

How Real-Time Recommendations

Increase Revenues, Optimize Margins
& Delight Customers

"You May Also Like" sounds simple, but there's a lot happening behind the scenes:


Real-time recommendations

take into account the user's needs
and your business strategy


User perspective

Finds items of interest to the user, especially surprising items:

- ✓ Use past purchases
- ✓ Similar users
- ✓ Similar or related products


Business perspective

Find items that promote your business strategy:


- ✓ High-margin items
- ✓ Overstocks
- ✓ Promotions

Recommendations Are Everywhere


Game-Changing Recommendations with Graph Technology

Graph technology connects all your data


Graph technology enables you to use multiple methods and weight them


Collaborative filtering

Recommend based on similar users or products


Content filtering

Recommend based on user history and profile


Rules-based filtering


Recommend using rules


Business strategy

Recommend based on business strategy (promotions, margin, inventory)

Neo4j puts your business in control


Results with the Neo4j platform


Deliver blazing speed

ebay
Thousands of times faster than MySQL

Walmart
From batch to real time

4 ms response (target was 20 ms)
– Major US retailer


Support demand-based pricing

Refresh prices 18x faster
and adjust pricing based
on local demand
– Fortune 200 Hotelier


Scale effortlessly

90% of 35M+ daily transactions
handled by Neo4j – Major US retailer


In one quarter, digital sales
rose 34% to a record high
– Major US retailer

Drive more sales


Deliver agile DX

ebay
Faster, easier development
with 90% less code

Dive deeper into how graph-powered recommendation engines make a bottom-line difference

GET THE WHITE PAPER

