

Markus Trzeciok

Data Analytics and Domain Services DG Information Systems

Juan Alberto Sánchez Statistical Applications and Tools DG Statistics

Big data and Machine Learning initiatives at the ECB

Bank of Italy and BIS Workshop on "Computing Platforms for Big Data and Machine Learning"

Rome, 15th January 2019

^{*} The views expressed here are those of the presenters and do not necessarily reflect those of the ECB.

Overview

- 1 Becoming a cognitive organization
- 2 Architecture and IT Services
- 3 Data Science Services & Activities
- 4 Strategy for data on boarding and Integration
- 5 First experiences working with Big Data Platform: EMIR & SUBA
- 6 Machine Learning in DG-Statistics

The journey to become a cognitive organization

Conceptual Architecture

Analytical Tools (laptop)

Data Lab

Data Lab is like an empty database.

Experts can load data files and create database tables and views without involvement of IT. Analytical tools can connect to Data Labs for programming and visualisation.

Data Lab Governance established

Data Science Workbench

It is a development and runtime environment based on a computer cluster for python, R and Scala. Access to data in Data Lab is available as well as DISC Corporate Store. Native integration with Bitbucket and scheduler to semi-automate workloads and processes.

Data Factory

Is a service to deliver datasets, data products, reports and dashboards. Data Factory services are used by projects / activities to on-board their datasets and to develop dashboards and reports with Tableau and BOSS.

Data Science Nucleus

Production and analysis of data are at the heart of our decision making processes. The ECB is a house of data scientists.

The nature of data and technology is fast evolving. DISC provides services to master the rich and diverse toolbox available for data scientists.

Ad hoc support

Business experts develop their analytical solution on their own. Data science nucleus is available for ad hoc engineering and conceptual questions.

Structured support

Business experts develop their analytical solution on their own. Data science nucleus is available for code reviews, pair programming, coaching.

Solution development

DISC Data Science Nucleus develops the analytical solution in close collaboration with business experts.

Inflation nowcasting

Provide near real-time information (through web-scraping of online stores) on special factors inducing volatility to the inflation forecast (instead of explaining such deviations retrospectively); and second, conduct policy-relevant research. ML/NLP used for product classification according to COIPCO, DISC Cloud environment.

Mini Journey

D-BN started to collect sensor information from a sub-set of banknote machines. This information shall be used for various use-cases. For example, prediction of banknotes production, predict deterioration of banknote fitness, circulation of banknotes etc.

Legal opinions & SSM FAQ

Apply NLP and ML techniques integrated with SOLR for topic classification of legal opinions and SSM FAQ content. Aim is to improve search ability of content (a) to facilitate the consistent drafting of legal opinions by legal experts and (b) have faster access to relevant SSM FAQ content.

HR Analytics

HR is building an Analytics function which – in the first place – focusses on deriving value from existing data by providing intuitive report and dashboards. In the next step the aim is to apply advanced techniques (AI) and integrate with operational processes for staff mobility recommendations, applicant prediction, modelling demographical development.

Overview

- 1 Becoming a cognitive organization
- 2 Architecture and IT Services
- 3 Data Science Services & Activities
- 4 Strategy for data on boarding and Integration
- 5 First experiences working with Big Data Platform: EMIR & SUBA
- 6 Machine Learning in DG-Statistics

Objective:

Facilitate analysis through the provision of integrated datasets in a common and powerful big data platform

- Big data technologies are an effective tool to support analysis based on granular data, for economics and financial stability
- Integrate datasets to facilitate analysis Unified view
 - Dictionaries
 - Master Data
 - Empowering users and analytical capabilities
- Enable Advanced Analytics
 - Empower users
 - Machine Learning techniques

Central Data Store – DISC Big Data Platform

- Application Independent. Common set of analytical tools.
- Unique Data Repository.

Data Integration

- Ability to combine data Enhanced Analytics
- Single Data Dictionary (SDD) + Master Data (RIAD + CSDB)

ECB's approach on Data Integration - SDD

Data integration is the process of combining data and providing users with a unified view of the data

The ECB's approach comprises a **Single Data Dictionary (SDD)** that is able to cover the content of other schemas / dictionaries.

- Single Data Dictionary (SDD)
- Data Point Model (DPM)
- Statistical Data and Metadata Exchange (SDMX)
- ➤ Mappings between dictionaries

 www.ecb.europa.eu ©

RIAD plays a *pivotal role in integrating* various granular datasets

RIAD provides *identification* of entities and *relationships between them,* other datasets pinpoint actual *exposures*

RIAD in **DISC** is a **prerequisite** to allow integration of granular datasets

EMIR Data on derivatives from six **Trade Repositories**

Daily reporting with **T+1 timeliness**

Both **ETD and OTC** derivatives are reported since February 2014 Two-sided reporting obligation (both counterparties to the trade have to submit the report)

since 2017

49,108 87,290 ESRB

observations (millions)*

11,356
ECB

25,744
ESRB

2,455
ECB
ESRB

* Data as of 12 December 2018 (the collection started around December 2017)

CHALLENGES

SOLUTIONS

IT INFRASTRUCTURE

- **Time**: daily frequency
- Volume: big data size
- Volatility: frequent revisions
- Data Governance & Security

IT INFRASTRUCTURE

- Time: processing speed
- Availability: EMIR data & other sources (GLEIF, SDW FX, SDW FM, CSDB)
- Complexity: double reporting, multiple validation rules

DATA QUALITY

- Completeness: coverage
- Accuracy: misreporting, enrichment, outliers

POC with Supervisory Banking (SUBA) data on Hadoop

Goals:

- enable interactive querying on SUBA data
- enable easy data visualization
- assess possibilities and performance of DISC environment
- collect best practices / useful tips
- answer the question: how to best represent SUBA data in Big Data Platform (DISC)?

Points of note:

- SUBA facts table contains over a billion lines
- SUBA data model is complex, with many tables
- It is similar to the EBA's Data Point Model, with tens of tables, and often requires complicated multi-join queries to get a meaningful and readable result

The tools used in this POC:

POC with SUBA data on Hadoop

- Some conclusions:
 - Impala performs poorly with multi-join queries
 - But its speed is impressive when only one huge table is queried
 - So... denormalize data with Hive, Python, Drill! In order to enhance data locality
 - By inserting into the fact table the data related to its foreign keys, we discard the need for joins
 - Indeed, when accessing a fact, it is best that relevant features are stored in the same line
 - This suits **Parquet** file format nicely: the final table is only 17GB when the initial data was over 150GB when in text format
 - It is then possible to connect **Tableau** though ODBC and **Impala** directly on the fact table:

Typical use cases for Machine Learning (ML)

Large data volumes

Complexity of the data

Ability to identify <u>patterns</u> or relationships that are difficult to detect using statistical modelling

Ability to <u>model expert knowledge</u> in automated way which could improve the timely processing of the data

ML algorithms are computationally intense

Big data platforms – ECB DISC (Hadoop cluster + Cloudera Data Science Workbench)

"Unlimited" storage

High computing power

Parallel processing

Data Science and Machine Learning libraries

Anomaly/Outlier Detection

where standard statistical techniques could not be used

- MMSR
- AnaCredit Outlier Detection and Data Exploration

Data Classification

Assessing, matching or pairing duplicate records

- EMIR
- MMSR

Forecasting, backcasting, interpolating

Estimate missing data using ML algorithms

Balancing of the Financial Accounts

Record linkage

Link records that represent the same entity in different databases, calibrating missing data by data integration

Institutional sector allocation of MMSR entities based on RIAD

Summary

- Big Data Platform to facilitate analysis
 - Data available in a single platform
 - Integrated datasets → Ability to combine data from different sources
- First outcome with large data sets
 - Positive experiences with EMIR and SUBA
 - New ways of working: models, formats and tools
- Enabling Advanced Analytics (Machine Learning)
 - ECB DISC big data platform Enabler for ML
 - Data Cleaning
 - Data Classification Pairing
 - Forecasting
 - Linkage Missing data

Backup

- → Variety of data (structured numerical, structured text, unstructured, web scraping)
- → **Volume** of data, to large to process on single computer (ECB laptop)
- → **Velocity** of changes in data, in particular for unstructured and web scraping use-cases
- → **Know how** to benefit from distributed computing
- → Find data and information

Data Platform and Data Factory

