

Customer Event Hub

The Modern Customer 360° View

Guido Schmutz – 4.12.2017

@gschmutz

guidoschmutz.wordpress.com

BASEL ▪ BERN ▪ BRUGG ▪ DÜSSELDORF ▪ FRANKFURT A.M. ▪ FREIBURG I.BR. ▪ GENF
HAMBURG ▪ KOPENHAGEN ▪ LAUSANNE ▪ MÜNCHEN ▪ STUTTGART ▪ WIEN ▪ ZÜRICH

trivadis
makes IT easier.

■ Guido Schmutz

Working at Trivadis for more than 21 years

Oracle ACE Director for Fusion Middleware and SOA

Consultant, Trainer Software Architect for Java, Oracle, SOA and Big Data / Fast Data

Head of Trivadis Architecture Board

Technology Manager @ Trivadis

More than 30 years of software development experience

Contact: guido.schmutz@trivadis.com

Blog: <http://guidoschmutz.wordpress.com>

Slideshare: <http://www.slideshare.net/gschmutz>

Twitter: [@gschmutz](https://twitter.com/gschmutz)

Kafka Connect & Kafka Streams/KSQL

gschmutz 21:08 on April 18, 2017

Tags: flink (1), kafka (59), kafka-connect (4), kafka-streams (17), spark-streaming (5), storm (30), streams (4)

Last week in Stream Processing & Analytics – 18.4.2017

This is the 62nd edition of my blog series blog series around Stream Processing and Analytics!

Every week I'm also updating the following two lists with the presentations/videos of the current week:

- [Presentations from SlideShare](#)
- [Videos from YouTube](#)

As usual, find below the new blog articles, presentations, videos and software releases from last week:

News and Blog Posts

General

- [Multi Master Replication For Geo-Distributed Data: It's more than you think by Ellen Friedman](#)
- [Understanding Indicators of Attack \(IOAs\): The Power of Event Stream Processing in CrossStrike Falcon by Dan Brown](#)
- [Stream processing and messaging systems for the IoT age by Ben Lorica](#)

Apache Kafka / Kafka Streams / Confluent Platform

- [Creating a Data Pipeline with Kafka Connect API – from Architecture to Operations by Alexandra Wang](#)
- [Streaming Spring Boot Application Logs to ELK Stack—Part 1 by ksadayanamthu](#)
- [Streaming Spring Boot Application Logs to Apache Kafka—ELK Stack—Part 2 by ksadayanamthu](#)

■ Our company.

Trivadis is a **market leader** in **IT consulting, system integration, solution engineering** and the provision of **IT services** focusing on **ORACLE®** and **Microsoft** technologies

in Switzerland, Germany, Austria and Denmark. We offer our services in the following strategic business fields:

Trivadis Services takes over the interacting operation of your IT systems.

Kafka Connect & Kafka Streams/KSQL

trivadis
makes **IT** easier.

■ With over 600 specialists and IT experts in your region.

- 14 Trivadis branches and more than 600 employees
- 200 Service Level Agreements
- Over 4,000 training participants
- Research and development budget: CHF 5.0 million
- Financially self-supporting and sustainably profitable
- Experience from more than 1,900 projects per year at over 800 customers

■ Agenda

1. Customer 360° View – Introduction
2. Customer 360° View – What's wrong with traditional approach?
3. Customer 360° View – Graph Database to the rescue ?
4. Customer 360° View – Implementation

Customer 360° View - Introduction

Customer Event Hub - The Modern Customer 360° View

■ Why Customer 360° View?

“Get closer than ever to your customers. So close that you tell them what they need well before they realize it themselves.”

Steve Jobs, Apple

■ Customer 360 – Key Use Cases

Target Marketing & Personalization

- Customer micro segmentation
- Next Best Offer
- Campaign Analytics
- Geo-Location Analytics
- Recommendation Models

Churn Prevention & Customer Retention

- Churn Modeling & Prediction
- Rotational / Social Churn
- Customer Lifetime Value
- Sentiment Analytics
- Price Elasticity Modeling

Proactive Care

- Proactive Care Dashboard
- Customer Lifetime Value
- Subscriber Analytics
- QoS Analytics
- Real-Time Alerts

Customer 360°: Experience Expectations

Browsing history

Manage history

Your Recently Viewed Items and Featured Recommendations

Inspired by your browsing history

Page 1 of 6

NETFLIX

Browse | Taste Profile | KIDS | DVDs | Search | Justin |

Recently Watched | My List | See All

PLAYLISTS | New | Recommended | Exclusive | Show all >

	Preis(CHF)	Versandpreis	Verfüg.	Händler
Foodsniffer Schnellensor - weiß (2015-136)	117.90	117.90 (0.00)		PC-Dtschweiz Bewertungen 5.6 (8159)
FOODsniffer FOODsniffer Weiss (2015-136)	119.00	119.00 (0.00)		netshop.ch Bewertungen 5.6 (5140)
Küchengerät Zubehör FOODsniffer Weiss (17.04.9012)	119.00	119.00 (0.00)		GALAXUS Bewertungen 5.4 (824)
Foodsniffer Schnellensor - weiß (2015-136)	128.00	128.00 (0.00)		PCP.CH AG Bewertungen 5.7 (2538)
Foodsniffer Schnellensor - weiß (2015-136)	129.90	129.90 (0.00)		STEG Bewertungen 5.5 (368)
Foodsniffer weiß, USB APP für Android und iOS (2015-136)	157.80	157.80 (0.00)		tod Bewertungen 5.5 (2794)

Seltenfang | Inhalt drucken | Fehler melden

Customer Event Hub - The Modern Customer 360° View

■ “The Amazon effect” – why can’t I do as easy as buying a product on Amazon

Each time a customer is exposed to an improved digital experience, their engagement expectations are reset to a new higher level.

Source: Forrester

Customer Event Hub - The Modern Customer 360° View

■ Customer 360°: Experience Expectations

■ Customer 360° - What do I need to know?

Who are you?

Where are you?

What have you purchased?

What content do you prefer?

Who do you know?

What can you afford?

What is your value to the business?

How / why have you contacted us?

From Static to Dynamic, Real-Time Micro-Segmentation

Customer Event Hub - The Modern Customer 360° View

trivadis
makes IT easier.

From Static to Dynamic, Real-Time Micro-Segmentation

Customer 360° View – What's wrong with traditional approach?

Customer Event Hub - The Modern Customer 360° View

■ Customer 360° View - Traditional Flow Diagram

Customer Event Hub - The Modern Customer 360° View

Customer 360° View - Traditional Flow Diagram

Customer Event Hub - The Modern Customer 360° View

■ Customer 360° View: Why status quo won't work?

- **static version** of the customer profile in their data warehouse
 - Mainly **structured** data
 - Only **internal** data
 - Only “**important**” data
 - Only **limited history**
- Activity data – clickstream data, content preferences, customer care logs are **kept in siloes or not kept at all**

Detailed Customer Activity Data sits in silos!

■ Customer Journey through multiple “Siloed Systems”

■ Customer Journey through multiple “Siloed Systems”

Customer 360° View – Graph Database to the rescue

Customer Event Hub - The Modern Customer 360° View

■ Why using Graph for Customer 360° View

Traditional RDBMS

- Multiple Data Locations => siloes
- Not all information related
- difficult to access all information and relate to each other

Customer Event Hub - The Modern Customer 360° View

Graph Database

- Connect all customer-related information in one central place
- Support for analytics on graph
- Performance & Scalability

Customer 360° View - Example

Customer Event Hub - The Modern Customer 360° View

Customer 360° View - Example

Customer Event Hub - The Modern Customer 360° View

■ Questions which can **only** be answered by Graph

Dependencies

- Failure chains
- Order of operation

Clustering

Finding things closely related to each other (friends, fraud)

Similarity

Similar paths or patterns

Matching / Categorizing

Highlight variant of dependencies

Flow / Cost

Find distribution problems, efficiencies

Centrality, Search

Which nodes are the most connected or relevant

Source: Expero

Customer Event Hub - The Modern Customer 360° View

Questions which can **only** be answered by Graph - Visualize Customer 360

Source: Expero

Customer Event Hub - The Modern Customer 360° View

■ Questions which can **only** be answered by Graph - Visualize Customer 360

Customer Event Hub - The Modern Customer 360° View

Customer 360° View - Implementation

Customer Event Hub - The Modern Customer 360° View

Batch Data Ingestion into Customer Hub

Customer Event Hub - The Modern Customer 360° View

Batch Data Ingestion into Customer Hub

Transformation

CSV / JSON

Click Stream

Groovy Script

DSE GraphLoader

Real-Time Insights?

trivadis
makes IT easier.

Customer Event Hub - The Modern Customer 360° View

Real-Time Data Ingestion into Customer Event Hub

Process native Event Streams

Customer Event Hub - The Modern Customer 360° View

Process CDC (Change Data Capture) Events

Customer Event Hub - The Modern Customer 360° View

Single vs. Batch Insert

- One Event ends up in many modifications of vertex and edges
- many round-trips needed if done with single API calls
- Single “batched” API call using Groovy script provides 3 – 5x performance gains

Customer Event Hub - The Modern Customer 360° View

Single Insert into Social Network Graph

```
GraphTraversal gt = g.V().has(b.vertexLabel, b.propertyKey, b.propertyKeyValue)
if (!gt.hasNext()) {
 v = graph.addVertex(label, b.vertexLabel, b.propertyKey, b.propertyKeyValue)
} else {
 v = gt.next()
}
v.property("name",b.p
v.property("language"
v.property("verified"
v.property("timestamp",b.p
v.property("language",b.p
v.property("type",b.propertyParam0)
```

```
Vertex from = g.V(f).next(); Vertex to = g.V(t).next(); if
(!g.V(f).out(b.edgeLabel).V(t).hasNext()) { from.addEdge(b.edgeLabel, to) }


Vertex from = g.V(f).next(); Vertex to = g.V(t).next(); if
(!g.V(f).out(b.edgeLabel).V(t).hasNext()) { from.addEdge(b.edgeLabel, to) }

Vertex from = g.V(f).next(); Vertex to = g.V(t).next(); if
(!g.V(f).out(b.edgeLabel).V(t).hasNext()) { from.addEdge(b.edgeLabel, to) }
```


Batch Insert (Groovy Script) into Social Network Graph

```
user = g.V().has('twitterUser', 'id', bUser.id).tryNext().orElseGet { g.addV('twitterUser').property('id', bUser.id).next() }
user.property('name',bUser.name)
user.property('language',bUser.language)
user.property('verified',bUser.verified)
tweet = g.V().has('tweet', 'id', bTweet.id).tryNext().orElseGet { g.addV('tweet').property('id', bTweet.id).next() }
tweet.property('timestamp',bTweet.timestamp)
tweet.property('language',bTweet.language)
if (!g.V(user).out('publishes').hasId(tweet.id()).hasNext()) {
 publishes = g.V(user).as('f').V(tweet).as('t').addE('publishes').from('f').next()
}
i = 0
Vertex[] term = new Vertex[10]
for (Object keyValue : bTerm.propertyKeyValues) {
 term[i] = g.V().has('term', 'name', keyValue).tryNext().orElseGet { g.addV('term').property('name', keyValue).next() }
 Map<String, Object> params = bTerm.params[i]
 if (params != null)
 for (String key : params.keySet()) {
 term[i].property(key, params.get(key))
 }
 i++
}
Edge[] usesTerm = new Edge[10]
for (i = 0; i < bUsesTerm.count; i++) {
 if (!g.V(tweet).out('uses').hasId(term[i].id()).hasNext()) {
 usesTerm[i] = g.V(tweet).as('f').V(term[i]).as('t').addE('uses').from('f').next()
 }
 Map<String, Object> params = bUsesTerm.params[i]
 if (params != null)
 for (String key : params.keySet()) {
 usesTerm[i].property(key, params.get(key))
 }
}
return nof
```


Real-Time Data Ingestion into Customer Event Hub

Customer Event Hub - The Modern Customer 360° View

■ Event Hub with Apache Kafka

- Publish-subscribe messaging system
- Designed for processing high-volume, real time activity stream data (logs, metrics, social media, ...)
- Stateless (passive) architecture, offset-based consumption
- Initially developed at LinkedIn, now part of Apache
 - Peak Load on single cluster: 2 million messages/sec, 4.7 Gigabits/sec inbound, 15 Gigabits/sec outbound

Declarative Dataflow Definition & Execution

Apache NiFi

Kafka Connect

StreamSets

Real-Time Data Ingestion into Customer Event Hub

Customer Event Hub - The Modern Customer 360° View

Real-Time Data Ingestion into Customer Event Hub

Customer Event Hub - The Modern Customer 360° View

■ The End ...

Customer Event Hub - The Modern Customer 360° View

trivadis
makes **IT** easier.

Guido Schmutz
Technology Manager

guido.schmutz@trivadis.com

 @gschmutz guidoschmutz.wordpress.com

Customer Event Hub - The Modern Customer 360° View

trivadis
makes **IT** easier.