Track 1 | Session 6

建立安全高效的資料分析平台加速金融創新

HC Lo Solutions Architect Amazon Web Services Cliff Chao-kuan Lu Principal Cloud Architect EMQ

Agenda

The value of data in FSI/Fintech

Building a modern data platform on AWS

The value of data in FSI/Fintech

Data is a strategic asset for every organization

The world's most valuable resource is no longer oil, but data.

David Parkins, 2017, The Economist

Data creates the next edge for financial institutions

Compliance & Regulatory Reporting

- Data lineage and traceability
- Markets in Financial Instruments Directive (MiFID II)
- Consolidated Audit Trail (CAT)
- Anti-money laundering

Business Analytics

- Gain a holistic view of the business
- Identify market trends and opportunities
- Capture usage data from multiple devices
- Fraud detection

Markets Surveillance & Trading

- Aggregate traditional market data with alternative data
- Markets surveillance
- Portfolio optimization
- Back-testing trading / investment strategies

Customer Experience

- Capture interaction data
- Create targeted products and services
- Provide personalized experiences with timely, tailored messages
- Reach customers via their preferred channel

Core processing

Client facing

Challenge

- Need to handle 150 billion events per day
- Need to run complex surveillance queries over 20+ PB of data to detect and analyze illegal market activity

Solution

- Data lake S3
- Data processing Amazon EMR, Amazon Redshift

Benefits

- increase agility, speed, and cost savings while also operating at scale
- Estimate to save 10~20 million USD annually

Building a modern data platform on AWS

Typical steps of building a data platform

Common considerations

Comprehensive and open

Secure infrastructure

Common considerations

Comprehensive and open

Secure infrastructure

Financial institutions are collecting an unprecedented amount of data

- 90% of data worldwide has been generated in the last five years
- 2.2 million terabytes of new data is created everyday¹
- Structured, semi-structured, and unstructured data

Traditional data warehousing approaches don't scale

Build on robust data lake with Amazon S3

Analytics

Machine learning

Store any data in any format

99.99999999% durability

Global replication capabilities

Secure, compliant, and auditable

Cost-effective storage classes

Choose the right data lake storage class

Online Historical Production **ETL** Raw data cool data data lake data Amazon S3 Amazon S3 Amazon S3 Amazon S3 Glacier or Amazon S3 Standard **Intelligent-Tiering** Standard Standard S3 Glacier Deep Archive Infrequent Access

Serverless ETL and data integration with AWS Glue

Serverless provisioning, configuration, and scaling to run your ETL jobs

Pay only for the resources used for jobs

Automates the effort in building, maintaining, and running ETL jobs

Makes it easy to schedule recurring ETL jobs, chain multiple jobs together, or invoke jobs on-demand

Manage the dependencies between your jobs, automatically scales underlying resources, and retries jobs if they fail

Common considerations

Comprehensive data analytics services

Data warehousing

Comprehensive data analytics services

Amazon Elasticsearch Service

Amazon EMR

Data warehousing

Amazon Redshift

Interactive query

Amazon Athena

Big data processing: Amazon EMR

Managed petabytes of unstructured or semi-structured data

Support 21 open source projects, including Apache Hadoop, Spark, HBase, Presto, etc.

Decouple compute and storage

Enterprise-level security and reliability

Cost optimization

Data warehousing: Amazon Redshift

Analyze exabytes of data across data warehouses, data lakes, and operational databases

Massively parallel data processing

Columnar storage, data compression, and zone maps reduce the amount of I/O needed to perform queries

Cost-optimize workloads by paying compute and storage separately

Security out of the box, at no extra cost

Interactive query: Amazon Athena

Query instantly

Point to S3 and start querying with standard SQL queries

Pay per query

Save 30%–90% on per-query costs through compression

Serverless, zero infrastructure, zero administration

Scales automatically based on complexity of queries

Common considerations

Common security considerations for data lakes

Compliance programs

- What regulatory and data privacy issues should we consider when building a data lake?
- What services should we use to meet our compliance obligations?

Multi-account support

- Can our data lake scale to support a multi-account strategy?
- Can data stewards have ownership of their data and metadata once it's in the data lake?

Authentication

- Can our users access the data lake in accordance with corporate authentication standards?
- Can data lake user interfaces integrate with our Active Directory?

Authorization

- Does the data lake support rolebased authorization for accessing data and metadata in the data lake?
- How do we ensure that users only access data that they are allowed to see?

Encryption

- Does the data lake architecture support our corporate encryption standards for data at rest and in motion?
- Does the data lake integrate with our key management service?

Private network connectivity

- Can all traffic to and from the data lake transfer over private and secure network links?
- Can we block all internet access to and from our data lake?

AWS Lake Formation: simplify security management

Summary: turn data into insights

Comprehensive and open

Secure infrastructure

Let's welcome Cliff Lu, Principal Cloud Architect of EMQ to share their journey on AWS!

Agenda

EMQ 公司介紹

原分析流程

引入無伺服器資料分析服務

總結

EMQ公司介紹

A cross-border settlement solution for any financial transaction

FinTech since 2014

Licensed in Hong Kong, Indonesia, Singapore, and Taiwan

15+ bank partners

50+ payout countries

15,000+ cash pickup location

200,000+ bank branches

原分析流程

EMQ由資料驅動業務

運用 Amazon Redshift 後查詢效率提升

使用 Data Pipeline 與 Redshift

- 需要 S3 作為中介
- 由 Data Pipeline 配置 Redshift 的結構
- Redshift 本身可用於去除重 複資料列
- 在運行報告的時間外, 叢集 會閒置;因此平均利用率低
- T 系列有助於控制成本

尋找更適合現階段的資料分析架構

技術選型目標

- 支持多種輸入、輸出介面;
 可由PostgreSQL輸入、由 QuickSight 查詢
- 使用主流框架,或支持以主流語言操作資料
- 日常維運門檻必須低
- 資訊安全需容易稽核、配置
- 效能門檻不高,但需要...
 - Output Partitioning
 - 差異備份
 - 資料操作, Join / Flatten / Remove / Mask

Output Partitioning

查詢時帶入過濾條件,可減少載入的資料量,加速查詢 並減低成本

Column name	Data type	Key	
id	string		
type	string		
actor	struct		
repo	struct		
payload	struct		
public	boolean		
created_at	string		
org	struct		
year	string	Partition (0)	
month	string	Partition (1)	
day	string	Partition (2)	

差異備份

- 只讀取更新的資料列,載入資料量小
- 要求遞增欄位
- · 大多 ETL 工具包含類似機制
- 部分服務原生支持資料合併

候選名單

	Data Pipeline	Database Migration Service		Glue
儲存/分析服務	Redshift	Redshift	S3 / Athena	S3 / Athena
Output Partitioning	不支持但夠快	不支持但夠快	不支持	支持
差異備份	任意遞增欄位	需要 Primary Key		遞增 Primary Key 任意遞增欄位
資料操作	Shell Script	不支持 JSON 等結構操作		Python / Spark

引入無伺服器資料分析服務

EMQ 由資料驅動業務: 新架構、無伺服器

Why AWS Glue

- 無伺服器,託管服務
 - 計費模型單純:用多少,付多少
- 支持多種資料來源及輸出格式
 - · Glue 的輸出可以再成為 Glue 的輸入
- Glue 妥善整合其他 AWS 服務
 - 容易學習、理解
 - 稽核與配置檢查相對容易
- 抽象結構容易理解、調度功能符合需求
 - Job 可運行 Python 或 Spark

Pushdown Predicate

- Spark SQL 在資料源過濾查詢條件
- 若透過索引完成,可縮短執行時間,並減少運算、傳輸量

• 目前還不支援 ODBC / JDBC 資料源

Why Amazon Athena

- 無伺服器,託管服務
 - 計費模型單純:用多少,付多少
- · 透過 SQL 介面查詢資料
- 與其他 AWS 服務整合密切
 - 可用於創建新資料集 (S3) 與資料表 (Glue)
 - 查詢結果儲存於 S3,容易管理與重用
 - 透過 QuickSight 查詢並創建報表

In The Works – 持續優化費用與效能

- 我們的查詢仍有待優化,目前有部分 QuickSight 操作超時 計劃引入 Partition、暫存表、並將複雜的 Join 移至 Glue 以改善
- 若無法優雅解決差異備份問題,將引入或轉換至 EMR
 - Pushdown Predicate for JDBC / ODBC
- 費用與效能
 - 大多業務報告以 Glue / Athena 運行,持續向 best practices 靠攏
 - 正與分析師協同重構,預估可提供每小時資料更新,並將費用減低爲 1/8

總結

總結-EMQ引入無伺服器資料分析服務的效益

- 減緩學習曲線
 - 預設功能堪用、日常維運門檻低
 - 整合其他 AWS 服務,能承襲已有的知識
 - 底層為開源專案,兼作爲學習的基石
- 快速迭代,持續進化
 - 計費模式讓 EMQ 不需在 Day1 預估用量,可以嘗試各種架構設計
 - 在 AWS 生態系內外有多種服務可整合、協作、相互替代
 - AWS 提供的新服務與新功能,讓 EMQ 的選項益加豐富

Thank you!

HC Lo hclo@amazon.com Cliff Chao-kuan Lu clifflu@emq.com

