Check for updates

Empirical Research Article

Tourism Demand Forecasting: A Decomposed Deep Learning Approach

Journal of Travel Research 2021, Vol. 60(5) 981–997 © The Author(s) 2020 Article reuse guidelines: sagepub.com/journals-permissions DOI: 10.1177/0047287520919522 journals.sagepub.com/home/jtr

\$SAGE

Yishuo Zhang^{1,2}, Gang Li³, Birgit Muskat⁴ and Rob Law⁵

Abstract

Tourism planners rely on accurate demand forecasting. However, despite numerous advancements, crucial methodological issues remain unaddressed. This study aims to further improve the modeling accuracy and advance the artificial intelligence (Al)-based tourism demand forecasting methods. Deep learning models that predict tourism demand are often highly complex and encounter overfitting, which is mainly caused by two underlying problems: (I) access to limited data volumes and (2) additional explanatory variable requirement. To address these issues, we use a decomposition method that achieves high accuracy in short- and long-term Al-based forecasting models. The proposed method effectively decomposes the data and increases accuracy without additional data requirement. In conclusion, this study alleviates the overfitting issue and provides a methodological contribution by proposing a highly accurate deep learning method for Al-based tourism demand modeling.

Keywords

tourism demand forecasting, tourism planning, Al-based forecasting, deep learning, decomposing method, overfitting

Introduction

Tourism planners require accurate forecasting of tourist arrival data (Law et al. 2019; X. Li and Law 2020; Wan and Song 2018). Similarly, destinations and all actors within the tourism value chain, such as the transportation sector, tour operators, accommodation providers, event organizers, and retailers, require accurate forecasts to make short-term decisions that meet their operational demands, as well as to develop long-term strategies to analyze market trends, set priorities, and manage risks. Given such importance, tourism demand forecasting retains high research interest (Law et al. 2019; Sun et al. 2019; Wan and Song 2018; Shen, Li, and Song 2011).

Despite numerous advancements in the three modeling categories of tourism forecasting literature (i.e., time series, econometric, and artificial intelligence [AI]), several crucial methodological problems still require further attention (J. L. Chen et al. 2019; X. Li and Law 2020; Wan and Song 2018). Highly sophisticated modeling approaches are used to address these methodological challenges, including econometric Bayesian vector autoregressive (BVAR) models, market interpretation/data analysis system (Assaf et al. 2019; Bangwayo-Skeete and Skeete 2015), and advanced AI-based models, such as deep learning (DL) (Law et al. 2019).

This study applies AI-based techniques to improve the accuracy of tourism demand forecasting modeling; techniques include traditional machine learning algorithms (Sun et al. 2019) and advanced DL methods (Law et al. 2019; LeCun, Bengio, and Hinton 2015; Ma et al. 2018). The latter have powerful engineering features and can automatically extract relevant demand indicators (Law et al. 2019).

Despite the advantages of AI-based methods, two major problems cause overfitting of the predictive model. The first cause often is the limited data volume.

Corresponding Author:

Gang Li, School of Information Technology, Deakin University, Geelong, VIC 3216, Australia.

Email: gang.li@deakin.edu.au

¹School of Information Technology, Deakin University, Geelong, Victoria, Australia

²Xinjiang Technical Institute of Physics and Chemistry, Chinese Academy of Sciences, Urumqi, China

³School of Information Technology, Deakin University, Geelong, Victoria,

 ⁴Research School of Management, ANU College of Business & Economics, Australian National University, Australian Capital Territory, Australia
 ⁵School of Hotel & Tourism Management, The Hong Kong Polytechnic University, Kowloon, Hong Kong

For example, time series data might only capture 5–10 years' worth of data or even merely 60–200 samples (Frechtling 2012). Limited data volume can lead to underperformance in future actual testing data, despite a close fit in the training data (Hawkins 2004; Wang et al. 2013) in traditional and AI-based models.

The second problem is rooted in the necessity to add extra variables. To increase accuracy, existing AI-based tourism demand forecasting studies commonly incorporate additional explanatory variables (Law et al. 2019; Yang, Pan, and Song 2014). However, such additions are problematic because of possible variable redundancy and lead to overfitting (Li et al. 2017; Niu et al. 2011). In addition, explanatory variables often require further processing, such as filtering the unimportant items or selecting the most important ones. This process is referred to as feature engineering (Zheng and Casari 2018), which can only be handled with highly specialized expertise. Law et al. (2019) suggested using a single attention mechanism for automatic feature engineering and lag order selection instead of manual processing. However, the proposed dynamic linear modeling (DLM) is unreliable in identifying relevant variables and their lags, especially when the available data is insufficient (Law et al. 2019).

To address these problems, the present study applies the recent DL approach to tourism demand forecasting. We use a decomposition method to increase the accuracy of short- and long-term AI-based forecasting models, and to effectively decompose the data (X. Li and Law 2020; Silva et al. 2019). Using this decomposition approach, we develop an AI-based forecasting model that can achieve high accuracy without additional data requirement. Decomposition methods divide the initial data set into smaller stationary subseries, a process labeled divide-and-conquer (X. Qiu et al. 2017). These stationary subseries can be forecasted separately without further requirements, and thus effectively use the available data.

The methodological contributions of this research are twofold. First, we address the overfitting issue caused by limited data volume, especially in highly complex models through the seasonal and trend decomposition using Loess (STL), which generates a relatively simple forecasting process. Second, we propose a novel deep learning approach and use a duo attention deep learning model (DADLM) with feature selection and lag order. In this way, we obtain a highly accurate model and also identify the relevant explanatory variables without requiring additional data using the DADLM model. Then, we extend the single-layer attention mechanism to a two-layer duo attention mechanism, separately completing the feature and the lag order selections to alleviate the overfitting.

In summary, this study aims to improve the accuracy of AI-based tourism demand forecasting by proposing a novel framework involving STL and DADLM (STL-DADLM). Specifically, the initial data decomposition method is followed by a DL approach to alleviate the overfitting issue and improve the short- and long-term forecasting accuracies, which serve as the key contributions of this research.

Related Works

Tourism Demand Forecasting

Tourism demand forecasting falls under tourism economic literature and continues to attract increasing attention (Assaf et al. 2019; Law et al. 2019; X. Li and Law 2020; Song et al. 2012; Sun et al. 2019; Hassani et al. 2017). Peng, Song, and Crouch (2014) divide extant literature on tourism demand forecasting into three categories: time series, econometric, and AI-based models. However, although "numerous studies on tourism forecasting have now been published over the past five decades, no consensus has been reached in terms of which types of forecasting models tend to be accurate and in which circumstances" (Peng, Song, and Crouch 2014, p. 181).

Time series studies rely on historical tourism to predict future trends and are widely used in literature. The autoregressive integrated moving average (ARIMA) and its variants are commonly used for its efficiency and effectiveness (G. P. Zhang 2003). Baldigara and Mamula (2015) used ARIMA to explain the patterns of German tourism demand in Croatia. Goh and Law (2002) proposed the seasonal ARIMA method, which captures seasonality inside the univariate time series. Lim, McAleer, and Min (2009) established the ARIMA with an explanatory variable model, which allows autoregression to manage multiple time series data on international tourism demand with economic factors. Naïve and exponential smoothing methods (ESTs) are frequently used for univariate forecasting, typically as benchmarks for performance evaluation (Song and Li 2008). However, although ARIMA variants can generate predictions through time series, several inherent limitations prevail. Most of the ARIMA variants assume a linear relationship between the future and past time steps values. Therefore, resulting estimations may not be accurate when solving complex nonlinear problems.

Econometric tourism demand forecasting models are another popular approach. These models can identify the causal relationship between the tourism demand dependents and the explanatory variables (Li et al. 2005). The commonly used econometric models include the autoregressive distributed lag model, error correction

model, and vector autoregression (VAR) (Long, Liu, and Song 2019; Smeral 2019; Song and Li 2008). Smeral (2019) predicted the income elasticities in models with high accuracy. Ognjanov, Tang, and Turner (2018) evaluated the economy models on Chinese tourism data with acceptable accuracy. Wong, Song, and Chon (2006) evaluated the Bayesian vector autoregression (BVAR) in advanced economic models, which was claimed as a solution to the overfitting problem. Gunter and Onder (2016) used the novel Bayesian factor-augmented vector autoregression model to accurately forecast Vienna's tourism demand using Google analytics indicator data. Bangwayo-Skeete and Skeete (2015) proposed the mixed data sampling model using the Google search data to improve the performance of tourism demand forecasting. Assaf et al. (2019) reported that the Bayesian global vector autoregressive model is highly suitable for tourism demand forecasting in South

Panel data analysis are similarly adopted using the tourism demand data with other cross-sector data. Long, Liu, and Song (2019) used panel data to analyze the tourism demand in Beijing. Yang and Zhang (2019) proposed the spatial–temporal econometric model to accurately forecast the Chinese tourism demand. Although econometric models can use explanatory variables during forecasting, using such models in tourism demand forecasting has several limitations. For instance, in most econometric models, explanatory variables are either exogenous or endogenous and are predetermined before the modeling process.

AI-based methods are becoming increasingly popular in predicting tourism demand (Law et al. 2019). As previously mentioned, AI-based methods include machine learning (Sun et al. 2019) and sophisticated DL methods (Law et al. 2019). Cai, Lu, and Zhang (2009) found that the generic support vector regression (SVR) algorithm exhibits a more satisfactory performance and requires fewer parameters than the ARIMA methods. Cankurt (2016) used the regression tree for Turkish tourism demand forecasting. Artificial neural networks (ANNs) are also adopted as a nonlinear forecasting model in tourism demand since the early 1990s. Numerous studies report the superiority of ANNs over other methods (Song and Li 2008). Law et al. (2019) developed a DLM for tourism demand forecasting, which automatically extracts relevant demand indicators. Their case study on Macau's tourism demand forecasting demonstrated a considerable increase in accuracy. Y. Zhang et al. (2020) developed a STL-DADLM for tourism demand forecasting, which used the decomposition with the deep learning together to mitigate the overfitting problem in tourism demand forecasting. Ma et al. (2018) introduced DL in natural language processing and performed a textual analysis to evaluate online hotel reviews. Compared with other approaches, DL has specific advantages (LeCun, Bengio, and Hinton 2015), such as powerful forecasting capability and feature engineering (Law et al. 2019). Other AI-based models still use predetermined explanatory variables, whereas the DLM model only uses a single attention layer, which may cause efficiency issues in cases with numerous explanatory variables but limited available training data.

Decomposition Method in Tourism Demand Forecasting

Decomposition methods are widely used by tourism researchers to divide large data sets (X. Li and Law 2020; Silva et al. 2019). Data decomposition can be achieved through filters, spectral, singular spectrum analysis (SSA), wavelet transform, and empirical mode decomposition (X. Li and Law 2020). Silva et al. (2019) used decomposition methods and SSA with neural network autoregression to forecast the tourism demand data for two European countries. Coshall (2000) used SSA to search for cyclical patterns and interrelationships between the leads and lags in international tourism. Chen and Wu (2012) used empirical mode decomposition to forecast tourist arrivals in Taiwan.

Decomposition methods recursively divide the data into two or more subseries under the same or related data type. These methods recently gained momentum in tourism forecasting literature because of its ability to integrate stationary data series into the entire forecasting model (X. Li and Law 2020). Moreover, decomposition methods reduce the overall forecasting complexity without requiring additional data, thereby increasing the forecasting accuracy (Wu and Huang 2009). Huang et al. (1998) stated that the divide-andconquer strategy is the key concept of time series forecasting problems. They report that time series data can be decomposed into several components and then forecasted separately. However, numerous decomposition methods, such as wavelet transformation or empirical mode decomposition, require complex inferential process or obscure mode (X. Zhang and Wang 2018). To mitigate these problems, Cleveland et al. (1990) recommended the use of the seasonal trend decomposition method.

Overfitting in Tourism Demand Forecasting

Overfitting is one major challenge for quantitative forecasting models (Hawkins 2004). In tourism demand forecasting, quality is affected by two overfitting reasons. First, the data diversity and volume in sophisticated modeling (e.g., DL methods) are commonly limited. For example, most relevant studies can only access historical data from 5 to 10 years ago (Law et al. 2019; X. Li and Law 2020; Song et al. 2012; Sun et al. 2019). Wu et al. (2012) mentioned that ANN frequently suffers from overfitting. Claveria, Monte, and Torra (2015) reported that multiple-layer neural networks require cross-validation to overcome the overfitting issue.

Second, irrelevant or redundant explanatory variables may be introduced during the model construction. X. Li et al. (2017) claimed that in tourism demand forecasting with a search index, a large search query can cause overfitting. Sun et al. (2019) argued that search index-related tourism demand forecasting research should intensively consider and avoid the overfitting issue. Moreover, efficient use of the limited data volume for explanatory variables selection remains unexplored. summary, although AI-based methods provide manifold opportunities, several methodological issues remain unaddressed. The literature review indicated that extant deep learning models in tourism demand forecasting are often highly complex. These issues are rooted in model overfitting, limited data volume, and additional explanatory variable requirement. The present study therefore addresses these gaps to improve the modeling accuracy in AI-based tourism demand forecasting.

Methodology

In this study, we introduce the STL-DADLM framework to alleviate the overfitting issue in tourism demand forecasting. The STL simplifies the forecasting method while the DADLM efficiently selects the explanatory variables and lag order. The proposed framework yields high accuracy without requiring additional data. In this section, the tourism demand forecasting problem is explained in detail and the integration of DLM with STL is proposed.

Tourism Demand Forecasting Problem Formulation

Time series studies in tourism research use various factors, such as determinants and indicators, to predict future tourism arrival volume (Song and Li 2008). The objective of tourism demand forecasting is to use the multivariate factors of past data in the time series to predict future tourism arrival volume.

Let vector $Y^T = \{y_1, y_2, ..., y_T\}$ denote the time series data of the tourism arrival volume for T time steps. Correspondingly, the observed feature vector that predicts the time series data Y^T can be expressed as

$$X^{T} = \{x_1, x_2, \dots, x_T\},\tag{1}$$

where T is the length of the time series. For time step t, the input variable x_t with n exogenous features can be defined as

$$x_t = (x_t^1, x_t^2, \dots, x_t^n)^{\mathrm{T}} \in \mathbb{R}^n.$$
 (2)

At time step t, y_t is the tourism arrival volume and x_t represents various factors, such as the corresponding search intense indicator (SII) data from the search engines. The multivariate factors $\{x_t\}_{t=1}^T$ with a length of T and real T time steps of the tourism arrival volume $\{y_t\}_{t=1}^T$ are used as the input to the prediction function F, which predicts the future δ time steps of the tourism arrival volume $\{y_t\}_{t=t+1}^{T+\delta}$, as

$$\{y_t\}_{t=t+1}^{T+\delta} = F\Big(\{x_t\}_{t=1}^T, \{y_t\}_{t=1}^T\Big),\tag{3}$$

where δ is the number of future time steps to be forecasted. The T time steps of the extant data and the corresponding factors are then used to forecast the future δ steps of the tourism arrival volume. Given that the tourism demand forecasting is nonlinear and complex, the function F must capture the nonlinear mapping between the multivariate factors and the targeted tourism arrival volume.

Conceptual Framework of the Tourism Demand Forecasting: STL-DADLM

Figure 1 shows the conceptual framework of STL-DADLM. This method can be accomplished in three main steps: tourism data collection, STL, and DLM forecasting using the DADLM model.

Tourism data collection. Tourism arrival volume data are collected from organizations in the destination market, such as government agencies. Given the seasonal nature of tourism demand, the tourism arrival volume data fluctuate in timing and magnitude by following a statistical pattern (Chen et al. 2019). Therefore, tourism arrival volume data are commonly extracted weekly, monthly, or quarterly. In this study, the tourism arrival volume is collected monthly from reliable organizations (e.g., government agencies and departments).

Various SII data are extracted through major search engine platforms, such as Google Trends and Baidu Index (Chamberlin 2010). Travelers often use search engines to obtain tourism-related information (Fesenmaier et al. 2011), such as weather, food, and transportation. We used Google as the search engine for the SII data collection, which is conducted in four steps:

1. Several seed search keywords are defined by targeting the tourism arrival destination. Keywords cover the

Figure 1. Proposed conceptual framework of STL-DADLM.

major aspects of the tourism interests in the destination. The defined aspects are sufficiently general to represent the preparation and planning according to the traveler interests.

- 2. The seed search keywords are used to generate related search terms with additional details. For example, in typing "Hong Kong transportation" in Google Trends, the terms "Hong Kong metro" and "Hong Kong airport" can appear as related search terms, which can enhance the search keyword on the destinations. Different visitor regions use different regions of Google Trends.
- 3. The SII intensities of the search keywords are used on Google Trends to extract the same time interval of the tourism arrival volume data.
- 4. All SII intensities for the keywords form the SII data as the multivariate factors in the time series of tourism demand.

STL After data collection, fluctuations in the tourism arrival data Y_t can be observed. STL is used to accurately forecast the tourism demand, and also plays an important role in the time series data analysis, especially in strong seasonality patterns (Theodosiou 2011). Technically, STL is based on the locally weighted regression with a smooth filter, which works inside the decomposition processes. STL begins with the inner loop of six steps: detrending, cycle-subseries smoothing, low-pass filtering on smoothed cycle-subseries, detrending smoothed cycle-subseries, deseasonalizing, and trend smoothing (Cleveland et al. 1990).

At time step t, the tourism arrival volume Y_t can be considered as the sum of three components, given below,

$$Y_t = T_t + S_t + R_t. (4)$$

Given that seasonality occurs repetitively following the same cycles, the respective component is regarded

Figure 2. DADLM for tourism demand forecasting.

as the constant component. According to STL, the trend component after decomposition is the stationary series, which reflects the global trend pattern from the beginning to the end of the time step. At the end of STL, the tourism arrival volume Y_t at time t is decomposed into the global trend pattern T_t , constant seasonality component S_t , and local sensitivity pattern S_t . The forecast of the tourism arrival volume data Y^T is transformed separately and respectively into global trend and local sensitivity pattern series T^T and R^T through the DLM training. The constant seasonality component S^T shifts repeatedly according to the forecasting period using the Naïve method. Consequently, the tourism arrival data are decomposed into several simple forecasting processes, which confirms high accuracy without requiring additional data or complex modeling with numerous parameters. Using the proposed method, the overfitting problem is significantly reduced.

DLM forecasting. After the STL, DLM is applied separately on the global trend T^T and local sensitivity R^T pattern series. This study extends the DLM model proposed by Law et al. (2019) into the DADLM to simultaneously capture the relevant features and proper lag order. After training the DADLM, separate predictions are conducted to forecast T^T and R^T .

DADLM

In this study, we use deep learning with attention layer to use the input data through automatic feature engineering. We also add one attention layer after the initial inputs and obtained two outputs after the attention layers pass separately through two long short-term memory (LSTM) layers. The final prediction is

computed from a dense layer by concentrating the two LSTM outputs. Figure 2 illustrates the proposed model.

LSTM plays an important role in DL architecture, and three gates within the memory cells work closely in the LSTM unit. The memory cell stores the temporary states. The input, forget, and output gates are used to enter the current input into the cell state, update the cell state as long-term memory, and output the current state as short-term memory into the next sequence block, respectively (Gers, Eck, and Schmidhuber 2000). LSTM encodes the input $\{x\}_{t=1}^{T}$ into the hidden state $\{h\}_{t=1}^{T}$. At time step t, h_t is the hidden state (short-term memory) from the output gate in the LSTM unit, which is updated by the previous h_{t-1} , current cell state c_t , and the current input x_t .

$$f_t = \sigma(W_f \cdot [h_{t-1}, x_t] + b_f) \tag{5}$$

$$i_t = \sigma(W_i \cdot [h_{t-1}, x_t] + b_i) \tag{6}$$

$$\hat{C_t} = tanh(W_C \cdot [h_{t-1}, x_t] + b_C) \tag{7}$$

$$C_t = f_t * C_{t-1} + i_t * C_t \tag{8}$$

$$o_t = \sigma(W_o \cdot [h_{t-1}, x_t] + b_o) \tag{9}$$

$$h_t = o_t * tanh(C_t) \tag{10}$$

For the forget gates, Equation 5 uses the current time step input with the last time step's hidden state. Equation 6 is the input gate and controls the cell state updates, which are then transferred to all neural network cells. Equations 7 and 8 update the cell states by sending

the new information and the last cell state from Equations 5 and 6 to Equation 8. Equations 9 and 10 are used to output the current time step's hidden state by using the last time step's hidden and updated cell states from Equation 8.

Considering the attention mechanism in DLM, two input attention layers are proposed on the feature and time step dimensions. The duo attention layer on input of $\{x\}_{t=1}^{T}$ are calculated as follows.

$$A^{T} = softmax \left(W^{T} \cdot \left[\{x\}_{t=1}^{T} \right]^{\mathsf{T}} + b^{T} \right) \cdot \left[\{x\}_{t=1}^{T} \right]^{\mathsf{T}}, \quad (11)$$

$$A^{F} = softmax \left(W^{F} \cdot \left[\{x\}_{t=1}^{T} \right] + b^{F} \right) \cdot \left[\{x\}_{t=1}^{T} \right]. \tag{12}$$

The input of $\{x\}_{t=1}^T$ has T time steps with F features in the vector. The first equation pays attention on the time step dimension. The result from the softmax function has a dimension of $F \times T$, where T is the time step in the input vector and F is the number of features. The second equation pays attention on the feature dimension. The result after the softmax function has a dimension of $T \times F$. $[W^T, W^F]$ and $[b^T, b^F]$ are the parameters learned from the training process.

The duo attention layer structure differs from DLM and has only one attention layer. Equation 11 conducts feature selection without lag order selection. Similarly, Equation 12 focuses on the lag order selection without feature selection. By using the duo attention layer structure, the same amount of data is processed via two separate feature engineering in parallel. Therefore, unlike in DLM with a single attention layer, the explanatory variables and lag order are selected and processed into a duo attention layer in DADLM.

An Adam optimizer is used with a learning rate scheduler and grid search to identify the best parameters for training the DADLM model. The mean absolute percentage error (MAPE) serves as the loss function. The DADLM model is trained with sufficient batch size and epochs and is then examined in the empirical study.

$$L(Y,Y) = \frac{1}{N} \sum_{i=1}^{N} \frac{Y^{i} - Y^{\hat{i}}}{Y^{\hat{i}}}$$
 (13)

Empirical Case Study

The empirical study is conducted to forecast the monthly tourist arrivals in Hong Kong and evaluate the performance of the proposed framework. Hong Kong, as the first autonomous region of Southern China, is an attractive tourist location. H. Qiu et al. (2019) state that the tourism industry in Hong Kong is a major contributor

to the region's economy. Therefore, because of this considerable influence, an accurate tourism demand forecast for Hong Kong is important for government agencies and industry practitioners.

Tourism Demand Data Collection

The Hong Kong tourism demand data set "*HK2012–2018*" is used as the case study to evaluate the proposed method. This data set contains two parts: the monthly tourism arrival volume data and the SII data.

Tourism arrival volume data collection. The Hong Kong tourism arrival volume data are collected monthly from the Hong Kong Tourism Board (HKTB), which is the region's government-subverted organization for promoting and enhancing its tourism worldwide. The HKTB website (https://partnernet.hktb.com/en/home/index.html) stores 72 months of tourism arrival volume data.

Hong Kong SII data collection. HKTB (Board 2017) report that various global visitor markets, including mainland China, serve as sources of Hong Kong tourism arrivals. In this empirical study, the Hong Kong SII data are collected for selected visitor markets from the search engines. Although Google has the largest search volume in most countries (Scharkow and Vogelgesang 2011), its access in Mainland China is limited. Hence, for SII data collection, Mainland China is excluded and only six visitor markets that use Google as their major search engine are considered, namely, Australia, the United Kingdom, the Philippines, Singapore, Thailand, and the United States. Other major source market, including South Korea, Japan, and Taiwan are excluded because the English search keywords in these countries are limited in Google. Moreover, these three countries have their own major search engines (Yahoo for Taiwan and Japan and Naver for South Korea). Figure 3 shows the monthly Hong Kong tourism arrival volume from the six visitor markets.

Several seed search keywords are defined for the SII data in the six tourism source markets. Seven categories are pre-determined to identify the appropriate seed search keywords related to traveler search behaviors, namely, dining, lodging, transportation, tour, clothing, shopping, and recreation. Table 1 presents 17 selected seed search keywords, below.

Tourism-related keywords are then identified for each search query with Google Trends on the basis of the initial seed search keywords and the data collection. For example, "Travel to Hong Kong" was extended to "Best time to travel to Hong Kong" and "Travel to Macau." On the basis of their relevance to the six chosen tourism source markets, 96 keywords are collected. Finally, a Python script is developed to crawl the SII

Figure 3. Six source markets for Hong Kong tourism arrivals in 2012-2018.

Table 1. Hong Kong SII Seed Search Keywords.

Category	Seed Keywords
Dining	Hong Kong food, Hong Kong restaurant
Lodging	Hong Kong hotel, Hong Kong accommodation
Transporatation	Hong Kong transportation, Flight to Hong Kong
Tour	Hong Kong travel, Holiday in Hong Kong, Travel to Hong Kong
Clothing	Hong Kong weather, Hong Kong temperature
Shopping	Shopping in Hong Kong
Recreation	Hong Kong bar, Hong Kong nightlife, Hong Kong clubs

data from Google Trends and finalize the data collection.

After collecting the data set of the Hong Kong tourism demand, the training data are expressed as $(\{x_t\}_{t=1}^k, \{y_t\}_{t=1}^k)$, where k is the number of months for the training data, x_t is a 96-dimensional vector representing the collected SII data for the 96 keywords, and y_t is the corresponding month's tourism arrival volume, which was collected according to the method described in the previous subsection.

STL Results

STL is applied to process the monthly tourism arrival volume data of the six tourism source markets, for each

of which a trend series, seasonality, and residual series are generated. In accordance with the method presented above, the trend and residual series from each Hong Kong source market represent the global trend pattern and local sensitivity series, respectively. The seasonality series represents the constant component series for each Hong Kong source market.

Figure 4 shows the STL results for Australia for which three decomposed series can be observed. The trend series shows a general global level for the Australian market demand for Hong Kong with greater stability than its original monthly arrival volume. The seasonality and residual series demonstrate the constant 12-month cycle and the local sensitivity of the monthly irregular and occasional events that occurred in the

Figure 4. Australia's monthly arrival volume data after the STL process.

Australian market, respectively. At the end of the STL, the series of the trend pattern and the local sensitivity events are used in the DADLM training. The seasonality series is modeled using the Naïve method, which is equivalent to the historical value in repeated cycles.

Performance Evaluations

The walk-forward validation is used to compare the performance with other state-of-the-art methods to evaluate the tourism demand forecasting performance of the STL-DADLM. In this subsection, the validation setting for the experiments is introduced and the forecasting results on one- and multiple-step forecasting are compared.

Validation setup. The walk-forward validation method is used to simulate the real-world forecasting scenario; the new tourism arrival volume data are available at the end of the month and used for the following month (Law et al. 2019). In the forecasting process, the time step window is initially set to 24 months (2012–2013) for the training data, which is then augmented for each time step by a month to forecast the next month(s).

Following this validation setup, SVR, extreme gradient boosting tree regressor (XGBTR), ANN model (Palmer, Montano, and Sesé 2006), ARIMA, DLM (Law et al. 2019), ETS, and Naïve methods are used as

baseline models. We investigate the robustness of the proposed STL-DADLM compared with all these baseline models in the experiment.

The STL-DADLM uses the global trend pattern and local sensitivity series in the experiment, whereas baseline models use the original tourism arrival volume. Based on previous *n*-month the $(\{x_t\}_{t=k-n}^k, \{y_t\}_{t=k-n}^k)$ and to predict the next month, the inputs for ANN, DLM, and DADLM are the same and thus form a 3D array. The first dimension is the total number of months in training, followed by the time-step dimension of n, and then the factor vector created by the SII data and tourism arrival volumes of the corresponding months. Moreover, SVR and XGBTR use the past *n*-month data $(\{x_t\}_{t=k-n}^k, \{y_t\}_{t=k-n}^k)$ to predict the tourism arrival volume for the next month $\{y_t\}_{t=k+1}$.

The time step *n* is evaluated from the grid search for ANN, DLM, DADLM, SVR, and XGBTR. However, different from the inputs of ANN, DLM, and DADLM, those for SVR and XGBTR are transformed into 2D array by flattening the original 3D array. The result is a large-size input in the second dimension because of the flattened array in these models. Therefore, SVR and XGBTR adopts the maximal information coefficient MIC (e.g., Kinney and Atwal 2014) to conduct feature engineering in forecasting. The ANN

model has three layers, including an initial hidden layer size of 64. Law et al. (2019) established a default setting for the DLM model and initialized a size of 256 on the LSTM hidden layer and 32 on the dense layers before the output layer. The ARIMA model uses the tourism arrival volume as input and autoregressive parameter; the non-seasonal differences and moving average terms are validated in the subsequent stage.

Next, grid search is implemented for parameter tuning through walk-forward validation to determine the best performance among all compared algorithms. To reduce the search complexity, the number of hidden layers and dropout rates in the DL and ANN are set with a limited option based on common DL model specifics (Goodfellow, Bendigo, and Courville 2016). For ANN, the hidden layer is selected through grid search from the range {64, 128, 256} on each tourism source market data. For DLM, the hidden and dense layers of LSTM are respectively selected through grid search from the ranges {128, 256, 512} and {32, 64, 128} on each tourism source market data. Prior to the forecasting experiment, several parameters must be tuned particularly for DADLM, such as the size of the hidden unit in \in {128, 256, 512}, LSTM rate $d \in \{0.01, 0.3, 0.5\}$, and the size of the dense layer $q \in \{32, 64, 128\}$. By contrast, the autoregressive parameter, nonseasonal differences, and the moving average parameter for ARIMA are determined first through the Box-Jenkins methodology for obtaining several candidate models (G. P. Zhang 2013). Then the grid search is used with Akaike's information criterion to identify the best ARIMA model with parameters. The time step for the training data are also identified from range of $n \in \{12, 13, 14, 15\}$. Given the limited data length of 72 months, the time step length for the training data capped at 15 and 12 months is the most satisfactory. As a result, all parameters are determined using the grid search on the walk-forward validation, and the final parameter is the set with the lowest training loss.

The root mean square error (RMSE), mean absolute error (MAE), and MAPE are used to measure the forecasting performance and compare their effectiveness, as below.

RMSE =
$$\sqrt{\frac{1}{N} \sum_{i=1}^{N} (y_{t}^{i} - \hat{y_{t}} i)^{2}}$$
 (14)

$$MAE = \frac{1}{N} \sum_{i=1}^{N} y_{t}^{i} - \hat{y_{t}} i$$
 (15)

$$MAPE = \frac{1}{N} \sum_{i=1}^{N} \frac{y_t^i - y_t^{\hat{i}}}{y_t^i} \times 100\%$$
 (16)

Table 2. Short-Term Forecasting MAPE Comparison for Four Years in Six Source Markets.

		MAPE						
Method	AU	GB	PH	TH	SG	US		
STL-DADLM	1.09	1.30	1.63	1.94	1.15	1.11		
DADLM ^a	1.78	2.13	2.10	2.19	1.63	1.45		
DLM	1.93	2.20	2.65	2.79	2.20	1.93		
ANN	7.01	7.90	8.60	17.12	16.76	5.33		
ARIMA	8.11	7.51	6.12	12.91	15.11	4.29		
XGBTR	10.68	7.59	13.09	13.61	19.75	7.09		
SVR	11.84	9.28	8.48	12.32	12.99	7.26		
ETS	8.89	9.10	10.16	14.23	13.78	8.33		
Naïve	10.39	8.15	11.38	15.76	19.92	6.78		

Note: MAPE = mean absolute percentage error; STL = seasonal-trend Loess; DADLM = duo attention deep learning model; DLM = deep learning model; ANN = artificial neural network; ARIMA = autoregressive integrated moving average; XGBTR = extreme gradient boosting tree regressor; SVR = support vector regression; ETS = error, trends, seasonality model; AU = Australia; GB = United Kingdom; PH = Philippines;

Bold values indicate the value is smaller than all others in column.

Evaluation of one-step forecasting. In one-step forecasting, the tourism arrival volume data are collected from July 2012 to June 2014 and used as training to forecast the monthly predictions for the six visitor markets. The STL-DADLM processes the data from July 2014 to June 2018 (48 months) using a step-by- performance step approach with a walk-forward validation on each visitor market to determine its robustness compared with that of the baseline models. DLDAM without STL decomposition is also included in the comparison to verify the effect of STL decomposition in the time series forecasting.

After the forecasting process, we obtain the overall results of the 48-month data for each visitor market. The averages of the error rate on each evaluation metrics (MAPE, RMSE, and MAE) are computed using the predicted and actual tourism arrival volumes for each visitor market. Tables 2, 3, and 4 summarize the comparison of the forecasting results for the tourism arrival volume using the proposed method and the baseline models.

Among all compared methods, the STL-DADLM achieved the best forecasting performance in terms of the minimum error rate on all evaluation metrics across all six source markets. The STL-DADLM forecasting error rate is lower than those of ANN, ARIMA, SVR, XGBTR, Naïve, and ETS. The mean forecasting MAPE of Australia after applying STL on the DADLM decreased from 1.78% to 0.78%, compared with that of the DADLM without STL. This result suggests that in

TH = Thailand; SG = Singapore; US = United States.

^aWithout the STL method.

Table 3. Short-Term Forecasting RMSE Comparison for Four Years in the Six Source Markets.

			R	RMSE						
Method	AU	GB	PH	TH	SG	US				
STL-DADLM	769.02	770.49	1465.87	1399.55	1107.91	1262.07				
DADLM ^a	1160.46	1299.96	2023.13	1612.86	1642.27	1734.13				
DLM	1262.63	1348.43	2407.91	2094.97	1868.86	2327.32				
ANN	4154.11	4366.58	7062.08	8510.22	9582.21	6448.46				
arima	4615.20	4522.91	6079.81	7911.52	9231.17	5167.16				
XGBTR	5826.28	4588.56	11017.62	8171.16	10283.26	8606.05				
SVR	6267.49	6269.72	7404.01	7807.10	8548.92	8918.57				
ETS	4817.92	6109.22	8097.37	8322.90	8790.93	9318.77				
Naïve	5802.13	4418.89	8613.23	8402.56	10291.19	8568.32				

Note: RMSE = root mean square error; STL = seasonal-trend Loess; DADLM = duo attention deep learning model; DLM = deep learning model; ANN = artificial neural network; ARIMA = autoregressive integrated moving average; XGBTR = extreme gradient boosting tree regressor; SVR = support vector regression; ETS = error, trends, seasonality model; AU = Australia; GB = United Kingdom; PH = Philippines; TH = Thailand; SG = Singapore; US = United States

Bold values indicate the value is smaller than all others in column.

Table 4. Short-Term Forecasting MAE Comparison for Four Years in the Six Source Markets.

			М	IAE					
Method	AU	GB	PH	TH	SG	US			
STL-DADLM	559.49	574.20	1129.37	910.69	652.84	1005.51			
DADLM ^a	868.24	933.45	1524.38	1193.60	952.76	1376.83			
DLM	929.05	985.65	1868.19	1325.67	1101.59	1766.68			
ANN	3385.25	3712.68	5728.29	7004.80	7069.82	5224.06			
arima	3655.21	3577.27	4779.32	6135.98	6988.13	4236.29			
XGBTR	4442.41	3645.38	8913.38	6294.59	8347.91	7044.53			
SVR	4754.78	4698.96	5657.40	6074.85	6754.51	7066.07			
ETS	3776.89	4519.90	7716.13	6416.29	6813.62	7312.56			
Naïve	4412.67	3789.17	8132.33	6722.81	8521.83	6927.02			

Note: MAE = mean absolute error; STL = seasonal-trend Loess; DADLM = duo attention deep learning model; DLM = deep learning model; ANN = artificial neural network; ARIMA = autoregressive integrated moving average; XGBTR = extreme gradient boosting tree regressor; SVR = support vector regression; ETS = error, trends, seasonality model; AU = Australia; GB = United Kingdom; PH = Philippines; TH = Thailand; SG = Singapore; US = United States.

Bold values indicate the value is smaller than all others in column.

the case of Hong Kong tourism demand, STL can further enhance the forecasting accuracy without requiring additional data.

Interestingly, the forecasting error rates of the STL-DADLM and DADLM without STL decomposition are lower than those of DLM for the six source markets. These results confirm that DADLM with the duo attention layer has a clear advantage in multivariate time series forecasting in terms of the efficient selection of explanatory variables (i.e., SII factors). Moreover, STL-DADLM outperforms DADLM and DLM in forecasting accuracy.

Table 5 suggests that the STL-DADLM is significantly better than other models in reducing the MAPE according to Diebold–Mariano test at 0.05 statistical

significance. The null hypothesis of the STL-DADLM (nonrejection of MAPE) obtains the same forecasting accuracy as the other models.

Evaluation of multiple-step forecasting. In this experiment, STL-DADLM uses the data from the previous 12 months $(\{x_t\}_{t=k-11}^k, \{y_t\}_{t=k-11}^k)$ to forecast the next three and six months' data during the multiple-step forecasting. Other baseline models, such as SVR and XGBTR, need to process numerous steps because they use ETS to forecast the SII factors for the next three and six months; the SII data are not available prior to the end of the new month. However, the LSTM-based STL-DADLM, DLM, and ANN naturally output multiple dimensional vector using the previous 12-month data. The one-step

^aWithout the STL method.

^aWithout the STL method

			Diebold-Mariano Statistics						
Method	Markets	DADLMª	DLM	ANN	ARIMA	XGBTR	SVR	ETS	Naïve
STL-DADLM	AU	2.211	5.189	2.135	5.122	3.191	-5.163	5.893	2.731
	GB	3.901	2.178	-3.136	3.188	-3.122	-4.132	5.787	2.872
	PH	2.876	-2.788	-2.873	3.982	-2.312	-2.331	2.121	2.092
	TH	3.192	-5.213	5.782	3.823	-2.992	-3.120	2.110	2.019
	SG	2.918	2.123	2.111	4.132	2.782	-4.882	3.782	3.892
	US	-2.903	-3.723	3.652	-3.121	2.731	5.172	3.772	5.172

Table 5. Diebold-Mariano Test Results of Short-Term Forecasting MAPE for Four Years in Six Visitor Markets.

Note: DADLM = duo attention deep learning model; DLM = deep learning model; ANN = artificial neural network; ARIMA = autoregressive integrated moving average; XGBTR = extreme gradient boosting tree regressor; SVR = support vector regression; ETS = error, trends, seasonality model; STL = seasonal—trend Loess; AU = Australia; GB = United Kingdom; PH = Philippines; TH = Thailand; SG = Singapore; US = United States. a The DADLM experiment does not use the STL decomposition method.

Table 6. Long-Term Forecasting MAPE Comparison for Four Years in the Six Source Markets.

		MAPE						
Method	AU	GB	PH	TH	SG	US		
STL-DADLM-3 months	4.48	4.54	5.04	6.21	6.33	4.12		
DLM-3 months	5.60	5.31	6.97	7.41	6.37	4.55		
ANN-3 months	6.19	5.92	7.89	9.18	7.33	5.16		
ARIMA-3 months	8.99	7.28	9.13	10.33	8.09	6.18		
XGBTR-3 months	7.12	7.79	8.33	11.23	9.17	10.13		
SVR-3 months	8.22	7.83	8.93	9.13	7.56	10.18		
ETS-3 months	9.20	9.11	10.31	12.11	10.09	11.33		
Naïve-3 months	10.22	10.02	11.23	13.01	13.10	12.08		
STL-DADLM-6 months	4.57	4.05	4.65	8.97	8.03	4.50		
DLM-6 months	5.74	5.72	5.47	8.91	8.47	6.33		
ann-6 months	5.89	6.33	7.17	9.23	9.02	7.82		
arima-6 months	9.12	9.33	8.19	10.32	10.11	11.14		
xgbtr-6 months	11.12	12.32	9.76	9.39	10.35	12.63		
svr–6 months	10.25	11.18	9.98	9.95	11.76	11.83		
ETS-6 months	12.30	13.21	11.35	11.09	12.78	13.88		
Naïve-6 months	12.92	13.56	12.60	12.93	13.02	13.90		

Note: MAPE = mean absolute percentage error; STL = seasonal-trend Loess; DADLM = duo attention deep learning model; DLM = deep learning model; ANN = artificial neural network; ARIMA = autoregressive integrated moving average; XGBTR = extreme gradient boosting tree regressor; SVR = support vector regression; ETS = error, trends, seasonality model; AU = Australia; GB = United Kingdom; PH = Philippines; TH = Thailand; SG = Singapore; US = United States.

The MAPE error in the table is the average MAPE across the forecasting period.

forecasting presented in the previous section and the multiple-step forecasting in this subsection are based on the walk-forward validation. The difference is that the former only forecasts one month per time step, whereas the latter forecasts multiple months per time step.

Tables 6, 7, and 8 present the error rates in the threeand six-month step forecasting performances of all baseline models for all six source markets. The error rates of STL-DADLM and DLM are significantly smaller than those of the other models. For the three- and six-month step forecasting, the same period (July 2014 to June 2018) is used as the testing data for all six source market arrival data to validate the forecasting performance. The average error rates (MAPE, RMSE, and MAE) over the period of July 2014 to June 2018 are used to evaluate the model performances.

The average error rate of MAPE for the three-month step forecasting by STL-DADLM is significantly lower than that of the other models (Table 6) (Law et al. 2019). The STL improved the forecast accuracy without requiring additional data and the duo attention layer used the SII factors to reduce the overfitting. The same results can be observed in the three-month step forecasting in Tables 7 and 8.

For the average error rate on the six-month step forecasting, the proposed framework obtains a remarkably

Table 7. Long-Term Forecasting RMSE Comparison for Four Years in the Six Source Markets.

	RMSE							
Method	AU	GB	PH	TH	SG	US		
STL-DADLM-3 months	2634.46	2723.67	5083.31	4185.16	4613.50	5035.57		
DLM-3 months	3119.11	3090.29	6493.31	4215.15	4660.23	5725.94		
ANN-3 months	3810.32	3817.21	7013.35	7919.28	5910.23	6322.65		
ARIMA-3 months	5983.13	4339.11	9132.98	8720.19	6793.07	7013.78		
XGBTR-3 months	4514.19	5117.29	8239.09	9018.19	8190.32	10391.98		
SVR-3 months	5218.33	5313.11	8819.21	7831.33	5953.67	11882.12		
ETS-3 months	6310.33	5919.20	9763.03	10031.31	9201.73	12893.72		
Naïve-3 months	6900.29	6509.12	11903.22	11290.62	12192.63	13356.15		
STL-DADLM-6 months	2830.17	2198.69	4756.12	5145.76	5212.93	5422.20		
DLM-6 months	3712.37	3328.58	5315.06	5098.62	5298.56	7818.35		
ann-6 months	3819.21	3928.73	6713.12	5728.82	6019.22	8718.09		
ARIMA-6 months	8193.03	8930.01	7109.11	7991.01	6837.31	11020.03		
XGBTR-6 months	9010.78	11211.13	8982.16	6387.27	6928.13	12872.28		
SVR-6 months	8639.72	10113.23	9317.73	6827.19	7139.29	11398.83		
ETS-6 months	10201.98	12390.82	10982.76	8618.17	7539.27	13562.18		
Naïve-6 months	10332.63	13101.87	12301.10	9031.09	7763.12	13671.02		

Note: RMSE = root mean square error; STL = seasonal—trend Loess; DADLM = duo attention deep learning model; DLM = deep learning model; ANN = artificial neural network; ARIMA = autoregressive integrated moving average; XGBTR = extreme gradient boosting tree regressor; SVR = support vector regression; ETS = error, trends, seasonality model; AU = Australia; GB = United Kingdom; PH = Philippines; TH = Thailand; SG = Singapore; US = United States.

Table 8. Long-Term Forecasting MAE Comparison for Four Years in the Six Source Markets.

		MAE							
Method	AU	GB	PH	TH	SG	US			
STL-DADLM–3 months	2029.46	2157.55	3697.42	3682.75	2926.41	4213.21			
DLM-3 months	2481.58	2589.91	4966.95	3795.97	2945.77	4571.10			
ANN-3 months	3512.12	2918.87	5890.02	6782.92	4010.03	5287.67			
ARIMA-3 months	4519.21	3982.09	7390.23	7201.03	4590.21	6013.32			
XGBTR-3 months	3819.01	4013.22	6367.56	7516.29	5010.11	8039.07			
SVR-3 months	4211.52	4136.50	6989.20	6720.83	4209.91	8047.29			
ETS-3 months	4710.33	4311.09	7537.12	8036.92	5493.40	8911.19			
Naïve-3 months	5012.02	4539.10	8011.83	8536.10	6219.90	9782.12			
STL-DADLM-6 months	2236.43	1923.37	3436.25	4142.05	3711.07	4663.74			
DLM-6 months	2869.88	2798.37	3943.27	4087.29	4053.55	6748.24			
ann-6 months	3011.18	4012.02	4527.73	4590.09	4928.11	7818.30			
ARIMA-6 months	5809.90	7019.82	5390.02	5310.07	5822.03	9011.38			
XGBTR-6 months	6321.98	9011.17	6098.28	4662.27	5919.90	9892.53			
SVR-6 months	6109.92	8673.25	6209.81	5019.53	6298.73	9109.80			
ETS-6 months	6610.30	9593.01	7102.90	5722.77	6536.29	13102.92			
Naïve-6 months	6732.11	9710.22	7430.88	6103.24	6630.21	13221.17			

Note: MAE = mean absolute error; STL = seasonal-trend Loess; DADLM = duo attention deep learning model; DLM = deep learning model; ANN = artificial neural network; ARIMA = autoregressive integrated moving average; XGBTR = extreme gradient boosting tree regressor; SVR = support vector regression; ETS = error, trends, seasonality model; AU = Australia; GB = United Kingdom; PH = Philippines; TH = Thailand; SG = Singapore; US = United States.

The MAE error in table is the average MAE across the forecasting period.

lower value than that of DADLM, DLM, ARIMA, ANN, XGBTR, and SVR for all source markets except Thailand. The average error rates of STL-DADLM, DADLM, and DLM for the visitor market

of Thailand are equal. This finding may be explained by the generalized SII data for all visitor markets of Hong Kong tourism demand, some of which may be ineffective because of language and cultural differences across

 $^{{}^*}$ The RMSE error in the table is the average RMSE across the forecasting period.

			Diebold-Mariano Statistics: Method							
Method	Market	DLM-3 months	ANN-3 months	ARIMA-3 months	XGBTR-3 months	SVR-3 months	ETS-3 months	Naïve-3 months		
STL-DADLM	AU	2.13	2.39	-4.01	5.20	5.78	3.33	5.11		
	GB	-3.10	2.89	2.01	3.09	-4.22	3.89	5.09		
	PH	5.14	-5.09	2.00	3.11	-3.14	7.09	10.38		
	TH	3.11	-4.02	2.09	2.40	-2.83	9.19	9.17		
	SG	2.90	-3.13	3.17	2.28	-2.98	8.17	9.11		
	US	-5.10	-2.30	-2.71	2.21	− 5.3 l	5.87	6.02		
		DLM-6 months	ANN-6 months	ARIMA-6 months	XGBTR-6 months	SVR-6 months	ETS-6 months	Naïve-6 months		
	AU	3.10	-3.19	2.90	-3.18	2.02	-8.10			
	GB	2.99	-3.38	2.13	-2.31	2.88	-8.17	− 7.91		
	PH	3.82	-3.92	2.67	-3.34	2.91	-9.10	-4.16		
	TH	-3.11	-4.12	3.18	-3.09	5.13	-10.17	-6.82		
	SG	2.90	-5.60	3.80	2.89	5.19	-5.22	-5.19		
	US	2.09	2.92	2.67	2.80	5.89	-6.83	-9.12		

Table 9. Diebold-Mariano Test Results of Long-Term Forecasting MAPE for Four Years in Six Visitor Markets.

Note: MAPE = mean absolute percentage error; STL = seasonal-trend Loess; DADLM = duo attention deep learning model; DLM = deep learning model; ANN = artificial neural network; ARIMA = autoregressive integrated moving average; XGBTR = extreme gradient boosting tree regressor; SVR = support vector regression; ETS = error, trends, seasonality model; AU = Australia; GB = United Kingdom; PH = Philippines; TH = Thailand; SG = Singapore; US = United States.

different visitor markets. However, for the other five source markets, the STL-DADLM achieved a significantly lower average error rate than the other baseline models. For Great Britain, the average MAPE is reduced from 5.72% to 4.05% compared with that of STL-DADLM and DLM. Similar results are observed in Tables 7 and 8.

Table 9 shows the results of the Diebold–Mariano test for 2014 to 2018 in the six source markets for long-term forecasting. In most of the source markets, STL-DADLM outperforms the other models at 0.05 significance level. The results show that for most cases, the mean MAPE of STL-DADLM is lower than that of the benchmark models on three- and six-month step forecasting.

In summary, the STL of the tourism arrival volume data series can be accurately predicted in short- and long-term forecasting without further requirements. STL can further reduce the forecast overfitting by avoiding the complex models on the basis of the available data. Compared with DLM, the duo attention layer from DADLM efficiently uses the forecasting features with higher accuracy. The DL methods with attention mechanism (i.e., DLM and DADLM) achieve substantial improvements on forecasting compared with the traditional models. Moreover, the STL-DADLM reduces the overfitting problem in tourism demand forecasting and generates lower average error rate compared with the baseline models for short- and long-term forecasting.

Conclusions

This research proposes a new framework, STL-DADLM, to reduce overfitting and improve the tourism demand forecasting. First, using the data from a case study involving six source markets for Hong Kong, we decomposed the tourism arrival volume using STL, which increased the forecasting accuracy. Second, the efficiency of the feature and lag order selection are improved using the duo attention layer to reduce the model overfitting. The proposed DL forecasting model achieved higher accuracy than the existing models.

The new forecasting framework presents important implications for tourism practice. Tourism practitioners can benefit from the improved accuracy of the novel DL forecasting models. Specifically, effective short-term planning and decision-making and reliable long-term strategies and risk management can be implemented. After comparing several tourism forecasting methods, we alleviate the overfitting issue using data decomposition and the duo attention layer in DADLM to increase the accuracy of tourism demand forecast. The model robustness is evaluated by comparison with commonly used models, such as DLM, ANN, ARIMA, SVR, XGBTR, ETS, and Naïve methods. This study offers two important contributions to tourism literature.

First, we use the STL decompositions to address the overfitting problem caused by the limited data volume in DL networks. The limited data are decomposed into

stationary subseries and the forecasting performance improved without further requirements on one- and multiple-step forecasting.

Second, we develop the DADLM model by adding an extra attention mechanism into DLM. The empirical results confirm that the duo attention layer can efficiently conduct the feature and lag order selection, which is a remarkable improvement. In addition, the explanatory variables (SII factors) are also efficiently used and identified with high accuracy. In conclusion, the duo attention layer can alleviate the overfitting issue in Hong Kong tourism demand forecasting.

This research, however, has several limitations. Considering that DL requires a large number of parameters for optimization, future research should concentrate on investigating the forecasting stability. To facilitate such research, we release our data set "HK2012–2018" at https://github.com/tulip-lab/opendata and the implementation "STL-DADLM" as open source https://github.com/tulip-lab/open-code. Furthermore, using the available data sources, superior determinants such as the economy, climate change, and leisure time can also be used as potential explanatory variables. Given the present health crisis caused by the spread of the corona virus, and the challenges faced by the global tourism face, any tourism destination can encounter various natural, economic, political, and safety crises that can lead to an external shock and unforeseen decline in demand. The resilience and adaptiveness of a tourism destination, however, is highly influenced by how governments and tourism actors respond to crisis (Hystad and Keller 2008). Moreover, tourism can assist in the recoveries of the destinations (Muskat, Nakanishi, and Blackman 2014).

Declaration of Conflicting Interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author(s) disclosed receipt of the following financial support for the research, authorship, and/or publication of this article: This project was partly supported by a research grant funded by the Hong Kong Polytechnic University. The work was completed when Gang Li was on ASL in Chinese Academy of Sciences, and we would like to thank Deakin University's ASL2019 fund and Xinjiang Science & Technology Research fund with Chinese Academy of Sciences. This work is also supported by Shaanxi Province Key R&D plan (2018KW-010).

ORCID iDs

Gang Li https://orcid.org/0000-0003-1583-641X Birgit Muskat https://orcid.org/0000-0003-2905-6836

Rob Law (D) https://orcid.org/0000-0001-7199-3757

References

- Assaf, A. G., G. Li, H. Song, and M. G. Tsionas. 2019. "Modeling and Forecasting Regional Tourism Demand Using the Bayesian Global Vector Autoregressive (BGVAR) Model." *Journal of Travel Research* 58 (3): 383–97.
- Bangwayo-Skeete, P. F., and R. W. Skeete. 2015. "Can Google Data Improve the Forecasting Performance of Tourist Arrivals? Mixed-Data Sampling Approach." *Tourism Management* 46:454–64.
- Baldigara, T., and M. Mamula. 2015. "Modelling International Tourism Demand Using Seasonal ARIMA Models." Tourism and Hospitality Management 21 (1): 19–31.
- BoardKong TourismHong. 2017. A Statistical Review of Hong Kong Tourism, 2017. http://partnernet.hktb.com (accessed February 11, 2019).
- Cai, Z. J., S. Lu, and X. B. Zhang. 2009. "Tourism Demand Forecasting by Support Vector Regression and Genetic Algorithm." In 2009 2nd IEEE International Conference on Computer Science and Information Technology, Beijing, 144–46. Piscataway, NJ: IEEE.
- Cankurt, S. 2016. "Tourism Demand Forecasting Using Ensembles of Regression Trees." Paper presented at the 2016 IEEE 8th International Conference on Intelligent Systems (IS), Madeira Island, Portugal, 702–8.
- Chamberlin G. 2010. "Googling the Present." *Economic & Labour Market Review* 4:59–95.
- Chen, H. K., and C. J. Wu. 2012. "Travel Time Prediction Using Empirical Mode Decomposition and Gray Theory: Example of National Central University Bus in Taiwan." *Transportation Research Record* 2324 (1): 11–19.
- Chen, J. L., G. Li, D. C. Wu, and S. Shen. 2019. "Forecasting Seasonal Tourism Demand Using a Multi-series Structural Time Series Method." *Journal of Travel Research* 58 (1): 92–103.
- Cleveland, B. R., S. W. Cleveland, E. J. McRae, and I. Terpenning. 1990. "STL: A Seasonal-Trend Decomposition." *Journal of Official Statistics* 6:3–73.
- Claveria, O., E. Monte, and S. Torra. 2015. "Tourism Demand Forecasting with Neural Network Models: Different Ways of Treating Information." *International Journal of Tourism Research* 17 (5): 492–500.
- Coshall, J. 2000. "Spectral Analysis of International Tourism Flows." *Annals of Tourism Research* 27:577–89.
- Fesenmaier, D. R., Z. Xiang, B. Pan, and R. Law. 2011. "A Framework of Search Engine Use for Travel Planning." *Journal of Travel Research* 50 (6): 587–601.
- Frechtling, D. 2012. Forecasting Tourism Demand. Abingdon, UK: Routledge.
- Gers, F. A., D. Eck, and J. Schmidhuber. 2000. "Applying LSTM to Time Series Predictable through Time-Window Approaches." International Conference on Artificial Neutral Networks, 669–76. ICANN.
- Goh, C., and R. Law. 2002. "Modeling and Forecasting Tourism Demand for Arrivals with Stochastic

- Nonstationary Seasonality and Intervention." *Tourism Management* 23 (5): 499–510.
- Goodfellow, I., Y. Bengio, and A. Courville. 2016. *Deep Learning*. Cambridge, MA: MIT Press.
- Gunter, U., and I. Önder. 2016. "Forecasting City Arrivals with Google Analytics." *Annals of Tourism Research* 61:199–212.
- Hassani, H., E. S. Silva, N. Antonakakis, G. Filis, and R. Gupta. 2017. "Forecasting Accuracy Evaluation of Tourist Arrivals." Annals of Tourism Research 63:112–27.
- Hawkins, D. M. 2004. "The Problem of Overfitting." *Journal of Chemical Information and Computer Sciences* 44 (1): 1–12.
- Huang, N. E., Z. Shen, S. R. Long, M. C. Wu, H. H. Shih, Q.
 Zheng, N.-C. Yen, C. C. Tung, and H. H. Liu. 1998. "The Empirical Mode Decomposition and the Hilbert Spectrum for Nonlinear and Non-stationary Time Series Analysis."
 Proceedings of the Royal Society of London. Series A: Mathematical, Physical and Engineering Sciences 454 (1971): 903–95.
- Hystad, P. W., and P. C. Keller. 2008. "Towards a Destination Tourism Disaster Management Framework: Long-Term Lessons from a Forest Fire Disaster." *Tourism Management* 1:151–62.
- Khashei, M., and M. Bijari. 2011. "A Novel Hybridization of Artificial Neural Networks and ARIMA Models for Time Series Forecasting." *Applied Soft Computing* 11 (2): 2664–75.
- Kinney, J. B., and G. S. Atwal. 2014. "Equitability, Mutual Information, and the Maximal Information Coefficient." *Proceedings of the National Academy of Sciences* 111 (9): 3354–9.
- Law, R., G. Li, D. K. C. Fong, and X. Han. 2019. "Tourism Demand Forecasting: A Deep Learning Approach." *Annals of Tourism Research* 75:410–23.
- LeCun, Y., Y. Bengio, and G. Hinton. 2015. "Deep Learning." *Nature* 521 (7553): 436–44.
- Lim, C., M. McAleer, and J. C. Min. 2009. "ARMAX Modelling of International Tourism Demand." *Mathematics and Computers in Simulation* 79 (9): 2879–88.
- Li, G., H. Song, and S. Witt. 2005. "Recent Development in Econometric Modelling and Forecasting." *Journal of Travel Research* 44 (1): 82–99.
- Li, X., and R. Law. 2020. "Forecasting Tourism Demand with Decomposed Search Cycles." *Journal of Travel Research* 59 (1): 52–68.
- Li, X., B. Pan, R. Law, and X. Huang. 2017. "Forecasting Tourism Demand with Composite Search Index." *Tourism Management* 59:57–66.
- Long, W., C. Liu, and H. Song. 2019. "Pooling in Tourism Demand Forecasting." *Journal of Travel Research* 58 (7): 1161–74.
- Ma, Y., Z. Xiang, Q. Du, and W. Fan. 2018. "Effects of User-Provided Photos on Hotel Review Helpfulness: An Analytical Approach with Deep Learning." *International Journal of Hospitality Management* 71:120–31.
- Muskat, B., H. Nakanishi, and D. Blackman. 2014. "Integrating Tourism into Disaster Recovery Management: The Case of the Great East Japan Earthquake and Tsunami 2011." In *Tourism Crisis and*

- Disaster Management in Asia-Pacific, edited by B. Ritchie, and K. Campiranon, 97–115. Wallingford, UK: CABI.
- Niu, W., G. Li, Z. Zhao, H. Tang, and Z. Shi. 2011. "Multi-granularity Context Model for Dynamic Web Service Composition." *Journal of Network and Computer Applications* 34 (1): 312–26.
- Ognjanov, B., Y. Tang, and L. Turner. 2018. "Forecasting International Tourism Regional Expenditure." *Chinese Business Review* 17 (1): 38–52.
- Palmer, A., J. J. Montano, and A. Sesé. 2006. "Designing an Artificial Neural Network for Forecasting Tourism Time Series." *Tourism Management* 27 (5): 781–90.
- Park, S., J. Lee, and W. Song. 2017. "Short-Term Forecasting of Japanese Tourist Inflow to South Korea Using Google Trends Data." *Journal of Travel & Tourism Marketing* 34 (3): 357–68.
- Peng, B., H. Song, and G. I. Crouch. 2014. "A Meta-analysis of International Tourism Demand Forecasting and Implications for Practice." *Tourism Management* 45:181–93.
- Qiu, H., D. X. Fan, J. Lyu, P. M. Lin, and C. L. Jenkins. 2019. "Analyzing the Economic Sustainability of Tourism Development: Evidence from Hong Kong." *Journal of Hospitality & Tourism Research* 43 (2): 226–48.
- Qiu, X., Y. Ren, P. N. Suganthan, and G. A. Amaratunga. 2017. "Empirical Mode Decomposition-Based Ensemble Deep Learning for Load Demand Time Series Forecasting." *Applied Soft Computing* 54:246–55.
- Saayman, A., A. Viljoen, and M. Saayman. 2018. "Africa's Outbound Tourism: An Almost Ideal Demand System Perspective." *Annals of Tourism Research* 73:141–58.
- Scharkow, M., and J. Vogelgesang. 2011. "Measuring the Public Agenda Using Search Engine Queries." *International Journal of Public Opinion Research* 23 (1): 104–13.
- Shen, S., G. Li, and H. Song. 2011. "Combination Forecasts of International Tourism Demand." *Annals of Tourism Research* 38 (1): 72–89.
- Silva, E. S., H. Hassani, S. Heravi, and X. Huang. 2019. "Forecasting Tourism Demand with Denoised Neural Networks." Annals of Tourism Research 74:134–54.
- Smeral, E. 2019. "Seasonal Forecasting Performance Considering Varying Income Elasticities in Tourism Demand." *Tourism Economics* 25 (3): 355–74.
- Song, H., L. Dwyer, G. Li, and Z. Cao. 2012. "Tourism Economics Research: A Review and Assessment." *Annals of Tourism Research* 39 (3):1653–82.
- Song, H., and G. Li. 2008. "Tourism Demand Modelling and Forecasting—A Review of Recent Research." *Tourism Management* 29 (2): 203–20.
- Sun, S., Y. Wei, K. L. Tsui, and S. Wang. 2019. "Forecasting Tourist Arrivals with Machine Learning and Internet Search Index." *Tourism Management* 70:1–10.
- Theodosiou, M. 2011. "Forecasting Monthly and Quarterly Time Series Using STL Decomposition." *International Journal of Forecasting* 27 (4): 1178–95.
- Wan, S. K., and H. Song. 2018. "Forecasting Turning Points in Tourism Growth." *Annals of Tourism Research* 72:156–67.
- Wang, X., G. Li, G. Jiang, and Z. Shi. 2013. "Semantic Trajectory-Based Event Detection and Event Pattern

Mining." Knowledge and Information Systems 37 (2): 305–29.

- Wong, K. K., H. Song, and K. S. Chon. 2006. "Bayesian Models for Tourism Demand Forecasting." *Tourism Management* 27 (5): 773–80.
- Wu, Q., Law, R., & Xu, X. (2012). A sparse Gaussian process regression model for tourism demand forecasting in Hong Kong. Expert Systems with Applications 39 (5): 4769–4774.
- Wu, Z., and N. E. Huang. 2009. "Ensemble Empirical Mode Decomposition: A Noise-Assisted Data Analysis Method." Advances in Adaptive Data Analysis 1 (1): 1–41.
- Yang, Y., B. Pan, and H. Song. 2014. "Predicting Hotel Demand Using Destination Marketing Organization's Web Traffic Data." *Journal of Travel Research* 53 (4): 433–47.
- Yang, Y., and H. Zhang. 2019. "Spatial-Temporal Forecasting of Tourism Demand." Annals of Tourism Research 75:106–19.
- Zhang, G. P. 2003. "Time Series Forecasting Using a Hybrid ARIMA and Neural Network Model." Neurocomputing 50:159-75.
- Zhang, X., and J. Wang. 2018. "A Novel Decomposition-Ensemble Model for Forecasting Short-term Load-Time Series with Multiple Seasonal Patterns." Applied Soft Computing 65:478–94.

- Zhang, Y., G. Li, B. Muskat, R. Law, and Y. Yang. 2020. "Group Pooling for Deep Tourism Demand Forecasting." *Annals of Tourism Research* 82:102899.
- Zheng, A., and A. Casari. 2018. Feature Engineering for Machine Learning: Principles and Techniques for Data Scientists, 1st ed. Sebastopol, CA: O'Reilly.

Author Biographies

Yishuo Zhang is a Research student. His research interests are tourism and hospitality management, and data science.

Gang Li's research interests are technology applications to tourism and hospitality, data science, and business intelligence.

Birgit Muskat's research interests are tourism management, entrepreneurship, and innovation.

Rob Law's research interests are technology applications to tourism and information management.