

Implementing AutoML Techniques at Salesforce Scale

Matthew Tovbin, Principal Engineer, Einstein
mtovbin@salesforce.com, [@tovbim](https://twitter.com/tovbim)

Forward Looking Statement

Statement under the Private Securities Litigation Reform Act of 1995:

This presentation may contain forward-looking statements that involve risks, uncertainties, and assumptions. If any such uncertainties materialize or if any of the assumptions proves incorrect, the results of salesforce.com, inc. could differ materially from the results expressed or implied by the forward-looking statements we make. All statements other than statements of historical fact could be deemed forward-looking, including any projections of product or service availability, subscriber growth, earnings, revenues, or other financial items and any statements regarding strategies or plans of management for future operations, statements of belief, any statements concerning new, planned, or upgraded services or technology developments and customer contracts or use of our services.

The risks and uncertainties referred to above include – but are not limited to – risks associated with developing and delivering new functionality for our service, new products and services, our new business model, our past operating losses, possible fluctuations in our operating results and rate of growth, interruptions or delays in our Web hosting, breach of our security measures, the outcome of any litigation, risks associated with completed and any possible mergers and acquisitions, the immature market in which we operate, our relatively limited operating history, our ability to expand, retain, and motivate our employees and manage our growth, new releases of our service and successful customer deployment, our limited history reselling non-salesforce.com products, and utilization and selling to larger enterprise customers. Further information on potential factors that could affect the financial results of salesforce.com, inc. is included in our annual report on Form 10-K for the most recent fiscal year and in our quarterly report on Form 10-Q for the most recent fiscal quarter. These documents and others containing important disclosures are available on the SEC Filings section of the Investor Information section of our Web site.

Any unreleased services or features referenced in this or other presentations, press releases or public statements are not currently available and may not be delivered on time or at all. Customers who purchase our services should make the purchase decisions based upon features that are currently available. Salesforce.com, inc. assumes no obligation and does not intend to update these forward-looking statements.

A dark, star-filled background representing space, with numerous small, glowing points of light of various colors (blue, white, yellow, red) scattered across the frame.

“This lonely scene – the galaxies like dust, is what most of space looks like. This emptiness is normal. The richness of our own neighborhood is the exception.”

– Powers of Ten (1977), by Charles and Ray Eames

Powers of Ten (1977)

A travel between a quark
and the observable universe

$[10^{-17}, 10^{24}]$

Image credit: Powers of Ten, Charles and Ray Eames

Powers of Ten for Machine Learning

- Data collection
- Data preparation
- Feature engineering
- Feature selection
- Sampling
- Algorithm implementation
- Hyperparameter tuning
- Model selection
- Model serving (scoring)
- Prediction insights
- Metrics

Image credit: Powers of Ten, Charles and Ray Eames

Steps for Building Machine Learning Application

1. Define requirements & outcomes
2. Collect & explore data
3. Define hypothesis
4. Prepare data
5. Build prototype
6. Verify hypothesis
7. Train & deploy model

Image credit: Bethesda Software

Multi-cloud and Multi-tenant

Arizona State
University

American
Red Cross

Lilly

comcast®

MUNCHERY
EAT BETTER

L'ORÉAL
PARIS

OpenTable®

FANATICS®

Make an intelligent guess

How long does it take to build a machine learning application?

- a. Hours
- b. Days
- c. Weeks
- d. Months
- e. More

Image credit: NASA

Einstein Prediction Builder

- Product: Point. Click. Predict.
- Engineering: any customer can create any number of ML applications on any data, eh?!

How to cope with this complexity?

Free[F[_], A]

Functor[F[_]]

$$E = mc^2$$

Months \rightarrow Hours

M[A]

Cofree[S[_], A]

“The task of the software development team is to engineer the illusion of simplicity.”

– Grady Booch

Image credit: Object-Oriented Analysis and Design with Applications, by Grady Booch

Complexity vs Abstraction

Image credit: Wikipedia

Appropriate Level of Abstraction

Codename: Optimus Prime

An AutoML library for building modular, reusable, strongly typed ML workflows on Spark

- Declarative & intuitive syntax
- Proper level of abstraction
- Aimed for simplicity & reuse
- >90% accuracy with 100X reduction in time

Types Hide the Complexity

Legend: bold - abstract type, regular - concrete type, *italic* - trait, solid line - inheritance, dashed line - trait mixin

https://developer.salesforce.com/docs/atlas.en-us.api.meta/api/field_types.htm

Type Safety Everywhere

- Value operations
- Feature operations
- Transformation Pipelines (aka Workflows)

```
// Typed value operations
def tokenize(t: Text): TextList = t.map(_.split(" ")).toTextList

// Typed feature operations
val title = FeatureBuilder.Text[Book].extract(_.title).asPredictor
val tokens: Feature[TextList] = title.map(tokenize)

// Transformation pipelines
new OpWorkflow().setInput(books).setResultFeatures(tokens.vectorize())
```

Book Price Prediction


```
// Raw feature definitions: author, title, description, price
val authr = FeatureBuilder.PickList[Book].extract(_.author).asPredictor
val title = FeatureBuilder.Text[Book].extract(_.title).asPredictor
val descr = FeatureBuilder.Text[Book].extract(_.description).asPredictor
val price = FeatureBuilder.RealNN[Book].extract(_.price).asResponse

// Feature engineering: tokenize, tf-idf, vectorize, sanity check
val tokns = (title + description).tokenize(removePunctuation = true)
val tfidf = tokns.tf(numTerms = 1024).idf(minFreq = 0)
val feats = Seq(tfidf, author).transmogrify()
val chckd = feats.sanityCheck(price, removeBadFeatures = true)

// Model training: spin up spark, load books.csv, define model -> train
implicit val spark=SparkSession.builder.config(new SparkConf).getOrCreate
val books = spark.read.csv("books.csv").as[Book]
val preds = RegressionModelSelector().setInput(price, chckd).getOutput
new OpWorkflow().setInput(books).setResultFeatures(chckd, preds)
 .withRawFeatureFilter().train()
```

Book Price Prediction


```
// Raw feature definitions: author, title, description, price
val authr = FeatureBuilder.PickList[Book].extract(_.author).asPredictor
val title = FeatureBuilder.Text[Book].extract(_.title).asPredictor
val descr = FeatureBuilder.Text[Book].extract(_.description).asPredictor
val price = FeatureBuilder.RealNN[Book].extract(_.price).asResponse

// Feature engineering: tokenize, tf-idf, vectorize, sanity check
val tokns = (title + description).tokenize(removePunctuation = true)
val tfidf = tokns.tf(numTerms = 1024).idf(minFreq = 0)
val feats = Seq(tfidf, author).transmogrify() // <- magic here
val chckd = feats.sanityCheck(price, removeBadFeatures = true)

// Model training: spin up spark, load books.csv, define model -> train
implicit val spark=SparkSession.builder.config(new SparkConf).getOrCreate
val books = spark.read.csv("books.csv").as[Book]
val preds = RegressionModelSelector().setInput(price, chckd).getOutput
new OpWorkflow().setInput(books).setResultFeatures(chckd, preds)
 .withRawFeatureFilter().train()
```

Book Price Prediction

AutoML with Optimus Prime

- Automated Feature Engineering
- Automated Feature Selection
- Automated Model Selection

Automatic Feature Engineering

Automatic Feature Engineering

Numeric

- Imputation
- Track null value
- Log transformation for large range
- Scaling - zNormalize
- Smart Binning

Categorical

- Imputation
- Track null value
- One Hot Encoding
- Dynamic Top K pivot
- Smart Binning
- LabelCount Encoding
- Category Embedding

Text

- Tokenization
- Hash Encoding
- TF-IDF
- Word2Vec
- Sentiment Analysis
- Language Detection

Temporal

- Time difference
- Circular Statistics
- Time extraction (day, week, month, year)
- Closeness to major events

Spatial

- Augment with external data e.g avg income
- Spatial fraudulent behavior e.g: impossible travel speed
- Geo-encoding

Metadata!

- The name of the feature the column was made from
- The name of the RAW feature(s) the column was made from
- Everything you did to get the column
- Any grouping information across columns
- Description of the value in the column

Image credit: <https://ontotext.com/knowledgehub/fundamentals/metadata-fundamental>

Automatic Feature Selection

Analyze features & calculate statistics

- Min, max, mean, variance
- Correlations with label
- Contingency matrix
- Confidence & support
- Mutual information against label
- Point-wise mutual information against all label values
- Cramér's V
- Etc.

Image credit: <http://csbiology.com/blog/statistics-for-biologists-nature-com>

Automatic Feature Selection

- Ensure features have acceptable ranges
- Is this feature a leaker?
- Does this feature help our model?
- Is it predictive?

Image credit: [://srcity.org/2252/Find-Fix-Leaks](http://srcity.org/2252/Find-Fix-Leaks)

Automatic Feature Selection


```
// Sanity check your features against the label
val checked = price.sanityCheck(
 featureVector = feats,
 checkSample = 0.3,
 sampleSeed = 42L,
 sampleLimit = 100000L,
 maxCorrelation = 0.95,
 minCorrelation = 0.0,
 correlationType = Pearson,
 minVariance = 0.00001,
 removeBadFeatures = true
)
new OpWorkflow().setInput(books).setResultFeatures(checked, preds).train()
```

```
17/09/27 17:33:09 INFO SanityChecker: Feature (embarked)_vecSet_OTHER has: mean = 0.0, min = 0.0, max = 0.0, variance of 0.0, number of nulls = 0.0
17/09/27 17:33:09 INFO SanityChecker: Feature ((age)_map_022)_vecSet_Adult has: mean = 0.6419753086419753, min = 0.0, max = 1.0, variance of 0.23271604938271606, number of nulls = 0.0
17/09/27 17:33:09 INFO SanityChecker: Feature ((age)_map_022)_vecSet_Child has: mean = 0.35802469135802467, min = 0.0, max = 1.0, variance of 0.23271604938271606, number of nulls = 0.0
17/09/27 17:33:09 INFO SanityChecker: Feature ((age)_map_022)_vecSet_OTHER has: mean = 0.0, min = 0.0, max = 0.0, variance of 0.0, number of nulls = 0.0
17/09/27 17:33:09 INFO SanityChecker: Feature (sibSp)_vecInt has: mean = 0.4814814814814815, min = 0.0, max = 3.0, variance of 0.6277777777777778, number of nulls = 0.0
17/09/27 17:33:09 INFO SanityChecker: Feature (sibSp)_vecInt_null has: mean = 0.0, min = 0.0, max = 0.0, variance of 0.0, number of nulls = 0.0
17/09/27 17:33:09 INFO SanityChecker: Feature (parCh)_vecInt has: mean = 0.4320987654320987, min = 0.0, max = 5.0, variance of 0.9234567901234566, number of nulls = 0.0
```

Automatic Model Selection

- Multiple algorithms to pick from
- Many hyperparameters for each algorithm
- Automated hyperparameter tuning
 - Faster model creation with improved metrics
 - Search algorithms to find the optimal hyperparameters. e.g. grid search, random search, bandit methods

Automatic Model Selection


```
// Model selection and hyperparameter tuning
val preds =
  RegressionModelSelector
 .withCrossValidation(
 dataSplitter = DataSplitter(reserveTestFraction = 0.1),
 numFolds = 3,
 validationMetric = Evaluators.Regression.rmse(),
 trainTestEvaluators = Seq.empty,
 seed = 42L)
 .setModelsToTry(LinearRegression, RandomForestRegression)
 .setLinearRegressionElasticNetParam(0, 0.5, 1)
 .setLinearRegressionMaxIter(10, 100)
 .setLinearRegressionSolver(Solver.LBFGS)
 .setRandomForestMaxDepth(2, 10)
 .setRandomForestNumTrees(10)
 .setInput(price, checked).getOutput

new OpWorkflow().setInput(books).setResultFeatures(checked, preds).train()
```

Automatic Model Selection

Demo

Image credit: Wikipedia

How well does it work?

- Most of our models deployed in production are **completely** hands free
- **2B+** predictions per day

Got a tip? [Let us know.](#)

Follow Us [f](#) [g](#) [t](#) [y](#) [in](#) [s](#) [r](#)

[Message Us](#) [Search](#)

DISRUPT BERLIN Early Bird sale has been extended until 22 November [Get your tickets today & save](#)

ZDNet [VIDEOS](#) [SMART CITIES](#) [WINDOWS 10](#) [CLOUD](#) [INNOVATION](#) [SECURITY](#) [TECH PRO](#) [MORE](#)

MUST READ [CLOUD COMPUTING: WHAT IT'S LIKE TO MAKE THE MOVE](#)

Dreamforce 2017: 4 next steps for Salesforce Einstein

Salesforce to offer more customized AI with myEinstein

Posted Nov 6, 2017 by [Ron Miller \(@ron_miller\)](#)

COMPUTERWORLDUK FROM IDG [Features](#) [Technology](#) [IT Business](#) [Events](#)

[Home](#) > [Features](#) > [Cloud Computing Features](#)

Salesforce Einstein: Putting AI everywhere an low-code development

How Salesforce embeds AI across its platform

How does Salesforce fold AI-rich features into its platform? Computerworld UK sat down with the Einstein product lead to find out.

By Conner Forrest | November 7, 2017, 11:27 AM PST

Scott Carey
May 22, 2018

Marc Benioff [Follow](#)
@Benioff

[Following](#)

Salesforce Einstein is doing billions of AI transactions for customers every day increasing employee productivity, customer intimacy, & commerce revenue. Intelligent Sales, Service, Marketing, and Commerce available to every Trailblazer. Now everyone can master AI & be smarter.

2:44 PM - 18 Apr 2018

139 Retweets 386 Likes

7 139 386

Takeaway

- Define appropriate level of abstraction
- Use types to express it
- Automate everything
 - feature engineering & selection
 - model selection & evaluation
 - Etc.

Months -> Hours

Join Optimus Prime pilot today!

<https://sfdc.co/join-op-pilot>

- Open for pilot
- In production at Salesforce
- Piloted by large tech companies
- 100% Scala

Talks for Further Exploration

- “When all the world’s data scientists are just not enough”, Shubha Nabar, @Scale 17
- “Low touch Machine Learning”, Leah McGuire, Spark Summit 17
- “Fantastic ML apps and how to build them”, Matthew Tovbin, Scale By The Bay 17
- “The Black Swan of perfectly interpretable models”, Leah McGuire and Mayukh Bhaowal, QCon AI 18

THANK YOU

