

TopNotch

Systematically Quality Controlling Big Data

David Durst

Email: david.durst (at) blackrock (dot) com

TopNotch GitHub Repository: <https://github.com/blackrock/TopNotch>

<https://pixabay.com/en/lightning-thunder-lightning-storm-1056419/>

BlackRock at a Glance

BlackRock Mission Statement

Create a better financial future for our clients by building the most
respected investment and risk manager in the world

BlackRock facts*

- ▶ Established in 1988
- ▶ NYSE: BLK
- ▶ \$4.64 trillion assets under management
- ▶ More than 12,000 employees
- ▶ More than 1,800 investment professionals
- ▶ Offices in over 30 countries
- ▶ 25 primary investment centers globally
- ▶ Clients in over 100 countries
- ▶ Over 750 iShares® ETFs
- ▶ Through BlackRock Solutions, the Firm provides risk management and enterprise investment services for over 200 clients
- ▶ Financial Markets Advisory business managed or advised on over \$8 trillion in asset and derivative portfolios
- ▶ Transition Management team partners with clients to save costs and reduce risks when changing investment exposures

\$4.64 trillion managed across asset classes

Assets as of 12/31/2015

¹Includes commodity and currency mandates

*As of 12/31/2015

What I Do: Financial Modeling Group

- Following 2008 Crisis, more disclosures on assets backed by mortgages, credit card debt, etc.
- Modeling technology must adapt to larger data sets
- Models use a wide variety of large (1-10 TB) and noisy data sets
- Have significant resources: 3000 Executors, 12 TB of RAM

The Problem

How to quality control data sets for all models?

- How to define and measure data quality?
- How to efficiently ensure quality across all data sets?
- How to institutionalize knowledge of data sets?
- Existing tools not appropriate for this problem, focus on:
 - Data sets that fit in single computer's memory
 - Answering queries approximately correctly

Example

What We Have:

- Missing and corrupt data

What We Want:

- Definitions and metrics for data quality

Example U.S. Mortgage Data

id	balance	FICO	LTV	ZIP	Owner Occupied
1	#!@a	750	87	75987	TRUE
2	250,000	580	75	H2AOB8	FALSE
3	1,000,000		400	91538	TRUE

Example

What We Have:

- Missing and corrupt data
- Valid data that doesn't belong in this data set

What We Want:

- Definitions and metrics for data quality
- Efficient quality control for many data sets

Example U.S. Mortgage Data

id	balance	FICO	LTV	ZIP	Owner Occupied
1	#!@a	750	87	75987	TRUE
2	250,000	580	75	H2AOB8	FALSE
3	1,000,000		400	91538	TRUE

Example

What We Have:

- Missing and corrupt data
- Valid data that doesn't belong in this data set
- Data violating domain expertise

What We Want:

- Definitions and metrics for data quality
- Efficient quality control for many data sets
- Institutionalized knowledge

Example U.S. Mortgage Data

id	balance	FICO	LTV	ZIP	Owner Occupied
1	#!@a	750	87	75987	TRUE
2	250,000	580	75	H2AOB8	FALSE
3	1,000,000		400	91538	TRUE

<https://pixabay.com/en/lightning-thunder-lightning-storm-1056419/>

<https://pixabay.com/en/sky-cloud-sunshine-summer-solar-383823/>

The Solution: TopNotch

- A unit testing framework for data
- Assertion – verify a fact about a data set
- Diff – compare two data sets with similar schemas
- View – transform data for diff and assertion
- Plan – an ordered series of assertions, diffs, and views, known as commands, which handles all file io

How TopNotch Solves The Three Problems

- 1. Assertions rigorously define and measure data quality**
- 2. Reuse of commands across data sets maximizes efficiency**
- 3. Plans and commands institutionalize knowledge of data sets**

Example Monthly Data Set

TopNotch For One Model

TopNotch For All Models

FOR GENERAL AUDIENCE

<https://pixabay.com/en/screws-hardware-ironware-metal-600491/>

<https://pixabay.com/en/metal-type-lead-vintage-mechanical-110989/>

Proposed Standard For Organizing Commands

- **Each command is stored as a JSON file**
- **Keep organized, central library of commands in GitHub**
- **Each community maintains a central repository and learns to quality control data together**

How Can I Get Involved?

- TopNotch Backend: <https://github.com/blackrock/TopNotch>
- TopNotch Frontend: Coming Soon
- Talk With Me After Presentation!
- Email Me: david.durst (at) blackrock (dot) com

Appendix

FOR GENERAL AUDIENCE

Basic Assertion

```
{  
  "topnotch": {  
 "assertions": [ {  
 "query": "CurBal < OrigBal",  
 "description": "balance has gone down over time",  
 "threshold": 0.20  
 } ]  
  }  
}
```

[Back](#)

Description	Query	Fraction Invalid	Threshold	Invalid Sample	
				curbal	origbal
balance has gone down over time	CurBal < OrigBal	0.3962641761174116	0.2	1018560	888510
				10230346	4815197
				11543251	9404500
				11700947	1831884
				14090452	7987762

[Back](#)

Monthly Diff

```
{  
  "topnotch": {  
 "input1Columns": {  
 "joinColumns": [ "LoanID" ],  
 "diffColumns": [ "CurBal" ]  
 },  
 "input2Columns": {  
 "joinColumns": [ "LoanID" ],  
 "diffColumns": [ "CurBal" ]  
 }  
  }  
}
```

[Back](#)

Diff Demo

New_LoanID	Old_LoanID	New_CurBal	Old_CurBal
31	31	281937	324066

New_CurBal__minus__Old_CurBal	New_CurBal__equals__Old_CurBal
-42129	both not null, same type, not equal

[Back](#)

Diff Assertions

```
{  
  "topnotch" : {  
 "assertions" : [ {  
 "query": "New_CurBal < Old_CurBal",  
 "description": "Loans' balances are decreasing each month",  
 "threshold": 0.20  
 } ]  
  }  
}
```

[Back](#)

Description	Query	Fraction Invalid	Threshold	Invalid Sample	
				old_curbal	new_curbal
Loans' balances are decreasing each month	New_CurBal < Old_CurBal	0.09673115410273515	0.2	147065	185301
				171363	293030
				171719	240406
				1772516	2782850
				181288	362576

[Back](#)

SQL And The Where Clause

Pros

- Solves the three major problems of data quality control
- Maximizes number of possible TopNotch users
- Enables catching most important errors

Con

- Limits ability to express more complicated queries
 - Time relationships
 - Complicated joins
- Potential Solutions
 - Self joins in views
 - Hive UDFs
 - Integration with Thunder or Spark-TS

Making Rules Schema Independent

- Dependence on column names can limit reusability
- Solution 1: use Spark's HiveQL Parser to identify column names, document them, and allow for easy modification to fit schema
- Solution 2: use pattern matching for column names
- Better Solution: a proper combination of 1 and 2
- Under Consideration

Time Series Data

- [See discussion of SQL and where clauses](#)

Disclosures

No part of this material may be reproduced or transmitted in any form or by any means, electronic, mechanical, recording or otherwise, without the prior written consent of BlackRock.

© 2016 BlackRock, Inc. All rights reserved. BLACKROCK, BLACKROCK SOLUTIONS, and iSHARES are registered trademarks of BlackRock, Inc. or its subsidiaries. All other trademarks are the property of their respective owners.