

MATLAB-Based Policy Simulator

Regulatory & Risk Analytics (RRA)

Prepared by Seth Aslin
Date: October 2013

Presentation Outline

- Background and context to Project Navigator
- General project objectives
- Project scope
- Overall approach (and rationale)
- MATLAB-based policy simulator
- Lessons learned (so far!)

Background / Context

- 2012 saw HSBC initiate a period of strategic consolidation from a commercial, operational and technical perspective
- For the global risk function, Regulatory Risk and Analytics, this has meant:
 - a stronger focus at the centre of the organisation in London, coordinating risk-related projects in multiple countries and within multiple regulatory jurisdictions
 - Increasing the level of standardisation across risk methodologies, technologies, governance formats and data models
- WCMR / RRA has an objective to improve the 'consistency' of the global rating system and has embarked on a programme of system-wide change to achieve this consistency
- Several separate projects contribute to the Consistency Programme Project Navigator is one such initiative
- Project Navigator is focused on improving <u>rating assignment</u> the process of selecting the appropriate 'path' for a rating to take through the various models and rating modifiers that comprise the overall rating system

Tactical Heat Map for **Project Navigator**

Project Objectives

- The project's high level objectives are:
- (1) To formalise and improve the logic used in determining a given wholesale rating's **assignment strategy**, including the effects of any **rating modifiers**, towards the final rating;
- (2) To automate this logic via algorithms embedded in the banks primary rating systems

Project Scope

- The following aspects of the rating system are in scope:
 - 1. <u>Rating assignment strategy</u> the overall strategy that determined the *basis* for a rating, including any models, modifiers, etc used in the determination of the rating
 - 2. <u>Rating Model Selection</u> the process of objectively selecting a model to rate an obligor based on (1) the borrower's attributes and (2) the collective scope set of the current PD models
 - 3. Parental Support Framework (the 'PSF') the replacement of a stand-alone rating with a parent's rating (or notched derivation)
 - 4. <u>Sovereign Ceilings</u> the application of a ceiling to obligor ratings due to (principally) transfer and convertibility risk ('T&C' risk)
 - Risk Hierarchies/Networks recognising the effects of control, and economic interdependency, through networks of relationships
 - 6. <u>Rating event audit trails</u> implementing an information rich body of meta-data that captures and accurately reflects all of the attributes, decisions and thresholds that led to the final rating

Overall Project Approach

- Solve all related problems within the same cycle (= 'anything to do with rating assignment')
- Form a cross-functional team from Credit Strategy, Policy, Analytics, Technology
- Project attributes:
 - High complexity (especially in the interaction between components)
 - Unknown levels of regionally-based variation in requirements and regulatory constraints
 - Rapid changes anticipated throughout project
 - Aggressive timelines set by senior management
- Our conclusion: use a simulator ... a <u>policy</u> <u>simulator</u> ... in a <u>rapid prototyping mode</u>
- A simulator implies coding ... but what sort of code exactly?
 - In what language?
 - With what structure?
 - Developed in what environment?

Further Considerations

Points to consider:

- 1. modular-but-interrelated nature of the core problems...
- 2. unknown location of final solution(s)...
- 3. the requirement to conceive, implement and test certain algorithms...
- 4. a need to somehow process a large number of policy ideas (rating scenarios)...
- 5. the need to visualise results quickly and easily...
- 6. the need for several people to work on the problem **simultaneously**, passing fragments of code around and then integrating them into the simulator...
- 7. plus a maintainability burden due to high levels of changes within the project...
 - ... all implied that (1) an object-oriented approach in (2) an interpreted environment would be ideal
- MATLAB in its object-oriented mode is almost perfectly designed for this sort of work

De-romanticising the Development Process

Traditional (idealised) development cycle:...

- Business problem identified
- 2. High level solutions generated
- 3. Formal requirements elicited
- 4. Functional specification drafted
- 5. Development
- 6. Internal testing
- 7. User Acceptance Testing (UAT)
- 8. Release to production

...and what can happen in practice:

- 1. Identify business problem
- 2. High level solutions generated
- 3. Formal requirements elicited
- 4. Functional specification drafted
- 5. Development
- 6. ... logical problems in business concept uncovered
- 7. ... minor/major revisions to key concepts
- 8. ... re-commencement of development
- Internal testing
- 10. User Acceptance Testing (UAT)
- 11. ... further concept revisions arising from UAT
- 12. ... remedial development work
- 13. ... additional (hopefully final) round of UAT
- 14. Release to production
- 15. ... bugs identified from the live environment
- 16. ... remedial programming
- 17. ... re-release

9

PUBLIC

High-Level Structure of Problem Solving Process

- Identify issues (central themes, specific problems, etc)
- Frame issues as <u>rating scenarios requiring a formal resolution</u>
- Examine and set the HSBC 'house view' on key issues
- **Define** the solution for each rating scenario (potentially involving a wider group of stakeholders)
- Convert rating scenarios into benchmark test cases and/or map them on to actual cases
- Generate an array of additional test cases to probe solution boundaries
- Code the solutions into the simulator (directly altering modules to reflect solutions, policies, etc)
- Run the test cases through the simulator, collate
- Review strategies and solutions

Central Work Cycle

Class Library Overview

Visual Scenario Template

PUBLIC

Test case 001 (example only)

SERIAL NO: TestCase-001

RECOMMENDED MODEL(S) TO RATE OBLIGOR

 GLCS Model
 100%

 Sovereign PD Model
 50%

 Banks PD Model
 20%

 Mid-Market PD Model
 10%

Approved by Working Group: YES/NO

Navigator Class Library

- Relatively large number of classes given the number of sub-problems involved
- High levels encapsulation of every functional aspect of the Navigator project
- Namespaces (packages) and class folders used to organise code
- Methods written to keep the 'public interface' as clean / standard / logical as possible
- Delegation principle followed to keep the classes as loosely coupled as possible
- Collections of objects used for managing the rating model selection problem
- Classes become natural 'locations' or 'hooks' for key algorithms (e.g. classification, matching, etc)
- 'Composition' based relationships fairly common (very little 'inheritance' at this stage)
- Boundary elements (classes) are mock objects for future interfaces, and points of integration

Next Stages

- The base library has been developed for all sub-problems plus a foundational structure for running test cases
- In the next phase, we begin running policy test cases, refining the code, mocking up interfaces to simulate the key user cases
- Now that more of the geographically-specific requirements are known, the class library will also undergo a metamorphosis that accommodates these regional variations
- To avoid creating a mess of rigid code, we will now start using design patterns more liberally across the simulator design
- We will be using the 'Strategy pattern' to give certain modules the flexibility they need to choose a bespoke set of parameters, constraints or algorithms based on the attributes of the Obligor object
- We will simplify our control of the overall application using the 'Observer pattern' to coordinate the interaction between classes
- This last step will allow us to keep all of the modules loosely coupled a desirable quality given that the final set of solutions
 will probably be distributed across
- All of the design patterns we have encountered so far (mainly from JAVA texts, but also Python and Ruby texts) seem to translate relatively easily in to MATLAB

Lessons Learned

- MATLAB is a brilliant prototyping environment especially for non-programmers!
- Scripting is seductive but the discipline of classes/objects is worth the effort
- Class libraries are time-consuming to create in the first place but the modular structure has already shown benefits
- MATLAB's object-oriented syntax is clean, simple and easy to understand
- We have found pure 'test driven development' (TDD) to be a challenging approach to maintain in the face of (very) high ambiguity and (rapidly) changing requirements
- We prefer a sort of loose, informal prototyping that proceeds from idea → scripts & functions → script-facilitated classes → classes wrapped in a GUI-managed session (a quasi-app)
- We've learned through experience to integrate as continuously as possible
- GUIs are extremely simple to code in MATLAB we recommend building GUIs for any repetitive task (and make the decision early to build them)
- Important to position the prototype correctly in people's minds