Example Workflow: Fraud Detection and Investigation

Why Fraud Detection?

- Most popular use case in financial industry
- Easier to understand without prior knowledge of financial domain
 - e.g. Everyone has a Credit Card!
- GDS workflow with a sequence of Graph Algorithms to answer a specific set of questions

Fraud Categories

Fraud occurs

when an individual or group of individuals or a business entity

intentionally

deceives another individual or business entity with

misrepresentation

of identity, products, services, or financial transactions and/or

false promises

with no intention of fulfilling them.

Financial Fraud

First Party Fraud

- Fake information
- Customer and fraudster are the same

Second Party Fraud

- Money mules
- Customer and fraudster are both involved

Third Party Fraud

- Stolen identity
- Customer is the victim

Fraud Detection and Investigation

LAYERED APPROACH Layer 1 Layer 2 Layer 3 Layer 4 Layer 5 Channel-**Entity Link Endpoint-Navigation-**Cross-**Analysis:** Centric: Centric: Centric: Channel-Centric: Monitors Enables analysis Encompasses Analyzes session behavior Monitors of relationships authentication. account device ID, behavior for entity behavior across channels geolocation a channel

Why Neo4j?

Connected Data

Ideal for investigating cross-channel fraud

Relationships

 Entity resolution, Entity link analysis, first, second and third party fraud detection

Neo4j Resources

Financial Fraud Detection with Graph Data Science How Graph Algorithms & Visualization Better Predict Emerging Fraud **Patterns** Amy Hodler, Director of Graph Analytics & Al Programs, Neo4j

https://neo4j.com/whitepapers/financial-fraud-detection-graph-data-science/

Let's Start..

- What Questions?
- What Data?
- Which Algorithms?

What Questions?

- First Party Fraud Detection
 - Identifying clusters of clients sharing personally identifiable information (PII) like SSN, Phone Number and Address
 - Pairwise similarity calculation on the clients sharing PII
 - Computing a first party fraud score

What Questions?

- Second Party Fraud Detection
 - Identify transactions between first-party fraudsters and other clients
 - Explore the type of transactions between these two groups
 - Compute a Second-party Fraud Score

What Algorithms?

Identify disjointed groups that share identifiers.

Identify communities that frequently interact

Louvain Modularity, Weakly Connected Components, Label Propagation, ..

Measure account similarity or fraud ring similarity

Jaccard similarity, Cosine similarity,..

Measure influence and transaction volumes.

PageRank, Betweenness, ..

Find unobserved relationships and add them to your data.

Common Neighbors, Preferential Attachment, ...

Filter transactions with extremely short paths between people.

Shortest Path, A*, Random Walk, ...

What Data?

Paysim

- Synthetic financial data set using an agent-based model and aggregate transactional data from a real mobile money network operator
- Agents perform Transactions exchanging money at each step in time with other Agents
- Agents: Clients (End Users), Merchants (Vendors) and Banks (Financial Institutions)
- Transactions: Cashln, CashOut, Debit, Transfer and Payment
- Steps: one hour of time and agents can perform one or more than one transactions per step

What are we going to do?

- 1. Framing the problem
- 2. Data Exploration
- 3. First Party Fraud
- 4. Second Party Fraud

Browser Guide Ref: 5

Let's explore..

SCHEMA

```
`(:Client) - [:PERFORMED] -> (:Transaction) - [:T0] ->
(:Merchant | :Bank | : Client)

`(:Client) - [:HAS_SSN | :HAS_EMAIL | :HAS_PHONE] ->
(:SSN | :Email |:Phone)

`(:Client) - [:FIRST_TX] -> (:Transaction) - [:NEXT]
-> (:Transaction) - [:NEXT] -
```


