

Credit Fraud Prevention with Spark and Graph Analysis

Chris D'Agostino
VP Technology, Capital One
@chrisdagostino

Credit Card Fraud Costs Billions...

Total One Year Fraud Amount (Billions)

...and Affects Many People

Identity fraudsters stole \$16 billion from 12.7 million U.S. consumers in 2014

U.S. Card Fraud By Type, 2014

Application fraud occurs when criminals use stolen or fake documents to open an account in someone else's name. For identification purposes, criminals may try to steal documents such as utility bills and bank statements to build up useful personal information.

Counterfeit

Lost/Stolen

Other

Account Takeover involves a criminal fraudulently using another person's bank, credit or debit card account, first by gathering information about the intended victim, then contacting their bank or credit card issuer to masquerade as the genuine account or card.

The criminal then arranges for funds to be transferred out of the account, or will change the address on the account and ask for new or replacement cards to be sent which is then used fraudulently.

Sources:

FRAUD THE FACTS 2016 FINANCIAL FRAUD ACTION UK http://www.nasdag.com/article/credit-card-fraud-and-id-theft-statistics-cm520388

Developing world-class defenses

Key Defenses

- Fraud
- Anti-Money Laundering (AML)
- Know Your Customer (KYC)

Key Attack Vectors

- Stolen IDs
- Synthetic IDs
- Hijacked accounts

Real-time Defenses with Spark and Graph Database

Goals:

- Minimize financial losses, investigative costs and help customers avoid identity theft
- Combine more data sources than ever before: applicant provided, 3rd party and internal data sources to score the application for fraud — as fast as possible
- Provide a unified platform for business analysts, data scientists and data engineers to analyze data
- BDFD Big Data ("data at rest") & Fast Data ("streaming data")

Databricks provides the building blocks for supporting BDFD use cases

databricks

- 1. Scalable compute environment that supports batch and streaming data to train fraud models
- 2. Support for multiple programming languages with interactive notebooks and self-service infrastructure
- 3. SQL queries, graph queries and machine learning
- 4. Easily integrate BI tools and other 3rd party apps
- 5. Able to score applications quickly once we determine their "connectedness"

Visallo is an open-source Graph Database for exploratory analytics and visualization

- 1. Provides a scalable graph database on top of Hadoop, Accumulo and Elasticsearch
- 2. Full CRUD operations with fine-grained access controls attribute-level on vertices and edges
- 3. Integrates with Spark and Databricks export graph/sub-graph as RDDs for computation and render sub-graphs in-notebook
- 4. Serves as the mutable System of Record (SOR) and case management solution

Sample Data and a Simple Fraud Model

All sample data is 100% machine generated using public datasets

Application

Any resemblance between the data in this prototype and any persons, living, dead or <u>undead</u>, is a miracle

Read historical credit card applications

Create vertex and edge DataFrames for the graph -> GraphFrame

Compute features for every subgraph

Get account status information for every historical application

Create the model training DataFrame

Train and save the model ->org.apache.spark.ml.classification.LogisticRegression

Overview of Real-Time Architecture

Spark

Performance Metrics

	Databricks	Visallo
Cluster Size and Type	8 x (30GB RAM, 4 cores)	5 x (30GB RAM, 16 cores, 320 GB local storage)
Number of Records	6M + 25 new applications	6M + 25 new applications
Ingest Time	Ingesting 6M records using Parquet files and building the immutable, in-memory Graph takes ~5mins.	Ingesting 6M records from scratch takes ~2 hours. Ingesting new apps takes ~200ms/app
Model Training Time	Takes ~5 mins to train the model using 6M records	Computing the feature vector for the new application takes ~80ms
Scoring Time	Takes ~100ms to score a new application fraud/not fraud	N/A

DEMO

https://dbc-ce3883ee-8add.cloud.databricks.com/#notebook/34911

https://dbc-ce3883ee-8add.cloud.databricks.com/#notebook/34946

https://cardappfraud.visallo.com

A Big "Thank You" to Databricks and the Team

- Richard Garris Databricks
- Saurabh Gupte Capital One
- Matt Wizeman Visallo

THANK YOU.

chris.dagostino@capitalone.com

