DISCOVER®

Next-gen Data Flow Platform for the Enterprise

Santosh Bardwaj

Vice President, Advanced Analytics

Agenda

(1)

Discover's next-gen data ingestion platform built on NiFi

2

What it takes to build an enterprise-ready platform

3

Challenges and how we overcame them

4

Next steps with the platform

Discover is a leading U.S. direct bank & payments partner

\$60Bn in Credit Card Receivables

1 in 4 Households¹

Leading Cash
Rewards

\$37Bn Consumer Deposits \$9Bn Private Student Loans \$7Bn Personal Loans

- \$183Bn Payment Services Volume
- 185+ Countries/Territories

Note(s)

salances as of March 31, 2017; volume based on the trailing four quarters ending 1Q17; direct-to-consumer deposits includes affinity deposits . TNS' Consumer Payment Strategies Study

Advancing our data-analytic capabilities

 Built around a foundation of a continuous data pipeline and hybrid data-analytic lake

Unified data ingestion platform built on NiFi

Unified data ingestion platform

- Ingest data from source systems
- Push to the Enterprise Data Lake
- Governed process leveraging common-reusable templates

What is NiFi?

- Enables automated data flow management
- Acquires data from producers
- Delivers to consumers while orchestrating the flow

Why we chose NiFi to build our data ingestion platform

- Scalable and Customizable
- Provenance
- Promotes reuse
- Secure
- ☐ User Interface (drag & drop)

The next-gen platform built on NiFi and Spark is designed to streamline our data pipeline into a near real-time paradigm

We are also extending the capability of PATATE INTO the cloud

Data Flow Categorization within the Hadoop Data Lake

Detail flow and foundational components

Ingesting complex data - How complex?

Format of files will vary, some are easy to consume, others hard

Example: Records with Dynamic arrays/vectors of primitives or strings

```
Schema: First Name, Last Name, Array_size of Sibling_Name[], Sibling_Name[0-N], City
Data:
```

```
John, Doe, 2, Susie, Chris, Chicago
Mary, Johnston, 3, Ashley, Tom, Mike, Atlanta
Frank, Smith, 1, Ralph, Toronto
```

Example: Records with an array of Struct data types

Schema: First Name, Array size of CompanyStruct[], CompanyStruct.Name, CompanyStruct.City, CompanyStruct.YearsWorked, Age

Data:

```
John, 1, Discover, Chicago, 3, 44
Mary, 3, Sales Unlimited, Dallas, 2, Auditors R' Us, Atlanta, 5, Discover, Chicago 4, 35
```


Our solution – A custom NiFi processor to handle complex data types

Continuous improvement of real-time data ingestion using NiFi

NiFi Ingestion Flow Version I 24 hours **Destination: Hadoop** Source: Flat File ■ ConvertCSVToAvro ■ GetFile ■ MergeContent ■ PutHDFS ConvertCSVToAvro GetFile MergeContent PutHDF5 In 0 (0 bytes) 0 (0 bytes) 5 min 0 (0 bytes) 5 min 0 (0 bytes) 5 min Read/Write 0 bytes / 0 bytes Read/Write Obvtes / Obvtes 5 min Read/Write 0 bytes / 0 bytes 5 min Read/Write 0 bytes / 0 bytes 5 mir 5 min 5 min 0 (0 bytes) Tasks/Time 0 / 00:00:00:00.000 5 min. Tasks/Time 0 / 00:00:00 000 5 min Tasks/Time 0 / 00:00:00.000 5 min Tasks/Time 0 / 00:00:00.000 5 min

ETL on Hadoop progression

Data enrichment from SOR to SOT (~600 jobs)

Version I

Traditional ETL tool

Version II

ETL on HiveQL

Version III

ETL on Spark (hand-coded)

Coming soon
Automated
(flow-based)
ETL on Spark

Run time: ~18 hours

~8 hours

~1 hour

Upcoming enhancements to our data pipeline

Integrating data quality, catalog into NiFi flow

Custom processors to parse complex data structures

Enterprise scale ETL on Hadoop using Spark

Selfservice data pipelines Integrating batch and real-time data pipelines

DISCOVER®

Hiring Data Engineers

Q&A