Using MongoDB at x.ai

x.ai a personal assistant who schedules meetings for you

matt casey @xdotai

Magically Schedule Meetings

Pain

Solution

System characteristics

- Need quick response
- Learning algorithms require large training data set
- # meetings scale linearly with # users
- 1 user meets with N people
- People share meeting, places, times and company
- Social relationships (assistants, coordinators)

Technical challenges

- Natural language understanding with extremely high accuracy
- Natural conversation over email with people
- Complex data relationship
- Optimize for sparse data
- Speed of development and change

Stack

Queue Based Architecture

Data Access

- Schema Standardization
- Mongoose
- Supported by Elastic Load Balancer

Data Models: Let's Get Started

Here's a few tips:

- Mongoose.js ODM for CRUD services
- mongoose-express-restify to provide a REST API
- MongoDB MMS for monitoring and backups
- Keep old data up-to-date with schema changes
- Don't over-design, use models that are easy to change

How Do We Model Time?

Use Case:

- Capture times and constraints from an email for scheduling a meeting
- Data is created, saved, and read by a human

"Let's meet the first week of February next year"

```
time: {
 start: new Date(2017, 1, 1),
 end: new Date(2017, 1, 2)
}
```


Try Again: Our Second Model

Use Case:

- A nested model captures the original intent
- Makes it possible for machines to detect and respond

```
timeV2: {
 within: {
 reference: {
 weekOfYear: 4,
 year: 2017
```


Still, some room for improvement

- Storing data closer to text makes it easier to improve accuracy
- But is harder to interpret and validate without tools

Edge cases dealing with time

- Scheduling phone calls for people in different timezones
- Dealing with partial information
 - "5pm is good" or "next week"
- Irrelevant times
 - "Can't wait to see you next month. Can we talk tomorrow?"
- Need context for timezones: natural language vs tz database
 - Identify: "IST," "CST," "EST"
 - "I'm -5 from Dave" or "3pm London time"
 - Etc/GMT+3 is not what you think

Going from human to machine

- Machine detects and predicts predicts times
- Human work shifts from feeding new information to correcting and re-affirming
- Focus shifts to generating more information and ensuring product quality

Scala & JS - Happily Ever After

Data Science

Type Safety

Intense Data Processing

Functional Programming

Complex UI

Interfacing w/ the World

Mongoose.js

object modeling and querying library for mongodb with node.js.

- ODM
- Easy to set up, convenient
- Schema enforcement
- Use with caution: getters, setters, virtual fields
- Client side joins across collections and databases
- Nested documents with automatic _id reference

- Applies to only one language
- `populate` mutates the object
- Functional Programming expects domain "events" vs objects
- Impossible to 'clone' instances
- using schema requires db connection
- No read validation errors on updates

Mongo & Scala

Mongo

```
"messageId" : "<somerandommessage@xxxx>",
"classifierLabels" : [
 "classifier" : "MeetingClassifier",
 "class" : "A"
"featureVector" : [
 "featureType" : "TaggedOneGram",
 "featureKeys" : [
 "featureKey" : "work",
 "featureValue" : 3
 "featureKey" : "that",
 "featureValue" : 1
```

Scala

```
case class Features (
 messageId: String,
 classes: List[Classes],
 featureVector: List[FeatureVectors]
case class Classes (
 classifier: String,
 class: String
case class FeatureVectors(
 featureType: String,
 featureKeys: List[FeatureKeys]
case class FeatureKey(
 featureKey: String,
 featureValue: 1
```


Schemaless vs. Typesafe

- Discrepancy between models in Scala versus stored data in mongo.
 - MongoDB stores free form nested structures
 - Scala relies on strict, type safed models for data
- Models in flux
 - Same format for both data extraction and decision making layers
 - We are continuously learning new edge case about scheduling meetings

Updating schemas in production

Step #1: Design new schema

- Avoid mutating the meaning of a field, add a new one intead timeEntities => timeEntitiesV2
- Don't stop writing to the old field until other processes are updated

Step #2: Migrate old documents, if possible, or use a 'blacklisted' field for training

Step #3: Transition all processes that read from schema to look for the new model

Design Tips:

- Avoid saving state to the db, keep the data as close to reality as possible.
- Separate collections for each service
- Future-proof your model, a list of objects is more extendable than a list of strings:

```
actions: ['SENT', 'DELIVERED']
actions: [{ timestamp, action: 'SENT' }, { timestamp, action 'DELIVERED' }]
```


Lessons Learned

- Let the data tell the story, keep track of what was said or happened
- Avoid foreign keys to "moving" documents
- Be cautious of too much buy-in to your tools
- Write tests from Day One
- Make backups!

matt @ human.x.ai

25 Broadway. 9th Floor New York, 10004 NY

E: hello@human.x.ai

T: @xdotai

Visit x.ai to join the waitlist

Embedding vs. Referencing

Embedding

```
host:
  name : { . . . . . } ,
  nicknames : [String],
  phones : [{Type: String}]
  primaryEmail : String,
  secondaryEmails : [String],
  title : String,
  signatures: [String],
  ... . . .
travelTime : String,
status : String,
timezone : String,
duration : Number,
```

Referencing

```
host : Participant,
  travelTime : String,
  status : String,
  timezone : String,
 duration : Number,
Participant
 name : {....},
 nicknames : [String],
 phones : [{Type: String}]
 primaryEmail : String,
 secondaryEmails : [String],
 title : String,
 signatures: [String],
```

Considerations

- Query patterns
- Access to embedded doc
- # references to a doc
- Application level join
- 1-way or 2-way referencing

Unsolved Schema issues

- Keeping schema changes in sync with Mongoose and Scala
- No libraries or tests to make sure the contracts don't break
 - ProtoBuffers or Avro?
 - discriminator key
- Managing a 'context collection' where multiple copies of production are stored per email
- Deploying schema changes sometimes requires re-training a model
- Schema validation from Scala supercedes Mongoose

