

Exploring GenAI with Diffusion Model

Agenda

Generative AI

Diffusion Models

Prompt Engineering

Building GenAI

About me

I'm Bismillah Kani

Staff AI/ML Scientist at Waygate Technologies

AWS Community Builder - Machine Learning

AWS Certified SAA and MLS

[/in/bismillah-kani](https://www.linkedin.com/in/bismillah-kani)

bismillahkani@gmail.com

<https://github.com/bismillahkani>

Generative AI

Generative AI refers to a type of artificial intelligence that has the capability to generate new content and concepts, such as stories, conversations, videos, images, and music.

This technology relies on machine learning models, specifically Foundation Models (FMs), which are extensively trained on enormous datasets.

Text Generation

Code Generation

Image Generation

Virtual Assistant

a brown leather jacket

Generative Image Models

These advancements pave the way for an exciting future in the field of generative AI, promising further innovations and breakthroughs.

Generative Image Models

Image-credit: <https://lilianweng.github.io/>

Diffusion Models

- Diffusion models are iterative denoising autoencoders that progressively enhance an image to achieve a final, clean, and denoised output.
- This process starts with random noise and undergoes multiple steps of refinement.
- During each step, the model determines the optimal transformation from the current input to a denoised version.

Stable Diffusion

- Diffusion models can face challenges with generating high-resolution images due to increased computational requirements when processing larger images with U-Net architectures.
- A solution to this challenge involves performing diffusion operations in a latent space, utilizing an encoder-decoder framework for image conversion.
- By incorporating text conditioning, diffusion models can generate desired images based on specific textual prompts, rather than random image generation.
- Stable Diffusion, which utilizes these techniques, has achieved state-of-the-art results and can be deployed on consumer GPUs to produce high-quality images. The model was trained on a curated dataset of aesthetically pleasing images, specifically a subset of LAION 5B referred to as LAION aesthetics.

Stable Diffusion

- 1 Encoder compress the input image into a 2D latent vector Z
- 2 Apply diffusion and de-noising process on latent vector Z
- 3 Add conditioning via text encoder and cross-attention
- 4 Decoder reconstruct images from latent vector Z

Prompt Engineering

Prompt engineering is the process of structuring words that can be interpreted and understood by a text-to-image model. Think of it as the language you need to speak in order to tell an AI model what to draw.

SUBJECT	MEDIUM	STYLE	ARTIST	RESOLN	COLOR	LIGHTNING
Desired content or elements to be depicted in the image	The material or medium utilized to create the artwork	The artistic style or aesthetic approach desired for the image	Referencing the style of a specific artist as a point of inspiration	Represents the level of sharpness and detail present in the image	Exerting control over the overall color palette of the image	Substantial impact on the visual appearance and ambiance of the image.

SageMaker Jumpstart

JumpStart is the machine learning (ML) hub of SageMaker that provides hundreds of built-in algorithms, pre-trained models, and end-to-end solution templates to help you quickly get started with ML.

To utilize a big model like Stable Diffusion on Amazon SageMaker, JumpStart provides a simplified process, by offering pre-tested, readily available scripts accessible through the Studio UI with a single click or through the JumpStart APIs with minimal code.

The screenshot shows the Amazon SageMaker Studio Lab interface. On the left, a file browser displays a folder structure with files named 'dataset / 10k-1 /', 'images', 'labels', and 'annotation...'. The main area shows a Jupyter notebook titled 'stable-diffusion-image-gen.ipynb'. The notebook content includes:

- A section titled "AI Generated Images for your Roboflow Project using Stable Diffusion" which describes the use of Stable Diffusion to generate images for a Roboflow project.
- A section titled "Steps Covered in this Tutorial" listing steps such as installing dependencies, creating functions, generating images, and uploading them to a Roboflow project.
- A section titled "Installing Roboflow and other dependencies" with instructions for using Roboflow to push generated images.
- A command-line terminal at the bottom showing pip installation commands for dependencies like pip, diffusers, transformers, and ftfy.

The screenshot shows the Amazon SageMaker Studio interface with the "SageMaker JumpStart - Quick Start Solutions" page open. The page features:

- A header with the title "SageMaker JumpStart - Quick Start Solutions" and a search bar.
- A navigation bar with tabs: Shared models and notebooks, Solutions, ML tasks, Data types, Notebooks, and Frameworks.
- A "Solutions" section displaying cards for "Product Defect Detection", "Demand Forecasting", and "Lung" models.
- A "Foundation Models" section displaying cards for "Stable Diffusion 2.1 base", "FLAN-T5 XL", and "Alexa" models.
- A "Vision Models" section displaying cards for "Image Classification" and "Object Detection" models.

The screenshot shows the Amazon SageMaker Foundation Models interface for the "Bloom 1b7" model. The page includes:

- A sidebar with navigation links: Home, Data, AutoML, Experiments, Notebook jobs, Pipelines, Models, Deployments, SageMaker JumpStart, and Learning resources.
- A "Deploy Model" section with a "Deployment Configuration" button.
- A "Train Model" section with a "Train" button.
- A "Run in notebook" section with a "Open notebook" button.
- A "Description" section for the "Bloom 1b7" model.
- A "License" section stating the model has a BigScience Responsible AI License v1.0.
- A "Use the Deployed Model for Inference" section with instructions for running inference.
- A "For any given input text, the model outputs predicted next words in the sequence. Below are two example" section.

SageMaker Jumpstart

image-credit:Arun Shankar, Sr. Solution Architect @ AWS AI/ML

Demo App

- The web application is created using Streamlit, a Python library that facilitates the development and sharing of customized web apps for machine learning and data science.
- To host the web application, we utilize Amazon Elastic Container Service (Amazon ECS) in conjunction with AWS Fargate, which allows for container execution without the need to manage servers, clusters, or virtual machines.
- The generative AI model endpoints are launched via SageMaker Jumpstart images stored in Amazon Elastic Container Registry (Amazon ECR).
- The interaction between the web application and models takes place through Amazon API Gateway and AWS Lambda functions, as depicted in the diagram below.

Thank you

