


HyperGraf™

Omni-channel Digital 360

HyperGraf™ is an Omni-channel Digital 360° Solution that transforms enterprise decision making by providing the most comprehensive, accurate, real-time and actionable Customer Engagement Insight across millions of data points spread over multiple customer engagement channels.

HyperGraf™ is a Big Data complex event processing engine which enables enterprises to innovate and make strategic decisions by analyzing content, collaboration and commerce networks. HyperGraf™ generates actionable insights by correlating slivers of multi-structured customer data from diverse interaction channels and builds a single view of the customer with recommendations specific to the channels of interaction.

HyperGraf™ Differentiators


ABOUT MPHASIS

Mphasis applies next-generation technology to help enterprises transform businesses globally. Customer centricity is foundational to Mphasis and is reflected in the Mphasis' Front2Back™ Transformation approach. Front2Back™ uses the exponential power of cloud and cognitive to provide hyper-personalized (C=X2C²,=1) digital experience to clients and their end customers. Mphasis' Service Transformation approach helps 'shrink the core' through the application of digital technologies across legacy environments within an enterprise, enabling businesses to stay ahead in a changing world. Mphasis' core reference architectures and tools, speed and innovation with domain expertise and specialization are key to building strong relationships with marquee clients.

For more information, contact: nextlabs@mphasis.com

USA

460 Park Avenue South
Suite #1101
New York, NY 10016, USA
Tel.: +1 212 686 6655

UK

88 Wood Street
London EC2V 7RS, UK
Tel.: +44 20 8528 1000

INDIA

Bagmane World Technology Center
Marathahalli Ring Road
Doddanakundi Village
Mahadevapura
Bangalore 560 048, India
Tel.: +91 80 3352 5000


www.mphasis.com