

大数据在风险管理中的应用

- 反欺诈
 - 借款人是否是本人?
 - 如果借款人是本人,他提交的资料是否是真的?
- 信用评估
 - 还款能力
 - 月收入是否足够覆盖还款?
 - 还款意愿
 - 是否是老赖?是否有诚信?

- 借款人是否是本人?
 - 姓名,身份证,手机号,银行卡一致
 - 人脸识别,活体检测
- 借款人是本人,信息是否真实?
 - 单位是否真实
 - 家庭地址是否真实
 - 收入,工资流水是否真实
 - •

• 还款能力

- 消费多是否代表有还款能力?
- 高档消费多是否代表有还款能力?
- 地位高是否代表有还款能力?
- 工作好代表有还款能力?
- 住高档小区代表有还款能力?
- 在高档写字楼上班代表有还款能力?
- 程序员有还款能力?
- 微博被关注的人多有还款能力?

还款意愿

- 信用卡及时还代表有还款意愿?
- 银行贷款及时还代表有还款意愿?
- 考试不作弊代表有还款意愿?
- 从来不闯红灯代表有还款意愿?

- 人工信审的自动化和产能提升
 - 很多时候人是在机械的执行风险政策
 - 这些政策往往是可以量化和自动化的
 - 当数据很多时,人往往会漏掉其中有用的信息,而机器不会
 - 不同人的风险偏好不同
- 让人做人最擅长的事情
 - 收集机器无法收集的信息,比如打电话后的感受
 - 斗智斗勇......

数据获取

信用评分

数据清洗

规则引擎

数据存储

数据扩充

知识图谱

- 用户提交申请数据
 - 当前用户提交的数据
 - 历史用户提交的数据
- 爬虫获取
 - 通过用户申请信息在网上发现的线索
 - 公司的信息
 - 各种ground truth
- 三方合作

- 数据来源非常庞杂
 - 爬虫,业务数据库(几千张表)
- 数据格式非常多样
 - 个人,公司,商铺,帖子,招聘,楼盘......
- 需要将数据统一到一个格式
 - 如何定义这个格式
 - 如何定义所有其他格式到这个格式的映射

- 定义了表达一切事务的统一数据结果
 - 接近十亿的实体
 - 上百亿的关系
- 所有风险控制的数据来源基于知识图谱
- 用Jena+HBase + ElasticSearch实现
 - Jena 用来定义Schema
 - Hbase用来存储三元组
 - ES用来索引需要查询的属性

- 知识图谱的查询 Query DSL
 - 给定一个手机号,查看关联的所有实体
 - 给定一个公司, 查看关联的所有实体的某些统计信息
 - 统计不同地区的某种类型的实体的某些属性的统计信息
 - •
- 当一个用户提交申请表后
 - 对申请表的各个字段(身份证,手机号,公司,联系人)进行扩充,找到相关的实体
 - 利用这些实体交叉验证用户的信息
 - 验证有矛盾的地方可以
 - 设计成问题,让用户回答
 - 人工电话联系客户确认

- 定义了所有风险管理的逻辑,包括
 - 要去知识图谱中查什么
 - 查出来的东西怎么用
 - 怎么交叉验证
 - 什么样叫做有矛盾
 - 做什么样的决策
- 快速验证新的逻辑
 - 当有了一个新的逻辑时,如何快速验证这个逻辑的正确性
- 如何发现新的逻辑
 - 如何基于当前的逻辑,或者一些初步的想法,去发现新的有用的逻辑

- 大数据风控的特点
 - 样本少(相对与广告,推荐系统)
 - 每个样本要通过放款来收集
 - 每个样本需要相当长时间才能收集到表现
 - 特征多,大量的missing value(相对于传统的风控)
- 这个特点造成模型很容易过拟合
 - 特征工程:较少采用原始特征,而是基于原始特征和领域知识总结出新的特征
 - 采用Random Forest训练模型
 - 多次交叉验证

- 针对电商
- 用户线上授权店铺数据
- 综合知识图谱中的大量数据
- 实时额度预估
- 实时信用评估,拒绝风险高的用户,通过风险低的
- 发现风险点,由信审人工确认(非常快)
- 实时放款

liangxiang@creditease.c n