

Low touch machine learning

Leah McGuire, Principal Member of Technical Staff Imcguire@salesforce.com, @leahmmcguire

Al is taking over the world!


Or so they say, but...

Not without a LOT of work from humans 🕾


A new approach to ML with Salesforce Einstein


Real life ML takes time and people to build


Multiply it by N applications


Score and Update

Models

Deploy and

Operationalize Models


Score and Update

Deploy and

Operationalize Models


Hand made can be beautiful...

But maybe we don't need it for every model


What can we make easier?


First things first

How do we get good feature

+ Metadata = [™]


What can we make easier?


They put what in their data?!?

Sanity checking


What can we make easier?


So many choices...


Model selection


So that is what we built, next question is HOW


Turns out there are a couple machine learning tools


Not all tools cover all parts of this diagram


And don't forget to support ETL and Real Time Scoring...


And a couple solutions for ETL... and a couple solutions for streaming


One thing appeared on both slides...

Spark is great


- SCALES!
- Good ML libraries
- Good for ETL
- Spark Streaming
- Incredibly healthy and active user base
- Scala + Spark =


Spark covers the whole process


475,000,000+ predictions per day


Apps deployed in production (completely hands-free!!)


Time taken to build a predictive app

Months -> Hours = ML for everyone


