

Prompt Engineering

The art and science of designing effective LLM prompts

Agenda

- Large Language Models - An Introduction
- Models & Deployments in Azure Open AI
- Prompt Engineering Fundamentals

This file is meant for personal use by cwdowns68@gmail.com only.
Sharing or publishing the contents in part or full is liable for legal action.

Operationalizing Generative AI

Large Language Models (LLMs)

LLMs are trained using language modeling, that is, predicting the next word in a sequence.

Masked Sample

The movie was awesome. Overall, the experience was

positive?

negative?

magical?

Large Language Models (LLMs)

LLMs are trained using language modeling, that is, predicting the next word in a sequence.

Masked Sample

The movie was awesome. Overall, the experience was [redacted]

Large Language Models (LLMs)

LLMs are trained using language modeling, that is, predicting the next word in a sequence.

Large Language Models (LLMs)

LLMs are trained using language modeling, that is, predicting the next word in a sequence.

Vocabulary

positive p = .03

negative p = .00001

The movie is a visually stunning, action-packed, and emotionally resonant thrill ride that will leave you on the edge of the seat from the beginning to end. Overall, the experience was magical.

...

magical p = .83

Large Language Models (LLMs)

LLMs are trained using language modeling, that is, predicting the next word in a sequence.

Large Language Models (LLMs)

LLMs are trained using language modeling, that is, predicting the next word in a sequence.

Original sentence

The movie was awesome. Overall, the experience was positive.

Training Samples

The []

The movie []

The movie was []

The movie was awesome. []

The movie was awesome. Overall, []

The movie was awesome. Overall, the []

[]

Large Language Models (LLMs)

During inference, the LLM predicts the next word in the input sequence.

Input word = prompt

The

Output, word-by-word

The []

The movie []

The movie was []

The movie was awesome. []

The movie was awesome. Overall, []

The movie was awesome. Overall, the []

Large Language Models

Over the last 2 years, LLMs (e.g., Open AI GPT) have evolved to be AI assistants

GPT (117M parameters)

First model to be trained in a “generative” mode by masking portions of input text from left-to-right

InstructGPT

Instruction-tuned models understand human inputs as instructions; path to ChatGPT is paved

↑

2019

2020

2023

2018

2022

GPT-2 (1.5B parameters)

The era of prompting begins. Models are relatively small, open-source and fine-tuning is possible

GPT-3 (175B parameters)

Large scale foundation models are born. Prompting is shown to induce robust performance on NLP tasks

GPT-4 (1T parameters?)

Era of completely closed models begins; API access only

This file is meant for personal use by cwadsworth@gmail.com only.
Sharing or publishing the contents in part or full is liable for legal action.

Large Language Models

How are LLMs trained today?

Models and Deployments

Open AI base
model hosted on
Azure

Base models

Deploy Create a custom model Column options Refresh

Search

Model name	Model version	Created at	Status	Deployable
gpt-35-turbo	0613	6/19/2023 5:30 AM	Succeeded	Yes
gpt-35-turbo	0301	3/9/2023 5:30 AM	Succeeded	Yes
gpt-35-turbo-16k	0613	6/19/2023 5:30 AM	Succeeded	Yes
text-embedding-ada-002	2	4/3/2023 5:30 AM	Succeeded	Yes
text-embedding-ada-002		This file is meant for personal use by cwdowns68@gmail.com only Sharing or publishing the contents in part or full is liable for legal action.	Succeeded	Yes

Models and Deployments

Deployment name	Model version	Capacity	Model deprecati...	Content Filter	Rate limit (Tokens per minute)
<input checked="" type="checkbox"/> gpt-35-turbo	0613	134K TPM	7/5/2024	Default	134000
<input type="checkbox"/> gpt-35-turbo-16k	0613	135K TPM	1/15/2024	Default	135000
<input type="checkbox"/> text-embedding-ada-002	2	133K TPM	2/2/2025	Default	133000

This file is meant for personal use by cwdowns68@gmail.com only.
Sharing or publishing the contents in part or full is liable for legal action.

Token = Sequence of characters found in text

GPT-3 Codex

The movie was awesome. Overall, the experience was positive.

Clear

Show example

Tokens

12

Characters

60

The movie was awesome. Overall, the experience was positive.

GPT-3

Parses sentences
as tokens

Prompt Engineering*

Prompt = Specific set of instructions sent to a LLM to accomplish a task

Engineering = Iteratively deriving a specific prompt for the task

Prompt Engineering*

Prompt = Specific set of instructions sent to a LLM to accomplish a task

Engineering = Iteratively deriving a specific prompt for the task

This file is meant for personal use by cwdowns68@gmail.com only.

Sharing or publishing the contents in part or full is liable to legal action

*Also referred to as in-context learning

Prompt Engineering

Components of a prompt template

Pricing is per 1000 tokens in the prompt + completion

Tokens	Characters
12	60

The movie was awesome. Overall, the experience was positive.

Models	Context	Prompt (Per 1,000 tokens)	Completion (Per 1,000 tokens)
GPT-3.5-Turbo	4K	\$0.0015	\$0.002
GPT-3.5-Turbo	16K	\$0.003	\$0.004
GPT-4	8K	\$0.03	\$0.06
GPT-4	32K	\$0.06	\$0.12

Summary

This file is meant for personal use by cwdowns68@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.