A Better Vacation

Jared Tom


What is the Problem?


- Expedia wants to provide personalized recommendations for users
- Limited information given
- Goal: Predict the "hotel cluster" for a user


The Data


Get TRIPLE points on the app. Learn How >

Home Bundle Deals Hotels Cars Flights Cruises Things to Do Deals Rewards Mobile


The Data

- From Kaggle
- Anonymized
 - Train (37,670,293 / 24)
 - Test (2,528,243 / 22)
- Target: 100 categories of "hotel cluster"
- For ease of use I chose to use 30,000 observations from the Train set
- https://www.kaggle.com/c/expediahotel-recommendations/data

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 37670293 entries, 0 to 37670292
Data columns (total 24 columns):
date time
 object
site name
 int64
posa continent
 int64
user location country
 int64
user location region
 int64
user location city
 int64
orig destination distance
 float64
user id
 int64
is mobile
 int64
is package
 int64
channel
 int64
srch ci
 object
srch co
 object
srch adults cnt
 int64
srch children cnt
 int64
srch rm cnt
 int64
srch destination id
 int64
srch destination type id
 int64
is booking
 int64
cnt
 int64
hotel continent
 int64
hotel country
 int64
hotel market
 int64
hotel cluster
 int64
dtypes: float64(1), int64(20), object(3)
memory usage: 6.7+ GB
```

Predictors

Column name	Description		
date_time	Timestamp		
	ID of the Expedia point of sale		
site_name	(i.e. Expedia.com, Expedia.co.uk, Expedia.co.jp,)		
posa_continent	ID of continent associated with site_name		
user_location_country	The ID of the country the customer is located		
user_location_region	The ID of the region the customer is located		
user_location_city	The ID of the city the customer is located		
orig_destination_distance	Physical distance between a hotel and a customer at the time of search. A null means the distance could not be calculated		
user_id	ID of user		
is_mobile	1 when a user connected from a mobile device, 0 otherwise		
is_package	1 if the click/booking was generated as a part of a package (i.e. combined with a flight), 0 otherwise		
channel	ID of a marketing channel		
srch_ci	Checkin date		
srch_co	Checkout date		
srch_adults_cnt	The number of adults specified in the hotel room		
srch_children_cnt	The number of (extra occupancy) children specified in the hotel room		
srch_rm_cnt	The number of hotel rooms specified in the search		
srch_destination_id	ID of the destination where the hotel search was performed		
srch_destination_type_id	Type of destination		
hotel_continent	Hotel continent		
hotel_country	Hotel country		
hotel_market	Hotel market		
is_booking	1 if a booking, 0 if a click		
cnt	Numer of similar events in the context of the same user session		
hotel_cluster	ID of a hotel cluster		

Exploration


Total Bookings


0 27489 1 2511

Name: is_booking, dtype: int64

<matplotlib.axes._subplots.AxesSubplot at 0x2e08c0d50>


Booking Frequency


Packages


0 22658 1 7342

Name: is_package, dtype: int64

0 2126 1 385

Name: is_package, dtype: int64

<matplotlib.axes._subplots.AxesSubplot at 0x313731090>


Mobile


0 25919 1 4081


Name: is_mobile, dtype: int64

0 2278 1 233

Name: is_mobile, dtype: int64

<matplotlib.axes._subplots.AxesSubplot at 0x2b92d2390>


Country with the Most Users

```
66 17632
69 2797
205 2201
3 1166
46 951
```

Name: user_location_country, dtype: int64

<matplotlib.axes. subplots.AxesSubplot at 0x2f474dc10>


Most Traveled Country

```
50 1382
198 127
70 122
105 88
204 68
```


Name: hotel_country, dtype: int64

<matplotlib.axes._subplots.AxesSubplot at 0x12a84b910>


Models

- Chosen Models:
 - Decision Tree: quick, possible overfit
 - Random Forest: multiple trees
 - KNeighbors
 Classifier: similar
 neighbors, not the
 most accurate


Models

Decision Tree

	feature	importance
17	hotel_market	0.209313
15	hotel_continent	0.111541
5	user_id	0.089478
18	day	0.08704
4	user_location_city	0.070052
19	month	0.067275
3	user_location_region	0.065856
16	hotel_country	0.062527
11	srch_destination_id	0.059552
14	cnt	0.05198
12	srch_destination_type_id	0.025395
8	srch_adults_cnt	0.020946
9	srch_children_cnt	0.016735
2	user_location_country	0.016288
0	site_name	0.013351
7	is_package	0.010659
13	is_booking	0.007102
6	is_mobile	0.00555
1	posa_continent	0.005535
10	srch_rm_cnt	0.003825

Random Forest

	feature	importance
17	hotel_market	0.204193
15	hotel_continent	0.107242
18	day	0.094098
5	user_id	0.086837
4	user_location_city	0.075392
19	month	0.068232
11	srch_destination_id	0.065803
3	user_location_region	0.063853
16	hotel_country	0.062648
14	cnt	0.045559
12	srch_destination_type_id	0.025082
8	srch_adults_cnt	0.020908
2	user_location_country	0.016191
9	srch_children_cnt	0.014849
0	site_name	0.014188
7	is_package	0.011737
6	is_mobile	0.006747
13	is_booking	0.006664
1	posa_continent	0.005756
10	srch_rm_cnt	0.004021

Models

- There was not a strong separation between the models.
 - Decision Tree: 27%
 - Random Forest: 29%
 - KNeighbors Classifier: 28%

Final Results

- The data did not have a significant amount of variance
- All three models used were significantly better than the baseline, but gave between 27 - 29%
- Need more info to give personalized recommendations


Call to Action

- Give a few more filters in the initial search
 - price, rating
- Build a recommender system so people do not have to search through multiple pages for their "best" hotel and flight
 - recommendation system might translate to higher conversion rate


Next Steps

- Move to AWS or Spark to handle entire dataset
- Explore specific countries more in depth
- Use SVC for a future model
- Collaborative Filtering
- Use location as one training set and take out location in another set

