

AI Conclave

Online

AIOT104

Build generative AI applications with Amazon Bedrock and open source frameworks

Vatsal Shah

Principal Solutions Architect
AWS India

Agenda

- Overview of Amazon Bedrock
- Key concepts in generative AI
- Popular open-source frameworks and their integration with Amazon Bedrock
- Hands-on demo: Building an intelligent travel assistant
- Do it yourself!

Amazon Bedrock

The easiest way to build and scale generative AI applications with powerful tools and foundation models

Choice of leading FMs through a single API

Model customization

Retrieval Augmented Generation (RAG)

Agents that execute multistep tasks

Security, privacy, and data governance

Strategies for implementation and their trade-offs

Re-training

Give a model a different dataset, or building a model from scratch

Agentic systems

Using LLMs to path and execute actions

understand tasks, gather information, decide best

Give a model company or domain specific data, or instructions examples

Fine-tuning

Prompt engineering

Using context instructions, examples and output indicators

Text generation based on specified corpus of data, to generate accurate responses with no hallucination

Retrieval Augmented

Generation (RAG)

Increasing accuracy and complexity

Amazon Bedrock Agents

ENABLE GENERATIVE AI APPLICATIONS TO EXECUTE MULTISTEP TASKS USING COMPANY SYSTEMS AND DATA SOURCES

Breaks down and orchestrates tasks

Securely accesses and retrieves company data for RAG

Takes action by invoking API calls on your behalf

Chain-of-thought trace and ability to modify agent prompts

LangGraph

FEATURES

State

 A shared data structure that represents the current snapshot of your application

Node

 Python functions that encode the logic of your agents. They receive the current State as input, perform some computation

Edge

 Python functions that determine which Node to execute next based on the current State

Memory

- Allows users to store, retrieve, use and learn from feedback
- Short-term memory has scope from within a single conversation
- Long-term can be recalled at any time in any thread

Agentic Patterns

- Router
- Tool calling agent
- Multi-agent systems
- Guardrails

Agentic Workflow use case

TRAVEL PLAN "PERSONALIZED EXPERIENCE"

I am planning my next summer vacation with my family, would like to visit a national park in the US.

Can you suggest an end-to-end trip itinerary, activity plan and assist with flights and hotel booking?

AGENTIC WORKFLOW **User Request** Amazon Bedrock Memory **Execution Plan** I see you're planning a trip soon! Based on your previous travel preferences, here are some tailored suggestions. Experience breathtaking views of Grand Canyon, enjoy outdoor adventures in one of the most iconic natural landmarks. Would you like me to assist in booking

accommodations or finding activities for any of these destinations?

LangGraph flow

travel, suggest me a good vacation destination. Question Answer **Next Steps** Router **Action Plan** Travel **Dream Destination** Booking Search for Activities **Book Flights** Cancel Flights Similar searches for Hotel Booking...... Destinations Activities Location **Travel Recommendation** Tool Response Amazon Bedrock **Functions for** Access to Tools activities

I am planning for my next summer

Tools

Amazon Bedrock Converse API

```
from langchain_aws import ChatBedrockConverse

llm = ChatBedrockConverse(
 model = "anthropic.claude-3-haiku-20240307-v1:0",
 temperature=0,
 max_tokens=None,
 client=bedrock_client,
 # other params...
)
```


LangGraph nodes and edges

```
workflow = StateGraph(PlannerState)

#workflow.add_node("input_city", input_city)
workflow.add_node("input_interests", input_interests)
workflow.add_node("create_itinerary", create_itinerary)

workflow.set_entry_point("input_interests")

#workflow.add_edge("input_city", "input_interests")
workflow.add_edge("input_interests", "create_itinerary")
workflow.add_edge("create_itinerary", END)

# The checkpointer lets the graph persist its state
# this is a complete memory for the entire graph.
memory = MemorySaver()
app = workflow.compile(checkpointer=memory)
```


Creating a tool – Document search example


```
from langchain aws.embeddings.bedrock import BedrockEmbeddings
from langchain community.vectorstores import FAISS
from langchain.retrievers import ParentDocumentRetriever
from langchain.text splitter import RecursiveCharacterTextSplitter
# import faiss
from io import BytesIO
import pickle
embeddings_model = BedrockEmbeddings(
 client=bedrock client, model id="amazon.titan-embed-text-v1"
child_splitter = RecursiveCharacterTextSplitter(
 separators=["\n", "\n\n"], chunk size=2000, chunk overlap=250
in_memory_store_file = "data/section_doc_store.pkl"
vector_store_file = "data/section vector store.pkl"
store = pickle.load(open(in_memory_store_file, "rb"))
vector_db_buff = BytesIO(pickle.load(open(vector_store_file, "rb")))
vector db = FAISS.deserialize from bytes(
 serialized=vector db buff.read(),
 embeddings=embeddings model,
 allow_dangerous_deserialization=True,
retriever = ParentDocumentRetriever(
 vectorstore=vector db.
 docstore=store,
 child_splitter=child_splitter,
```

```
from langchain.tools.retriever import create_retriever_tool

retriever_tool = create_retriever_tool(
 retriever,
 "search_user_interest",
 "Searches through multiple PDF documents containing city)
```


Multi agents using LangGraph

Open source agent frameworks

Criteria	LangGraph	Crew Al
Architecture	Graph-based architecture	Role-based architecture
Integrations and tool support	Part of LangChain framework, extensive tool support options	Built on top of LangChain, integrated with LangChain-based tools
Memory and Context Management	Long-term, short-term and contextual memory with time travel features for debugging	Supports wide range of memory options to maintain context across multiple agents
Other Features	Excels in stateful applications	Fit for collaborative AI teams
Ease Of Use	Provide granular control, has steep learning curve	User-friendly for beginners
Flexibility and Customization	Fine-grained control on workflows, fit for complex, stateful apps	Less flexible with abstracted customization

Ragas

SUPERCHARGE YOUR LLM APPLICATION EVALUATIONS 🖋

Objective metrics: Evaluate Gen Al applications using both **LLM-based** and **traditional metrics**

Test data generation: Automatically create comprehensive test datasets

Seamless integrations: Works flawlessly with **Amazon Bedrock** and popular generative Al frameworks like **LangChain**

Build feedback loops: Leverage production data to **continually improve** your Gen Al applications

pip install ragas

Demo – Let's build

Scenario

The below image shows the tools and the flow of data and Control as we progress with our Travel Assistant bot

The search results show several flight options from Nice to Amsterdam on January 10, 2025. The flights range in price from 212 to 378 euros and have a duration of 2 hou et me know if you would like me to book one of these flights for you.

Hotel Agent

Just like flight agent we need to create few tools, which can manage hotel bookings. We will use the same approach as we did with flight agents.

The Hotel Agent will be responsible for handling various hotel-related tacks, including:

- 1. Suggesting hotels based on city and check-in date
- 2. Retrieving hotel booking details
- 3. Modifying existing hotel bookings
- 4. Cancelling hotel reservations

These functionalities will be implemented as separate tools, similar to the Flight Agent. The Hotel Agent will use these tools to interact with a simulated hotel booking system.

Suggest hotel tool

The suggest_hotels function is a tool designed to suggest hotels based on city and check-in date. It takes in a city name (e.g., "New York") and a check-in date (e.g., 2019-08-30) as input, and returns a list of suggested hotel names.

Purpose: This tool simulates a hotel booking system that suggests hotels based on city and check-in date.

Note: This function is designed for demonstration and testing purposes, using randomly generated data rather than real information from hotel booking system.

It looks like there is no booking found with ID 203. I was unable to cancel the booking, as it does not seem to exist in the system.

Supervisor agent

Now its time to create supervisor agent that will be in charge of deciding which child agent to call based on the user input and based on the conversation history.

The Supervisor Agent is responsible for:

- 1. Analyzing the conversation history and user input
- 2. Deciding which child agent (flight_agent or hotel_agent) to call next
- 3. Determining when to finish the conversation

We will create this agent with LangChain runnable chain created using supervisor prompt. We need to get the next step from the chain and we use with structured output to return next step.

The Supervisor Agent routes tasks and maintains the overall flow of the conversation between the user and child agents.

Important resources

Workshop

Blog

Thank you!

Vatsal Shah

Principal Solutions Architect AWS India

