

Introduction to Unstructured Data, Vector Database and Gen AI

Tim Spann @ Zilliz

Tim Spann

Principal Developer
Advocate, Zilliz

tim.spann@zilliz.com

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

<https://x.com/PaaSDev>

W

A New Data and Compute World

The world is much more than just text and keywords

< 90% of newly generated data in 2025 will be unstructured data >

20%
Other

AI Hype?

What do these companies that navigated the "trough of disillusionment" have in common?

Data Volumes.

Well-connected in LLM infrastructure to enable RAG use cases

New Hotness

<https://zilliz.com/learn/top-10-best-multimodal-ai-models-you-should-know>

<https://github.com/facebookresearch/ImageBind>

Vector vs Relational

<https://zilliz.com/blog/relational-databases-vs-vector-databases>

V

Overview of Vector Databases

A New tool emerged. The Vector Database

How Similarity Search Works

Vector Database : making sense of unstructured data

Vector Search
+ Indexing
+ Filtering

=

M

A Quick Introduction to Milvus

Mission:

Helping organizations make sense of unstructured data.

2017
Founded

140+
Employees

\$113M
Raised

Redwood City, CA
Headquarters

Milvus: The most widely-adopted vector database

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.

400+
contributors

29K+
stars

66M+
docker pulls

2.7K
+
forks

Rich functionality

Dynamic Schema

Float, Binary and
Sparse Vector

Tag + Vector
Optimized filtering

Hybrid Search
Sparse + Dense

RBAC
TLS, Encryption

Million level
Tenants support

Disk based Index

Tiered Storage

Support bulk import

GPU Support
Intel + ARM Cpu Support

Industry leaders already use vector search in their apps

Use Case: Data Search

Vectors: 2 Billion

Req'ts: 200 ms, Cost mgmt

Index: DiskANN for cost savings

Use Case: Drug Discovery

Vectors: 12 Billion

Req'ts: High Recall

Index: BIN_FLAT

Use Case: Image Search

Vectors: 20 Billion

Req'ts: High Insertion, Cost

Index: Disk Based Index

Use Case: Recommender System

Vectors: 20 Billion

Req'ts: 5,000 QPS

Index: HNSW & CAGRA

That's why we build Milvus

And it's open sourced under Apache license!

Fast & Cost effective

**3X faster, 3X
Cheaper**

Pluggable Vector Search Lib
Tiered Storage

Scalable & Reliable

**Cloud Native,
K8s Native**

Scale from 1 - 10B
Storage / compute disaggregation

AI Powered

Vector Native

Rich functionality for AI
Born for vector data processing

Seamless integration with all popular AI toolkits

Sample of Milvus Users

AT&T

BOSCH

Chegg

CISION®

COMPASS

Deloitte.

ebay

FARFETCH

Grab

Inflection

intuit

Microsoft

new relic

NVIDIA®

OMERS

OII Otter.ai

PayPal

paloalto
NETWORKS

POSHMARK

RABLOX

salesforce

Shell

shutterstock

T

TREND
MICRO

Walmart

ZipRecruiter

zomato

Multi-modal Search

Image

Drag and drop file here
Limit 200MB per file

Browse files

Text

toy of this.

Multimodal Image Search

Powered by milvus

To learn more, check out our [tutorial here!](#)

Search Results

multimodal-demo.milvus.io

The Landscape of GenAI Ecosystem: Beyond LLMs and Vector Databases

[Read Blog](#)

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>

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/)

Milvus 🤝 Open-Source

MINIO

Store Vectors and Indexes
Enables Milvus' stateless
architecture

Kafka/ Pulsar

Handles Data Insertion
stream
Internal Component
Communications
Real-time updates to
Milvus

**Prometheus /
Grafana**

Collects metrics from
Milvus
Provides real-time
monitoring dashboards

Kubernetes

Milvus Operator CRDs

Distributed Architecture

Microservice components

Query Coord

Data Coord

Root Coord

Query Node

Data Node

Index Node

Proxy

Reliable States

Log Broker
(Kafka/Pulsar)

Object Storage
(S3/MinIO)

Key-Value-Meta-Store
(etcd)

Dynamic Scaling

Stateless components for Easy Scaling

- **Query, Index, and Data Nodes** can be scaled **independently**
- Allows for **optimized resource allocation** based on workload characteristics

Data sharding across multiple nodes

- **Distributes large datasets** across multiple **Data Nodes**
- Enables **parallel processing** for improved query performance

Horizontal Pod Autoscaler (HPA)

- **Automatically scales** up and down
- **Custom metrics** can be used (e.g., query latency, throughput)

Stateless Architecture

Stateless Components

All Milvus components are deployed **Stateless**.

Object Storage

Milvus relies on **Object Storage** (MinIO, S3, etc) for data **persistence**.

Vectors are stored in **Object Storage**, **Metadata** is in **etcd**.

Scaling and Failover

Scaling and failover **don't** involve traditional **data rebalancing**. When **new pods** are added or existing ones fail, they can immediately start handling requests by **accessing data** from the **shared object storage**.

Different Consistency levels

Ensures every node or replica has the same view of data at a given time.

- **Strong**: Guaranteed up-to-date reads, highest latency
- **Bounded**: Reads may be slightly stale, but within a time bound
- **Session**: Consistent reads within a session, may be stale across sessions
- **Eventually**: Lowest latency, reads may be stale

Trade Offs

- **Strong** consistency for **critical applications** requiring accurate results
- **Eventually** consistency for **high-throughput, latency-sensitive apps**

Milvus Data Layout - Segments

Growing Segment:

- In-memory segment replaying data from the Log Broker.
- Uses a FLAT index to ensure data is fresh and appendable.

Sealed Segment:

- Immutable segment using alternative indexing methods for efficiency.

Index Building

To **avoid frequent index building** for data updates.

A **collection** in Milvus is **divided** further **into segments**, each with its own index.

Picking an Index

- 100% Recall – Use FLAT search if you need 100% accuracy
- 10MB < `index_size` < 2GB – Standard IVF
- 2GB < `index_size` < 20GB – Consider PQ and HNSW
- 20GB < `index_size` < 200GB – Composite Index, IVF_PQ or HNSW_SQ
- Disk-based indexes

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.

New Stuff

The Zilliz Sep '24 Launch

Supercharge Your GenAI with Production-Ready Data Infrastructure

Data Sovereignty

Migration Services

Secure, complete and easy data migration to Zilliz from Milvus, PGVector, Elastic or between Zilliz clusters

Fivetran Source Connector

Enable unstructured data retrievals from 500+ system through Fivetran

High-performance

Auto-Scale (Private Preview)

Dynamically increase cluster capacity based on workload to reduce operational burden and ensure continuous service

Multi-replica (Public Preview)

Replicated collections for increased throughput and fault tolerance

Security & Reliability

Metrics & Alerts

18 core metrics for proactive issue identification and 39 alerts to ensure optimal performance

Auth0-based SSO

(Private Preview)
Simplify IT management and improve security w/ Google/Github/SSO/Email login

99.95% Uptime SLAs

New Stuff

<https://github.com/milvus-io/milvus-sdk-java/releases/tag/v2.4.4>

Milvus 2.4 introduces several new features and improvements:

1. **New GPU Index - CAGRA:** This GPU-based index offers significant performance improvements, especially for batch searches
2. **Multi-vector and Hybrid Search:** This feature allows storing vector embeddings from multiple models and conducting hybrid searches.
3. **Sparse Vectors Support (Beta):** Milvus now supports sparse vectors for processing in collections, which is particularly useful for keyword interpretation and analysis
4. **Grouping Search:** This feature enhances document-level recall for Retrieval-Augmented Generation (RAG) applications by providing categorical aggregation
5. **Inverted Index and Fuzzy Matching:** These capabilities improve keyword retrieval for scalar fields
6. **Float16 and BF16 Vector Data Type Support:** Milvus now supports these half-precision data types for vector fields, which can improve query efficiency and reduce memory usage.
7. **L0 Segment:** This new segment is designed to record deleted data, enhancing the performance of delete and upsert operations.
8. **Refactored BulkInsert:** The bulk-insert logic has been improved, allowing for importing multiple files in a single bulk-insert request.

Hybrid Search

Inverted File FLAT (IVF-FLAT)

IVF-FLAT Index

IVF-FLAT Index

IVF-FLAT Index

Hierarchical Navigable Small World (HNSW)

HNSW - Skip List

Finding element 7

HNSW - NSW Graph

- Built by randomly shuffling data points and inserting them one by one, with each point connected to a predefined number of edges (M).
 - ⇒ Creates a graph structure that exhibits the "small world".
 - ⇒ Any two points are connected through a relatively short path.

HNSW

Filtering

Filtering on Metadata

- **Search Space Reduction w/ Pre-Filtering**
- **Bitset Wizardry**
 - Use Compact Bitsets to represent Filter Matches
 - Low-level CPU operations for speed
- **Scalar Indexing**
 - Bloom Filter
 - Hash
 - Tree-based