

BIG DATA

Mastering Your
Customer Data
on Apache Spark

Presented By:

About Caserta Concepts

- Award-winning technology innovation consulting with expertise in:
 - Big Data Solutions
 - Data Warehousing
 - Business Intelligence
- Core focus in the following industries
 - eCommerce / Retail / Marketing
 - Financial Services / Insurance
 - Healthcare / Ad Tech / Higher Ed
- Established in 2001:
 - Increased growth year-over-year
 - Industry recognized work force
 - Strategy, Implementation
 - Writing, Education, Mentoring

What motivated our solution

How many people do you know??

Anthropologists say it's 150...
MAX

Dunbar's Number

the max number of relationships a person can maintain

What if we could increase this number?

Project Dunbar - Internal

- Build a social graph based on internal and external data
- Run pathing algorithms to understand strategic opportunity advantages

Developed in:

- Python
- Neo4j Database

..and then

And then one of our customers wanted us to build it for them:

- Much larger dataset
- 6 million customers > 30% duplication rate
- 100's of millions of customer interactions
- Few direct links across channels

How to?

Throwing a bunch of unrelated points in a graph will not give us a useable solution.

- We need to clean and normalize our incoming interaction and relationship data (edges)
- Clean normalize and match our entities (vertexes)

We need to
MASTER
our contact data...

Mastering Customer Data

Customer Data Integration (CDI):

is the process of consolidating and managing customer information from all available sources.

In other words...

We need to figure out how to
LINK people across systems!

Steps required

Traditional Standardization and Matching

Cleanse and Parse:

- Names
 - Resolve nicknames
 - Create deterministic hash, phonetic representation
- Addresses
- Emails
- Phone Numbers

Matching:

join based on combinations of cleansed and standardized data to create match results

Great – But the NEW data is different

Reveal

- Wait for the customer to “reveal” themselves
- Create a link between anonymous self and known profile

Vector

- May need behavioral statistical profiling
- Compare use vectors

Rebuild

- Recluster all prior activities
- Rebuild the Graph

Why Spark

“Big Box” MDM tools vs ROI?

- Prohibitively expensive → limited by licensing \$\$\$
- Typically limited to the scalability of a single server

We ❤️ Spark!

- Development local or distributed is identical
- Beautiful high level API's
- Databricks cloud is soo Easy
- Full universe of Python modules
- Open source and Free**
- Blazing fast!

Spark has become our *default* processing engine for a myriad of engineering problems

Spark map operations

Cleansing, transformation, and standardization of both interaction and customer data

Amazing universe of Python modules:

- Address Parsing: usaddress, postal-address, etc
- Name Hashing: fuzzy, etc
- Genderization: sexmachine, etc

And all the goodies of the standard library!

We can now parallelize our workload against a large number of machines:

```
import usaddress

parsed = df.map( lambda p: usaddress.tag(p))
```

Matching process

- We now have clean standardized, linkable data
- We need to resolve our links between our customer
- Large table self joins
- We can even use SQL:

```
create table matches
as
select c1.id as xid, c2.id as yid, "phone" as match_type
from customer_cleansed c1
  join customer_cleaned c2
 on c1.name_hash = c2.name_hash
 and c1.phone_std = c2.phone_std
  where c1.id <> c2.id
```

Matching process

The matching process output gives us the relationships between customers:

xid	yid	match_type
1234	4849	phone
4849	5499	email
5499	1235	address
4849	7788	cookie
5499	7788	cookie
4849	1234	phone

Great, but it's not very useable, you need to traverse the dataset to find out 1234 and 1235 are the same person (and this is a trivial case)

And we need to cluster and identify our survivors (vertex)

Graphx to the rescue

Don't think table...
think Graph!

These matches
are actually
communities

We just need to import our
edges into a graph and “dump”
out communities

Connected components

Connected Components algorithm labels each connected component of the graph with the ID of its lowest-numbered vertex

This lowest number vertex can serve as our “survivor” (not field survivorship)

Is it possible to write less code?

```
val graph = Graph(nodes_rdd, edges_rdd)
```

```
val cc = graph.connectedComponents().vertices
```


Field level survivorship rules

We now need to survive fields to our survivor to make it a “best record”.

We then do some simple ranking (thanks windowed functions)

Depending on the attribution we choose:

- Latest reported
- Most frequently used

What you really want to know...

**With a customer dataset of
approximately 6 million customers
and 100's of millions of data points.**

**... when directly compared to
traditional “big box” enterprise MDM
software**

Was Spark faster....

Spark

Map operations like cleansing, standardization saw a
10x improvement
on a 4 node r3.2xlarge cluster

But the real winner was the “Graph Trick”...

The survivorship step was reduced from nearly 2 hours using traditional tools to **under 5 minutes** using Spark SQL and GraphX**

Connected components itself took **less than 1 minute**

**loading RDD's from S3, creating matches, building the graph, and running connected components and storing the results to S3

Community

Thank You

Elliott Cordo

Chief Architect, Caserta Concepts

elliott@casertaconcepts.com

Kevin

Data Engineer

kevin@casertaconcepts.com

C O N C E P T S

info@casertaconcepts.com

1 (855) 755-2246

www.casertaconcepts.com