

USING AI FOR PROVIDING INSIGHTS AND RECOMMENDATIONS ON ACTIVITY DATA

Alexis Roos, @alexisroos
Sammy Nammari

Safe Harbor

Safe harbor 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.

Agenda

- Salesforce introduction
- Inbox and email data
- Pricing request classifier pipeline
 - Labeling
 - Feature generation
 - Scoring

Together, We're Building a Path Forward

"Innovator of
the Decade"

Forbes

September
2016

Forbes
The world's most
innovative companies
2011 • 2012 • 2013
2014 • 2015 • 2016

\$2.39B Q1 FY18
revenue

25K employees

\$389B in GDP impact
by 2020

2M jobs created
by 2020

IDC White Paper, sponsored by Salesforce,
"The Salesforce Economy," August 2016

The Age of AI

Salesforce Apps + AI = Whole New Customer Experience

Sales Cloud

Predictive Lead Scoring
Opportunity Insights
Automated Activity Capture
Salesforce Inbox

Commerce Cloud

Product Recommendations
Predictive Sort
Commerce Insights

App Cloud

Heroku + PredictionIO
Predictive Vision Services
Predictive Sentiment Services
Predictive Modeling Services

Analytics Cloud

Predictive Wave Apps
Smart Data Discovery
Automated Analytics & Storytelling

Service Cloud

Recommended Case Classification
Recommended Responses
Predictive Close Time

Marketing Cloud

Predictive Scoring
Predictive Audiences
Automated Send-time Optimization

Community Cloud

Recommended Experts, Articles & Topics
Automated Service Escalation
Newsfeed Insights

IoT Cloud

Predictive Device Scoring
Recommend Best Next Action
Automated IoT Rules Optimization

Agenda

- Salesforce introduction
- **Inbox and email data**
- Pricing request classifier pipeline
 - Labeling
 - Feature generation
 - Scoring

Salesforce Inbox Demo

What sorts of emails do salespeople receive?

- Emails from customers
 - Meeting requests, pricing requests, competitor mentioned, etc.
- Emails from coworkers
- Marketing emails
- Newsletters
- Telecom, Spotify, iTunes, Amazon purchases
- *Etc*

Pricing requests

We want to identify **pricing requests** from customers

Hey Ascander,

How much would it
cost to add ten seats
to the plan?

Thanks,
Gabe

Hello Eddie,

Can you send me that
really important
document?

Thanks,
Alexis

Welcome to Spotify!

Your new subscription
is active.

Enjoy the music.

Agenda

- Salesforce introduction
- Inbox and email data
- Pricing request classifier pipeline
 - Labeling
 - Feature generation
 - Scoring

Data labeling pipeline

Data used

Billions of emails that we process over time

~2.5 million internal emails that we have anonymized and have explicit permission to label

Structure of an email

INTRO

Hey Alexis,

BODY

Let's meet with Ascander on Friday to discuss the \$10,000/year rate. Ascander's phone number is (123) 456-7890.

SIGNATURE

Thanks,

Noah Bergman
Engineer at Salesforce
(123) 456-7890

CONFIDENTIALITY NOTICE

The contents of this email and any attachments are confidential and are intended solely for addressee...

REPLY CHAIN

From: Alexis alexis@salesforce.com
Date: April 1, 2017
Subject: Important Document

Noah, how much does your product cost?

Labeling data

- No labels, and currently no mechanism to infer labels
- Pricing requests are very important, but relatively rare events
- Emails are sensitive — can't mechanical turk

Hand-labeling impractical

Labeling data – high-recall filter

How can we get a higher yield of positive labels when labeling by hand?

Labeling data – high-recall filter

How do we build this green circle?

- Relationship graph (GraphX)
- Word2Vec

Labeling data – Word2Vec

What would be the total cost of a ...

How much would it **cost** to add ten seats to the plan?

Does it **cost** a lot of money to ...

Neural network that finds words similar to **cost** based on the context that it appears in

Labeling data – Word2Vec

- Train Word2Vec on unlabeled emails
- find words close in distance to “price”, “cost”, “license”, etc

Things we calculated after we got labels

Performance of this filter

- Our original dataset was **0.17%** positive labels
- Graph + Word2Vec reduced our dataset to **2%** of its original size, and increased the positive label rate to **11.2%**, with a recall of **0.93**

We've introduced some bias, but hand-labeling is now tractable!

Improving the output produced by Word2Vec

INTRO

Hey Alexis,

BODY

Let's meet with Ascander on Friday to discuss the \$10,000/year rate. Ascander's phone number is (123) 456-7890.

SIGNATURE

Thanks,

Noah Bergman
Engineer at Salesforce
(123) 456-7890

CONFIDENTIALITY NOTICE

The contents of this email and any attachments are confidential and are intended solely for addressee...

REPLY CHAIN

From: Alexis alexis@salesforce.com
Date: April 1, 2017
Subject: Important Document

Noah, how much does your product cost?

Improving the output produced by Word2Vec

"Let's meet with [Ascander](#) on Friday to discuss the [\\$10,000/year](#) rate.
[Ascander's](#) phone number is [\(123\) 456-7890](#)."

Names, monetary values and phone numbers are noisy

Improving the output produced by Word2Vec

```
word2VecModel.findSynonyms("cost", 5)
```

\$10

price

\$85/month

\$19.99

\$15,000/year

Improving the output produced by Word2Vec

"Let's meet with [Ascander](#) on Friday to discuss the **\$10,000/year** rate.
Ascander's phone number is **(123) 456-7890.**"

Improving the output produced by Word2Vec

“Let’s meet with NAME on Friday to discuss the MONEY rate. NAME phone number is PHONE_NUMBER.”

Improving the output produced by Word2Vec

```
word2VecModel.findSynonyms("cost", 5)
```

MONEY

price

license

nominal

budget

Interleaving ngrams with unigrams

```
interleaveNGrams("hello my name is sammy", 2)
```

produces:

```
"hello hello-my my my-name name name-is is is-sammy sammy"
```


Improving the output produced by Word2Vec

```
word2VecModel.findSynonyms("cost", 5)
```

MONEY-per-month
price-of
license
month-to-month
price

Agenda

- Salesforce introduction
- Inbox and email data
- Pricing request classifier pipeline
 - Labeling
 - Features generation
 - Scoring

Generating feature vectors and model training

Latent Dirichlet Allocation (LDA)

takes a collection of text documents and seeks to group them by topic

LDA on Wikipedia corpus yields:

Topic 1	Topic 2	Topic 3	Topic 4	Topic 5
president	0.026	district	0.057	world
state	0.015	village	0.048	gold
member	0.011	population	0.038	championships
committee	0.011	bar	0.034	silver
served	0.010	municipality	0.030	bronze

<https://databricks.com/blog/2015/09/22/large-scale-topic-modeling-improvements-to-lda-on-apache-spark.html>

Latent Dirichlet Allocation (LDA)

Topic 1	Topic 2	Topic 3	Topic 4	Topic 5
president	0.026	district	0.057	world
state	0.015	village	0.048	gold
member	0.011	population	0.038	championships
committee	0.011	bar	0.034	silver
served	0.010	municipality	0.030	bronze
			0.042	company
			0.036	business
			0.028	management
			0.028	services
			0.013	companies
				0.038
				airport
				0.031
				aircraft
				0.019
				engine
				0.018
				convert
				0.016
				air
				0.016

<https://databricks.com/blog/2015/09/22/large-scale-topic-modeling-improvements-to-lda-on-apache-spark.html>

A document is a *probability distribution over topics*

Boeing: mixture of topics 4 and 5

Air Force One: mixture of topics 1 and 5

LDA

- Cannot (well, very hard to) select topics you want to identify in advance
- Can't know what each topic is

Instead, include the **entire topic distribution** in the feature vector

Improving the topics identified by LDA

INTRO

Hey Alexis,

BODY

Let's meet with Ascander on Friday to discuss the \$10,000/year rate. Ascander's phone number is (123) 456-7890.

SIGNATURE

Thanks,

Noah Bergman
Engineer at Salesforce
(123) 456-7890

CONFIDENTIALITY NOTICE

The contents of this email and any attachments are confidential and are intended solely for addressee...

REPLY CHAIN

From: Alexis alexis@salesforce.com
Date: April 1, 2017
Subject: Important Document

Noah, how much does your product cost?

Improving the topics identified by LDA

INTRO

BODY

SIGNATURE

CONFIDENTIALITY NOTICE

REPLY CHAIN

- Common information blends topics together
- Reply chains add topics and oversample

In the past, we've identified "Sent from my iPhone" as a topic!

Upcoming improvements

- Investigate alternative methods of computing n-gram word vectors
- Use labeled data to generate high-recall filter
- Factor in user feedback

Agenda

- Salesforce introduction
- Inbox and email data
- Pricing request classifier pipeline
 - Labeling
 - Features generation
 - Scoring

Scoring pipeline

Scoring pipeline

```
val vectorizer: Dataset[Email] => DataFrame =  
  ngramPipeline.transform _ andThen  
  ldaPipeline.transform andThen  
  assembler.transform
```

```
val featureVectors = vectorizer(emails)  
val scored = model.transform(featureVectors)
```


Demo

Pricing Demo (Scala)

Attached: Spark Summit ▾ File ▾ View: Code ▾ Permissions Run All Clear Results

Schedule Comments Revision history

Cmd 3

```
1 val scored = PricingModel.score(pipeline, liveEmails)
2
3 display(scored.select("email.body", "score"))
```

▶ (1) Spark Jobs

body	score
Hey Michael, I'm available next Tuesday at 3pm or Wednesday at 4pm. Let me know what works best for you. Thanks, Jim	false
Welcome to Spotify! Your new subscription is active. Enjoy the music!	false
Can you give us a quote for the premium plan?	true

Some lessons learned

- High-recall filter
- Normalizing tokens
- Interleaving n-grams with unigrams
- Extracting bodies
- Filtering out reply chains
- ML pipeline

Thank You.

We're hiring: salesforce.com/careers
[data science and engineering](#)

