
 if p1== phno[n]:
 if p[n]==0:
 print("\tPhone no. already exists and payment yet
not done..!!")
 name.pop(i)
 add.pop(i)
 checkin.pop(i)
 checkout.pop(i)
 Booking()
 print("")
 print("\t\t**ROOM BOOKED SUCCESSFULLY**\n")
 print("Room No. - ",rn)
 Ifelement
 print("Customer Id - ",cid)
 roomno.append(rn)
 custid.append(cid)
 n=int(input("0-BACK\n ->")
 if n==0:
 Home()
 else:
 exit()
# ROOMS INFO
def Rooms Info():
 print("
 ----- HOTEL ROOMS INFO -----")
 print("")
 print("STANDARD NON-AC")
 print("-----")
 print("Room amenities include: 1 Double Bed, Television, Telephone,")
 print("Double-Door Cupboard, 1 Coffee table with 2 sofa, Balcony and")
 print("an attached washroom with hot/cold water.\n")
 print("STANDARD NON-AC")
 print("-----")
 print("Room amenities include: 1 Double Bed, Television, Telephone,")
 print("Double-Door Cupboard, 1 Coffee table with 2 sofa, Balcony and")
 print("an attached washroom with hot/cold water + Window/Split AC.\n")
 print("3-Bed NON-AC")
 print("-----")
 print("Room amenities include: 1 Double Bed + 1 Single Bed, Television,")
 print("Telephone, a Triple-Door Cupboard, 1 Coffee table with 2 sofa, 1")
```

```
print("Side table, Balcony with an Accent table with 2 Chair and an")
 print("attached washroom with hot/cold water.\n")
 print("3-Bed AC")
 print("-----")
 print("Room amenities include: 1 Double Bed + 1 Single Bed, Television,")
 print("Telephone, a Triple-Door Cupboard, 1 Coffee table with 2 sofa, ")
 print("1 Side table, Balcony with an Accent table with 2 Chair and an")
 print("attached washroom with hot/cold water + Window/Split AC.\n\n")
 print()
 n=int(input("0-BACK\n ->"))
 if n==0:
 Home()
 else:
 exit()
# RESTAURANT FUNCTION
def restaurant():
 ph=int(input("Customer Id: "))
 global i
 f=0
 r=0
 for n in range(0,i):
 if custid[n]==ph and p[n]==0:
 f=1
 print("-
 Hotel AnCasa"
 print('
 print("-
 print("
 Menu Card")
 print("---
 print("\n BEVARAGES
 26
Dal Fry..... 140.00")
 print("----- 27 Dal Makhani...... 150.00")
 print(" 1 Regular Tea..... 20.00
 28 Dal Tadka..... 150.00")
 print(" 2 Masala Tea...... 25.00")
 print(" 3 Coffee...... 25.00
 ROTI")
 print(" 4 Cold Drink...... 25.00
 print(" 5 Bread Butter..... 30.00
 29 Plain Roti...... 15.00")
 print(" 6 Bread Jam...... 30.00
 30 Butter Roti...... 15.00")
 31 Tandoori Roti...... 20.00")
 print(" 7 Veg. Sandwich...... 50.00
 print(" 8 Veg. Toast Sandwich..... 50.00 32 Butter Naan........... 20.00")
 print(" 9 Cheese Toast Sandwich... 70.00")
 print(" 10 Grilled Sandwich...... 70.00 RICE")
 print("
 print("SOUPS
 33
Plain Rice..... 90.00")
 print("----- 34 Jeera Rice...... 90.00")
 print(" 11 Tomato Soup............ 110.00 35 Veg Pulao................ 110.00")
 print(" 12 Hot & Sour..... 110.00
 36 Peas Pulao...... 110.00")
 print(" 13 Veg. Noodle Soup...... 110.00")
```

print(" 14 Sweet Corn..... 110.00

SOUTH INDIAN")

```
Remove Watermark No
```

```
print(" 15 Veg. Munchow....... 110.00 -----")
 print("
 37
Plain Dosa..... 100.00")
 print(" MAIN COURSE
 38 Onion
Dosa...... 110.00")
 print("----- 39 Masala Dosa...... 130.00")
 print(" 16 Shahi Paneer...... 110.00
 40 Paneer Dosa...... 130.00")
 print(" 17 Kadai Paneer...... 110.00
 41 Rice Idli...... 130.00")
 print(" 18 Handi Paneer...... 120.00
 42 Sambhar Vada...... 140.00")
 print(" 19 Palak Paneer..... 120.00")
 print(" 20 Chilli Paneer...... 140.00
 ICE CREAM")
 print(" 21 Matar Mushroom...... 140.00
 ----")
 print(" 22 Mix Veg...... 140.00
 43 Vanilla..... 60.00")
 print(" 23 Jeera Aloo...... 140.00
 44 Strawberry..... 60.00")
 print(" 24 Malai Kofta...... 140.00
 45 Pineapple..... 60.00")
 print(" 25 Aloo Matar..... 140.00
 46 Butter Scotch...... 60.00")
 print("Press 0 -to end ")
 ch=1
 while(ch!=0):
 ch=int(input(" -> "))
 # if-elif-conditions to assign item
 # prices listed in menu card
 if ch==1 or ch==31 or ch==32:
 rs=20
 r=r+rs
 elif ch<=4 and ch>=2:
 rs=25
 r=r+rs
 elif ch<=6 and ch>=5:
 rs=30
 r=r+rs
 elif ch<=8 and ch>=7:
 rs=50
 r=r+rs
 elif ch<=10 and ch>=9:
 rs=70
 r=r+rs
 elif (ch<=17 and ch>=11) or ch==35 or ch==36 or ch==38:
 rs=110
 r=r+rs
 elif ch<=19 and ch>=18:
 rs=120
 r=r+rs
 elif (ch<=26 and ch>=20) or ch==42:
 rs=140
 r=r+rs
 elif ch<=28 and ch>=27:
 rs=150
 r=r+rs
```

```
Remove Watermark No
```

```
elif ch<=30 and ch>=29:
 rs=15
 r=r+rs
 elif ch==33 or ch==34:
 rs=90
 r=r+rs
 elif ch==37:
 rs=100
 r=r+rs
 elif ch<=41 and ch>=39:
 rs=130
 r=r+rs
 elif ch<=46 and ch>=43:
 rs=60
 r=r+rs
 elif ch==0:
 pass
 else:
 print("Wrong Choice..!!")
 print("Total Bill: ",r)
 # updates restaurant charges and then
 # appends in 'rc' list
 felement
 r=r+rc.pop(n)
 rc.append(r)
 else:
 pass
 if f == 0:
 print("Invalid Customer Id")
 n=int(input("0-BACK\n ->"))
 if n==0:
 Home()
 else:
 exit()
# PAYMENT FUNCTION
def Payment():
 ph=str(input("Phone Number: "))
 global i
 f=0
 for n in range(0,i):
 if ph==phno[n] :
 # checks if payment is
 # not already done
 if p[n]==0:
 f=1
 print(" Payment")
```

```
print(" MODE OF PAYMENT")
 print(" 1- Credit/Debit Card")
 print(" 2- Paytm/PhonePe")
 print(" 3- Using UPI")
 print(" 4- Cash")
 x=int(input("->"))
 print("\n Amount: ",(price[n]*day[n])+rc[n])
 print("\n
 Pay For AnCasa")
 print(" (y/n)")
 ch=str(input("->"))
 if ch=='y' or ch=='Y':
 print("\n\n -----")
 print("
 Hotel AnCasa")
 print(" -----")
 print("
 Bill")
 print(" -----")
 print(" Name: ",name[n],"\t\n Phone No.: ",phno[n],"\t\n
Address: ",add[n],"\t")
 print("\n Check-In: ",checkin[n],"\t\n Check-Out:
",checkout[n],"\t")
 print("\n Room Type: ",room[n],"\t\n Room Charges:
",price[n]*day[n],"\t")
 print(" Restaurant Charges: \t",rc[n])
 print(" -----")
 print("\n Total Amount: ",(price[n]*day[n])+rc[n],"\t")
 print(" -----")
 print("
 Thank You")
 print("
 Visit Again :)")
 print(" -----\n")
 p.pop(n)
 p.insert(n,1)
 # pops room no. and customer id from list and
 # later assigns zero at same position
 roomno.pop(n)
 custid.pop(n)
 roomno.insert(n,0)
 custid.insert(n,0)
 else:
 for j in range(n+1,i):
 if ph==phno[j] :
 if p[j]==0:
 pass
 else:
 f=1
```

print(" -----")

```
move Watermark No
```

```
print("\n\tPayment has been Made :)\n\n")
 if f==0:
 print("Invalid Customer Id")
 n = int(input("0-BACK\n ->"))
 if n == 0:
 Home()
 else:
 exit()
# RECORD FUNCTION
def Record():
 # checks if any record exists or not
 if phno!=[]:
 print(" * HOTEL RECORD *\n")
 print("| Name | Phone No. | Address | Check-In | Check-Out | Room Type
Price
 |")
 for n in range(0,i):
 print("|",name[n],"\t
else:
 print("No Records Found")
 n = int(input("0-BACK\n ->"))
 if n == 0:
 Home()
 else:
 exit()
# Driver Code
Home()
[18:39, 3/22/2022] Jahin ML Club: 4.
 tmpTime = tmpTime.replace(day=1)
 months.append(tmpTime)
 lastMonth = tmpTime.month
3. WHAT IS THE PERCENTAGE OF BOOKING EACH YEAR?
ANS-
import requests
def getpricetobook(stock):
  BS = requests.get(f"BOOKING.CSV)
  BS = BS.json()
```

```
Pemove Watermark No
```

```
print(BS)
getpricetobook('AAPL')
4.which is busiest month in hotel?
Ans - dateRange = [datetime.strptime(dateRanges[0], "%Y-%m-%d"),
datetime.strptime(dateRanges[1], "%Y-%m-%d")]
months = []
tmpTime = dateRange[0]
oneWeek = timedelta(weeks=1)
tmpTime = tmpTime.replace(day=1)
dateRange[0] = tmpTime
dateRange[1] = dateRange[1].replace(day=1)
lastMonth = tmpTime.month
months.append(tmpTime)
while tmpTime < dateRange[1]:
 if lastMonth != 12:
 while tmpTime.month <= lastMonth:
 tmpTime += oneWeek
 tmpTime = tmpTime.replace(day=1)
 felement
 months.append(tmpTime)
 lastMonth = tmpTime.month
 else:
 while tmpTime.month >= lastMonth:
 tmpTime += oneWeek
 tmpTime = tmpTime.replace(day=1)
 months.append(tmpTime)
 lastMonth = tmpTime.month
5. FROM WHICH COUNTRY MOST GUSETS COME?
ANS-
 def findCountry (country_name):
 try:
 return pycountry.countries.get(name=country_name).alpha 2
 except:
 return ("not founded")
df['country alpha 2'] = df.apply(lambda row: findCountry(row.Country Region), axis = 1)
6.HOW LONG PEOPLE STAY IN HOTEL?
ANS-
 from datetime import date
d0 = date(2017, 8, 18)
d1 = date(2017, 10, 26)
```

```
Remove Watermark No
```

```
delta = d1 - d0
print(delta.days)
7. WHICH QUESTIONS WAS MOST BOOKED ACCOMIDATION TYPE(SINGLE, FAMILY, COUPLE)?
ANS-
 class homeageage:
  def_init_(self,rt=",s=0,p=0,r=0,t=0,a=1000,name=",address=",cindate=",coutdate=",rno=1):
 print ("\n\n**WELCOME TO HOTEI DE SUAREZ**\n")
 self.rt=rt
 self.r=r
 self.t=t
 self.p=p
 self.s=s
 self.a=a
 self.name=name
 dfelement
 self.address=address
 self.cindate=cindate
 self.coutdate=coutdate
 self.rno=rno
  def inputdata(self):
 self.name=input("\nEnter your Fullname:")
 self.address=input("\nEnter your address:")
 self.cindate=input("\nEnter your check in date:")
 self.coutdate=input("\nEnter your checkout date:")
 print("Your room no.:",self.rno,"\n")
  def roomrent(self):#sel1353
 print ("We have the following rooms for you:-")
 print ("1. Class A---->4000")
 print ("2. Class B---->3000")
 print ("3. Class C---->2000")
 print ("4. Class D---->1000")
 x=int(input("Enter the number of your choice Please->"))
 n=int(input("For How Many Nights Did You Stay:"))
 if(x==1):
```

```
Remove Watermark No
```

```
print ("you have choose room Class A")
 self.s=4000*n
 elif (x==2):
 print ("you have choose room Class B")
 self.s=3000*n
 elif (x==3):
 print ("you have choose room Class C")
 self.s=2000*n
 elif (x==4):
 print ("you have choose room Class D")
 self.s=1000*n
 else:
 element
 print ("please choose a room")
 print ("your choosen room rent is =",self.s,"
  def foodpurchased(self):
 print("**RESTAURANT MENU**")
 print("1.Dessert----->100","2.Drinks----->50","3.Breakfast--->90","4.Lunch----
>110","5.Dinner--->150","6.Exit")
 while (1):
 c=int(input("Enter the number of your choice:"))
 if (c==1):
 d=int(input("Enter the quantity:"))
 self.r=self.r+100*d
 elif (c==2):
 d=int(input("Enter the quantity:"))
 self.r=self.r+50*d
 elif (c==3):
 d=int(input("Enter the quantity:"))
```

```
Remove Watermark Nov
```

```
self.r=self.r+90*d
 elif (c==4):
 d=int(input("Enter the quantity:"))
 self.r=self.r+110*d
 elif (c==5):
 d=int(input("Enter the quantity:"))
 self.r=self.r+150*d
 elif (c==6):
 break;
 else:
 print("You've Enter an Invalid Key")
 print ("Total food Cost=Rs",self.r,"\n")
  def display(self):
 print ("***HOTEL BILL***")
 print ("Customer details:")
 print ("Customer name:",self.name)
 element
 print ("Customer address:",self.address)
 print ("Check in date:",self.cindate)
 print ("Check out date",self.coutdate)
 print ("Room no.",self.rno)
 print ("Your Room rent is:",self.s)
 print ("Your Food bill is:",self.r)
 self.rt=self.s+self.t+self.p+self.r
 print ("Your sub total Purchased is:",self.rt)
 print ("Additional Service Charges is", self.a)
 print ("Your grandtotal Purchased is:",self.rt+self.a,"\n")
 self.rno+=1
def main():
  a=hotelmanage()
  while (1):
 print("1.Enter Customer Data")
```

```
print("2.Calculate Room Rent")
 print("3.Calculate Food Purchased")
 print("4.Show total cost")
 print("5.EXIT")
 b=int(input("\nEnter the number of your choice:"))
 if (b==1):
 a.inputdata()
 if (b==2):
 a.roomrent()
 if (b==3):
 a.foodpurchased()
 if (b==4):
 pdfelement
 a.display()
 if (b==5):
 quit()
main()
```

8.PREDICTIVE MODELS TO MAKE PREDICTIONS IN FUTER WHETHER THE BOOKING WILL BE CANCELLED OR NOT?

ANS-

Feature Selection Tools

Three different feature selection tools are used to analyse this dataset:

ExtraTreesClassifier: The purpose of the ExtraTreesClassifier is to fit a number of randomized decision trees to the data, and in this regard is a from of ensemble learning. Particularly, random splits of all observations are carried out to ensure that the model does not overfit the data. Step forward and backward feature selection: This is a "wrapper-based" feature selection method, where the feature selection is based on a specific machine learning algorithm (in this case, the RandomForestClassifier). For forward-step selection, each individual feature is added to the model one at a time, and the features with the highest ROC_AUC score are selected as the best features. When conducting backward feature selection, this process happens in reverse — whereby each feature is dropped from the model one at a time, i.e. the features with the lowest ROC_AUC scores are dropped from the model.

Background and Data Manipulation

Pomovo Watermark Neu

The purpose of using these algorithms is to identify features that best help to predict whether a customer will cancel their hotel booking. This is the dependent variable, where (1 = cancel, 0 = follow through with booking). The features for analysis are as follows. Interval leadtime = train_df['LeadTime'] arrivaldateyear = train_df['ArrivalDateYear'] arrivaldateweekno = train df['ArrivalDateWeekNumber'] arrivaldatedayofmonth = train df['ArrivalDateDayOfMonth'] staysweekendnights = train_df['StaysInWeekendNights'] staysweeknights = train_df['StaysInWeekNights'] adults = train df['Adults'] children = train_df['Children'] babies = train_df['Babies'] isrepeatedguest = train_df['IsRepeatedGuest'] previouscancellations = train_df['PreviousCancellations'] previousbookingsnotcanceled = train df['PreviousBookingsNotCanceled'] bookingchanges = train_df['BookingChanges'] agent = train_df['Agent'] company = train_df['Company'] dayswaitinglist = train_df['DaysInWaitingList'] adr = train_df['ADR'] rcps = train_df['RequiredCarParkingSpaces'] totalsqr = train_df['TotalOfSpecialRequests'] Categorical arrivaldatemonth = train df.ArrivalDateMonth.astype("category").cat.codes arrivaldatemonthcat=pd.Series(arrivaldatemonth) mealcat=train_df.Meal.astype("category").cat.codes mealcat=pd.Series(mealcat) countrycat=train_df.Country.astype("category").cat.codes countrycat=pd.Series(countrycat) marketsegmentcat=train_df.MarketSegment.astype("category").cat.codes marketsegmentcat=pd.Series(marketsegmentcat) distributionchannelcat=train_df.DistributionChannel.astype("category").cat.codes distributionchannelcat=pd.Series(distributionchannelcat) reservedroomtypecat=train_df.ReservedRoomType.astype("category").cat.codes reservedroomtypecat=pd.Series(reservedroomtypecat) assignedroomtypecat=train_df.AssignedRoomType.astype("category").cat.codes assignedroomtypecat=pd.Series(assignedroomtypecat) deposittypecat=train_df.DepositType.astype("category").cat.codes deposittypecat=pd.Series(deposittypecat) customertypecat=train df.CustomerType.astype("category").cat.codes customertypecat=pd.Series(customertypecat) reservationstatuscat=train_df.ReservationStatus.astype("category").cat.codes reservationstatuscat=pd.Series(reservationstatuscat) With regard to these features, certain features such as lead time are interval — in other words they can take on a wide range of values and are not necessarily constrained by a particular scale. However, certain variables such as customertype are categorical variables. In this regard, cat.codes is used to identify these variables as categorical and ensure that they are not erronously ranked in the

eventual analysis. As an example, consider the following variable: 1 = apple, 2 = banana, 3 = orange.

Remove Watermark Nov

This variable is categorical and the numbers have no inherent rank — therefore it is important to specify as such.

In this regard — using customertype as an example, the variable is first converted to categorical and then stored as a pandas Series:

customertypecat=train_df.CustomerType.astype("category").cat.codes

customertypecat=pd.Series(customertypecat)

The IsCanceled variable is the response variable:

IsCanceled = train df['IsCanceled']

y = IsCanceled

Once the features have been loaded into Python, they are then stored as a numpy stack (or a sequence of arrays):

x =

np.column_stack((leadtime,arrivaldateyear,arrivaldatemonthcat,arrivaldateweekno,arrivaldatedayof month,staysweekendnights,staysweeknights,adults,children,babies,mealcat,countrycat,marketsegm entcat,distributionchannelcat,isrepeatedguest,previouscancellations,previousbookingsnotcanceled,r eservedroomtypecat,assignedroomtypecat,bookingchanges,deposittypecat,dayswaitinglist,customer typecat,adr,rcps,totalsqr,reservationstatuscat))

x = sm.add_constant(x, prepend=True)

Now that the x and y variables have been defined, the feature selection methods are used to identify which variables have the greatest influence on hotel cancellations.

Specifically, once the relevant features have been identified, the SVM (support vector machines) model is used for classification. The identified features from the three techniques outlined above are fed separately into the model to determine which feature selection tool is doing the best job at identifying the important features — which is assumed to be reflected by a higher AUC score.

ExtraTreesClassifier

The ExtraTreesClassifier is generated:

from sklearn.ensemble import ExtraTreesClassifier

model = ExtraTreesClassifier()

model.fit(x, y)

print(model.feature importances)

Here are the results:

[0.00000000e+00 2.41288705e-02 6.54290762e-03 3.56552004e-03

4.69576062e-03 3.47427522e-03 4.05667428e-03 4.86925873e-03

2.53797514e-03 2.90658184e-03 3.51521069e-04 2.81228056e-03

3.98090524e-02 1.76395497e-02 5.72618836e-03 4.67231162e-03

1.06281516e-02 1.18152913e-03 4.53164843e-03 7.05720850e-03

4.01953363e-03 4.33681743e-02 5.47423587e-04 1.24294822e-02

7.31621484e-03 2.21889104e-02 7.26745746e-03 7.51675538e-01]

Let's sort this into a data frame and take a look at the top features:

ext=pd.DataFrame(model.feature_importances_,columns=["extratrees"])

ext

ext.sort values(['extratrees'], ascending=True)

The top identified features are features 1, 12, 13, 21, 23, 25 (lead time, country of origin, market segment, deposit type, customer type, and required car parking spaces). Note that feature 27 (reservation status) is not valid in this case, since this effectively represents the same thing as the response variable — i.e. whether a customer cancelled or followed through with their booking. In this case, including the feature in the analysis would be erroneous.

Step forward and backward feature selection

As previously described, this feature selection method is based on the RandomForestClassifier. In terms of step forward feature selection, the ROC AUC score is assessed for each feature as it is

added to the model, i.e. the features with the highest scores are added to the model. For step backward feature selection, the process is reversed — features are dropped from the model based on those with the lowest ROC AUC scores. The top six features are being selected from the dataset using this feature selection tool. The forward feature selection is implemented as follows: from sklearn.ensemble import RandomForestRegressor, RandomForestClassifier from sklearn.metrics import roc auc score from mlxtend.feature selection import SequentialFeatureSelector forward_feature_selector = SequentialFeatureSelector(RandomForestClassifier(n_jobs=-1), k_features=6, forward=True, verbose=2, scoring='roc_auc', cv=4) fselector = forward feature selector.fit(x, y) Here is the generated output: [Parallel(n_jobs=1)]: Using backend SequentialBackend with 1 concurrent workers. [Parallel(n_jobs=1)]: Done 1 out of 1 | elapsed: 2.0s remaining: 0.0s [Parallel(n_jobs=1)]: Done 28 out of 28 | elapsed: 40.8s finished [2020-03-01 19:01:14] Features: 1/6 -- score: 1.0[Parallel(n jobs=1)]: Using backend SequentialBackend with 1 concurrent workers. [Parallel(n_jobs=1)]: Done 1 out of 1 | elapsed: 1.3s remaining: 0.0s [Parallel(n_jobs=1)]: Done 27 out of 27 | elapsed: 37.4s finished [2020-03-01 19:01:52] Features: 2/6 -- score: 1.0[Parallel(n_jobs=1)]: Using backend SequentialBackend with 1 concurrent workers. [Parallel(n_jobs=1)]: Done 1 out of 1 | elapsed: 1.5s remaining: 0.0s [Parallel(n_jobs=1)]: Done 26 out of 26 | elapsed: 37.3s finished [2020-03-01 19:03:49] Features: 5/6 -- score: 1.0[Parallel(n jobs=1)]: Using backend SequentialBackend with 1 concurrent workers. [Parallel(n_jobs=1)]: Done 1 out of 1 | elapsed: 1.9s remaining: 0.0s [Parallel(n_jobs=1)]: Done 23 out of 23 | elapsed: 40.7s finished [2020-03-01 19:04:30] Features: 6/6 -- score: 1.0 We can identify the feature names (or numbers in this case, as they are stored in the array) as follows: >>> fselector.k_feature_names_ ('0', '1', '2', '3', '4', '27') The backward feature selection method is more computationally-intensive, as all features in the dataset are being considered. We implement this by simply setting forward=False.

```
We implement this by simply setting forward=False. from sklearn.ensemble import RandomForestRegressor, RandomForestClassifier from sklearn.metrics import roc_auc_score backward_feature_selector = SequentialFeatureSelector(RandomForestClassifier(n_jobs=-1), k_features=6, forward=False, verbose=2, scoring='roc_auc', cv=4)
```

bselector = backward_feature_selector.fit(x, y)