Strength in numbers? Modelling the impact of businesses on each other

Amir Abbas Sadeghian amirabs@stanford.edu

Hakan Inan inanh@stanford.edu

Andres Nötzli noetzli@stanford.edu

1. INTRODUCTION

In many cities, there is a small number of streets with a lot of restaurants. Being in a street like this is a double-edged sword for the individual restaurant. On one side, it is valuable because it gets them the attention of potential customers for free. On the other hand, the restaurants are competing for customers with similar needs and the offerings are not free from overlap. We found that dynamics of clusters have been studied in the literature, e.g. [1, 3, 4].

When a new business opens in a cluster, this delicate balance between businesses is disturbed. The goal of this project is to model the impact of a new business on the existing businesses. Our hypothesis is that the new business has an impact on the perception of customers of existing businesses. With increased competition, customers have to reevaluate existing businesses taking into account the new options. We use customer ratings as a proxy for the value of a business and to observe this reevaluation.

Main Objectives

We identify two main components of our machine learning project:

- 1. Business Clustering
- 2. Impact of a new business on a cluster
 - Propose and test impact models
 - Use machine learning techniques to predict the impact

2. THE DATASET

Yelp is a website where users review businesses like restaurants. We use the Yelp data that has been released as part of the Yelp Dataset Challenge¹. The dataset contains data from several cities and there is a rich set of attributes for each business.

- 42,153 businesses
- 320.002 business attributes
- 31,617 check-in sets
- 252,898 users
- 403,210 tips

• 1,125,458 reviews

The two most interesting aspects of the dataset for our project are the business attributes and the reviews.

Two data points that are missing from the dataset are the opening and the closing date of a business. To compensate for the lack of information, we use a simple heuristic: We assume that the business opened on the date of the first comment and we assume that it has been closed on the date of the last comment if the last comment more than 2 months older than the newest comment in the dataset. We argue that this is a reasonable choice because our project requires us to look at businesses with a reasonable number of ratings and in these cases the opening/closing date should be reasonably close to the date of the first and the last review.

3. PREPROCESSING

3.1 Running average of ratings

The running average of ratings plays an important role when predicting the correlation of two businesses. The raw user ratings are highly noisy and relatively sparse. Figure 1 depicts an example of a moving average for a business over time. In addition, we filter out businesses with a low number of ratings.

Figure 1: Moving average of ratings for a specific business

3.2 Clustering

We checked different clustering algorithms and for the same number of clusters, K-Means based on the geographic locations of businesses had the best result. The result of two clustering algorithms results are shown in Figure 2.

As we previously described in the introduction, we are interested to look at clusters of businesses. The first step in our project is thus to find a good way of clustering businesses. We found that using zip codes to group businesses is ineffective as groups of businesses often span zip code boundaries. We experimented with multiple clustering methods

¹http://www.yelp.com/dataset_challenge

Figure 2: K-Means and DBSCAN clustering

Figure 3: Correlation between ratings of businesses in the same cluster

and ended up using k-means clustering with the geographical location as features because we are interested to observe interaction between businesses that are physically close to each other. Using k-means we are taking the advantage of clustering close businesses together and also putting far businesses that are not influencing each other into different clusters. In this case we can assume that the businesses in two different clusters are independent, and only businesses in one cluster influence each others behaviors. We will have a brief overview on the different clustering techniques used and a benchmark that reasons which one works the best in the case of our study.

3.3 Correlation of ratings

After getting the clusters, we analyze the correlation of ratings between different businesses in the same cluster. To do so, we first apply a Gaussian filter to the time series of ratings to smooth out local fluctuations in ratings. The correlation of the ratings is then given by:

$$\rho_{XY} = \frac{E(XY)}{\sqrt{E(X^2)E(Y^2)}}$$
$$E(X) = \frac{1}{n} \sum_{t=0}^{n} r_t$$

Where r_t is the filtered rating. In this step we discard all businesses with a low number of ratings because they provide not enough signal to get a good estimate for the correlation

As Figure ?? shows, there are a couple of cases with strong correlation.

4. FEATURES

In various domains, like text learning, image classification, and specially cases where there are many features compared to data samples feature selection techniques are used. The feature sets selected for our model plays an important role to define a better feature similarity measure which can lead to improvement of our prediction algorithms and also finding correlations between different businesses. Once feature which is used to find the correlations of business ratings in Section 3.3, is the moving average of ratings stars. This feature give us an understanding of how a business was performing in a period of time and how the users rated that specific business in that time.

Since the motivation is predicting the impact of the businesses within a cluster, it is natural to consider pairwise metrics when constructing the features for the models. To this end, we constructed features out of the pairwise comparison of the attributes of the businesses in the dataset. Some of the business attributes in the dataset are:

- Type of the business: restaurant, lounge, etc.
- Price Range: \$, \$\$, ...

We tried three different sets of features.

First set of features: Assign a feature vector for a pair of businesses. Every feature in the vector is either 1 or -1 and corresponds to an attribute in the dataset. Value assignment of the features is as follows:

- 1: the two businesses have the same (if attribute is discrete) or strongly overlapping (if the attribute is continuous) values for the corresponding attribute
- -1: the two businesses have the different (if attribute is discrete) or non-overlapping (if the attribute is continuous) values for the corresponding attribute

Second set of features: The structure is the same as the first set of features, with the difference that each feature can have 3 values: (sub bullets?)

- 2: the two businesses have the same (if attribute is discrete) or strongly overlapping (if the attribute is continuous) values for the corresponding attribute
- 1: one of the two businesses has a given attribute but not the other
- ullet 0: none of the businesses have a given attribute

Third set of features: For all continuous values, we use the distance as a feature and we concatenate the binary features of the two businesses.

5. MODELS

All the analysis in the project was based on using the pairwise features outlined above for predicting pairwise metrics to be defined in what follows. Specifically, in this section we introduce 4 different metrics which we will henceforth call "pairwise impact metrics". NOTE: Anything below is within a cluster

Conditional Mean Analysis

Figure 4: Example mean analysis for a pair of businesses

Hypothesis: Opening of a new business has an impact on the mean of ratings of the businesses nearby.

Proxy: Calculate the mean ratings of the nearby businesses before and after a new business opens, and get a comparative metric.

Expected results: The change in the conditional means of the existing businesses may be predicted using the attributes of the existing businesses and the new business.

The mean ratings were calculated as follows:

$$\begin{split} E_{before}(b) &= \frac{1}{R_b} \sum_{x:-M+d_0 \leq d_x \leq d_0} r_x(b), \\ E_{after}(b) &= \frac{1}{R_a} \sum_{x:d_0 \leq d_x \leq d_0+M} r_x(b) \end{split}$$

 $d_x = \text{day of the review x}$,

 d_0 = opening day of the new business,

 $r_x = \text{rating of review x},$

M = number of days to average over

For this analysis, we needed a date of opening for the businesses. However, we didn't have the true opening dates in the dataset, and we estimated them to be the dates of the first review for the businesses.

The pairwise impact metric in the conditional mean analysis was determined as $E_{before} - E_{after}$.

Trend Analysis

Figure 5: Example trend analysis for a pair of businesses

 ${\it Hypothesis}$: Opening of a new business has an impact on the trends of ratings of the businesses nearby.

Proxy: Fit separate lines for the ratings of a business both before and after a new business opens in the neighborhood. Calculate a metric based on the difference in the slopes of the two lines.

Expected results: The change in the trends of the existing businesses with respect to the launching of a new business in the neighborhood may be predicted using the attributes of the existing businesses and the new business.

First, we estimated the opening date of the businesses as explained in the previous subsection. Then, for each pair of businesses we fit two lines for the ratings of the older business around the origin (the estimated opening date of the newer business) within a specified time window, imposing that the lines touch at the origin. Specifically, we are solving the following least squares problem:

$$\left[egin{array}{cc} x_{before} & 0 & 1 \ 0 & x_{after} & 1 \end{array}
ight] \left[egin{array}{c} s_1 \ s_2 \ c \end{array}
ight] = \left[egin{array}{c} y_{before} \ y_{after} \end{array}
ight],$$

where x_{before} (x_{after}) is a vector of the days of filtered ratings of the older business before (after) the newer business opens, y_{before} (y_{after}) is a vector of filtered ratings of the older business before (after) the newer business opens, s_1 (s_2) is the slope of the line fitted to the ratings of the older business before (after) the newer business opens, and c is the common intercept for the two lines. One thing to note here is that the elements of x_{before} and x_{after} are shifted such that the last element of x_{before} is 0 and the first element of x_{after} is 1.

The pairwise impact metric was determined to be the difference in the angles of the two slopes.

General Trend Analysis

Figure 6: Example general trend analysis for a pair of businesses

Hypothesis: The exact opening date is not known and since prediction is noisy, the trend analysis might fail. The general trends of the existing businesses around a rough estimate of the opening time of a new business may reflect (with less noise compared to the trend analysis) the impact of the new business on them.

Proxy: Fit a single line for the ratings of a business around the estimated opening date of a newly opened business in the neighborhood. Determine if the business has an increasing or a decreasing trend based on the slope of the line.

Expected results: The general trends of the existing businesses around the launching date of a new business in the neighborhood may be predicted using the attributes of the existing businesses and the new business.

The method to apply was very similar to that for the trend analysis, with the distinction being that for general trend analysis we fitted a single line for the whole time window and calculated a single slope. Mathematically, we calculated the least square solution to the following equation:

$$\left[\begin{array}{c} x_{before} \\ x_{after} \end{array}\right] \left[\begin{array}{c} s \\ c \end{array}\right] = \left[\begin{array}{c} y_{before} \\ y_{after} \end{array}\right],$$

with everything except for s is as defined in the previous subsection. s is the slope to the fitted line for the whole time window .

Correlation Analysis

Hypothesis: None of the previous approaches provided an adequate metric. For our last model we opted to use a correlation metric which reflects the relationship of two

		sig/insig classif.		pos/neg classif.	
		60 days	90 days	60 days	90 days
Conditional Mean	SVM rbf Logistic Regression	0.84/0.61 $0.61/0.52$	0.82/0.60 $0.60/0.52$	0.84/0.60 $0.56/0.49$	0.85/0.65 0.56/0.49
Trend Analysis	SVM rbf Logistic Regression	0.83/0.62 $0.60/0.55$	0.82/0.59 $0.58/0.48$	0.84/0.60 $0.57/0.49$	0.81/0.58 $0.56/0.51$
General Trend Analysis	SVM rbf Logistic Regression	0.84/0.62 $0.59/0.52$	0.80/0.62 $0.58/0.54$	0.81/0.60 $0.57/0.49$	0.83/0.63 $0.58/0.49$
Correlation Analysis	SVM rbf Logistic Regression	0.85/0.81 $0.84/0.82$		0.86/0.81 $0.86/0.83$	

Table 1: Training and 10-fold cross-validation score for predictions

Figure 7: Example of correlation analysis for a pair of businesses

businesses over a long period of time.

Proxy: Compute the correlation of ratings over time.
Expected results: The correlation can be predicted using the attributes of the existing businesses and the new business.

6. RESULTS

We used Python to preprocess the data and used Scikit [2] to perform the machine learning tasks. We found that the previously presented feature sets performed very similarly. In the following section, we are presenting the results for the first feature set. Table 1 contains the mean training score and the 10-fold cross-validation score for predictions in a single cluster. The cluster consists of 147 businesses which corresponds to 10730 pairings. We did two types of experiments: (a) classification of positive vs. non-positive outcomes for all models and (b) classification of significant vs. insignificant outcomes (absolute value bigger than a certain threshold) for all models. For every model except Correlation Analysis, we also considered different lengths of periods to fit the model. We found that there were only minor differences between a period of 60 days and 90 days.

We also collected results for linear, poly and sigmoid kernels but we omit them here due to their poor performance.

7. CONCLUSION

We tried to predict the interaction of two businesses with multiple models. The quality of our predictions turned out to be relatively low for most models. Possible reasons are:

The rating data is noisy and sparse at the same time.
 Most businesses don't have ratings every day and the variance of the ratings for a given time period is high.

- The training score of SVM is high in general but the cross-validation score is low in a lot of cases which may be a hint that SVM is overfitting.
- For the conditional mean analysis and the trend analysis, we assume that the opening date of the business is close to the first review submitted for the business. This might not always be the case.

We achieved good results when predicting correlation and this shows that our approach has merit. We also observed that SVM generally outperformed logistic regression in cases other than correlation analysis.

8. FUTURE WORK

We have already performed different types of clustering on the data and chose the best one based on the geographical location of the businesses. It would be interesting to perform other types of clustering techniques based on the features distance metrics described in the features section, and study how the correlated businesses are geographicly located. This would allow us to analyze the structure of a cluster, e.g. whether a given cluster consists of many similar businesses (for example Chinatown in San Francisco) or whether a cluster is heterogenous (for example the Great Mall).

Since we have used very common business attributes like geographic distance, open hours, business types, and similar common features for our studies, we have the advantage to do the same experiments on similar datasets. In the future, it would be interesting to see if similar or even better observations can be made on different datasets, where more information on the businesses is available. In addition it would be interesting to look interactions between businesses other than the opening of a new business.

9. REFERENCES

- [1] P. McCann. *Industrial location economics*. Edward Elgar Publishing, 2002.
- [2] F. Pedregosa, G. Varoquaux, A. Gramfort, V. Michel, B. Thirion, O. Grisel, M. Blondel, P. Prettenhofer, R. Weiss, V. Dubourg, et al. Scikit-learn: Machine learning in python. *The Journal of Machine Learning Research*, 12:2825–2830, 2011.
- [3] M. E. Porter. Clusters and the new economics of competition, volume 76. Harvard Business Review Boston, 1998.

[4] H. Schmitz. Global competition and local cooperation: success and failure in the sinos valley, brazil. *World development*, 27(9):1627–1650, 1999.