
TOKYO METROPOLITAN UNIVERSITY

ビッグデータと観光の分析

首都大学東京大学院 都市環境科学研究科 観光科学域

ykurata@tmu.ac.jp
倉田 陽平

観光地理情報学特論Ⅰ 2017年度第12回

2 3
https://blog.twitter.com/2013/geography‐tweets‐3

4 5 6http://safetymap.jp

7https://www.toyota.co.jp/jpn/auto/passable_route/map/tottori 8

ビッグデータとは？

• SNS書き込み

• 検索履歴

• 商取引

• 移動（カーナビ・IC乗車券）

• 人工衛星画像

• 防犯カメラ

• ヘルスケア

9

ビッグデータの規模

－2003 2012

2015年には
3倍!!!

2015

2.7
ゼタバイト5

エクサバイト

500倍

10

観光とビッグデータ

旅行者個人が自ら巨大データベースにアク
セスし、さらにSNSで情報を発信する時代

旅行前 旅行後旅行中

興味 検索 予約 移動 整理共有

11

ビッグデータを用いた観光研究の例

• 倉田研
– Suica利用履歴を用いた訪日外国人の行動分析
– Flickrデータを用いた観光地の「見所」の分布の地図化
– ニコニコ動画データを用いた観光関連コンテンツの共創状況の分析

• 清水研
– Honda車走行履歴データを用いた事故危険箇所の分析
– ナビタイム カーナビアプリのデータを用いた晴天・雨天時の立ち寄り行動

• 沼田研
– 衛星画像を用いた熱帯雨林の降雨量推定
– 衛星画像を用いた桜の開花状況推定

• 石川研（SD 情報通信）
– Flickrデータを用いた有名撮影対象の撮影箇所・方向の分析
– twitterデータを用いた各国訪日外国人のつぶやく街ランキング
– twitterデータを用いた桜やアジサイの開花時期の分析

• 渡邉研（SD インダストリアルアート）
– ウェザーリポートを用いた台風状況のリアルタイム可視化

12

４つの論点

1. いかにしてデータを取得するか？

2. いかにデータを精選するか？

3. いかに分析するか？

4. いかに結果を見せるか？

13

論点１：データの取得

14

データ取得の方法

• 買う

• もらう

• 狩る

– APIの利用

– スクレイピング

15

APIを利用したデータ取得とは

特定のURLにパラメータをつけてリクエストすると、
データが帰ってくる

– 例：http://maps.google.com/maps/api/geocode/
json?address=南大沢駅

→プログラムでURLを自動生成してアクセスし、
帰ってきたデータもプログラムで処理する

16

観光関連サイトのAPI提供状況

無償

• Flickr
• twitter
• Facebook
• Instagram
• 楽天トラベル

• ぐるなび

• Expedia

有償（企業のみ）

• TripAdvisor

提供なし

• フォートラベル

17

例：Twitter APIからのデータ取得

• 二通りのAPI
– 過去二週間分を検索

– 流れてくるものを逐次取得

• 問題点

– 位置情報が着いているものが少ない
（0.2～0.6%）

– 不完全な文章

– ボットの存在

– 中国人の投稿が少ない

18

スクレイピング

テキスト解析によって大量のウェブページから
必要とするデータを自動的に集めてくること．
「クローリング」ともいう．

19

例：Google Playのスクレイピング

20

スクレイピングの原理

https://play.google.com/store/search?
q=横浜%20観光&c=apps

21

スクレイピングの原理

無料

22

スクレイピングのやり方

プログラムを書いて以下の処理を自動的に行う

1. 情報を入手したいページのURLを生成

2. 各ページのデータ（htmlコード）を入手

3. キーワードの前後に必ず出現する文字列を手が
かりに各キーワードを抜き出す

4. 抜いたキーワードを表に書き込んでいく

23

最近の野望

0

10

20

30

40

50

60

70

80

⽉
曜

0時
⽉
曜

3時
⽉
曜

6時
⽉
曜

9時
⽉
曜

12
時

⽉
曜

15
時

⽉
曜

18
時

⽉
曜

21
時

⽕
曜

0時
⽕
曜

3時
⽕
曜

6時
⽕
曜

9時
⽕
曜

12
時

⽕
曜

15
時

⽕
曜

18
時

⽕
曜

21
時

⽔
曜

0時
⽔
曜

3時
⽔
曜

6時
⽔
曜

9時
⽔
曜

12
時

⽔
曜

15
時

⽔
曜

18
時

⽔
曜

21
時

⽊
曜

0時
⽊
曜

3時
⽊
曜

6時
⽊
曜

9時
⽊
曜

12
時

⽊
曜

15
時

⽊
曜

18
時

⽊
曜

21
時

⾦
曜

0時
⾦
曜

3時
⾦
曜

6時
⾦
曜

9時
⾦
曜

12
時

⾦
曜

15
時

⾦
曜

18
時

⾦
曜

21
時

⼟
曜

0時
⼟
曜

3時
⼟
曜

6時
⼟
曜

9時
⼟
曜

12
時

⼟
曜

15
時

⼟
曜

18
時

⼟
曜

21
時

⽇
曜

0時
⽇
曜

3時
⽇
曜

6時
⽇
曜

9時
⽇
曜

12
時

⽇
曜

15
時

⽇
曜

18
時

⽇
曜

21
時

サンリオピューロランド ミートレア

0.00%

0.50%

1.00%

1.50%

2.00%

2.50%

3.00%

3.50%

0時 1時 2時 3時 4時 5時 6時 7時 8時 9時 10時 11時 12時 13時 14時 15時 16時 17時 18時 19時 20時 21時 22時 23時

東京ディズニーランド サンリオピューロランド 横濱家鶴川店
上野動物園 ⼤江⼾温泉物語 東京タワー
三井アウトレットモール南⼤沢 ミートレア 24

論点２：データの精選

25

なぜデータクレンジングが必要か？

• キーワード検索の限界

• ボットを除外したい

• 他国語のものを除外したい

• 観光客以外のものを除外したい

26

クレンジングの実例：Google Playの
ご当地観光アプリのケース

27

クレンジングの実例：Google Playの
ご当地観光アプリのケース

• スクレイピング直後：4915
• 外国語除去後：1340
• ご当地観光アプリを選別後：764

28

論点３：データの分析

29

集めた大量のデータをどうするの？

• 集計する

• 位置を含むデータの場合
→地図化（点分布 or サーフェス）

• 自由記述を含むデータの場合
→テキストマイニング

30

大量データの処理法

①集計

31

大量データの処理法

②地図化

32

大量データの処理法

②地図化

点分布データ化
33

大量データの処理法

②地図化

地区別集計

カーネル密度図

位置のみの場合→点分布分析

34

大量データの処理法

②地図化

位置＋数値の場合→サーフェス分析

8

16

48

35

42

33

15

2231

23

28

35

大量データの処理法

③テキストマイニング

取り込んだテキストデータ
語句

概念

SPSS Text Analytics for Surveys 36

大量データの処理法

③テキストマイニング

観光クチコミに使われる概念

37

テキストマイニング×多変量解析
アイテム

カテゴリスコ
ア

偏相関係数 t値 p値

expensiv 0 0.043 0.149 2.656 0.008
1 -0.450

cheap/fr 0 0.014 0.034 0.605 0.546
1 -0.073

displays 0 -0.008 0.035 0.619 0.536
1 0.148

famous 0 -0.019 0.085 1.508 0.133
1 0.306

entrance 0 -0.015 0.082 1.461 0.145
1 0.364

availabl 0 -0.014 0.063 1.108 0.269
1 0.251

hotel 0 0.031 0.138 2.468 0.014
1 -0.535

building 0 -0.031 0.116 2.058 0.040
1 0.371

japanese 0 0.005 0.014 0.249 0.804
1 -0.038

like 0 -0.052 0.144 2.566 0.011
1 0.330

real 0 0.011 0.060 1.066 0.287
1 -0.263

world 0 -0.023 0.131 2.330 0.020
1 0.553

friends 0 0.011 0.055 0.982 0.327
1 -0.218

beautifu 0 -0.036 0.107 1.899 0.059
1 0.262

people 0 -0.012 0.034 0.604 0.546
1 0.079

disappoi 0 0.040 0.215 3.889 0.000
1 -0.973

tourists 0 -0.008 0.035 0.625 0.532
1 0.120

worth 0 -0.006 0.014 0.247 0.805
1 0.029

nearby 0 -0.023 0.074 1.319 0.188
1 0.197

long 0 0.011 0.056 0.996 0.320
1 -0.226

difficul 0 0.003 0.016 0.283 0.777
1 -0.065

english 0 -0.011 0.034 0.607 0.544
1 0.097

interest 0 0.032 0.096 1.710 0.088
1 -0.234

アイテム
カテゴリス
コア

偏相関係
数

t値 p値

experien 0 -0.006 0.018 0.311 0.756
1 0.048

tokyo 0 0.051 0.081 1.427 0.155
1 -0.103

fast 0 -0.020 0.085 1.503 0.134
1 0.352

family 0 -0.008 0.042 0.740 0.460
1 0.174

stay 0 -0.024 0.095 1.677 0.095
1 0.348

visit 0 0.024 0.053 0.941 0.347
1 -0.103

fish 0 -0.005 0.027 0.480 0.631
1 0.123

large 0 -0.012 0.021 0.376 0.707
1 0.031

open 0 -0.024 0.096 1.702 0.090
1 0.328

would_be 0 0.007 0.021 0.370 0.712
1 -0.053

would_re 0 -0.010 0.028 0.492 0.623
1 0.063

old 0 -0.021 0.082 1.446 0.149
1 0.247

child 0 0.026 0.090 1.590 0.113
1 -0.258

right 0 0.037 0.099 1.765 0.079
1 -0.237

museum 0 -0.030 0.074 1.310 0.191
1 0.179

night 0 -0.022 0.111 1.966 0.050
1 0.460

space 0 0.004 0.023 0.410 0.682
1 -0.107

small 0 0.024 0.058 1.033 0.303
1 -0.130

japan 0 0.044 0.114 2.026 0.044
1 -0.239

stop 0 -0.029 0.106 1.882 0.061
1 0.325

easy 0 -0.014 0.070 1.233 0.218
1 0.292

temple&s 0 -0.001 0.002 0.032 0.975
1 0.005

park&gar 0 -0.016 0.033 0.592 0.554
1 0.067

アイテム
カテゴリス
コア

偏相関係
数

t値 p値

park&gar 0 -0.016 0.033 0.592 0.554
1 0.067

arrive 0 0.008 0.039 0.687 0.493
1 -0.160

photos 0 0.017 0.057 1.012 0.312
1 -0.155

busy 0 0.007 0.026 0.468 0.640
1 -0.078

shopping 0 -0.071 0.120 2.144 0.033
1 0.184

relaxing 0 0.001 0.002 0.029 0.977
1 -0.004

place 0 -0.009 0.012 0.205 0.838
1 0.012

view 0 -0.003 0.008 0.138 0.890
1 0.017

new 0 -0.007 0.020 0.361 0.718
1 0.052

price 0 0.013 0.057 1.000 0.318
1 -0.209

transpor 0 -0.021 0.066 1.165 0.245
1 0.184

food 0 -0.048 0.103 1.826 0.069
1 0.203

attracti 0 0.020 0.064 1.135 0.257
1 -0.163

bad 0 0.079 0.233 4.235 0.000
1 -0.542

problem 0 0.029 0.122 2.164 0.031
1 -0.444

city 0 -0.022 0.069 1.222 0.223
1 0.174

good 0 -0.239 0.161 2.884 0.004
1 0.090

tour 0 0.005 0.017 0.304 0.762
1 -0.049

walk 0 -0.002 0.003 0.061 0.951
1 0.006

enjoyabl 0 -0.028 0.067 1.193 0.234
1 0.140

数量化Ⅰ類による評点との関連性分析 38

テキストマイニング×地図化

39

テキストマイニング×地図化
（斎藤 一，横川 祥司 2013）

http://sherry.do‐johodai.ac.jp/FeelTwitter/Google_maps/tweets_map.php

40

ビッグデータ分析の実例
－ポケモンGOマップ－

41

ポケモンGO関連のツイートを収集

7月22日から10月6日の間に
10,560件のつぶやきを収集 42

ポケモンGOマップ

Kaiyukan Aquarium
海遊館

Osaka‐jo Castle
大阪城

O‐gimachi Park
扇町公園

Umeda Downtown
梅田

Namba Downtown
難波

Universal Studio Japan

小池拓矢・鈴木祥平・倉田陽平（2016）Pokémon GOが観光に与える影響に関する
一考察－Twitterの位置情報付きツイートを用いて.地理学会2016年秋季学術大会

43

ビッグデータ分析の実例
－観光ポテンシャルマップ研究－

44

杉本興運(2010): 観光⾏動としての写真撮影
に着⽬した景観資源の探索と「みどころ」の
抽出 -都⽴⽯神井公園を事例として-. 地理
情報システム学会講演論⽂集, 19

きっかけ：杉本君の研究(2010)

45

写真共有サイト「flickr」の
データを使うことを思いつく

46

flickrからのデータ抽出ツールを開発
35.454033,139.636298
35.451494,139.647303
35.4441,139.647962
35.4441,139.647962
35.4441,139.647962
35.443219,139.64872

35.457034,139.635818
35.443219,139.64872
35.4441,139.647962
35.4441,139.647962

35.452743,139.648139
35.446304,139.650017
35.4441,139.647962
35.45103,139.647238
35.454382,139.6356

35.447255,139.641767
35.453434,139.637915
35.449955,139.645119
35.463438,139.626153
35.452984,139.634951
35.459888,139.632003
35.455041,139.633289
35.452743,139.648139

…

データクレンジ
ング

Google Mapsで
ヒートマップ化

47

観光ポテンシャルマップ

http://www.comp.tmu.ac.jp/kurata/tpm/
48

データクレンジングの必要性

49

観光ポテンシャルマップ×街路データ

倉田陽平・相尚寿・真田風(2015) 写真共有サイト投稿データを利用した
新たな観光マップの構築. 観光科学研究, 8,

50

観光ポテンシャルマップ×顔認識

倉田陽平・鞠山彩実・石川博（2016）Flickr画像を用いた観光空間内の写真撮
影行動の来訪者類型別比較－浅草を例として－. DEIM2016

男一人＠浅草 男女ペア＠浅草

51

観光ポテンシャルマップ×尾根線抽出

倉田陽平(2016) 大量写真データをもとにした観光地内の主要観光ルートの自動抽出の試み
－ドロネー三角網の利用による再考－. 観光情報学会第13回全国大会

現実

52

Flickrデータを利用した他の研究例

• 観光客の分布推定（日高・磯田 2010）

• 名所マップの自動作成（Chen et al. 2009）

• 特定ランドマークに対する人気撮影スポットの抽出
（Shirai et al. 2012）

• 旅行者の観光地間の移動軌跡の推定
（Giradin, et al. 2008）

• 旅行者の観光地内の移動軌跡の推定
（Kisilevich, et al. 2010; Lu, et al. 2010）

• 移動軌跡をもとにした旅程推薦ツールの開発
（De Choudhury, et al. 2010; 奥山・柳井 2011）

53

今日のまとめ

• 現在、データは既に膨大にある

• それを研究で有効利用することも可能

• 位置情報のついたデータは地図化，

文章のついたデータはテキストマイニングが
常套手段

• データの大きさに恐れず、さらにほかのデー
タとかけあわせると、面白いことが見えること
も多い

54

今日のキーワード

• スクレイピング（クローリング）

• データクレンジング

• ヒートマップ化

• テキストマイニング

• Twitter
• Flickr
• 観光ポテンシャルマップ

