

R PARA SABER SI VAS A VENIR

Aproximación a la predicción
de cancelaciones en el sector
hotelero

28 de febrero de 2017

Kernel Analytics

- Francisco Diego
- Data Scientist

- Claudia Guirao
- Data Scientist

DATA SCIENCE APLICADO A LA TOMA DE DECISIONES

Analytics

Aplicación de estadística y matemática

- Transformación de pregunta de negocio en metodología analítica
- Capacidad predictiva y explicativa, para anticipar y entender mejor el negocio

Negocio

Integración en la gestión

- Encaje con la estrategia global
- Comunicación de resultados (técnica y no técnica)
- Accionabilidad y retorno a la inversión

Tecnología

Escalabilidad y performance

- Tecnologías de almacenamiento y procesado
- Lenguajes de análisis avanzado
- Visualización de resultados e interacción

DECISIONES MÁS INTELIGENTES

Customer value management

- Segmentación de clientes, o predicción de comportamientos de cliente (ciclo de vida), para personalizar interacciones

Predicción de demanda

- Estimación de ventas por SKU, PV y día, para aprovisionamiento a tienda

Geomarketing

- Cuantificación de demanda potencial, para apertura de PV o despliegue de redes

Recomendación personalizada

- Identificación del mejor producto u oferta para cada cliente, para personalizar interacciones

Revenue management

- Optimización de descuentos y precios dinámicos segmentados, para maximizar ingresos

Marketing

- Medición del impacto publicitario online y offline, para optimizar marketing mix

- Presentación del caso de uso
- Datos y feature engineering
- Metodología
- Resultados

CASO DE USO |

¿Cuál es la proporción de reservas que se cancelarán antes de la fecha de llegada?

- + 600 reservas diarias (1 reserva cada 2 minutos)
- + 70k clientes
- + 80 destinos, resorts y alojamientos premium
- Alto porcentaje de cancelaciones (~20%)

Objetivo: conocer el volumen de cancelaciones por fecha y hotel provenientes de una cadena de hoteles.

Evolución de las reservas
(promedio mensual)

ENFOQUE DEL PROBLEMA:

- Se trata de un problema clasificación binaria
- Se ha utilizado la información disponible del huésped, reserva y el hotel, así como información de fuentes de datos externas, etc.

RETOS:

- Comprender el comportamiento de cancelación de reserva
- Anticipar en el tiempo dicha cancelación
- Integrar de forma eficiente dicho modelo en la dinámica actual del cliente

DATOS Y FEATURE ENGINEERING |

Componentes principales para la cancelación de una reserva

- El tiempo
- Las características de la reserva
 - Variables sobre el cliente
 - Variables sobre la reserva
 - Variables sobre el destino
 - Variables sobre el método de pago
 - Variables sobre la estancia
 - Variables sobre la agencia
 - Variables sobre el tipo de reserva
 - Otras variables

Feature engineering

- Apellidos y países de origen
- Meteorología
- Distancia del hotel sobre el país de origen
- Idioma del huésped sobre el título (Sr., Mr., etc.)
- País de origen por el prefijo telefónico
- País de origen por el dominio del email
- Repetición de clientes
- Detección de reservas simultáneas
- Variables sobre la calidad del *partner* / tarifa

METODOLOGÍA

➤ La mayoría de cancelaciones se concentran en los días más cercanos a la reserva

➤ Enfoque survival

- Permite estudiar el tiempo hasta que sucede un evento T , la cancelación
- Analiza la dependencia del suceso en relación con otras variables: tipo de cliente, origen reserva, etc.

$$P(T > t)$$

$t =$ tiempo entre reserva y llegada

Evolución de las cancelaciones

Ranger

MLR

H2O Random
Forest

Random Forest Survival Model

➔ `library(ranger)`

ACCURACY = 0.71 | **PRECISION = 0.57**
AUC = 0.57 | **RECALL = 0.32**
KAPPA = 0.16

Ranger

MLR

H2O Random
Forest

Machine learning

➔ `library(mlr)`

LEARNER	ACCURACY	AUC	RECALL	PRECISION	KAPPA
SURVIVAL TREE	0.8	0.64	0.37	0.91	0.32
COX PROPORTIONAL HAZARD MODEL	0.22	0.5	0.96	0.01	0.06

MODEL: MLR-COX_PROPORTIONAL_HAZARD_MODEL

MODEL: MLR-SURVIVAL TREE

- Obtenemos mejores resultados cuando predecimos el nivel (probabilidad de cancelación)
- Abandonamos el enfoque modelo de supervivencia

- Optamos por predecir la probabilidad de cancelación
- Asignar dicha predicción a la probabilidad de cancelación el día de reserva
- Aplicar una *decay* de cancelación

Ranger

MLR

H2O Random
Forest

- La variable que mejor explica la evolución de la probabilidad de cancelación es el canal de venta
- Se generan 2 curvas

RESULTADOS OBTENIDOS

RESERVAS

En el momento de la reserva se adjudica una probabilidad de cancelación considerando sus características

Dada una reserva, el sistema desarrollado calcula la **probabilidad** de cancelación. Agregando (*suma de la probabilidad*) por destino y fecha de llegada es posible obtener el porcentaje de cancelación esperado.

- Los mejores resultados se han obtenido mediante un modelo de *random forest distribuido*.
- El modelo elegido es aquel maximiza el AUC (0,75)
- La implementación de este desarrollo permite estimar el porcentaje de cancelación por hotel y fecha y la gestión de las plazas hoteleras en atención al:
 - Nivel de riesgo
 - Canales
 - Mercados

La **sensibilidad** representa la capacidad del modelo para detectar las reservas que van a cancelarse.

Accuracy es la proporción de reservas que se clasifican correctamente.

AUC, toma valores entre 0,5 y 1, donde 1 es el clasificador perfecto y 0,5 un modelo sin capacidad para discriminar.

Se representa el número de **cancelaciones reales**, de **cancelaciones empleando la clasificación y el umbral** y la **suma de probabilidad**, en atención a la distancia en semanas entre día reserva y el día de llegada.

Se observa un mejor rendimiento mediante el uso de la **probabilidad agregada**.
Las reservas con **menor anticipación**, en las que la distancia entre reserva y llegada es inferior a una semana presentan un comportamiento más errático por lo que resultan más difíciles de predecir.

- 16% del total de reservas podrían ser liberadas para maximizar la ocupación.
- Realizar un buen análisis univariante
- Elegir librerías rápidas y robustas
- Creación de variables sobre la calidad del origen de la reserva / tarifa

➔ Clasificación de las agencias de viaje según generen un porcentaje de cancelaciones superior o inferior a la media

— Agencias con peor rendimiento
— Agencias con mejor rendimiento

➔ Clasificación de los tipos de tarifa de viaje según generen un porcentaje de cancelaciones superior o inferior a la media

— Tipo de tarifa con peor rendimiento
 — Tipo de tarifa con mejor rendimiento

Percentage of total Booking by type of Fare

Cancellation as Percentage of Total Bookings by type of Fare

Kernel Analytics, S.L.

Orense, 68, 6ª planta
28020 Madrid (Spain)
+34 91 502 23 90

Balmes, 89, 6ª planta
08008 Barcelona (Spain)
+34 92 250 64 37

For further information:

www.kernel-analytics.com
info@kernel-analytics.com

Follow us:

twitter.com/kernelanalytics
[linkedin.com/company/kernel-
analytics](https://linkedin.com/company/kernel-analytics)

