

Capstone Project -1 EDA On Hotel Booking Analysis

Samim Ali, Mohd. Izhar, Sarath
(Cohort - Florence)

HOTEL
BOOKING

Problem Statement

- For this project we will be analyzing Hotel Booking data. This data set contains booking information for city hotels and resort hotels, and includes information such as when the booking was made, length of stay, the number of adults, children, and/or babies,the number of available parking spaces etc.
- The main objective behind this project is to explore and analyze data to discover important factors that govern the bookings and give insights to hotel management, who can perform various campaigns to boost the business and performance.
- Hotel industry is a very volatile industry and the bookings depends on above factors and many more.

Workflow

So we will divide our work flow into following 3 steps.

Data Collection and Understanding

Data
Cleaning and
Manipulation

Exploratory
Data
Analysis(EDA)

EDA will be divided into following 3 analysis.

- 1) Univariate analysis: Univariate analysis is the simplest of the three analyses where the data you are analyzing is only one variable.
- **Bivariate analysis:** Bivariate analysis is where you are comparing two variables to study their relationships.
- **Multivariate analysis:** Multivariate analysis is similar to Bivariate analysis but you are comparing more than two variables.

Data Collection and Understanding

After collecting data it's very important to understand your data. So we had hotel Booking analysis data. Which had 119390 rows and 32 columns. So let's understand these 32 columns.

Data Description:

hotel: Resort Hotel or City Hotel

is_canceled: Value indicating if the booking was canceled (1) or not (0)

lead_time: Number of days that elapsed between the entering date of the booking and the arrival date

arrival date year: Year of arrival date

arrival_date_month: Month of arrival date

arrival_date_week_number : Week number of year for arrival

date arrival_date_day_of_month : Day of arrival date

stays_in_weekend_nights : Number of weekend nights

stays_in_week_nights : Number of week nights.

adults: Number of adults

children: Number of children

babies: Number of babies

meal: Type of meal booked.

country: Country of origin.

Data Collection and Understanding

market_segment : Market segment designation. (TA/TO)

distribution_channel : Booking distribution channel.(TA/TO)

is_repeated_guest : is a repeated guest (1) or not (0)

previous_cancellations: Number of previous bookings that were cancelled by the customer prior to the current booking

previous_bookings_not_canceled: Number of previous bookings not cancelled by the customer prior to the current booking

reserved_room_type: Code of room type reserved.

assigned_room_type: Code for the type of room assigned to the booking.

booking_changes: Number of changes made to the booking from the moment the booking was entered on the

PMS until the moment of check-in or cancellation

deposit_type: No Deposit, Non Refund, Refundable.

agent: ID of the travel agency that made the booking

company: ID of the company/entity that made the booking

days_in_waiting_list: Number of days the booking was in the

waiting list before it was confirmed to the customer

customer_type: type of customer. Contract, Group, transient, Transient party.

adr: Average Daily Rate as defined by dividing the sum of all lodging transactions by the total number of staying nights

required_car_parking_spaces : Number of car parking spaces required by the customer

total_of_special_requests : Number of special requests made by the customer (e.g. twin bed or high floor)

reservation_status: Reservation last status.

Data Cleaning and Manipulation

There were 4 columns company, agent, country and children with missing values.

```
[] df1.isna().sum().sort_values(ascending=False)

company 82137
agent 12193
country 452
children 4
reserved_room_type 0
assigned_room_type 0
##Filling the null values
null_values = ['company', 'agent','children']
for i in null_values:
 df1[i].fillna(0, inplace = True)

df1['country'].fillna('others', inplace = True)
```

 Handling Duplicates: Data had 31994 duplicates values. So we dropped it from the data.

```
#looking at duplicates
df1.duplicated().value_counts()

False 87396
True 31994
dtype: int64

#dropping the duplicate values
df1 = df1.drop_duplicates()
```


Feature Engineering:

We created 2 new columns

- 1)'Total_Guests = from the Children, adults, babies.
- 2) 'total_stay_duration' = From weekend nights and weekdays night

```
df1["Total_Guests"] = df['adults']+df['children']+df['babies']
df1['total_stay_duration'] = df1['stays_in_weekend_nights'] + df1['stays_in_week_nights']
```


Observations

- City hotel is the most preferred hotel type by the guests. We can say City hotels are much busier.
 Also 27.5 % of bookings were cancelled out of all the bookings
- Only 3.9 % of people revisited the hotels. Rest 96.1 % were new guests. Thus retention rate is low.
- Most of the customers/guests were Transient type(82.4%). And transient party were 13.4% and 0.6 belongs to group. Remaining guests belongs to Contract type.

Contract-when the booking has an allotment or other type of contract associated to it **Group** -when the booking is associated to a group

Transient-when the booking is not part of a group or contract, and is not associated to other transient booking **Transient-party-**when the booking is transient, but is associated to at least other transient booking

- The percentage of 0/No changes changes made in the booking was more than 82 %. Percentage of Single changes made was just above 10%.
- Agent Id no: 9 made the highest bookings which is more than 28721.

- August and July are the only two months in the given three years where there have always been bookings.
- 2016 saw the largest number of hotel bookings among the given three years.

Observation

Room type 'A' is most preferred by the guests second most preferred is 'D'.

Observations

- BB(Bed & Breakfast) is the most preferred type of meal by the guests.
- □ Full Board i.e. FB is the least preferred.
- HB (Half Board) and SC(Self Catering) are equally preferred.

probably because of more holidays/vacations.

- Resort hotels had the highest adr between June and August than City hotels. But in other months adr of Resort hotels were less than the City hotels.
- □ Thus we can say that, January, February, March, April ,November and December are the good months for customers to get good deals.

- ☐ Maximum number of bookings were from Portugal.i.e. more than 25000.
- After Portugal, GBR(Great Britain), France and Spain are the countries from where most of the bookings came.

- Average ADR for city hotel is high as compared to resort hotels. These City hotels are generating more revenue than the resort hotels.
- Average lead time for resort hotel is high. It means people plan their trip too early. Usually people prefer resort hotels for longer stays. That's why people plan early

Al

Exploratory Data Analysis (EDA)

- Waiting time period for a City hotel is high when compared with resort hotel. That means city hotels are much busier than Resort hotels.
- Resort hotels have the most no:of repeated guests. In order to increase the count of repeated guests hotel managements need to take valuable feedbacks from the guests and try to give good service. This can also include steps like making sure customers are allotted the type of room they originally opted for, offering good deals etc.

Observations

Distribution channel:

- 'Direct' and 'TA/TO' has almost equal adr in both types of hotel which is high among other channels.
- GDS has high adr in 'City Hotel' type. GDS needs to increase Resort Hotel bookings. From this we can say that "Direct" and 'TA/TO' are generating more revenue than the other channels.

Market Segment:

- Online T/A' has the highest cancellation for both type of hotels
- In order to reduce booking cancellations, hotels need to set the non-refundable and deposit policies.

Observations

Distribution channel:

 'TA/TO' distribution channel has highest cancellations for city hotels and more than 6000 cancellations for resort hotels. In order to reduce the cancellations they should improve their cancellation policies and deposit policies.

Observations

□lead-time and total stay are positively correlated means more is the stay of customer more will be the lead time.

□ADR and total people are highly correlated. That means more the people

more will be adr. High adr means high revenue lis_repeated_guest and previous_bookings Not_canceled has strong correlation. May be repeated guests are not more likely to cancel their bookings.

- As we saw in Correlation heatmap, total people and adr are positively correlated. Thus for 2 people
 ,adr has an average value of almost 100 and for 5 people it's more than 200.
- Thus more the people more will be the revenue of hotels.

Observation

 We can see that as length of stay or duration of stay increases the ADR decreases. This means for longer stay, customer has a chance of finalizing a better deal.

Conclusions

- City hotels are the most preferred hotel type by the guests. We can say City hotel is the busiest hotel.
- 27.5 % of bookings were cancelled out of all the bookings.
- Highest number of people visited from Portugal.
- Room type 'A' was most preferred at the time of booking.
- Average ADR for city hotel is high as compared to resort hotels across all distribution channels. These City
 hotels are generating more revenue than the resort hotels. But during the peak months between June and
 August, resort hotels generates more revenue.
- Booking cancellation rate is high for City hotels.
- July and August had the most Bookings because people were more available then owing to holidays.
- 'Online T/A' has the highest cancellation among the type of Hotels
- In order to reduce the booking cancellations, hotels need to set non refundable and stricter deposit policies.
- As the length of the stay increases, the ADR also decreases. So, customer has a chance of finalizing a better deal for longer stays.

THANK YOU