


Hands-On GraphRAG Workshop

Building Smarter GenAI Apps with Knowledge Graphs

Workshop Rules

- Ask questions straight away, this is an interactive session
- Raise your hand if you are stuck
- Have fun

Before We Start

1. Connect to your Aura instance through workspace [**workspace.neo4j.io**](https://workspace.neo4j.io)
2. Open the notebook in Colab (needs a **google account!**)
[**github.com/neo4j-product-examples/
genai-workshop**](https://github.com/neo4j-product-examples/genai-workshop)
3. open **genai-workshop.ipynb**


Agenda

Introduction

1. Introduction to Neo4j & GenAI
2. GenAI App Demo! (what we will build today)


Hands On

1. Knowledge Graph Basics
2. Vector Search
3. Semantic Search with Graph Patterns
4. Enrichment with Graph DS & ML
5. LLM Powered Content Generator

Retrieval-Augmented Generation Is Becoming an Industry Standard

RAG augments LLMs by retrieving up-to-date external data to inform responses:

- Provide domain-specific, relevant responses
- Reduce hallucinations with verified data
- Enable traceability back to sources


GraphRAG with Neo4j

Unify vector search, knowledge graph, and data science to improve RAG quality and effectiveness

Vector Search

Find similar documents and content

Knowledge Graph

Identify entities associated to content and patterns in connected data

Graph Data Science

Improve & enrich GenAI insights. Discover new relationships and entities

The background of the slide features a high-angle aerial photograph of a school of dolphins swimming in deep blue ocean water. The dolphins are scattered across the frame, some in small groups and others alone, creating a sense of movement and life. In the top left corner, there are three light blue, abstract, wavy shapes that resemble stylized DNA helixes or liquid droplets. In the bottom left corner, there are three dark blue, abstract, wavy shapes that also resemble stylized DNA helixes or liquid droplets.

Today
We Build an LLM
Chain with
GraphRAG

This is Eva

For her birthday, Eva wants a
Halter Neck Top

**How do you choose
what to buy?**


This is Eva

For her birthday, Eva wants a
Halter Neck Top

**How do you choose
what to buy?**


1. Get a list of Halter Neck Top
2. Match the Halter Neck Top for Eva
3. Accessorize or add another item


At Scale: Let's Build an AI Fashion Assistant

This Requires:

1. Data: Kaggle H&M
2. Search & Retrieval
3. Context for Personalization
4. Recommendation Engine
5. LLM Powered Content Generator


Solution: LLMs and Knowledge Graphs


We'll Build a Targeted, Personalized Content Generator

Message Generator 😊

Customer ID
daae10780ecd14990ea190a1e9917da33fe96cd8cfa5e80b67b4600171aa77e0

Time Of Year
Nov, 2023

Customer Name
Alex Smith

Customer Interests(s)
Oversized Sweaters

[Clear](#) [Submit](#)

Dear Alex Smith,


I hope this email finds you well. As the weather gets cooler, it's the perfect time to update your wardrobe with cozy and stylish oversized sweaters. I wanted to share with you some of our top picks for this season:

1. Queen Sweater: This lightweight sweatshirt fabric sweater features ribbing around the neckline, cuffs, and hem. It's a perfect choice for a casual yet chic look. You can find it [here](#).
2. Jess oversize LS: Made from a soft jersey cotton blend, this oversized top with dropped shoulders and long sleeves is both comfortable and trendy. You can check it out [here](#).
3. Petar Sweater(1): If you're looking for an oversized top in sturdy sweatshirt fabric, this is the one for you. It has dropped shoulders and ribbing around the neckline, cuffs, and hem, with a soft brushed inside. Find it [here](#).
4. Family Crew Ladies: This sweatshirt fabric top is perfect for a cozy and relaxed look. It features dropped shoulders, long sleeves, and ribbing around the neckline, cuffs, and hem. You can find it [here](#).
5. Irma sweater: Add a touch of print to your wardrobe with this top in printed sweatshirt fabric. It has dropped shoulders, long sleeves, and ribbing around the neckline, cuffs, and hem. Check it out [here](#).


In addition to oversized sweaters, you may also be interested in:

1. GABBE T-shirt: Made from soft, printed slab cotton jersey, this t-shirt features a ribbed neckline. You can find it [here](#).
2. Runar sweater: This oversized top in soft sweatshirt fabric offers a relaxed fit with low dropped shoulders, extra-long sleeves, and ribbing around the neckline, cuffs, and hem. It's perfect for a cozy

Demo Architecture


Journey


Now We Start

1. Connect to your Aura instance through workspace [**workspace.neo4j.io**](https://workspace.neo4j.io)
2. Open the notebook in Colab (needs a **google account!**)
[**github.com/neo4j-product-examples/genai-workshop**](https://github.com/neo4j-product-examples/genai-workshop)
3. open **genai-workshop.ipynb**


1. Knowledge Graph Basics


Knowledge Graph Components


Nodes represent entities in the graph

Relationships represent associations or interactions between nodes

Properties represent attributes of nodes or relationships


Cypher: A Powerful & Expressive Query Language


RETURN p.name as husband, spouse

Data Model


Data Model


Knowledge Graph Basics

Go to Notebook


2. Vector Search


What are Embeddings?

- A type of data compression
- Transform messy data (text, images, audio, etc.) into a compact format for ML algorithms
- Most often numeric **vectors** (a.k.a arrays) with 100s or 1000s of elements
- Preserve information such that “*similar*” items *have proportionally “similar” embedding vectors*
- Similarity is measured with vector algorithms (cosine, euclidean, etc.)


What Does “*Similarity*” Mean?

It Depends:

- **Text Embeddings =>** Semantic similarity, the meaning behind a text sequence
- **Graph Embeddings =>** Similarity in position or structure in a graph - can have semantic meaning too

What will we use embeddings for?


- **(Now) Vector search** using text embeddings
- **(Later) Recommendations** using graph node embeddings

Search & Vectors in Neo4j

Neo4j makes search efficient through a variety of indexes including

- **Range:** General index for predicates based on equality and range.
- **Point:** Predicates on geospatial points like distance bounding boxes, etc.
- **Text:** Predicates on strings like contains, ends with, etc.
- **FullText:** Text search based on tokenization and analyzers
- **Vector: ANN (Approximate Nearest Neighbor) search on vectors**


How is similarity measured


The vector index allows us to query vectors on larger datasets.
It uses HNSW to perform k-ANN queries

LangChain Why & How

- GenAI orchestration Framework
- Many out-of-the-box components and integrations
- Prebuilt chains and agents


Vector Search

Go to Notebook


3. Semantic Search with Graph Patterns


Neo4j & Semantic Search


Vector Similarity Search


Find relevant documents and content for user queries.

Vector Search


Graph Pattern Matching


Find entities associated to content. Identify patterns in connected data.

Graph Database

Knowledge Graph DS/ML


Improve search relevance & insights by enhancing a Knowledge Graph. Use graph algorithms and ML to discover new relationships, entities, and groups.

Graph Data Science

neo4j

Semantic Search + Traversal


Semantic Search with Graph Patterns

Go to Notebook


4. Graph Data Science & ML


Neo4j Graph Data Science (GDS)

The Largest Catalog of Graph Algorithms

Pathfinding & Search Centrality Community Detection Machine Learning


Link Prediction


Similarity


and more ...


Over 65 pretuned, parallelized algorithms.

Native Graph Catalog and Analytics Workspace


Iterate fast with different data sets, models, and version trained models.

Graph Embeddings for ML & AI


Bring the context of your connected data into a format that other pipelines can ingest.

neo4j Graph Algorithms

Version 0.1

based on neo4j Grapgh Data Science 2.5

by Hari Gurumoothi
@tweetofhari


α Indicates that the feature is experimental and might be changed or removed at any time.

β Indicates that the feature is a candidate for the production-quality tier.

Lu Louvain											
Km K-Means Clustering	Kc K-Core Decomposition	Dt Dijkstra Source-Target Shortest Path	Dj Dijkstra Single Source Shortest Path								
Tc Triangle Count	K1 K-1 Coloring	Ds Delta Stepping	Df Depth First Search								
Cm Conductance metric	Mm Modularity metric	Bf Breadth First Search	Ys Yen's Shortest Path	Pr Page Rank							
Mo Modularity Optimization	Sc Strongly Connected Components	As A* Shortest Path	Bp Bellman-Ford Short Path	Ar Article Rank	Cc Closeness Centrality	Ja Jaccard Similiarity				Fr FastRP	
Lp Label Propagation	Lc Local Clustering Coefficient	Ms Minimum Spanning Tree	Rw Random Walk	Bc Betweenness Centrality	Dc Degree Centrality	Op Overlap Similarity	Ed Euclidean Distance	Cn ^α Common Neighbors	Ad ^α Adamic Adar	Hg ^β HashGNN	
Le Leiden	Wc Weakly Connected Components	Md ^β Minimum Directed Steiner Tree	Mw ^α Min Weight k-Spanning Tree	Ce CELF	Ec Eigenvector Centrality	Co Cosine Similarity	Kn K-nearest Neighbors	Pa ^α Preferential Attachment	Tn ^α Total Neighbors	Nv ^β Node2Vec	Lo ^α Longest Path
Sp ^α Speaker-Listener LP	Ak ^α Approx. Max. k-cut	Ap ^α All Pairs Shortest Path	Ld ^α Longest Path for DAG	Hi ^α HITS	Hc ^α Harmonic Centrality	Pe Pearson Similiarity	Ns Node Similiarity	Ra ^α Resource Allocation	Sc ^α Same Community	Gs ^β GraphSAGE	Ts ^α Topological Sort
Community Detection		Path Finding & Search		Centrality		Similarity		Topological Link Prediction		Node Embeddings	DAG Algorithms

Node Embedding

Vector representation of a node that summarizes it's position in the graph, local neighborhood structure, and/or node features


1	0	0	0	1	0	0	1	1	0	0
2	0	1	1	0	1	0	1	0	0	0
3	0	0	1	1	0	1	0	0	0	1
4	0	0	0	1	0	1	0	0	0	1
5	0	0	0	0	1	1	0	0	1	0
6	0	0	0	0	0	0	1	0	0	1
7	0	0	0	0	0	0	0	1	0	1
8	0	0	0	0	0	0	0	0	1	0
9	0	0	0	0	0	0	0	0	0	1
10	0	0	0	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0	0	0	0

1	0.91	0.43
2	0.65	1.10
3	0.50	0.57
4	0.91	0.89
5	0.14	1.09
6	0.91	1.01
7	0.06	0.75
8	0.01	1.40

K-Nearest Neighbor (KNN) w/ Node Embeddings

Draw connections between highly interconnected nodes and/or those that have similar roles in the graph


Graph Data Science & ML

Go to Notebook


5. LLM Powered Content Generator


Prompting the LLM

You are a personal assistant named Sally for a fashion, home, and beauty company called HRM. Write an engaging email to **{customerName}**, one of your customers, to promote and summarize products relevant for them given:

- The current season / time of year: **{timeOfYear}**
- Recent searches/interests: **{customerInterests}**

Please only mention the products listed below. Do not come up with or add any new products to the list. Each product comes with an https `url` field. Make sure to provide that https url with descriptive name text in markdown for each product.

RelevantProducts:

These are products from the HRM store the customer may be interested in based on their recent searches/interests: **{customerInterests}**

{searchProds}


Customer May Also Be Interested In the Following

The below candidates are recommended based on the shared purchase patterns of other customers in the HRM database.

Select the best 4 to 5 product subset from the context that best match the time of year: **{timeOfYear}** and to pair with the RelevantProducts above. For example, even if scarfs are listed here, they may not be appropriate for a summer time of year so best not to include those.

{recProds}

LangChain Chain


```
{  
  searchProds (searchPrompt , customer_id) | personalizedSearch  
  recProds customer_id | recommendations  
  customerName:  
  timeOfYear:  
}
```

`prompt | llm | outputParser`

LLM Powered Content Generator

Go to Notebook


Real-World GenAI Breakthroughs Powered by Neo4j


Leveraging AI
for customized content
at scale


Integrating AI with
knowledge graphs for
smarter supply chain
management


Merging structured and
unstructured data for
efficient operations


Converting vast amounts of
unstructured data into
actionable knowledge

1,700+ Organizations Use Neo4i

Banking & Financial Services


Technology


precisely

Telecommunications


E-Commerce


LEVI STRAUSS & CO.

Energy


Health & Life Sciences


An aerial photograph of a school of dolphins swimming in the ocean. The water is a deep blue, and the dolphins are dark grey or black. They are swimming in several distinct groups, creating a sense of movement and social structure. The background shows the texture of the ocean surface.

Thank you!