

DATALAKE

Jacques FOURNIER

Directeur Général des Statistiques

Renaud LACROIX
Directeur de l'ingénierie et de la méthodologie (DGS)

1^{er} décembre 2017


Contexte et positionnement stratégique


- □ Le Datalake de la Banque de France est un projet stratégique
 □ 5 objectifs majeurs :
 - 1. Face à la perspective de données granulaires massives, adapter sa technologie
 - √ dès Octobre 2018, Anacredit impliquera la collecte mensuelle de 94 attributs pour 21 millions de lignes de crédit. Idem pour les titres (règlement Securities Holding Statistics)
 - 2. Assurer le meilleur service public au moindre coût, en devenant un acteur du Big Data et en réalisant des synergies internes
 - 3. Accroître et moderniser les capacités d'analyse
 - 4. Offrir aux remettants (institutions financières et non financières) un outil moderne, vecteur pour eux d'économies et d'efficacité
 - 5. Maintenir la qualité de l'information économique et financière : la mauvaise donnée ne doit pas chasser la bonne.


Les objectifs du Datalake

- ☐ Le projet vise à bâtir un espace de données granulaires pluridisciplinaires (Datalake), offrant un service flexible et innovant aux utilisateurs internes, qui bénéficiera également aux entreprises soumises à des obligations de reporting à la Banque de France
- ☐ La plateforme offrira les services clés permettant l'exploitation efficace et « intelligente » des données tout au long du cycle de production (output)
- ☐ La plateforme est au service de tous les métiers de la Banque de France, SURFI (supervision) incluse
- ☐ La plate-forme sera complète : stockage et contrôles statistiques automatisés, plate-forme analytique (édition de tableaux de bord, machine learning, ...)
- ☐ Un travail en plateau, gestion mode « start-up », suivi rapproché du management

REPORTING AGENTS: FINANCIAL INSTITUTIONS, NON FINANCIAL CORPORATIONS


- ☐ Mise en œuvre de la règlementation ANACREDIT
 - Plus de 2000 contrôles à mettre en œuvre à la demande de la BCE sur les données granulaires
- ☐ Mise en œuvre de la collecte DATAGAPS (G20, IMF/BRI):
 - Données d'exposition sur l'actif et le passif des groupes bancaires systémiques
- ☐ Rénovation du traitement des remises des banques et des assurances pour les besoins prudentiels et statistiques :
 - Collecte et premiers contrôles qualité des remises prudentielles
- ☐ Réingénierie des activités de calcul et de contrôle dans plusieurs métiers de la Banque
 - Automatiser et centraliser les contrôles simples, de premier niveau, actuellement répartis
 - Privilégier les logiciels libres massivement utilisés par la communauté scientifique et disponibles sur Datalake
- ☐ Réingénierie de systèmes décisionnels
 - Plateforme décisionnelle de la Direction des services bancaires (clients externes de la Banque)


Le projet reçoit un accueil favorable


■ En interne :

Projet transversal stratégique, en cours de réalisation.

☐ En externe :

- Plusieurs pays européens et extra-européens ont manifesté un net intérêt pour la démarche et souhaitent s'en inspirer
- Les points forts du projet vus de nos partenaires :
 - La capacité du Datalake à dépasser les silos pour développer le partage des données et des outils statistiques
 - Un savoir-faire avéré sur des technologies statistiques innovantes (acquis avec la plate forme de 'data sharing' interne, l'ouverture des données à la recherche au travers de l'Open Data Room, la plateforme européenne MMSR - Money Market Statistical Reporting)

Le socle de services du Datalake


Zoom sur la brique de contrôle du Datalake

1/2

☐ Le module DQM est alimenté avec :

- ✓ Les données au format tableau
- ✓ Un fichier « Méta » qui décrit la structure des tableaux
- Un fichier « Matrice » qui contient les contrôles paramétrés par les utilisateurs

Typologies de contrôles couverts

ı. <u>Intra tableau</u>


- √ Tous les contrôles de format/présence
- ✓ Tous les contrôles de somme/comparaison/nomenclature

2. Inter tableaux

 Contrôles inter-tableaux (clé identifiante spécifiée dans la matrice)

Application métier niveau 2

Service natif DataLake
Spécifique solution client
Hors DL


,


Zoom sur la brique de contrôle du Datalake

2/2

- Les retours vers les déclarants répondront à plusieurs objectifs :
- Transmettre aux établissements déclarants des retours immédiats (contrôles techniques) et différés (contrôles fonctionnels) dans un délai n'excédant pas 24H
- Faciliter l'intégration des fichiers d'anomalies dans le système d'information des déclarants en vue de leur analyse par des outils automatisés
- Faciliter le dialogue entre la BDF et les établissements déclarants autour de la qualité des données transmises

Zoom sur la plateforme analytique

1/2


Zoom sur la plateforme analytique

2/2


Requêtage interactif


Bibliothèques de modules statistiques, outils de développement


Data science : machine learning, deep learning, réseaux de neurones


Tollean in large to the control of t

Produit final développé par le métier


Produit final « industrialisé » avec le concours des équipes projet


Mise en œuvre Principes


Perspective de long terme construite collégialement

Mise en œuvre

Architecture technique : CLOUD privé BDF

- 4 Serveurs physiques pour héberger exclusivement les
 serveurs virtuels de données DataLake « DataNodes » (~16 Machines Virtuelles) ~210To brut (espace de stockage)
- 6 nouveaux serveurs pour héberger les Machines Virtuelles applicatives du Datalake (~40 VM).
- Qualification, installation et déploiement physique terminés fin Septembre
- Mise en œuvre de l'infrastructure Cloud et livraison des environnements pour les besoins du Datalake
- Attention particulière portée à la gestion de versions différente selon les environnements (production / intégration / recette / développement)

