

Customer 360

Most awaited project in Banking and Finance, Retail and Telecom

Agenda

Things you will learn

Customer 360 introduction

Key points

Architecture

Lab

After completion of this project, you will learn the following:

- Customer 360
- **Customer 360 Architecture**
- End to end implementation
- Technologies: MySQL, sqoop, pig, Hbase, Hive

Customer 360 – An Industry Perspective

- What is Customer 360?

A holistic real-time view of your individual customers

Across all products, systems, devices and interaction channels

In order to deliver a consistent, personalized, context specific and relevant experience

Key challenges in Driving a Customer 360

DATA SILOS

- Multiple Data Silos
- Often store overlapping and conflicting info
- Issue compounded with multiple business units

DATA VOLUMES

- Data growing at ~100% YoY
- A typical mobile service provider generates approx. 5 - 30 Billion Call Detail Records (CDRs) every day

NEW DATA SOURCES

- · Semi/ Un-Structured Data Sources
- Streaming/Real-time data
- Critical for building a True 360 view

COSTS OF DATA PROCESSING

- · Cost prohibitive
- \$30,000 and \$100,000 (USD) per TB - Cost of storing data in relational database systems per year

http://www.slideshare.net/cloudera/using-big-data-to-drive-customer-360

Customer 360 refers to summarized information related to customer, at every digital touch point, which describes the behavior of customer, and predicts what can happen with him in future.

It can be thought on mega table, which is holding information of all products a customer holds, summary of all customers transactions, demographic features, CRM information.

Why; Understand Your Customers

Improve the entire customer lifecycle with a customer 360-degree profile.

Any marketing team or any other team dealing with customers must leverage technology to:

- collect and analyze customer data
- execute successful omni-channel campaigns
- understand the customer lifecycle
- influence buyers in a congested market.

How to acquire a new customer and how to retain existing customers is a big time challenge for any marketing team.

Now with customer 360, they know the DNA of customer, there by plan accordingly.

Especially in telecom sector, this is a big challenge.

Use case2: Next best offer

Whom to offer what is a big question?

Especially in retail sector, identifying loyal customers and offering them products based on previous transactions is a bigger challenge.

Having customer DNA will make it much simpler.

Use case3: Customer satisfaction

Email sent by a customer, needs an immediate response.

It's important that organizations collect every interaction in order to identify leading indicators of unhappy customers, keep their existing customers, and improve net promoter scores.

Identifying similar customers is on the top priority for all the industries, as it can solve upsell, cross sell, product recommendation and many other problems.

To identify similar customers, one should have all possible information of customers, summarized and store digitally.

Customer 360 can do that.

Existing systems are costly

Are not scalable

Vendor locked

Slow in processing

To demonstrate this case study, we have created data sets and designed dataflow architectures.

Students will get to know how to implement customer 360 industrial case study, which is the most needed technology for many sectors.

This will improve your profile.

Demographics Credit, debit Card trx

Architecture

Data Sources

Load

Store

Storage Hbase NoSQL

Ingestion MySQL -> Sqoop -> HDFS **Extract Load** Transform PIG

Access to Users Hive

In datasets folder, six datasets are provided:

- Credit card: Credit card account details.
- Credit card trx: Credit card trx details.
- Demographics: Customer demographic details.
- Deposit: Deposit account details.
- Loan: Loan account details.
- Savings: Savings account details.

Refer to datasets folder.

To replicate the exact business scenario, data will be first ingested to MySQL.

Refer to step2.

2. Mysql data ingest

Sqoop will be used to ingest data from MySQL to HDFS.

Sqoop is the most preferred tool for data ingestion.

Refer to:

3. Hadoop data import - sqoop

Create a table with following column families:

- Demographics
- Savings
- Loan
- Credit
- Deposit
- credittrxsummary

Pig is the most preferred tool for ELT. It has many capabilities:

- Can create complex projections.
- Can store output in any point of data flow.
- Easy to understand
- Suites well for data flow

Refer to:

Now in Hbase, for each customer, all possible information from all different products are at one place.

Now how would you provide access to different teams??

Now different teams need different data. Reception office should have access to only account information. Marketing team needs customer wallet data. Like this, different teams need different data, to make decisions.

Using hive, map external tables to required columns in Hbase.

Refer:

Hive

Conclusion

Customer 360 is the most needed project in many banking, telecom and retail sectors.

With hadoop, entire load on traditional systems can be transferred to hadoop, and there by cost cuttings.