A Speedy Introduction To Vector Databases

Agenda

- 1. Introduction to Vector Databases
- 2. What is different than RDBMs
- 3. Where to use them and what that means for you
- 4. Make you the life of the party

What is a vector database

Easy answer - a data store that works with vectors

Let's talk about "vectors", aka embeddings

Turning Things into Numbers

Start with unstructured data - challenging for computers

Neural Networks to the rescue

Neural Network

Brief Discussion on Tokens - NLP

API Costs and Context Length

GPT-3.5 & GPT-4 GPT-3 (Legacy)

Data on Kubernetes people LOVE transformers

Clear Show example

Tokens Characters

6 43

Data on Kubernetes people LOVE transformers

Embeddings

There are more and more embedding models available to use.

The ones we care about today are neural networks that have been pre-trained on large datasets.

There are several things to consider:

- 1. Appropriateness for task
- 2. Size of input
- 3. Length of output vector
- 4. Accuracy
- 5. Speed of computation

https://huggingface.co/models

Now into Vector Space

How to query

"What picture is similar to this picture"

Step 1: Cat to Vector

Brief Discussion on HNSW

One of the most common Approximate Nearest Neighbor (ANN) indexing models

What are they good for

Questions related to similarity

- 1. Not appropriate when exact search is the dominant use case
- 2. Specialized for a particular use case they supplement your data infrastructure
- 3. Providing "memory" for your AI models
- 4. Reduce cost for running an Al infrastructure
- 5. Interface between Data Science and Application Development

Example use cases

- 1. Search (where results are ranked by relevance to a query vector)
- 2. Clustering (where items are grouped by similarity)
- 3. Recommendations (where related items are recommended)
- 4. Anomaly detection (where distant vectors little relatedness are identified)
- 5. Diversity measurement (where similarity distributions are analyzed)
- 6. Classification (where items are classified by their most similar label)

A Popular Example

Retrieval Augmented Generation (RAG)

Background Assumptions

- 1. You have some sort of generative text model to answer users' questions.
- 2. OpenAl has trained their generative model on a broad corpus of texts
- 3. You have vectors for your documentation in a vector DB

The New Flow

- 4. User query -> embedding
- 5. Search you documentation with this embedding
- 6. Get back n closest documents
- 7. Add those documents as context (augmentation) to the original query
- 8. Send all the new text to OpenAI for prediction

Two types of Architecture

- 1. Add ons to existing databases a new data type with new indices and functions.
- 2. Single purpose not transactional like an RDBMS. BASE rather than ACID

Add-ons tend towards the same scaling properties as the base system.

Single purpose tend to be new and built with horizontal scaling in mind

What this means for you

- 1. They tend to be horizontally sharded/distributed so plan accordingly
- 2. A LOT of random reads so IOPs really matter
- 3. HNSW indices are big and should be in RAM
- 4. Streaming/ingestion pipeline is going to handle the embeddings
- 5. Reduce overall data stored in the DB it's a "compression" technique

6. Given the newer bigger Al/ML push, they are definitely going to be part of your data infrastructure

Sum it up

- 1. In ML/AI, vector refers to the generated numerical representation of unstructured data
- 2. The vector encodes "meaning" into a multidimensional space
- 3. Vector Databases allow you to store and query vectors
- 4. They handle questions related to similarity
- 5. They are usually distributed
- 6. Hang on, it should be an interesting ride

Thanks and Enjoy the Vectors!

Steve Pousty
@Thesteve0
https://bit.ly/dokvector

