

Financial services companies are using machine learning to reduce fraud, streamline processes, and improve their bottom line. AWS provides tools that help them easily use AI tools like MXNet and Tensor Flow to perform predictive analytics, clustering, and more advanced data analyses. In this session, hear how IHS Markit has used machine learning on AWS to help global banking institutions manage their commodities portfolios. Learn how Amazon Machine Learning can take the hassle out of AI.


Takeaways from today's session

- 1. How is machine learning changing financial services?
- 2. Case study: IHS Markit's commodity inventory solution
- 3. How do customers get started?
- 4. Best practices when building machine learning in the cloud

How is machine learning changing financial services?

Artificial intelligence

A system or service that can perform tasks that usually require human intelligence Hardware + learning algorithms


The challenge:

Scale


Data

PBs and EBs of existing data

Aggressive migration


Training

Tons of GPUs

Elastic capacity

Pre-built images


Prediction


Tons of GPUs and CPUs

Serverless

At the edge, on IoT devices


Financial services use cases

Business group	Use case	ML models	AWS tools		
Asset management	Equity ratings Portfolio management Portfolio optimization	Machine learning (clustering, SVM, logistic regression,	Amazon Machine Learning Deep Learning MXNet		
Banking	Credit card/lending fraud Customer onboarding Digital banking Gaussian processes) Deep learning (embedding, matrix factorization, LSTM, conversation UI)		SparkML on Amazon EMR TensorFlow		
Compliance	Anti-money laundering, Counter-terrorism financing Due diligence	Graphical models			
Security	Cyber-attack detection Data leak detection Virus detection				


Case study: Commodity Tracker

Commodity inventory challenges


Global warehouses are all different


Diverse flow of paper documents, from warehouse inventory reports to bills of lading

Digitize, classify, and aggregate the document flow

Improve cost and risk management


Localization diversity

Eliminate error-prone manual operations


Commodity Tracker app is used to collect, scan, analyze the documents, digitize all the paper data in a structured way for all the different locales, and then provide a service out to our customer in terms of aggregation and commissioning.

IHS Markit—cloud strategy


Cloud-first strategy

Cloud native vs. lift and shift

Time-to-market focus

Investment upfront


Refreshing the estate

Financial transparency

A DevOps world

Global scale

Cost-savings in the end


Architecture approach

Microservices design approach

PaaS supporting orchestration and discovery

OCR, classification, and analysis documents

Cloud enablement with some lock-in

API-driven


Modern UI, SSO, preferences, notifications

SDLC-Agile, CI/CD, high velocity of change


Highly available (multi-AZ/global)


Commodity Tracker takes documents as paper and run them through a machine-enabled document classification system that does a preliminary OCR scan run of the documents like inventory receipts/bills of ladens, commodity description document, etc. We simply classify what a scanned document is in this first step. We simply run this document through a Classification Predictor that we also have to train continuously using a trained model of all the different documents that we can possibly scan. We create a model that we can then use in our predictor system to further classify newly scanned documents. Further downstream, we have another moder and predictor that digitizes an already scanned record document depending on the document's classification like 'Bill of Laden', this will get a 'Bill of Laden' ML model applied to it to extract the details of the document into a suitable format using the correct template.


We are feeding the documents and all the trained models into the Data lake.

Commodity tracker benefits


80%

of docs STP

Focus human effort on the exceptions 60%

improvement in timeliness


Reduce risk by cutting the lag between data collection and use 50%


increase in efficiency

Empower teams to focus energy on value-creation activities

re:Invent


A Quick Demo


/ Seal No.	18 CTRS (660 PIECE(S))	"SHIPPER'S PA "SAID 18 X 20'HD CO PRIMARY ALUMI BRAND: RUSAL B ORIGIN: RUSSIA AL: 99.70 PCT SI: 0.10 PCT M FE: 0.20 PCT M TOTAL PIECES: TOTAL NET WEI "PREIGHT PREP	MIN AX AX 660 GHT: 701.254	Gross weight / Measurement 701254.0 , KGM
	Ex. Rate 1.2624	No. of original B(s)4. THREE (3)	Place and date of Issue SINGAPORE	MAY 28 2014


The system scans this document and digitizes it as records in the database.


This is the Document Classification application/sub-system that we run as a set of microservices.


We are using the CMTKv17 model for this classification task and pass it the bol1.pdf document to scan and digitize with the earlier microservices processes


We then get the classification/prediction process. The CMTKv17 model predictor returns a result is 82% accuracy that the document we jut scanned is a bill of lading BOL. We then take this result and send it downstream to be further processed and into the database for storage.


This is the commodity tracker product


HS MARKET. DISCLAIMER PRIVACY AND CODICE POLICY CONTACT SALES. CONTACT SUPPORT. VERSION: 88176												
uls	Weight (MT)	166,665.0000	0000		50 365.4500		150,3200	99,999.0000		61,1200		
	Pieces		0				15	0			5	
	сомморіту	COBALT	-	ALUMINIUM	COPPER	ZINC		ALUMINIUM-AL	LEAD	_		
HOUSE	No	w	H10117		10			APAC			Cincinnati Bulk Terminals	Foshan
HOUSE	No	W	H10118		10			APAC			Cincinnati Bulk Terminals	Foshan
HOUSE	No							EMEA			Pacorini	Dormagen
HOUSE	No							EMEA			Pacorini	Bilbao
HOUSE	No	w	H10112		10			APAC			Cincinnati Bulk Terminals	Foshan
HOUSE	No	w	H10114		10			APAC			Cincinnati Bulk Terminals	Foshan
HOUSE	No	w	H10116		10			APAC			Cincinnati Bulk Terminals	Foshan
HOUSE	No	w	H10115		10			APAC			Cincinnati Bulk Terminals	Foshan
HOUSE	No	w	H10113		10			APAC			Cincinnati Bulk Terminals	Foshan
HOUSE	No							EMEA			Pacorini	Bilbao
HOUSE	No							EMEA			Pacorini	Bilbao


We can now search for the data of how much physical commodities we have in various warehouse locations worldwide based of real time information including the result of the new document we just scanned in.


Symphony is a new collaboration network being assembled by all the major financial institutions for providing instant messaging between different parties.


I started to create a bot that makes a bot that can serve real time data using lambda functions and Amazon Lex with its NLP features. The lambda functions can go into Commodity Tracker and pull out needed information that can then be relayed to Lex for the bot.


A trader can simply interact and talk to the bot for real time information when trying to make a commodities deal. These are traders just in Symphony all day long and the ability to chat with a Bot using Lex and Lambda is critical.


Getting started with ML


Amazon Machine Learning (Amazon ML)

Easy-to-use, managed machine learning service built for developers

Robust, powerful machine-learning technology based on Amazon's internal systems

Create models using your data that is already stored in the AWS cloud

Deploy models to production in seconds


re:Invent


Fully managed model and prediction services

End-to-end service with no servers to provision and manage

One-click production model deployment

Programmatically query model metadata to enable automatic retraining workflows

Monitor prediction usage patterns with Amazon CloudWatch metrics


Easy to use and developer-friendly

Use the intuitive, powerful service console to build and explore your initial models

Data retrieval

Model training, quality evaluation, fine-tuning

Deployment and management

Automate model lifecycle with fully featured APIs and SDKs

Java, Python, .NET, JavaScript, Ruby, PHP

Easily create smart iOS and Android applications with AWS Mobile SDK.


re:Invent

inc. or its Affiliates. All rights reserved.


Integrated with the AWS data ecosystem

Access data that is stored in Amazon S3, Amazon Redshift, or MySQL databases in Amazon RDS

Output predictions to Amazon S3 for easy integration with your data flows

Use AWS Identity and Access Management (IAM) for fine-grained data access permission policies


Key takeaways

Key takeaways

- AWS machine-learning services can help transform your applications and improve your bottom line
- Get started today:
 - Try the AML tutorial at https://aws.amazon.com/aml/getting-started/

https://aws.amazon.com/aml/getting-started/

Please remember to rate this session in the mobile app


