Scalable Vector Search with Weaviate

Laura Ham, Community Solution Engineer at SeMI Technologies

Online Tech Conference
- Italian edition -

23-24-25 Marzo, 2021

Agenda

- Introduction to Weaviate: Vector Search Engine
- Demo
- Weaviate's core features
- Use cases

Weaviate - why a vector search engine?


```
{ "data": [{
 "Wine": "Covey Run 2005 Chardonnay",
 "Description": "... good with fish ..."
}]}
```

"Wine for seafood"

No products found ...

Traditional search engine

The question is very **abstract.**

And how so extremely **fast**?

White Wine

"Chardonnay is the most compelling and popular **white wine** in the world, because it is the red wine of whites," Ramey said. "It's so complex, so interesting. And it's the red wine of whites for two reasons: barrel fermentation and malolactic." 26 Jul 2019

How to do this on your **own data**?

How did Google find exactly this data node?

How can we predict this relation?

What's the problem?

- There is an estimated 40 trillion gigabytes in data. (Christo Petrov, 25+ Impressive Big Data Statistics for 2020)
- 80% to 90% of data is **unstructured**, that's about **34 trillion gigabytes**! (Christo Petrov, 25+ Impressive Big Data Statistics for 2020)
- Google Search has indexed over 100,000,000 gigabytes, that's only 0.00025%. (Google Search)
- We keep storing more and more data but businesses can't get valuable insights from it.
- 95% of businesses have issues **getting value** from their unstructured data. (Christo Petrov, 25+ Impressive Big Data Statistics for 2020)

How to achieve **search** and automatically make **relations** within your **own data**?

In a easy, fast, secure and scalable way?

Weaviate is a <u>cloud-native</u>, modular, real-time vector search engine built to scale your machine learning models

Weaviate is a cloud-native, <u>modular</u>, real-time vector search engine built to scale your machine learning models

Weaviate is a cloud-native, modular, real-time vector search engine built to scale your machine learning models

Weaviate is a cloud-native, modular, real-time <u>vector search engine</u> built to scale your machine learning models

Weaviate is a cloud-native, modular, real-time vector search engine built to scale your machine learning models

- Data is stored as high dimensional vectors
- Vector positions capture data meaning and context
- Pre-trained NLP module for automatic
 - Vectorization
 - Classification
 - Nearest neighbor search
 - ⇒ Weaviate understands the data

1. Weaviate Machine Learning Modules

- E.g. NLP module trained with fasttext
- This language model represents all words and concepts in the hyperspace.

2. Automatically vectorize and index your data

- Weaviate understands your data
- When you import data: Weaviate looks at the language in your data object
- E.g. a Chardonnay is closely related to Wine, White and the food it fits with

3. Search query

- Your search queries in natural language will also be vectorized and understood by the machine learning module of Weaviate
- It is places close to the words and data
 object that are semantically related to the query
- E.g. "Wine that fits with a seafood dish"

4. Results

• The data objects that are closest to the search query are retrieved from the dataset

Demo

Weaviate - Scalable Vector Search Engine

Weaviate Modules

out-of-the-box modules you can use e.g. Weaviate NLP modules,
Transformer modules
Custom modules

Weaviate Vectorization Modules

Machine learning models

Weaviate's NLP module: Contextionary

- Trained with fasttext
- Multiple languages: English, Italian, German, Dutch, etc
- Extendable with custom concepts
- Semantic Search
- Contextual Classification

Weaviate Vectorization Modules

Machine learning models

- Weaviate's NLP module: Contextionary
- Transformer inference module
 - O Support any PyTorch or Tensorflow transformers model, from Huggingface Model Hub or from your own disk.
 - e.g. BERT, RoBERTa,, DistilBert, etc
 - An easy way to deploy your Weaviate-optimized transformers NLP inference model to production using Docker or Kubernetes
 - Use pre-built images of public models selected to be good for semantic search tasks
 - Use custom build with any Huggingface model (after fine tuning for example)
 - Use custom build with a private or local model

Weaviate Vectorization Modules

Machine learning models

- Weaviate's NLP module: Contextionary
- Transformer inference module
- Custom modules
 - For custom and unique use cases, other data types, adding (ML) logic, etc

Weaviate - Scalable Vector Search Engine

Weaviate Modules

out-of-the-box modules you can use e.g. Weaviate NLP modules,
Transformer modules
Custom modules

End-to-end

Complete solution for industry

API driven

Cloud-native

Secure

Weaviate is an End-to-End solution

Complete solution for industry use cases

- Easy to integrate
- Fast, reliable & scalable

API driven

- RESTful and GraphQL
- Connect to your existing infrastructure
- Build custom applications on top

Cloud-native

- Secure
 - On-premise

Weaviate - Scalable Vector Search Engine

Weaviate Modules

out-of-the-box modules you can use e.g. Weaviate NLP modules, Transformer modules Custom modules

End-to-end

Complete solution for industry

API driven

Cloud-native

Secure

Search

how to search the vector space

Open Source

all code and models are open

Scalable and fast

Vectorizing and querying big data

Classification

how to classify in the vector space

Example use cases

Weaviate
Enterprise Search

Weaviate
ERP classifications

Weaviate
Cybersecurity

Weaviate Biology

Weaviate
Data Harmonization

Weaviate Social Media

Weaviate
Service Management

Try out Weaviate yourself!

Go to www.semi.technology/developers

```
\equiv
 Log Out
< Docs
 Share this query
 Merge
 Prettify
 History
 Copy
=
 1 ▼ {
 Get {
 "data": {
 "Get": {
 Wine (
 "Wine": [
 nearText: {
 concepts: ["wine with fish"]
 "review": "Light and fruity with pineapple, melon
 and apple. This fruit forward, food-friendly wine has
 title
 natural acids and a delicate balance. For the money it is a
 fine choice to accompany seafood, poultry and pasta
 review
 salads.",
 "title": "Covey Run 2005 Quail Series Chardonnay
 (Columbia Valley (WA))"
```


SeMI Technologies

Team

Etienne

Donna

Laura

Micha

Bob

Stefan

Marcin

Henrique

Amar

Alicja

Thank you!

www.semi.technology

Laura Ham

laura@semi.technology

