Personalize Expedia Hotel Searches –2nd Place

Jun Wang

Alexandros Kalousis

Hes-so

Haute Ecole Spécialisée
de Suisse occidentale
Fachhochschule Westschweiz
University of Applied Sciences and Arts
Western Switzerland

Outline

- Problem Setting
- Modelling
- Feature Engineering
- Conclusion and Future Work

Learning Problem

 Learning to rank hotels such that purchased and clicked hotels are ranked at top among all hotels associated with a search query.

Formally, let $x_i \in \mathcal{X}$ be the *i*th search query,

 $\mathcal{H}_i = \{h_{i1}, \dots, h_{im_i}\} \subset \mathcal{H}$ be the set of hotels associated with x_i

 $s_i = (s_{i1}, \ldots, s_{im_i})$ be their corresponding relevance scores.

We want to learn a ranking model

$$f: \mathbf{x}_i \times \mathcal{H}_i \to f(\mathbf{x}_i, \mathcal{H}_i) := \hat{\mathbf{s}}_i = (\hat{s}_{i1}, \dots, \hat{s}_{im_i})$$

such that the ranking order of predicted scores \hat{s}_i are exactly equal to the ranking order of s_i .

$oldsymbol{x}_i \in \mathcal{X}$

Ranking Model

Grand Hyatt New York ★★★★

4.3 out of 5 (2700 reviews)

Big Savings for Prime NYC Location Book now for lowest rate. Located at Grand Central and walking distance to Times Square and 5th Ave shopping

ale Advance Purchase Special - non-refundable

Wellington Hotel ★★★ New York (Broadway - Times Square) 3.7 out of 5 (3623 reviews)

1-866-267-9053 • Expedia Rate

Sale • Book Now & Save 20% Hurry! Offer ends in 35:25:50

New Yorker Hotel ★★★★

New York (Madison Square Garden) 4.1 out of 5 (5057 reviews)

1-866-272-4856 • Expedia Rate ✔ Free Cancellation

\$369 \$295 avg/night

\$829 \$479

Sponsored Listing

\$349 \$251

avg/night

avg/night

4-Stars from

\$284

4-Star Hotels from \$284 near New York

Expedia Unpublished Rate Hotels Deep discounts on quality hotels

Get the Deal now - and the Hotel Name after you book

Assumption

• The relevance score reflects user's rational behaviour based on the quality of hotels provided by Expedia.

$$\begin{cases} s_{ij} > s_{ik} & h_j \text{ is better than } h_k \text{ for user } i \\ s_{ij} = s_{ik} & h_j \text{ is equally good as } h_k \text{ for user } i \\ s_{ij} < s_{ik} & h_j \text{ is worse than } h_k \text{ for user } i \end{cases}$$

 Any kind of irrational behaviour of user is treated as random noise in the data

Outline

- Problem Setting
- Modelling
- Feature Engineering
- Conclusion and Future Work

Modelling Methodology

- Linear difficult to handle categorical (discrete) features
 - Linear Regression
 - linear learning-to-rank model (RankSVM and SGD approach)
- Nonlinear
 - Gradient Boosted Trees
 - RandomForest
 - LambdaMART

LambdaMART

- LambdaMART is a learning to rank algorithm based on Multiple Additive Regression Tree (MART).
- It is nonlinear and computationally efficient.

$$\min_{\hat{s}_{ij}, \hat{s}_{ik}} \quad \sum_{i} \sum_{jk \in \mathcal{H}_i} |\Delta Z_i^{jk}| \log(1 + e^{\sigma y_{ijk}(\hat{s}_{ij} - \hat{s}_{ik})})
\text{where} \quad |\Delta Z_i^{jk}| = |NDCG(\hat{s}_i, s_i) - NDCG(\hat{s}_i^{jk}, s_i)|$$

$$y_{ijk} = \begin{cases} -1 & s_{ij} > s_{ik} \\ 0 & s_{ij} = s_{ik} \\ 1 & s_{ij} < s_{ik} \end{cases}$$

This objective is minimized by learning relevance score through MART.

Outline

- Problem Setting
- Modelling
- Feature Engineering
- Conclusion and Future Work

Feature Engineering (1)

 What is a good representation for LambdaMART (tree-based classifier)?

Feature Y is more discriminative than feature X for tree classifier

Feature Engineering (2)

 We want feature with monotonic utility w.r.t. target variable!

Feature Engineering Tasks

- Missing value estimation
 - On hotel descriptions
 - On user's historical data
 - On competitor descriptions
- Feature extraction

• Feature normalization

Missing Value Estimation (1)

Hotel Descriptions

 User do not like to book and click hotels with missing values.

 Our solution: fill missing value of hotel description with worse case scenario.

Hotel Descriptions

booking_bool

click_bool

Missing Value Estimation (2)

User's Historical Data

- Approximately 95% of user's historical data are missing!!!
- No enough information to model user's historical data

Whether it's his favorate hotel??

 Our solution: highlight the matching and (or) mismatching between historical data and the given hotel data

 $starrating_diff = |visitor_hist_starrating - prop_starrating|$

 $usd_diff = |visitor_hist_adr_usd - price_usd|$

Missing Value Estimation (3)

Competitor Descriptions

 Missing value of competitor descriptions are all set to zero

 In total, there is no significant hotel price difference between Expedia and other competitors.

Feature Engineering Tasks

Missing value estimation

- Feature extraction
 - Hotel quality estimation
 - Non-Monotonicity of Feature Utility
- Feature normalization

Feature Extraction (1)

On user's historical data

```
starrating\_diff = |visitor\_hist\_starrating - prop\_starrating| usd\_diff = |visitor\_hist\_adr\_usd - price\_usd|
```

- On hotel quality
 - The probability of each hotel being booked or clicked varies very much.
 - This probability is estimated by

The number of times that prop_id was booked

The number of times that prop_id appeared in the data

Feature Extraction (2)

- On the Non-Monotonicity of Feature Utility
 - Some features have non-monotonicity utility functions.
 - E.g. prop_starrating

 $[prop_starrating_monotonic = |prop_starrating - mean(prop_starrating[booking_bool])|$

Feature Engineering Tasks

Missing value estimation

Feature extraction

Feature normalization

Feature Normalization (1)

• Market, e.g. hotel price, varies in different cities, at different times.

- To build a good ranking model for all hotels worldwide, corresponding features should be normalized in an appropriate manner.
 - Removing scaling factors

Feature Normalization (2)

 Our solution: normalize hotel and competitor descriptions with respect to different indicators

srch_id, prop_id, month, srch_booking_window, srch_destination_id, prop_country_id

- srch_id: compare the quality of hotels in the impression list
- prop_id: compare the quality of hotels in their own history
- srch_des_id: compare the quality of hotels in a given region
- month: compare the quality of hotels in a given time
- srch_book_window: compare the quality of hotels for a given booking window
- ...

Example -- Hotel Price

Learning

- Training Data
 - Num. of instance: 9M
 - Training data 80% and Validation data 20%
 - Num. of feature: 300 (after feature engineering)
- Methodology
 - Linear model: regression or SVM-Rank
 - Nonlinear model: LambdaMART

What matters?

Feature Engineering

• Linear vs. Nonlinear

Number of learning instances

Future works

- User's behaviour is not rational
 - Modelling the position bias
- Feature engineering
 - Missing value estimation in a more principle way
 - Normalizing features with multiple indicators
 - Remove redundant features
- Modelling Methodology
 - Improving LambdaMART
 - New modelling formulation based on MART

