

The Challenge

Continued Regulatory Expansion

Principle based compliance

Move to Centralized Clearing

> Lower margin Higher Volumes

Non-financial Risks

Contagion risk Model risk

Improved Decision Making


Bias recognition Bias elimination Technology and Analytics as Risk Muscle

> Big data Machine learning


Cost Challenges

Capex Opex

The Anatomy of a Risk Engine


Cloud Dataflow - Unified Batch and Stream


Apache Beam


Apache Beam


The Beam Model & Cloud Dataflow

Apache Beam


a unified model for batch and stream processing supporting multiple runtimes

Google Cloud Dataflow


a great place to run Beam


DoFn - Functional Programming Style


Workflow Pipeline


ParDo - Parallel Processing of DoFn's (Known as a PTransform)


Distribution to workers


Dataflow Fusion


Native Code Execution


Worker Container JNI Process (Java)


Out of Process Call: Testing!


Module Separation


Spanner


Storage


Module Separation


S


1/0

Pipeline code and functions

1/0

Apache Flink


What is Apache Flink?


Apache Flink is open source stream processing framework


Code written for Apache Beam can run on Apache Flink

Building a Risk Engine


Building Blocks: Flink


Cache

Building Blocks: Flink Running Beam


Building Blocks: Disk


Results


What do You Need to do?


Configure/Scale


I Really Need to Run on Premises


During Development


Results


During Development: Local Disks


During Testing: Use the Cloud


Watch Out for Runner Differences


Watch Out for Runner Differences


Test Setup

Analytics: Open source Quantlib v1.9.2 (for XML over JNI)


Open source Quantlib v1.10.0 (for Protobuf/Direct calls)

Trade data: 2,000,000 plain vanilla mono currency interest rate swaps


100,000 Bermudan Swaptions


Market data: Interest rate curves built using FRA, Futures and Swaps in 12 currencies


2,000,000 plain vanilla interest rate swaps Interest rates curves from FRA, Futures & Swaps, OIS & Libor in 12 currencies Open source Quantlib v1.10.1


Scaling Out

Scale out will depend on data structure and workflow logic

The more the workflow is controlled by Beam, the better the opportunity for dynamic rebalancing

Number of vCPUs deployed

