RAG(Retrieval Augmented Generation) Cheatsheet

Stages in RAG:

1. Loading:

 Import your data (text files, PDFs, databases, APIs) using LlamaHub's extensive range of connectors.

2. Indexing:

 Create searchable data structures, primarily through vector embeddings and metadata strategies, enabling efficient context retrieval.

3. Storing:

Securely store your indexed data and metadata for quick access without the need to re-index.

4. Querying:

 Utilize LLMs and LlamaIndex data structures for diverse querying techniques, including subqueries and hybrid strategies.

5. Evaluation:

 Continuously assess the effectiveness of your pipeline to ensure accuracy, faithfulness, and response speed.

Application Types:

1. Query Engines:

For direct question-answering over your data.

2. Chat Engines:

Enables conversations with your data for an interactive experience.

Automated decision-makers that interact with external tools, adaptable for complex tasks.

Key Concepts:

1. Nodes and Documents:

Fundamental units in LlamaIndex, where Documents encapsulate data sources and Nodes represent data "chunks" with associated metadata.

1. Connectors:

Bridge various data sources into the RAG framework, transforming them into Nodes and Documents.

1. Indexes:

The backbone of RAG, enabling the storage of vector embeddings in a vector store along with crucial metadata.

1. Embeddings:

Numerical representations of data, facilitating the relevance filtering process.

1. Retrievers:

Define efficient retrieval strategies, ensuring the relevancy and efficiency of data retrieval.

1. Routers:

Manage the selection of appropriate retrievers based on query specifics and metadata.

1. Node Postprocessors:

Apply transformations or re-ranking logic to refine the set of retrieved nodes.

1. Response Synthesizers:

Craft responses from the LLM, utilizing user queries and retrieved text chunks for enriched answers


Text-to-SQL

Natural language to SQL and/or SQL w/ PGVector

Query Translation


Query Decomposition

Multi-query, Step-back, RAG-Fusion

Decompose or re-phrase the input question

Question -> Sub/Step-back question(s) Question -> POD-> 1=


GraphDBs


Text-to-Cypher

Natural language to Cypher query language for GraphDBs

VectorDBs


Self-query retriever


Auto-generate metadata filters from query

HyDE

Hypothetical documents


Re-Rank, RankGPT, RAG-Fusion


CRAG

Rank or filter / compress documents based on relevance


CRAG


Diagram credit Langchain

Re-retrieve and / or retrive from new data sources (e.g., web) if retrieved documents are not relevant

Routing


Let LLM choose DB based on the question


prompt based on similarity

Relational DB Vectorstore

Graph DB


Indexing

Documents


Steve Nour


Chunk Optimization


Semantic Splitter

Optimize chunk size used for embedding

Multi-representation indexing


Parent Document, Dense X

Convert documents into compact retrieval units (e.g., a summary)


Specialized Embeddings


Fine-tuning, ColBERT


Domain-specific and / or advanced embedding models

Heirachical Indexing Summaries


RAPTOR

Tree of document summarization at various abstraction levels


Self-RAG, RRR

Use generation quality to inform question re-writing and / or re-retrieval of documents