

Co-op's Transformation from Bricks & Mortar to Al with Databricks

Rob McKendrick, The Co-Operative Group

Co-op: Always a Business Disruptor

Today's Retail: Massive Tech Disruption

Co-op's innovations...

Self-driving machines for delivery

In-aisle mobile payments

New digital services for members

Innovations Require a New Approach to Data

- Align data vision to creating customer value
- Embed trust and ethics into data usage
- Build a modern and agile data ecosystem
- Develop machine learning competencies

We agreed a new data vision

Our vision is to be totally **trusted** with data, and to use it to **create value** for our **customers**, **members** and **communities**

Talked about Data and Ethics

Modern and Agile Data Ecosystem

- Silo'ed
- On-premise

Accelerate ML competencies

- New tooling for data science users to leverage machine learning
- Achieve faster time to value by creating analytic workflows from data to interactive exploration to production
- Exploring collaborative working and increased pace in delivery
- Standardizing on Azure cloud services

Our first use case: Personalisation

These are pre-live designs for what people will see on their membership portal and app

Lots of models and analysis...

Product affinity

Availability

Favourite shops / times

Stretch

New product recommendation

Got going really quickly

- Databricks running in Azure
- Training for Data Scientists
 / Analysts / Engineers
- Atomic data transferred into Azure blog storage
- Started Machine Learning

Product affinity

Every product
Every member
Every store
Every basket

11 Trillion rows of intermediate data

Product affinity

Azure Blob T-SQL

PySpark Databricks

Force directed graph d3js

Product affinity

Computed affinity for combinations of products for all stores for all weeks

Working more with Databricks

- We've already used ALS & Neural Networks for developing recommendation algorithms
- Other teams now looking at other business cases
- Our Digital offers trial goes live very soon
- And we'll learn out in the open <u>https://digitalblog.coop.co.uk</u>

Thank you...

- Co-op Retail Insight, Data Science,
 Data Engineering and Cloud Engineering
- Databricks
- Microsoft

