

Turning Petabytes of Data into Millions in Cost Recapture for the World's Biggest Retailers

Case Study with PRGX Global

Jonathon Whitton
Director Data Services

Talend: A History of Delivering Innovation

- Our mission: enable the data driven enterprise
- The most advanced Big Data integration platform
- 10X faster development
- One solution for batch & streaming
- Deploy machine learning in minutes

Talend and Cloudera

About me

- ◆ Jonathon Whitton, Director Data Services at PRGX
 - ◆ Started working at PRGX in 2000
 - ◆ BA from Duke University
 - ◆ MBA from Kennesaw State University
-
- ◆ [LinkedIn.com/in/whitton](https://www.linkedin.com/in/whitton)
 - ◆ Twitter: @JonathonWhitton

PRGX[®]

RECOVERY AUDIT EXPERTISE

GLOBAL FOOTPRINT

TECHNOLOGY INFRASTRUCTURE

WORLD CLASS CLIENT BASE

NO ONE ELSE CAN DO WHAT PRGX DOES

PRGX Recovery Audit Services

75%

of Top 20
Global Retailers served⁽¹⁾

24%

of Fortune 50
companies served⁽²⁾

99%

client retention
rate

30+

countries
clients served in

\$1B +

recovered for clients
annually

\$1.2T +

client spend analyzed
annually

About PRGX

- ◆ Global leader in accounts payable recovery audit
- ◆ Nearly half of recovery audit revenue from outside the U.S.
- ◆ In more than 30 countries and across 5 continents
- ◆ ~1400 employees

 Argentina	 Australia	 Belgium	 Brazil
 Canada	 Canada French	 China	 Colombia
 Czech Republic	 France	 Hong Kong	 Hungary
 India	 Malaysia	 Mexico	 Netherlands
 New Zealand	 Poland	 Portugal	 Spain
 Taiwan	 Thailand	 United Kingdom	 United States

What Do We Do For a Living?

Aggregate & Manipulate

- Receive over 2 million client files annually
- 2.3 petabytes of data “live” for auditing on average
- Data includes purchasing, payment, receiving, deals, point of sale, and emails

Mine for Overpayments

- Utilize proprietary data mining tools and techniques
- Fully document claim

Recover from Vendors

- Handle majority of vendor communications
- Verify that deductions taken or payments received
- Receive a commission for our services

Data-Driven Business Dealing With Huge Data Sizes...

INBOUND FOR STRUCTURED DATA

MONTHLY	40 TB	MONTHLY	200 TB
ANNUALLY	480 TB	ANNUALLY	2,375 TB

5x AFTER
PROCESSING

FILES FOR STRUCTURED DATA

MONTHLY	200,000	ANNUALLY	2,400,000
----------------	----------------	-----------------	------------------

EMAILS UNSTRUCTURED DATA

MONTHLY	12,500,000	ANNUALLY	150,000,000
----------------	-------------------	-----------------	--------------------

... And Huge Data Variety

TYPES OF FILES

EDI
XML
Flat file csv
Flat file delimited
database backups
spreadsheets
Pdfs
Tiff
Jpeg
Png
Prns
Emails
Microfiche
Proprietary formats

% BY FILES

(FOR STRUCTURED DATA)

28% EBCDIC Flat
40% ASCII Flat
25% DB back-ups
7% Proprietary

CHALLENGES

Unexpected
Under- estimated
New schema
Wrong schema

CLIENT DATA ARRIVES

Daily
Weekly
Bi-weekly
Monthly
Quarterly
Semi-annually
Annually

ALSO
RANDOMLY

METHOD RECEIVED

Tape
Hard drive
sFTP
Email
Other media – flash drives,
DVDs

DAILY

WEEKLY

BI-WEEKLY

MONTHLY

QUARTERLY

SEMI ANNUALLY

ANNUALLY

Our Legacy Solution Was Designed in The 1990s...

- High lead times
- Re-runs take a lot of operations
- Highly labor intensive operations

Evaluation on Potential “Architectural Stacks”

Timeline of HiPer Program

Best-in-Class Technology Foundation

Our Solution For Structured Data Processing

Our Solution For Structured Data Processing

Talend and related automation

- 1. HDFS – for long term data storage
- 2. Batch processing – Talend, Hive, and Spark
- 3. Investigative queries (QC) –Impala
- 4. Output to RDBMS –Sqoop and Talend

- Auditing
- 1. Continue with legacy technology (MSSQL)
 - 2. Explore use of Hadoop BI tools

Cloudera Manager

- Infrastructure management
- 1. Cloudera Navigator
 - 2. Kerberos
 - 3. Encryption at Rest

Our Solution For Unstructured Data Processing

Our Solution For Unstructured Data Processing

Talend Impact on Our Development

Development Cycle

- Reduced developing processes in Hadoop by at least 40%.
- With over 200 distinct process to get through this year, the time savings is very meaningful in achieving our goals
- No more hand coding Hive QL
- Talend has the logic de-coupled from the code that is executing on the Hadoop cluster
- “Upgrade” to Spark via dropdown and then addressing limited component changes that are clearly identified
- “Upgrade” to the next big thing

Hadoop & Spark Impact on Our Business

Structured data processing

- Improved performance in data delivery for structured and unstructured data about 9-10 times the original timelines via Hive
- Starting to use Spark

Real World Example

Faster analysis in Hadoop

- Point of Sales (POS) data was aggregated
 - list of stores
 - number of transactions
 - sum of quantity
- Would have run for hours in our AS400 environment
- 2014 would not have been readily available before Hadoop's lower cost of storage made it affordable for us to keep more data online
 - No need to go back to our archive
 - No need to request a restore

2015 data

13 months: 20141201 to 20151231

Row count: 2,048,666,122

Returned: 1385 rows returned (1 per store)

Returned in: 90 seconds

2014 data

13 months: 20131201 to 20141231

Row count: 2,159,626,445

Returned: 1365 rows returned (1 per store)

Returned in: 90 seconds

Field count in source POS data was 14

Impact on The Future of Our Business

Structured data processing

- Support for “machine-learning” techniques in the email and buyer pulls significantly enhancing productivity for audits

Expanded focus

- Key enabler to mine large volumes of data from our customers
- Ability to re-run and experiment on large sets of data
- Framework for industry standard Master Data

Infrastructure

- Backup and archival solution for the future
- Begin standardization and reusability of processes; eliminate person dependency

Key Success Factors

- Create the business case...
- For multiple years, with quick wins
 - no IT programs succeed without business backing
- Plan the program – for multiple years
- Architect it right
 - Architect keeping your current process and tools in mind
 - Architect it for different uses
 - Architect it for time!
- Find the right partners and develop the partnerships
 - Sell your program...you need champions everywhere
 - CEO/Board to your business, to marketing to even HR

Why Talend and Hadoop + Spark?

- **Scalability**

Cost of storage was reduced by 1 / 5

We are now storing three year's worth of our clients data in Hadoop. Data that is ready for immediate analysis and manipulation

- **Performance**

Increased performance 10x on average and 42x faster high water mark, so far

- **Support**

Comprehensive support that covers questions to roadblocks

Our Next Step in The Data Journey

- Self-service data access
- Talend Data Prep

Thank You

