How To Catch A Thief

•••

Identifying Tax Evasion with

Machine Learning

About Me

Scripps Institution of Oceanography, MS Geophysics

Science/AAAS, Science Journalism Fellow

UC Berkeley, BA Geophysics

+

Lauren DiPerna, Data Scientist @ H₂O.ai

What is Money Laundering?

Making Dirty Money Look Clean

How it Works

CHECKLIST

√ Deposit into Bank

Get Your Money Into a Financial Institution

Pros

- □ Stop Stuffing Money into Mattress
- Stop Paying for Extra Guards

Cons

- Possibility of Getting Caught
- ☐ Hard to Find Trustworthy Smurfs

Use Multiple Accounts to Avoid Suspicion

Pros

- Won't Lead Back to Me
- ☐ Hard for IRS to audit

Cons

- Headaches From Keeping Track of Everything
- ☐ Have to Figure out Loopholes in Different Languages

Get Your Money Back

Pros

- Can Access Money & Appear Innocent
- ☐ Excuse to Buy a House
- **□** Excuse to Buy a Boat
- **□** Excuse to Buy Expensive Art
- Money

Notorious Money Laundering

Shell Banks

No Record

"Russian criminals laundered about \$70 billion through this shack in Nauru"

- NYTimes

Why is Money Laundering Hard To Catch?

Untangle Transactions & Identifying the Source is Hard

Rule-Based Systems Rely on Relatively Stateless Checks

Criminals Find Ways Around Regulatory Detection

Could We Use ML to Help?

Machine	Human	
2	0	

Why We Should Use H20 Machine Learning

How Would you Teach a Child to Identify an Animal?

Why H20 Machine Learning Can Beat Rules

```
If deposit > 10,000 and
Acct_age < 1 year then
....</pre>
```


Hard Code Rules

Specify Thresholds

Deterministic

Learns Rules from Data
Optimizes Thresholds to Minimize Error
Probabilistic Scores

About H₂0.ai

Distributed in-memory platform

Easy to use SDK / APIs

Open Source

Can use ALL business data

GLM, DRF, GBM, Deep Learning, K-means, PCA

Java, Python, R, Scala, JSON, Browser-Based GUI

Ownership of Methods

Modeling without Sampling

H₂O.ai Integration

H₂O Algorithm Overview

Statistical Analysis Generalized Linear Models Naïve Bayes

Clustering

K-means

Ensembles

Distributed Random Forest Gradient Boosting Machine

Dimensionality Reduction

Principal Component Analysis Generalized Low Rank Models

Deep Neural Networks

Deep learning

Anomaly Detection

Autoencoders

Distributed Random Forest

Predictions

Acc. 1 Acc. 2 Acc. 3 Acc. 4	Suspect Innocent Suspect Innocent	
	· ·	
	· .	
	· .	
	·	

Tax Evasion Use Case

• • •

How Regulators Deal with Tax Evasion

Bank Secrecy Act

THE BANKS

THE IRS/FinCEN

What Gets Sent to Regulators

H₂O.ai

Structuring: How Criminals Avoid Detection

Spaced Out Deposits

\$9,999,..,\$9,999

How H20 Machine Learning Can Help

But How is ML Different from Rule Systems?

	Threshold	Trends/Spikes	Memory	Train/Retrain
Machine Learning				
Rules				

Made for Machine Learning

What Features Should We Input to an Algorithm?

Features that Provide Context

Profile Summary

Current balance: \$50,000

Deposits: 1

Withdrawals: 3

Age of account: 10 years

Linked accounts: 3

Feature 1. Total Amount Deposited Last 7 Day

Feature 2. Total Amount Withdrawn Last 7 Day

Feature 3. % of Monetary Instruments Last 30 Days

50% Cash

20% Cash

Normal

Feature 4. Tax Day Behavior

Add weight to transactions closer to tax season

How the Algo Uses Features to Identify Structuring

Split along features that minimize prediction error

Ability to include feature interactions

Composition of features yields a probability score, used to identify structuring

Bonus Machine Learning Treat

Feature Importance

Total Amount Deposited

Total Amount Withdrawn

% of Monetary Instruments

Account Holder Name

Putting It All Together

Machine Learning for Anti-Money Laundering

LOOPHOLES

Enhance Rules

Help Generate Better Rules

Identify New Criminal Patterns

Replace Rule-Based Systems

H₂O Machine Learning Resources

H20 User Guide

http://docs.h2o.ai/

https://groups.google.com/forum/#!forum/h2ostream http://stackoverflow.com/questions/tagged/h2o

laurend@h2o.ai

Don't Forget to File your Taxes (on all your income)