KDD CUP 2017 Travel Time Prediction

Warriors

Team Members

Hengxing Cai, Sun Yat-sen University, Guangdong Key Laboratory of Intelligent Transportation Systems (Team Leader)

Runxing Zhong, Beihang University

Chaohe Wang, Southwest Jiaotong University, Intel

Ruihuan Zhou, Southwest Jiaotong University

Kejie Zhou, University of Chinese Academy of Sciences

Hongyun Lee, University of Chinese Academy of Sciences

Kele Xu, National University of Defense Technology

Zhifeng Gao, Peking University

Renxin Zhong, Sun Yat-sen University, Guangdong Key Laboratory of Intelligent Transportation Systems

Jiachen Luo, Sun Yat-sen University, Guangdong Key Laboratory of Intelligent Transportation Systems

Yao Zhou, Chongqing University of Posts and Telecommunications, Tencent

Ming Ding, Beijing China-Power Information Technology Co. Ltd

Lang Li, ChinaTelecom Bestpay Co. Ltd

Qiang Li, Fudan University

Da Li, Beihang University

Nan Jiang, Beihang University

Xu Cheng, China Mobile Communications Corporation

Shiwen Cui, Harbin Engineering University

Hongfei Ye, Shanghai Jiao Tong University

Jiawei Shen, Shanghai China-Cubee Information Technology Co. Ltd

Background and Task Description

Travel time prediction plays a very important role in traffic status monitoring.

Estimate the next 2 hours average travel time based on historical and current traffic data.

Framework

Preprocessing \rightarrow Feature engineer \rightarrow Model \rightarrow Ensemble

Remove outliers trend filtering

Feature construction
Feature selection

Simultaneous prediction Weighing
Rolling Prediction
Time series

Preprocessing

o Remove Outliers (National Day: 10.1-10.7)

o Trend Filtering (missing data, outliers)

$$\frac{1}{2}||x - y||_2^2 + \delta||Dx||_1$$

Where x is output data, y is input data,

 δ is smoothing parameter,

and D is a second-order difference matrix 150

Road ID, Time of Day (hour, min), Day of week, Tollgate id, weekend or not

Feature Selection

For interaction feature:

- o Removing features with low variance
- Feature selection using tree-based model (top 30%)

Model

- o Model1: Simultaneous Prediction (Xgboost)
- o Model2: Rolling Prediction (Xgboost)
- o Model3: Time Series Prediction (Arima)

Ensemble learning

• Result = 0.4*Model1 + 0.4*Model2 + 0.2*Model3

THANK YOU