

京东虚假交易识别系统

京东商城 广告部 寿如阳

虚假交易识别的需求与挑战

虚假交易的危害

商业分析

未经剔除虚假交易成 分的商业数据,例如 销售额、转化率等等, 不能反映平台真实的 业绩与成长,将误导 商业决策

客户体验

刷单伪造交易历史骗 取消费者对商品、品 牌的认可;冲击平台 的搜索排名体系以吸 引流量,这些使得平 台对商品质量的客观 评价指标对消费者失 去参考价值

电商生态

平台会因虚假交易损 失在消费者当中的信 誉;而刷单者的不正 当竞争也会冲击卖方 体系,造成商家流失; 廉价的刷单成本更会 侵蚀正规的营销渠道, 例如广告业务

刷单行业现状

规模化、市场化、 产业化

- 涌现出各种刷单公司、集 团、平台,"从业人员" 众多,"产业"日趋成熟
- 提供一站式服务,并且敢 干承诺"服务质量"

成为营销、赚 钱手段

渗透各类综合、垂直 电商以及O2O平台

手法隐蔽、逼真、 多变

- 多种刷单软件和工具协 助提高效率以及隐藏刷 单者真实身份
- "人肉"刷单,模拟真 实客户行
- 刷单者通过社区分享反 侦察心得

反刷单的挑战

基于单个行为特点的 识别方法,面对逼真 的刷手行为日渐困难, 需要多种维度数据上 深入挖掘实体信用指 标作为依据

策略的 敏捷迭代

适应刷单手法的变化, 决策识别系统能够预 警并演讲

快速、准确 与高召回

对层出不穷的刷单手 段,既要抓得多,又 要抓得准,还要抓得

分布式大数据系统基本需求

- 高可用性
- 可扩展性
- 低延迟

多样化数据源适应性

- 多种业务类型:订单、账户、支付、物流、评论
- 不同数据形式:批量数据(数据仓库)、流式数据(消息 队列)、京东云
- 对于批量数据,解决到达时间不一致问题;对于流式数据, 使用流式处理,同时落地为批量数据
- 数据的变化

Adaptability

结果可复现性

- 判定需要保留现场历史,以便回溯判定的过程
 - 当时点的用于生成特征的业务数据
 - 当时点的用于识别刷单的特征数据
 - 当时点的策略及系统(模型规则、参数、代码、配置)
- 有助于解决分歧、复议

Reproducibility

Adaptability

决策系统灵活性

- 可扩展:支持多模型规则协作
- 热插拔:随时上线、下线模型规则,支持突发业务变更
- 应对业务变化:机器学习算法与业务规则结合;通用、稳 定的模型与专用、易变的逻辑隔离

Flexibility Reproducibility Adaptability

服务多维度应用

- 识别结果在高维度上聚合,生成个体风险指标
- 除用于反刷单外,帮助构建风险、信用账户体系、商家信 用体系、商品质量监控

京东订单交易数据

特点

- 生命周期长:从用户产生消费冲动到对商品发表评论,一个订单关联到 的数据跨度可长达数周甚至数月
- 数据种类多:日志、买卖方属性、商品属性、交易属性、支付、物流等 等数据
- 数据多变:在订单生命周期内交易数据的变动是十分常见的

反刷单:在更长的时间跨度上,从海量持续变动的 数据中挖掘刷单行为的痕迹

系统架构设计实践

Hadoop Stack + Spark

- 因地制宜,根据数据和作业的特点选择适合的数据处理技术
- 精简选择,用简洁一致的解决方案处理复杂多变需求

数据预处理

- 批量数据、批量作业
 - 数据仓库: Hive + Pig
 - 云平台等数据源:定时任务
 - ETL: Pig
- 流式数据
 - 持久化: Camus
 - ETL: Spark Streaming
- 作业管理和调度:Oozie

特征计算

- 离线特征
 - 初级特征:特征工厂(Feature Factory)
 - 高阶特征
 - 图模型算法:Spark GraphX
 - 传统机器学习方法:Spark MLlib
 - 聚类、序列分析等方法:自实现
- 在线特征
 - 时间窗口统计:Spark Streaming

特征管理

- 离线特征:特征仓库 (Feature Warehouse)
 - 模型训练更新
 - 特征共享
- 在线特征:JimDB
 - 实时特征检索

模型与决策 引擎系统

- 模型训练与更新
 - 浅层模型方法:Spark MLlib
 - 其他方法:自实现
 - 深度学习方法:评估调研中
- 决策系统
 - 基于模型方法:Spark
 - 基于规则方法: Drools

结果归档与推送

归档

• 数据压缩:Avro

推送

实时请求: JSF RPC框架

• 消息推送: JMQ

如何满足分布式系统基本需求?

需求	方案
高可用性	监控 + 主从、旁路系统
可扩展性	一切皆分布式
低延迟	
数据时效性	数据降级
计算容量不足	优化特征计算
订单交易数据属性	订单生命周期内多次识别刷单可疑度

- 监控无处不在
 - 任务监控
 - 开源框架:Oozie、Spark -> 集成原生监控
 - 京东框架: JMS、JimDB、JSF-> 京东统一监控平台
 - 数据质量监控
 - 上游数据/下游推送:量级监控
 - 离线/在线识别结果:识别统计报表与Dashboard
- 计算的权衡
 - 历史数据 <-> 最新数据
 - 手动优化 <-> 自动生成
 - 单次识别 <-> 多次识别
- 分段旁路系统
 - 候场环境与灾备:特征计算、模型与决策系统、下游推数三阶段

如何满足大数据系统基本需求?如何适应多样化数据源?

需求	方案
多种业务类型	特征工厂,对特征计算中数据依赖和过程的高度抽象
不同数据形式	通过ETL将数据统一到两类:流式数据和 批量数据

特征工厂:初级特征要素

对象的时间跨度以及筛选条件,如限于过往半年的订单记录, 限于移动端日志

按空间筛选后,聚合的字段,如账户名、商品标识符

按维度聚合后,群组上的统计方式,如计数、均 值、方差、信息增益

最后将测度按照维度关联到订单记录上时, 目标的范围,如仅适用于当天的订单记录, 仅适用于自营业务的订单记录

:通用特征计算框架

- 提供上述要素的配置语言表达形式
- 由配置自动构建计算特征的数据查询语言与作业调度

如何满足大数据系统基本需求? 如何适应多样化数据源?

如何让结果可复现?

需求	方案
保留现场历史	识别结果中包含 • 所有特征数据 • 所有模型识别结果 • 决策引擎配置 • 决策引擎代码版本(CI自动生成提交) 使用Avro压缩并存档

如何满足大数据系统基本需求? 如何适应多样化数据源? 如何让结果可复现?

如何提高决策系统灵活性?

需求	方案
可扩展	支持多模型协作的决策引擎 使用元分类器 + 模型的决策结构 元分类器下辖各类机器学习模型或者规则模型 元分类器与模型构成决策引擎拓扑
热插拔	决策引擎拓扑由配置动态生成 • 离线系统:配置更改即生效 • 在线系统:配置更改后由定时任务侦测并更新

如何满足大数据系统基本需求? 如何适应多样化数据源? 如何让结果可复现? 如何提高决策系统灵活性? 服务多维度应用

