Predicting Flight Arrival Times with a Multistage Model

Gábor Takács

Department of Mathematics and Computer Science, Széchenyi István University, Győr, Hungary

2014 IEEE Conference on BigData
Workshop on Large Data Analytics in Transportation Engineering
Washington DC, October 27, 2014

Győr, Hungary

GE Flight Quest

- GE Flight Quest was a data science contest in 2012/13, organized by Kaggle.
 - Sponsor: GE (in partnership with Alaska Airlines).
 - Prize Pool: 250,000 \$.
- The goal was to improve the accuracy of flight arrival time estimates, based on flight history, flight plan, weather and air traffic control data.

Flights corresponding to one test day.

in partnership with Alayka Airliney

Private Leaderboard - GE Flight Quest

This competition has completed. This leaderboard reflects the final standings.

See someone using multiple accounts?

# ∆1w	Team Name *in the money	Score 🕝	Entries	Last Submission UTC (Best - Last Submission
1 161	Gxav & * *	7.97963	38	Sun, 10 Mar 2013 07:16:31
2 133	As High as Honor 🏚 *	8.01573	33	Mon, 11 Mar 2013 0152:26
3 † 9	Taki *	8.36324	34	Sun, 10 Mar 2013 20:34:31
4 130	Sun *	8.53198	35	Tue, 05 Mar 2013 12:21:46
5 126	Jacques Kvam *	8.62575	58	Sat, 09 Mar 2013 0458.02

Subtasks

Both the **runway** and the **gate** arrival time had to be predicted. The evaluation metric was

$$RMSE = \frac{1}{4}RMSE_{runway} + \frac{3}{4}RMSE_{gate}.$$

The distribution of taxi time (gate minus runway arrival time).

The Data Set

- The data set contained 252 columns arranged in 34 tables, with a lot of missing or noisy data.
- Size: 128 GB.
- Time span: 109 days (the last 14 was the test set).
- Table groups:
 - FlightHistory: Direct information about the flights (e.g. departure and arrival location and time).
 - ASDI: Planned and actual travel path of the flights.
 - ATSCC Air traffic control events.
 - Metar: Actual weather data.
 - OtherWeather: Weather forecast data.

The Proposed Solution: Overview

Feature Engineering

1. Data cleaning:

- Flights with extreme delays were filtered out.
- Intelligent missing value imputation for some variables.

2. Extracting features from the raw data:

- Direct estimates (scheduled arrival times, most recent flight plan's estimates, etc.)
- Sparse features (destination airport, airline, aircraft type, etc.)
- Weather based features (e.g. is "Heavy Snow" present in the destination's weather report string?)
- ...

The Multistage Model

- A 6-stage model of consecutive ridge regressions and gradient boosting machines was applied.
- The model uses 56 features extracted from the raw data.
- The same feature set was used for runway and gate arrival time prediction, only the target was different.

The high-level structure of the solution.

Partitioning

Configurations involved in generating the final submission.

Implementation Details

- The hardware I used during the competition was a 64 core Linux server with 1 terabyte of memory.
- Except some utility Bash scripts, the system is implemented in Python (with pandas and scikit-learn).
- The core of the system consists of data processing nodes that depend on each other.
 - Each node expects a set of files as input an produces another set of files as output.
 - An example node is for instance the conversion of raw FlightHistory table from CSV to binary format with parsed date values.

Per Stage Results

Stage	Alg.	Time (s)	RMSE
1		0	93.8241
2	RR	1,279	6.4736
3	GBM	145,243	5.7108
4	RR	167,355	5.4262
5	GBM	255,610	5.3932
6	GBM	290,677	5.3818

RMSE of the 6-stage model using two configurations.

Simplifications

Features	Alg.	Time (s)	RMSE
fh/cutoff		0	93.8241
Main	RR	1 1	6.8691
+ Sparse ₁	RR	32	6.3515
+ Sparse ₂	RR	55	6.2155
+ Sparse ₃	RR	181	6.1051
+ Sparse ₄	RR	254	6.0775
+ Metar	RR	422	5.9307
+ ATSCC	RR	453	5.9150
+ GroupBy	RR	525	5.9172
Main	ĞĒM	895	5.8804
+ Delta	GBM	1,735	5.7748
+ Position	GBM	2,399	5.6857
+ Other	GBM	3,641	5.6415

RMSE of a 3-stage model with various feature groups.

Time & space requirement

Time requirement:

- The total training and prediction time of the 6-stage, 2-conf, 10-fold solution is 81 CPU hours.
- It can be reduced by 99 % at the cost of 5 % loss in the accuracy.

Space requirement:

- The total model size of the 6-stage, 2-conf, 10-fold solution is 400 MB.
- It is **25 MB** in the simplified solution.

Thank you for you attention!

This work was subsidized by TÁMOP-4.2.2.C-11/1/KONV-2012-0012/: "Smarter Transport" – IT for co-operative transport system – The Project is supported by the Hungarian Government and co-financed by the European Social Fund.