

Unleashing the Potential of Cloud Native Open Source Vector Databases

Tim Spann @ Zilliz

CONF42

Tim Spann

Principal Developer
Advocate, Zilliz

tim.spann@zilliz.com

<https://www.linkedin.com/in/timothyspann/>

<https://x.com/PaaSDev>

[Back to Demo](#)

Upload Image

Search Result:
Duration: 35.93 ms

Sorted by Similarity metric

Show Me

Lots
of Slides

Cool Demo

<https://milvus.io/milvus-demos/reverse-image-search>

Show Me Another Demo

zilliz

What is Milvus used for?

Ask Random Question Ask

The High-Performance Vector Database Built for Scale

ID	SCORE	QUESTION	ANSWER
450933285167028738	0.8684593439102173	What is Milvus?	The High-Performance Vector Database Built for Scale
450933285167028426	0.33861032128334045	The benefits from anti aging creams are the following except that	they make wrinkle faces rough
450933285167028302	0.3009645640850067	To prevent from catching a cold or flu , it 's good for you	to wash all parts of your hands
450933285167027798	0.2908312678337097	What is the function of our immune system ?	To destroy the troublemakers in order that they might not hurt the body .
450933285167028154	0.2765984535217285	Why is art therapy useful to patients with physical or emotional illnesses ?	It helps improve their social skills .
450933285167028454	0.26567766070365906	When Sarah went to school , she was wearing	blue jeans and a Jonas Brothers T - shirt
450933285167028658	0.2627016305923462	What is the special infill used to do ?	To collect water from rainfall .
450933285167028235	0.26243868470191956	The previous study found that	children 's math achievement is related to parents ' attitude about math
450933285167028102	0.25130075216293335	What do we know about TeliaSonera ?	It is in the charge of Pasi Kostininen
450933285167028620	0.25111159682273865	The MMORPGs are created by Jane McGonigal to	develop gamers ' problem - solving skills

<https://zilliz-semantic-search-example.vercel.app/>

Extracting Value from Unstructured Data

Example

- A company has 100,000s+ pages of proprietary documentation to enable their staff to service customers.

Problem

- Searching can be slow, inefficient, or lack context.

Solution

- Create internal chatbot with ChatGPT and a vector database enriched with company documentation to provide direction and support to employees and customers.

<https://osschat.io/chat>

Unstructured Data is Everywhere

Unstructured data is any data that does not conform to a predefined data model.

By 2025, IDC estimates there will be 175 zettabytes of data globally (that's 175 with 21 zeros), with **80% of that data being unstructured**. Currently, 90% of unstructured data is never analyzed.

Text

Images

Videos

and more!

...and cannot process increasingly growing unstructured data

< 80% newly generated data in 2025
will be unstructured data

The challenge of unstructured data

- **Problem:** Unstructured data comes in lots of forms, no easy way to interact with it all
- **Solution:** Vector embeddings
- **How:** Neural networks e.g. embedding models

02

Overview of Vector Databases

Why a Vector Database?

Purpose-built to store, index and query vector embeddings from unstructured data.

- Vector database

- Advanced filtering (filtered vector search, chained filters)
- Hybrid search (e.g. full text + dense vector)
- Durability (any write in a db is durable, a library typically only supports snapshotting)
- Replication / High Availability
- Sharding
- Aggregations or faceted search
- Backups
- Lifecycle management (CRUD, Batch delete, dropping whole indexes, reindexing)
- Multi-tenancy

- Vector search library

- High-performance vector search

- How do I support different applications?

- High query load
- High insertion/deletion
- Full precision/recall
- Accelerator support (GPU, FPGA)
- Billion-scale storage

How Similarity Search Works

Vector Database: Making Sense of Unstructured Data

A vector database stores embedding vectors and allows for semantic retrieval of various types of unstructured data.

Do you really need a Vector Database?

ANN Libraries

- FAISS, ANNOY, HNSW
- Supports 1M vectors
- Good for prototyping

Existing Solutions

- 50M~100M vectors
- PostgreSQL, ElasticSearch, BigQuery, MongoDB, etc with ANNS plug-ins

Vector Databases

- Purpose-built for vectors to support the requirements and lifecycle of vectors
- Billion+ scale
- CRUD, real-time search, top-k/range/hybrid search, multi-modal, multi-vector query, distributed
- Semantic Search is core to your business

Vector Databases are **purpose-built** to handle indexing, storing, and querying vector data.

03

A Quick Introduction to Milvus

About Milvus

Milvus is an open-source vector database for GenAI projects. pip install on your laptop, plug into popular AI dev tools, and push to production with a single line of code.

29K+

GitHub Stars

2,600+

Forks

25M+

Downloads

250+

Contributors

Easy Setup

Pip-install to start coding in a notebook within seconds

Reusable Code

Write once, and deploy with one line of code into the production environment

Integration

Plug into OpenAI, Langchain, LlmalIndex, and many more

Feature-rich

Dense & sparse embeddings, filtering, reranking and beyond

Milvus Features

Scalable and Elastic Architecture

Diverse Index Support

Versatile Search Capabilities

Tunable Consistency

Multi-Tenancy

Hardware-Accelerated Compute Support

Python, Java, Golang, NodeJS

Milvus Lite, K8, Zilliz Cloud, Docker

Technologies for various types of Use cases

Index Types

Offer a wide range of **15 indexes** support, including popular ones like Hierarchical Navigable Small Worlds (HNSW), PQ, Binary, Sparse, DiskANN and GPU index

Empower developers with tailored search optimizations, catering to performance, accuracy and cost needs

Search Types

Support multiple types such as **top-K ANN, Range ANN, sparse & dense, multi-vector, grouping, and metadata filtering**

Enable query flexibility and accuracy, allowing developers to tailor their information retrieval needs

Multi-tenancy

Enable **multi-tenancy** through collection and partition management

Allow for efficient resource utilization and customizable data segregation, ensuring secure and isolated data handling for each tenant

Compute Types

Designed for various compute powers, such as **AVX512, Neon for SIMD, quantization cache-aware optimization and GPU**

Leverage strengths of each hardware type, ensuring high-speed processing and cost-effective scalability for different application needs

What is Milvus/Zilliz ideal for?

Purpose-built to store, index and query vector embeddings from unstructured data **at scale**.

- Advanced filtering
 - Hybrid search
 - Multi-vector Search
 - Durability and backups
 - Replications/High Availability
 - Sharding
 - Aggregations
 - Lifecycle management
 - Multi-tenancy
- High query load
 - High insertion/deletion
 - Full precision/recall
 - Accelerator support (GPU, FPGA)
 - Billion-scale storage

Milvus: From Dev to Prod

AI Powered Search made easy

Milvus is an **Open-Source Vector Database** to store, index, manage, and use the massive number of **embedding vectors** generated by deep neural networks and LLMs.

285+

29K+

50M+

2.8K+

contributors

stars

downloads

forks

Higher Scalability

10B vectors

of 1536 dimensions
in a single Milvus/Zilliz Cloud
instance

100B vectors

in one of the largest deployment

Milvus: decoupling computation and storage

Indexes

Most of the vector index types supported by Milvus use approximate nearest neighbors search (ANNS),

- **HNSW**: HNSW is a graph-based index and is best suited for scenarios that have a high demand for search efficiency. There is also a GPU version **GPU_CAGRA**, thanks to Nvidia's contribution.
- **FLAT**: FLAT is best suited for scenarios that seek perfectly accurate and exact search results on a small, million-scale dataset. There is also a GPU version **GPU_BRUTE_FORCE**.
- **IVF_FLAT**: IVF_FLAT is a quantization-based index and is best suited for scenarios that seek an ideal balance between accuracy and query speed. There is also a GPU version **GPU_IVF_FLAT**.
- **IVF_SQ8**: IVF_SQ8 is a quantization-based index and is best suited for scenarios that seek a significant reduction on disk, CPU, and GPU memory consumption as these resources are very limited.
- **IVF_PQ**: IVF_PQ is a quantization-based index and is best suited for scenarios that seek high query speed even at the cost of accuracy. There is also a GPU version **GPU_IVF_PQ**.

Indexes Continued.

- **SCANN:** SCANN is similar to IVF_PQ in terms of vector clustering and product quantization. What makes them different lies in the implementation details of product quantization and the use of SIMD (Single-Instruction / Multi-data) for efficient calculation.
- **DiskANN:** Based on Vamana graphs, DiskANN powers efficient searches within large datasets.

Milvus' fully distributed architecture is designed scalability and performance

High-level Overview of Milvus' Architecture

Milvus: decoupling computation and storage

Milvus Lite

pip install pymilvus

05

Building a local RAG application

Vector embeddings are something computers can understand

0.62	0.57	0.97	0.83	0.21	0.71	0.99	0.98	0.19	0.3	0.03	0.78
0.48	0.77	0.06	0.2	0.42	0.34	0.88	0.29	0.35	0.96	0.37	0.11
0.57	0.93	0.99	0.14	0.64	0.21	0.57	0.14	0.96	0.39	0.51	0.29
0.52	0.51	0.07	0.26	0.77	0.96	0.55	0.19	0.25	0.39	0.63	0.32
0.75	0.97	0.35	0.7	0.39	0.41	0.32	0.81	0.59	0.11	0.23	0.4
0.89	0.28	0.09	0.15	0.8	0.16	0.57	0.7	0.38	0.44	0.35	0.75
0.42	0.96	0.33	0.53	0.65	0.89	0.63	0.19	0.49	0.93	0.09	0.92
0.6	0.86	0.86	0.49	0.41	0.39	0.02	0.39	0.62	0.41	0.91	0.29
0.64	0.22	0.89	0.44	0.47	0.41	0.72	0.34	0.16	0.12	0.68	0.89
0.93	0.27	0.16	0.37	0.66	0.76	0.23	0.6	0.19	0.85	0.63	0.8
0.81	0.93	0.06	0.57	0.33	0.45	0.01	0.53	0.73	0.56	0.98	0.14
0.62	0.75	0.81	0.55	0.17	0.55	0.74	0.18	0.26	0.29	0.22	0.35
0.82	0.72	0.09	0.3	0.01	0.3	0.68	0.4	0.72	0.17	0.1	0.19
0.32	0.79	0.08	0.2	0.44	0.63	0.35	0.16	0.27	0.62	0.96	0.88
0.89	0.22	0.26	0.71	0.96	0.46	1	0.98	0.43	0.53	0.78	0.17
0.07	0.45	0.89	0.68	0.68	0.4	0.02	0.39	0.05	0.56	0.57	0.92

Retrieval-Augmented Generation (RAG)

A technique that combines the strength of retrieval-based and generative models:

- Improve accuracy and relevance
- Eliminate hallucination
- Provide domain-specific knowledge

RAG : an economic perspective

A business model that bridges public data and private data

- Data sovereignty
- You can't and shouldn't give your private data to others

Product Portfolio

Open Source

milvus

VECTOR DATABASE

Knowhere

VECTOR SEARCH ENGINE

GPT-Cache

SEMANTIC CACHE FOR LLM QUERIES

VDB Benchmark

VECTORDB BENCHMARK TOOL

Attu

GUI for Milvus

Commercial Offerings

Zilliz Cloud

Optimized Milvus with essential data and security tools for a high-performing vector search platform

Deploy fully managed or "Bring Your Own Cloud" (BYOC)

Embeddings Models

RESOURCES

Vector Database Resources

Give Milvus a Star!

<https://github.com/milvus-io/milvus>

Chat with me on Discord!

Unstructured Data Meetup

<https://www.meetup.com/unstructured-data-meetup-new-york/>

This meetup is for people working in unstructured data. Speakers will come present about related topics such as vector databases, LLMs, and managing data at scale. The intended audience of this group includes roles like machine learning engineers, data scientists, data engineers, software engineers, and PMs.

This meetup was formerly Milvus Meetup, and is sponsored by [Zilliz](#) maintainers of [Milvus](#).

Generative AI Resource Hub

Tutorials, Code Examples, and Best Practices for Developing and Deploying GenAI Applications.

Learn

Build

Explore

<https://zilliz.com/learn/generative-ai>

<https://medium.com/@tspann/unstructured-street-data-in-new-york-8d3cde0a1e5b>

<https://medium.com/@tspann/not-every-field-is-just-text-numbers-or-vectors-976231e90e4d>

 Milvus

<https://medium.com/@tspann/shining-some-light-on-the-new-milvus-lite-5a0565eb5dd9>

Raspberry Pi AI Kit - Hailo
Edge AI

Milvus

<https://medium.com/@tspann/unstructured-data-processing-with-a-raspberry-pi-ai-kit-c959dd7fff47>

AIM Weekly by Tim Spann

<https://bit.ly/32dAJft>

<https://github.com/milvus-io/milvus>

This week in Milvus, Towhee, Attu, GPT Cache, Gen AI, LLM, Apache NiFi, Apache Flink, Apache Kafka, ML, AI, Apache Spark, Apache Iceberg, Python, Java, Vector DB and Open Source friends.

Thank you!

milvus.io

github.com/milvus-io/

[@milvusio](https://twitter.com/milvusio)

Connect with me!

[@paasDev](https://twitter.com/paasDev)

[/in/timothyspann](https://www.linkedin.com/in/timothyspann/)

Build Once Deploy Anywhere

Migration Services

Zero-loss unstructured data migration across platforms, supporting both batch and streaming for AI applications.

BEFORE MILVUS

Join us at our next meetup!
meetup.com/unstructured-data-meetup-new-york/

THANK YOU

05

What is Similarity Search?

Vector Search Overview

Image from [Nvidia](#)

Vector Similarity Measures: L2 (Euclidean)

$$d(\mathbf{p}, \mathbf{q}) = \sqrt{\sum_{i=1}^n (q_i - p_i)^2}$$

$$\begin{aligned} d(\text{Queen}, \text{King}) &= \sqrt{(0.3-0.5)^2 + (0.9-0.7)^2} \\ &= \sqrt{(0.2)^2 + (0.2)^2} \\ &= \sqrt{0.04 + 0.04} \\ &= \sqrt{0.08} \approx 0.28 \end{aligned}$$

Vector Similarity Measures: Inner Product (IP)

$$a \cdot b = \sum_{i=1}^n a_i b_i$$

$$\begin{aligned}\text{Queen} \cdot \text{King} &= (0.3 \cdot 0.5) + (0.9 \cdot 0.7) \\ &= 0.15 + 0.63 = 0.78\end{aligned}$$

Vector Similarity Measures: Cosine

$$\cos(\theta) = \frac{\mathbf{A} \cdot \mathbf{B}}{\|\mathbf{A}\| \|\mathbf{B}\|} = \frac{\sum_{i=1}^n A_i B_i}{\sqrt{\sum_{i=1}^n A_i^2} \sqrt{\sum_{i=1}^n B_i^2}}$$

$$\cos(\text{Queen, King}) = \frac{(0.3*0.5)+(0.9*0.7)}{\sqrt{0.3^2+0.9^2} * \sqrt{0.5^2+0.7^2}}$$

$$= \frac{0.15+0.63}{\sqrt{0.9} * \sqrt{0.74}}$$

$$= \frac{0.78}{\sqrt{0.666}}$$

$$\approx 0.03$$

Milvus Lite

Milvus Standalone

Milvus Distributed 知乎 @郭人通