

Revenue col pilota automatico PARTE 2: Ottimizzazione Intelligente!

Introduzione al tremendo potere dell'ottimizzazione

Filippo Battiti
Founder & CEO, Ciaomanager Srl
filippo@ciaomanager.com
(+39) 391 7717028

Breve riassunto delle puntate precedenti

Cosa è il Revenue Management?

"Vendere la stanza giusta, al cliente giusto, al momento giusto, al giusto prezzo, attraverso il giusto canale di distribuzione, con la migliore efficienza in termini di costi"

Cosa è un MODELLO?

Output f(x)

Un modello può essere usato (da un umano o dal software) per:

- Domande «what-if»;
- Previsioni;
- Ottimizzazione dell'input;

Input x

Ricostruire "cosa sta in mezzo" a partire dall'osservazione di entrata-uscita per poi simulare

Output f(x)

La vera innovazione nel Revenue Management deriva dalla combinazione!

ML ("machine learning") Ottimizzazione

Come ottimizzare i profitti (nel 2020) Modelli espliciti e Machine Learning

Le entrate aggiuntive derivanti da una singola richiesta di prenotazione dipendono da:

- Prezzo meno costi variabili (contribuzione)
 STIMA CON MODELLI ESPLICITI (consulenti/commercialisti...)
- Probabilità che il cliente accetti la proposta di prezzo (elasticità)
 MACHINE LEARNING DAI DATI
- Individuazione del prezzo ottimale (che massimizza i profitti)
 SOFTWARE DI OTTIMIZZAZIONE

Modelli espliciti e machine learning (ML)

Innovazione in Revenue Management: le basi

1. Utilizzare i dati per estrarre conoscenza e costruire modelli

"Machine learning" o "learning from data"

2. Sfruttare i modelli per automatizzare la scoperta di soluzioni migliori

Ottimizzazione (problem solving automatico)

Ottimizzazione

Dato un modello f(x)

Trovare la combinazione dell'input (es. prezzi) che rende massimo l'output (es. profitto)

Max_x f(x)

x sono i parametri che è possibile modificare (ad es. prezzi)f(x) è il risultato (ad es. il profitto)

La definizione è semplice... Risolvere il problema non è cosi' semplice

Curiosità:

Trovare la dieta ottimale per i soldati è stata una delle prime applicazioni

(obiettivo: ridurre al minimo i costi della dieta **ma** mantenere i soldati sani)

~1940-45

Vincoli!

(peso ingredienti della dieta)

Ottimizzazione del prezzo di vendita

Ottimizzazione del prezzo di vendita

Prezzo di vendita della stanza

Ottimizzazione del prezzo di vendita

"La maledizione della dimensionalità"

(non è il titolo dell'ultimo film di Indiana Jones)

La maledizione della dimensionalità

Con **due prezzi** da cercare il numero di prove sale a 100 x 100

=

10.000

Con **dieci prezzi** da cercare il numero di prove sale a **100.000.000.000.000.000**

prezzo) (secondo Combinazione ottimale diversi valori

100 valori diversi (primo prezzo)

Combinazione ottimale

La maledizione della dimensionalità

Come cercare un ago in un pagliaio multi-dimensionale

Con dieci parametri, prove =

Età del'universo in secondi (stima!) = 430000000000000000

La maledizione della dimensionalità

Con la **forza bruta** ("considerare **tutte** le combinazioni possibili") si risolvono solo problemi "banali"

In fondo gestisco un albergo non una navicella spaziale...

- UNA tipologia
- Prezzi dinamici (un prezzo per ogni giorno dell'anno)
- Numero di configurazioni da provare (100 valori per ogni prezzo):

Come risolvere Revenue Management in pratica?

Anche se i computer sono molto veloci ... la "forza bruta" è senza speranza

Sembra una contraddizione...

1. TRADIZIONE (ma ancora molto usato): si semplifica il problema in modo radicale per usare tecniche per casi molto particolari, che forniscono soluzioni approssimate in qualche ora (max). Spesso l'approssimazione non è realistica e si perdono opportunità di profitto.

2. INNOVAZIONE:

si considera il problema con la complessità inevitabile del mondo reale, e si usano tecniche innovative di ottimizzazione intelligente.

Ottimizzazione Intelligente

"imita" il modo di risolvere problemi del cervello umano (con la velocità 1.000.000.000 x dei computer e la consistenza richiesta 24/7).

Nessun albergatore considererebbe tutte le possibilità!

Si parte dalla configurazione attuale dei prezzi e si eseguono piccole modifiche (modifiche localizzate) ... es. listino anno precedente

Se le modifiche *migliorano le prestazioni* vengono confermate, altrimenti si torna indietro

Stime statisticament e significative!

Se ho due parametri (prezzi) il **profitto** è come l'altezza di una collina "hill climbing"

Per poter usare l'esempio dello **sciatore**, ribaltiamo sottosopra il modello.

Il Massimo profitto passa dall'essere il punto **più alto** al punto **più basso**, ma non cambia **nulla**

Ricerca Locale (per ottimizzazione)

Discesa lungo il gradiente

posizionare gli sci nella direzione di massima discesa

Ricerca locale basata su perturbazioni

NB: nulla a che fare con la ricerca locale di ristoranti in Google!

- 1) inizia da una soluzione provvisoria
- 2) prova a migliorarla ripetendo piccoli cambiamenti
- 3) fermati quando non esistono cambiamenti locali migliorativi (punto localmente ottimale)

Ricerca locale "perturbativa" (e varianti più intelligenti) è estremamente più rapida della forza bruta e estremamente efficace in pratica

Servono tecniche per **uscire** dai "minimi locali", si puo ripetere partendo da molte soluzioni iniziali, si puo' combinare con ML... (abbiamo visto solo l'inizio, poi ci sono decenni di ricerca nel campo...)

Con ottimizzazione si risolve tutto (se ho misure e modelli)

- 1. Identificare parametri importanti (prezzi, regole, min stay, meteo, ...)
- 2. Costruire modelli a partire dai dati (es. prenotazioni precedenti)
- 3. Lanciare il software di ottimizzazione appropriato
 - Marketing personalizzato
 - Prezzi dinamici e dipendenti dale caratteristiche (Revenue Management alberghiero)
 - Design ottimale dell'esperienza
 - Ristrutturazione energetica dell'albergo
 - Combinazione ottimale di viaggio più pernottamento
 - Machine Learning!

Non serve avere un dottorato in matematica per usare con profitto l'ottimizzazione

- Dati (es. prenotazioni)
- Vincoli e regole macroscopiche dell'albergo
- Software in cloud!

Esempio: Sinapsi di Ciaomanager

Confronto pickup (ritmo prenotazioni)

1 ■ Doppia Standard ■ Doppia Deluxe ■ Suite ■ Tripla

Suggerimenti modifiche prezzi									
	dom 23 giu	lun 24 giu	mar 25 giu	mer 26 giu	gio 27 giu	ven 28 giu	sab 29 giu	dom 30 giu	lun 1 lug
Doppia Standard	11/20	13/20	13/20	12/20	11/20	11/20	13/20	14/20	8/20
	100	87	87	100	100	100	100	87	100
	100€	1 100€	100€	100€	100€	100€	100€	i 100€	100€
Doppia Deluxe	16/26	14/26	12/26	15/26	13/26	16/26	18/26	19/26	8/26
	104	108	108	108	108	114	104	102	108
	1 108€	108€	108€	108€	108€	114€	1 114€	1 08€	108€
Suite	1/18	3/18	6/18	9/18	12/18	9/18	11/18	6/18	5/18
	129	129	120	120	120	120	120	120	120
	1 20€	i 120€	120€	120€	120€	120€	120€	120€	120€
Tripla	7/14	8/14	8/14	8/14	8/14	7/14	8/14	9/14	8/14
	102	100 🗘	100	102	102	102	102	100	102
	1 100€	100€	100€	1 00€	i 100€	i 100€	1 00€	100€	1 100€

Conclusioni

Siamo nel 2020...

Tramite Machine Learning siamo in grado di risolvere / migliorare problemi di Revenue Management che erano IMPOSSIBILI qualche anno fa (con costi limitati, in cloud)

Combinando ML con l'ottimizzazione, possiamo costruire modelli su misura per ogni albergo per migliorarne la profittabilità

Buona ripresa!

Grazie per aver partecipato al nostro settimo webinar:

REVENUE COL PILOTA AUTOMATICO - PARTE 2: OTTIMIZZAZIONE ITELLIGENTE

Riceverete a breve per e-mail tutto il materiale mostrato durante l'incontro.

Seguiteci per restare aggiornati sulle nostre prossime iniziative:

LEGGI IL NOSTRO BLOG SU WWW.CIAOMANAGER.COM