

Maximilian Schwarzmüller

Developer, AWS Solutions Architect, Online Instructor

academind.com

maximilian-schwarzmueller.com

@maxedapps

what exactly is
“Generative AI”?

Generative AI?

Generative AI refers to a category of **artificial intelligence** models that are capable of **creating new content**—such as text, images, audio, video, or code—that is **similar to what a human might produce**.

About This Course

The Generative AI Revolution

Nov 2022

Models	ChatGPT	ChatGPT	Google Gemini	Anthropic Claude	ChatGPT	DeepSeek R1	...
	GPT-3	GPT-4			GPT-4o		

Highly Dynamic: New AI models & services built on top of those models are launched all the time

Highly Innovative: New application areas and “tools” are unlocked frequently

There Are Multiple Ways Of Using Gen-AI

Services / Apps

Service by third-party provider,
used through their app / site

Integrated via APIs

API by third-party provider,
integrated into your app

Self-Hosted

Models hosted on your
(rented) hardware

AI Chatbots

ChatGPT, Gemini, Grok, ...

OpenAI & Co APIs

Exposed via REST & SDKs

Open Models

LLama, DeepSeek, ...

Product Features

Photoshop, Cursor, Excel, ...

Self-trained Models

If you have the resources...

Main focus of this course

Also covered in-depth, including how
to build custom apps & agents

Self-hosting intro included, training
your own models is NOT covered

Key Gen-AI Service Providers—Overview

Important

You will **not** necessarily be able to reproduce
the responses you see in the videos!

Even when using the exact same prompts.
All these AI models have a certain degree of “randomness”
& the underlying models will evolve and change.

Important

Free Usage Is Possible

But often not enough

Generative AI – Behind The Scenes

How LLMs Works Under The Hood

- ▶ How ChatGPT & LLMs Were Trained
- ▶ How They Work
- ▶ Features & Limitations

ChatGPT & Co Under The Hood

Model vs Application

Augmented Prompts & Messages

AI applications (like ChatGPT) may **edit your prompt** or **insert extra (invisible) messages** into the chat history

Why?

To control the output of the underlying AI model

Examples

System Prompt

A special message that's injected into the chat history

Aims to define the general “behavior” of the AI model

Example: “You are a friendly and helpful assistant. If the user asks for news or recent developments, reply with ‘I don’t know that, sorry’”

Tools

Covered in-depth later!

Some AI applications expose “tools” to the AI models

The AI models may request the use of a provided tool to better fulfil a user request

Example: “You can search the web, if needed. Reply with WEB SEARCH: <search term> if you want to use this tool”

Retrieved Data (RAG)

Covered in-depth later!

For certain requests, personal or restricted data may be required

AI apps can inject retrieved data into a prompt to make it available

Example: Fetch and inject PDF document contents

Interacting with AI via APIs

Model vs Application

The Most Important Part: The Model

LLM

(e.g., GPT 4o)

The **Large Language Model** that
generates the response text

LLMs Are (Huge!) Neural Networks

Input Layer Hidden Layers Output Layer

Each connection has a weight assigned to it

These weights are the so-called **parameters**—they are derived during the model training phase

Training LLMs Requires Text—Lots Of Text

News articles, blog articles,
forum discussions, ...

Example: Filter out adult
content, illegal content, ...

Training a Foundation Model

Foundation Model

Training Process

(takes multiple months for large models!)

A LLM that “understands” the relation
between words & sentences

This model is able to generate text based on a
received input sequence of words

Understanding Relations Between Words

Large Language Models “understand” the relation between words
This allows them to predict future words & complete sequences

An LLM may suggest “burning” since it understands the entire sentence

LLMs Are Trained With (Lots Of!) Text

LLMs are trained with large amounts of text

From Text To Tokens

LLMs are trained with large amounts of text

LLMs Operate on Vector Embeddings

LLMs are trained with large amounts of text

Vector Embeddings Represent Relations

Related tokens / words are stored in similar places

Important: In reality, it's a n-dimensional space!

LLMs Generate Tokens

The application then chooses one of those candidates - based on the probability and possibly also other settings

Foundation Models

After finishing training, you have a **foundation model**

Foundation Models are LLMs that can complete word / token sequences

They don't necessarily make for great AI assistants or chatbots, though!

User

What's the meaning of life?

Foundation Model

That's the question. And also: Why do we even exist? Will we ever find out?

From a helpful **AI assistant**, you **would expect an answer, not just a completion.**

From Foundation Models To Assistants

This phase is called “**pre-training**”

The result of the pre-training phase is a **foundation model**

During finetuning, the foundation model is used as a base to train a **finetuned assistant model**

Finetuning is performed by adding (human-created) training data that simulate human<=>AI assistant interactions

Assistant Models

After finishing finetuning, you end up with an assistant model

Assistant models are still LLMs that predict future tokens

But they are finetuned to generate tokens in-line with the finetuning data

When you interact with ChatGPT etc., you're interacting with assistant models
(also called “instruct models”)

Onwards To Reasoning Models

Some modern LLMs can “think” before they answer

During the training phase, problems are given to the instruct model

The responses / results are then evaluated & graded by a separate evaluation model

That “feedback” is then used to adjust the LLM parameters until satisfying results are produced consistently

Going through an initial “thinking process” was “learned” during this training phase

LLMs Have Context Windows

Context Window

This entire history must be processed by the LLM for every (!) new response it generates

It's the “available context” the model takes into account for its response generation

Context window: Each LLM has a **maximum amount of tokens** it can consider

Knowledge Cutoff

The model can't “know” any facts after the start of its training process

Solution 1: Prevent Hallucinations

Finetune data to “detect” questions it's likely not able to answer

Generate a generic response (“Sorry, I don't know that”)

Solution 2: Expand Knowledge

Give AI application access to web search & finetune to detect relevant questions

Application can perform web search & include results in context

How AI Assistants Use Tools

It's All Highly Dynamic!

ChatGPT

2022

Today

Still an AI chatbot but ...

... more models

... more capabilities

... older models are gone

AI chatbots & their capabilities keep evolving

And different AI model providers offer different features

Running LLMs Locally

ChatGPT & Co vs Self-hosted Solutions

- ▶ ChatGPT & Co Disadvantages
- ▶ Exploring Open Models
- ▶ Understanding Quantization
- ▶ Running LLMs Locally

Typically, the weights /
parameters are “open”

Not the code / algorithm

ChatGPT & Co Disadvantages

Cost

Most models are not accessible for free

Having multiple subscriptions can add up

API access is charged based on usage

Availability

No access without a (stable) internet connection

Services may go offline (e.g., due to demand)

Usage limits may apply

Privacy

You're sharing your data with the model providers

Usage restrictions may apply

But: If you want / need to use the **most powerful, versatile and knowledgeable models**, there's (almost) no way around ChatGPT & Co

Almost: There is DeepSeek - an open-source model provider. But running / **self-hosting large LLMs is very difficult & costly**

Onwards To Open-Source Models

Most open-source models are **smaller** (i.e., less parameters) than the most capable proprietary models

Smaller → Less capable

Depends on your use-case!

For many tasks, a small, locally running model may be equally good or even better than ChatGPT & Co

Summarization Tasks

Data Extraction Tasks

Local Knowledge Tasks

Open-Source Models—An Overview

Whilst most OpenAI models are proprietary (i.e., you can't self-host them), there are **plenty of popular & powerful open-source models** available

Meta's Llama Models

Google's Gemma Models

DeepSeek's Models

And many others!

Huggingface is a great place to explore all those open-source models in detail!

Understanding Quantization

Running LLMs Locally

There are different solutions that make running open-source LLMs locally a breeze

LM Studio

Ollama

llama.cpp

You can also use open-source models programmatically via Ollama & Co APIs OR via Huggingface transformers library

Self-hosting LLMs

You can also run (host) open-source models on owned / rented servers

On-premise / VPS

You own / rent & configure
the server

You manage the software
and install Ollama / LM
Studio etc.

You configure the network

You only pay for the server

Managed Service

You use a managed service
like Amazon Bedrock

You select models &
features → No setup
required

No technical expertise required

You pay for the usage

Important

Self-hosting LLMs on a remote server is **not cheap** and **not necessarily trivial**

You will need at least somewhat capable hardware and go through various setup steps to run and expose LLMs from a remote server

Prompt Engineering

Ensuring Good Results

- ▶ What & Why?
- ▶ Understanding Key Techniques
- ▶ Best Practices & Recommendations

What Is Prompt Engineering?

What Is A Prompt?

What Is Prompt Engineering?

The Skill Of Crafting Great Prompts

Why Prompt Engineering?

Good Prompts

=

Good Results

Main Prompt Engineering Goals

Control Output **Content**

A LinkedIn Post

Control Output **Format**

Plain Text, Markdown, JSON, ...

Main Prompt Engineering Goals

Control Output **Content**

You want the LLM to generate content that you can use with as little modifications as possible

Of course, you also want a response that's correct, contains no hallucinations and meets any other requirements you might have

Control Output **Format**

For some (but not all) use-cases, you also might care about the format

You might want a response formatted as JSON or markdown

Or maybe you need text that's structured as a list of bullet points

What Defines A Good Prompt?

A good prompt includes a detailed task description and helpful context

Irrelevant information must be avoided

Complex (multi-task) prompts should be avoided

Keep In Mind

ChatGPT Output Is A Starting Point

Fine-tune & adjust as needed

Adding Meaningful Context

Prefer **short, focused sentences**

Add important **keywords** & avoid unnecessary information and ambiguity

Define the **target audience**

Control **tone, style & length** of the output

Control the **output format** (text, JSON, unformatted markdown, ...)

Refine Results Over Time

It's a chat!

Tell the AI which parts need adjustments

“Remove the Emojis and all hashtags.”

Hands-On!

1

Create a short product announcement text for a new AI-powered website generator

2

Create a Python code snippet that searches & deletes all .png & .jpg files in a given folder

3

Write an email to a colleague that you need feedback on your submitted prototype until end of the week

Key Prompt Engineering Techniques

Zero- and Few-Shot

Chain-of-Thought

Using Delimiters

Output Templates

Persona Prompting

Output Formatting

Contextual Prompting

Negative Prompts

Self-reflective Prompting

Zero- & Few-Shot Prompting

Providing examples can help fine-tune the result tone, style & content

0

Zero-Shot

Provide no examples

“Write a post that explains the core idea behind ChatGPT.”

N

Few-Shot

Provide multiple examples

“Write a post that explains the core idea behind ChatGPT. Use a similar tone & structure as I do in my regular tweets. But don’t use the content. Here are **two example posts:** ...”

Finetuning Models

If you need to provide many examples, you could consider finetuning

Finetuning **changes the model's internal weights and values**, leading to a different model behavior

Important: Finetuning can be expensive & the model may perform worse at other tasks thereafter!

Include Relevant Information

Generating Images & Videos with AI

From Text To Images & Video

- ▶ Available Options
- ▶ Using AI For Generating Images
- ▶ Using AI For Generating Videos

AI Image Generation — Available Options

There are many options!

ChatGPT & OpenAI

ChatGPT Image Generation

OpenAI API Image Generation

Other Providers & Models

Gemini, Copilot, Grok, ...

Midjourney

Flux, Stable Diffusion

Integrated Tools

Adobe Photoshop

And many, many others!

ChatGPT For Programming

Writing Code with ChatGPT

- ▶ Generating Code With & Without Programming Experience
- ▶ Debugging & Optimizing Code
- ▶ Explaining & Refactoring Code

ChatGPT Is Great For Everyone!

Non-Developers

Build basic programs (utility scripts) & websites with zero development experience

Developers

Boost your productivity, outsource the boring parts, generate dummy data & code faster

ChatGPT For Non-Developers

Exercise Time!

Let ChatGPT build a **basic website**!

Starting Page

Your name

Image

List of hobbies

CV Page

List with career history

Website should have a modern, clean, dark-mode styling.

Be Careful

Code you don't know **could cause harm!**

Depending on your request & prompt it could delete files, erase data, crash your system etc.

ChatGPT 🤝 Developers

As a developer, you can
massively **boost your**
productivity by using ChatGPT!

ChatGPT For Developers

Entire application

Don't ask ChatGPT for entire applications or

Building Block 1

Building Block 2

Building Block 3

Building Block 4

Combine manually
(or with additional
help from
ChatGPT)

Instead, prefer asking for individual building blocks

ChatGPT For Developers

Building Blocks > Entire Apps

Use ChatGPT to speed up the development of the individual application building blocks

Iterative Development

Add more and more features by splitting your requests across multiple prompts

Refine Code Manually

Instead of deriving fancy prompts, consider performing fine-tuning tasks manually

Use ChatGPT For Debugging

Report errors & bugs (+ relevant code snippets) to ChatGPT to speed up debugging

Explain Code

Instruct ChatGPT to quickly explain & summarize unfamiliar code

Use ChatGPT for Refactoring

Let ChatGPT refactor code or use ChatGPT to get improvement ideas

Don't Limit Yourself To Just ChatGPT!

ChatGPT

Great for generating entire building blocks

GitHub Copilot

Great for generating smaller code snippets “on the fly” & fine-tuning your code

Useful Prompting Techniques

If Code Gets Cut Off

“Output ‘Continuing’ and continue”

Skip Explanations

“Provide just the code without any extra explanations or text.”

Add Context To Errors

“The user authentication code seems to break the program with the following error message: [message]”

Let ChatGPT Improve Itself

“How could the code be improved?”

Generate Dummy Data with ChatGPT

You're not limited to generating code

Generate dummy data with ChatGPT
(e.g., dummy users)

Hands-On: ChatGPT Content Creation

Practicing How To Generate Content With ChatGPT

- ▶ Create & Advertise a Realistic Blog Post
- ▶ SEO
- ▶ Add Images (Midjourney)
- ▶ Creating a Video Script

Creating Content with ChatGPT

Plan a Blog Post

Keywords + Outline

Write the Blog Post

Add Images

(incl. Thumbnail)

SEO

Format as Markdown

Create YouTube Video Script

(based on Blog Post)

Create Newsletter Email

Create Marketing Tweets

Topic

Understanding ChatGPT & How It Works Behind The Scenes

Hands-On: Programming & ChatGPT

Practicing How To Write Code With ChatGPT

- ▶ Non-Developer Example: Building a “Monster Slayer” Game
- ▶ Developer Example: Building a Meetups REST API

Building a “Monster Slayer” Game

Using ChatGPT with **no / minimal** programming experience

Building a **text-based / command-line based** game: “Monster Slayer”

Description

It's a **turn-based** game where the user (= player) fights a monster (= computer).

During every turn, the player can perform a **regular** or **strong attack** or **heal**.

The **strong attack** should only be available **every three turns**. **Healing** should only be available **every five turns**.

After each turn, the **monster attacks**.

Damage & heal values are calculated **randomly**.

The first participant to go below **0 health** loses.

Both participants **start with 100 health**.

Once the game is over, the **winner** should be **displayed on the screen** and the player should be **asked if a new game** should be started.

Enhancing The “Monster Slayer” Game

Add Username

Allow the user to choose a username when the program starts

Add Difficulty Levels

Adjust damage & heal values based on chosen level

Manage High Score

Save the number of required turns in text file

Display the current high score after every game

Results May Deviate

The Code You Get Will Likely Differ

Because of built-in randomness, different prompts & GPT model evolution, you will very likely not get the same results!

Building a “Meetups” REST API

Using ChatGPT **with** programming experience

Building a **NodeJS REST API**

Description

It's a REST API with the following **endpoints**:

POST /meetups → Create a new meetup

GET /meetups → Fetch meetups

PATCH /meetups/<id> → Update existing meetup

DELETE /meetups/<id> → Delete existing meetup

Every meetup has an **id, title, summary & address**.

Meetup data should be **stored** in a **meetups.json** file, incoming data must be **validated**.

Data should be exchanged in **JSON format**.

Using AI Programmatically via APIs

Building AI-powered Applications

- ▶ ChatGPT vs OpenAI API
- ▶ Using the OpenAI API

API

Application Programming Interface

A set of rules and protocols that allow software to communicate with other software

For example, the OpenAI API allows your software (e.g., some mobile app, or some internal tool) to use OpenAI's AI models through code

ChatGPT vs GPT APIs

AI Chatbots

e.g., ChatGPT, Gemini, ...

AI-powered applications built by AI companies (which may be the same companies that built the underlying AI models)

AI APIs

e.g., OpenAI API, Gemini Dev API, ...

Programmatic access to AI models (often – but not always – provided by the companies that developed the models)

Used by “end users” to interact & solve problems

Used by developers to build their own AI-powered apps

Prerequisites

Interested in building AI-powered apps

Programming Experience

Python (or some other language)

RAG, CAG & Finetuning

Expanding The Knowledge of AI Models

- ▶ Understanding RAG & CAG
- ▶ Building RAG & CAG Workflows
- ▶ Finetuning

Problem

Key data may be unknown to the AI model

E.g., personal data, company-internal data, or data generated after the knowledge cutoff date

Making Sense of RAG & CAG

RAG

Retrieval-Augmented Generation

Both are about enhancing the AI prompt with extra information that allows the AI model to generate a better response

Efficient, secure but requires more complex setup & may miss loosely related data

CAG

Cache-Augmented Generation

Less efficient, requires large context window but is less complex & can help with loosely related data

Building CAG Workflows

Building RAG Workflows

Vector Embeddings Represent Relations

Related tokens / words are stored in similar places

Important: In reality, it's a n-dimensional space!

RAG / CAG & Few-Shot Prompting

RAG / CAG

Data / examples are inserted into prompt

Without the enhanced prompt, the model won't know about the data

RAG / CAG is a form of few-shot prompting

Typically an automated process to enrich prompts with data

Few-Shot Prompting

Examples are inserted into prompt

Without the enhanced prompt, the model won't know about the examples

Typically a manual process to enrich prompts with examples

Finetuning Models

Unlike few-shot prompting or RAG / CAG, Finetuning is about **permanently adjusting** the weights (and therefore “**knowledge**” and **behavior**) of the underlying model

Doesn't know anything about your data

E.g., selected list of posts or company-internal documents

Can take hours or even days
Potentially very high cost!

Knows the finetuning data and related behaviors (e.g., writing style)

Finetuning vs RAG / CAG

RAG / CAG / Few-shot

Data is inserted into prompt

Without the enhanced prompt, the model won't know about the data

Low / mediocre complexity

Cost may increase for long prompts / lots of data

Prefer in most use-cases, especially when context window size & data fetching is not an issue

Finetuning

Existing model is re-trained on custom data

Model “learns” about data & specific behaviors / text style

Mediocre / high complexity

Mediocre / high training cost BUT potentially lower prompting costs

Prefer if you need a specialized model or when data fetching is not an option

Automation & Agents

Building Automated AI-powered Workflows

- ▶ AI Automation vs AI Agents
- ▶ Building Agents Without Writing Code
- ▶ Building Agents With Code

Automation vs Agents

AI Automation

A pre-defined workflow that uses AI in one or more steps

AI Agents

An AI model that can solve a variety of tasks by using assigned tools

Building AI Workflows (Automation & Agents)

You got many options & platforms

No Code

n8n

Gumloop

Flowise

Trilex AI

And many, many others...

With Code

Custom code

LangChain & LangGraph

Pydantic AI

CrewAI

Agno

Vercel AI SDK

And many, many others...

Enhancing The “Meetups” REST API

Add Authentication

Add POST /signup & POST /login routes

Implement JWT-based authentication

Protect all routes except for GET /meetups

Handle Errors

Throw errors & use generic error handling middleware

Use appropriate error status codes (e.g., 401 if not authenticated)

Developer AI Tools

Beyond ChatGPT

- ▶ GitHub Copilot & GitHub Copilot Chat
- ▶ Cursor IDE

You're Sharing Data!

Use these AI tools with care

Carefully evaluate the vendors' privacy statements & consider if you're allowed (and want to) share code & prompts!

AI Tools Covered

GitHub Copilot

Smart code completions

Enhance the default IDE auto-completions

Can be triggered in different ways & requires no prompt writing

Paid Plans

General Availability

GitHub Copilot Chat

AI chat interface integrated in IDE

Uses project code as context

Use for explanations, fixes, test generation & more

Copilot Extension

Limited Availability

Cursor IDE

IDE based on VS Code with integrated AI

Prompt-focused, AI-driven programming

Generate, explain & enhance code, fix errors, search docs & more

Free & Paid Plans

General Availability

Building Automated AI Workflows

Just Define The Goal, Not The Steps

- ▶ Get Started with AutoGPT
- ▶ Explore LangChain For Custom AI Workflows

What Is AutoGPT?

AutoGPT Can Be Awesome

Automating Tasks with AI can simplify your life

e.g., automate research,
content generation & much more!

But

AutoGPT can get stuck in loops

Results can be wrong

What Is LangChain?

A Framework For Building Your Own Automated AI Workflows

Requires coding skills!

Create any kind of AI workflow

Build an email
generator

Build a web
research tool

Build anything!