

Cloud AI GenAI Overview

September - October 2023

Romin Irani,
Developer Advocate, Google Cloud

Table of Contents

- **Primer on LLM and Generative AI** 01
- **What are Google's offerings?** 02
- **Demo** 03
- **This Week's Assignment** 04

PRIMER ON LARGE LANGUAGE MODELS & GENERATIVE AI

We're in an AI-driven revolution

NLP Evolution

LLMs portend both quantitative and qualitative jumps in AI capabilities

Classification	Extraction	Matching	Transformation	Generation
Is the sentence's sentiment positive? Is this an invoice?	What's the noun in this sentence? What's the invoice amount?	Are these the same things? Is the invoice vendor recognized?	Translate this text to Korean Summarize this document	Conversational AI Write an essay Write some code

LLMs improve performance on
“classical NL” use cases

LLMs increasingly enable
new use cases.

This revolution started at Google and we continue to innovate

2017
Transformer

Google invents
Transformer
kickstarting LLM
revolution

2018
BERT

Google's
groundbreaking
large language
model, BERT

2018
AlphaFold

AlphaFold predicts
structures of all
known proteins

2019
T5

Text-to-Text
Transfer Transformer
LLM 10B P model open
sourced

2021
LaMDA

Google LaMDA
model trained to
converse

2022
PaLM

Google PaLM
single model to
generalize across
domains

2023
Bard

A conversational AI
Service powered by
LaMDA.

Responsible AI at the foundation

What is a Large Language Model?

Cat:
 type: animal
 legs: 4
 ears: 2
 fur: yes
 likes: yarn, catnip

(etc ...)

Traditional
programming

Wave of
neural networks
~2012

So, you've learned about
cats and millions of other
concepts ... what's a cat?

A cat is ...

Generative
language models
LaMDA, PaLM, GPT-3, etc.

First, some vocab

Generative Model: An ML model that **produces content**, including language, code, imagery, music, video, etc.

Large Language Model: machine learning models that are really good at **understanding** and **generating** human language. Large refers to both size and complexity of the neural network itself, as well as the size of the dataset it was trained on. Can also be used for non-generative language tasks (eg classification)

Transformer: The **neural network architecture** underlying most of today's generative models (and, more widely, most SOTA ML models). Published by Google in 2017.

What is a language model?

What is a language model?

To be or not to **be**.

Mumbai is to India, what London is to **England**

Masala Dosa is a popular South **Indian Dish**

Prompt: the text you feed to your model

Prompt Design: The art and science of figuring out what text to feed your language model to get it to take on the behavior you want.

What is a language model?

Zero-shot

Write a poem about Cricket

Cricket, oh cricket, game of my heart,
Where legends are born and dreams start.
With bat and ball, we play as one,
Under the sun, until the day is done.

From the village green to the grandest stage,
Cricket unites us, age after age.
With every run, we cheer and shout,
As our heroes make us proud.

...

Give examples

Few-shot

Convert from english to french.

peppermint : menthe poivrée

desert cactus : cactus du désert

potato : pomme de terre

onion :

...

Give examples

Few-shot

Convert from english to french.

peppermint : menthe poivrée

desert cactus : cactus du désert

potato : pomme de terre

onion : **oignon**

Give examples

Few-shot

Convert from english to french.

peppermint : menthe poivrée

desert cactus : cactus du désert

potato : pomme de terre

{ \$USER_INPUT } :

Give examples

Few-shot

Convert Python to Javascript.

Python: `print("hello world")`

Javascript: `console.log("hello world")`

Python: `for x in range(0, 100):`

Javascript:

Give examples

Few-shot

Convert Python to Javascript.

Python: `print("hello world")`

Javascript: `console.log("hello world")`

Python: `for x in range(0, 100):`

Javascript:

INSTRUCTION

Give examples

Few-shot

Convert Python to Javascript.

EXAMPLE

Python: `print("hello world")`

Javascript: `console.log("hello world")`

Python: `for x in range(0, 100):`

Javascript:

Give examples

Few-shot

Convert Python to Javascript.

Python: `print("hello world")`

Javascript: `console.log("hello world")`

Python: `for x in range(0, 100):`

Javascript:

INPUT

Give examples

Few-shot

Convert Python to Javascript.

Python: `print("hello world")`

Javascript: `console.log("hello world")`

Python: `for x in range(0, 100):`

Javascript:

**nudge the LLM to
output javascript**

Give examples

Few-shot

Convert Python to Javascript.

Python: `print("hello world")`

Javascript: `console.log("hello world")`

Python: `for x in range(0, 100):`

Javascript:**for (var x = 0; x < 100; x++)**

Give examples

Few-shot

Convert Python to Javascript.

Python: `print("hello world")`

Javascript: `console.log("hello world")`

Python: `{ $USER_INPUT }`

Javascript:

What is a language model?

Dialog

User : Who are you?

Bot: I am Sachin Tendulkar, the famous cricketer and the best batsman the world has seen.

User: Where do you live?

Bot: I live in Mumbai.

User: What do you currently do?

Bot: ...

What is a language model?

Dialog

User : Who are you?

Bot: I am Sachin Tendulkar, the famous cricketer and the best batsman the world has seen.

User: Where do you live?

Bot: I live in Mumbai.

User: What do you currently do?

Bot: ...

Prompt

Customizing Chat

Dialog

User : Who are you?

Bot: I am Sachin Tendulkar, the famous cricketer and the best batsman the world has seen.

User: Where do you live?

Bot: I live in Mumbai.

User: {USER_INPUT}

Bot: I am currently retired from cricket, but I am still involved in the game as a mentor and ambassador.

Prompt

Prompt Design is tricky

The art and science of figuring out what text to feed your language model to get it to take on the behavior you want.

A screenshot of a Twitter post from Andrej Karpathy (@karpathy). The post features a colorful profile picture of Andrej Karpathy. The text of the tweet reads: "The hottest new programming language is English". Below the tweet, the timestamp is "02:14 PM · Jan 24, 2023 · undefined". At the bottom, there are engagement metrics: 17.9K likes, 2K retweets, and 408 replies.

Andrej Karpathy

@karpathy

The hottest new programming language is English

02:14 PM · Jan 24, 2023 · undefined

17.9K 2K 408

A few observations:

1. LLMs are designed to predict the next word in a sequence. They are not required to be “truthful” when doing so.
2. LLMs can generate plausible-looking statements that are irrelevant or factually incorrect.
3. Hallucinations: LLM’s can generate false statements.

What is an LLM?

Decoding Strategies

INPUT The sky was full of

OUTPUT [stars (0.5), clouds (0.23), birds (0.05) ... dust (0.03)]

Decoding Strategies

INPUT

The sky was full of

OUTPUT

[stars (0.5), clouds (0.23), birds (0.05) ... dust (0.03)]

Which word do we return? 🤔

Greedy Decoding

INPUT The sky was full of

OUTPUT [*stars (0.5), clouds (0.23), birds (0.05) ... dust (0.03)*]

Select word with highest probability

Random Sampling

INPUT The sky was full of

OUTPUT [stars (0.5), clouds (0.23), birds (0.05)... dust (0.03)]

Randomly sample over the distribution

Temperature

Temperature is a number used to tune the degree of randomness.

Lower temperature → less randomness

- Temperature of 0 is deterministic (greed decoding)
- Generally better for tasks like q&a and summarization where you expect a more “correct” answer
- If you notice the model repeating itself, the temp is probably too low

High temperature → more randomness

- Can result in more unusual (you might even say creative) response
- If you notice the model going off topic or being nonsensical, the temp is likely too high

Top K

[stars (0.5), clouds (0.23), birds (0.05) ... dust (0.03)]

Only sample from top K tokens

K = 2

Top P

[stars (0.5), clouds (0.23), birds (0.05) ... dust (0.03)]

Chooses from smallest possible set
of words whose cumulative
probability \geq probability P

P = .75

The screenshot shows the Hugging Face Text Generation interface with the following parameters set:

- Model:** text-bison@001
- Temperature:** 0.2
- Token limit:** 256
- Top-k:** 40
- Top-p:** 0.8
- Max. responses:** 1
- Add stop sequence:** (empty)
- Streaming responses:** (unchecked)
- Safety filter threshold:** Block few

At the bottom are two buttons: **SUBMIT** and **RESET PARAMETERS**.

What are large language models?

ML algorithms that can **recognize, predict, and generate** human languages

Pre-trained on petabyte scale text-based datasets resulting in large models with **10s to 100s of billions of parameters**

LLMs are normally **pre-trained on a large corpus of text** followed by fine-tuning on a specific task

LLMs can also be called **Large Models** (includes all types of data modality) and **Generative AI** (a model that produces content)

Go read this huuuuuge pile of books.

So, you've learned about cats and millions of other concepts ... what's a cat?

A cat is a small, domesticated carnivorous mammal.

Generative language models

LaMDA, PaLM, GPT-3, etc.

Why are large language models different?

LLMs are characterized by **emergent abilities**, or the ability to perform tasks that were not present in smaller models.

LLMs contextual understanding of human language **changes how we interact** with data and intelligent systems.

LLMs can find patterns and connections in **massive, disparate data corpora**.

LLM applications in industry

Customer Support

- Interactive Humanlike Chatbots
- Conversation summarization for agents
- Sentiment Analysis and Entity extraction

HealthCare

- Domain specific entity extraction
- Case documentation summary

Technology

- Generating Code Snippets from description
- Code Translation between languages
- Auto Generated Documentation from Code

Retail

- Generating product descriptions

Financial Services

- Auto-generated summary of documents
- Entity Extraction from KYC documents

Media and Gaming

- Designing game storylines, scripts
- Auto Generated blogs, articles, and tweets
- Grammar Correction and text-formatting

Traditional ML Dev

- Needs 1000+ training examples to get started
- Needs ML expertise (probably)
- Needs compute time + hardware
- Thinks about minimizing a loss function

LLM Dev

- Needs 0 training examples*
- Does not need ML expertise*
- Does not need to train a model*
- Thinks about prompt design

*To get started

WHAT ARE GOOGLE'S OFFERINGS?

Consumers & enterprises have different needs....

Google's research drives a family of models

That power experiences for all users

Foundation Model
Families

PaLM 2

Codey

Imagen

Across many
modalities.... Text,
Code, Image, Dialogue,
Multimodal.....

Powers

Consumer / Hobbyist
Experiences

Enterprise Experiences

AI Builder Experiences

Models for AI Builders

Example:
PALM API's Model:
text-bison-001

Animal indicates size

- Unicorn
- Bison
- Otter
- Gecko

Numbers indicate version

001 -> 002
Signifies refresh

Cloud AI Portfolio

To support the needs of **Generative AI** centric enterprise development

Business Users

Developers

AI Practitioners

Duet AI for Google Workspace Enterprise

Helps you write in Gmail and Docs

Duet AI works behind the scenes to help you write — whether it's refining existing work or helping you get started

Helps you visualize in Slides

With Duet AI, you can easily create images for presentations and meetings from a simple prompt

Helps you organize in Sheets

Duet AI is here to help you organize, classify and analyze your data faster than ever before

Helps you connect in Meet

Duet AI helps you look and sound your best on video calls so you can focus on the conversation

Help me write an engaging headline

Foundation Models

Across a variety of model sizes to address use cases

Announcing - GA on Vertex AI

Generative AI Studio

Interact with, tune, and deploy foundation models

A simple UI for interacting with models

Chat interface to interact with models

Prompt gallery to explore sample use cases

Prompt design to tune models

Tune models with your own data

A variety of tuning methods including tuning with simple text prompts, fine-tuning, and tuning with human feedback (RLHF).

Use models in production

Embed into applications by quickly generating and customizing API code

Multiple modalities

APIs available for Text, Image (Allowlist), Code, and Speech

The screenshot displays the Generative AI Studio interface, which includes:

- Prompt Design:** A section where users can input a prompt about a granola bar and adjust tuning parameters like Temperature, Max output tokens, Top K, and Top P.
- Output:** A preview of generated text for various formats: Blog Headline, Blog Post, Instagram Caption, and Instagram Hashtags.
- API Code:** A code editor showing Python and CURL examples for generating predictions using the AI Platform's Large Language Model.

```

Python code example:
```python
pip install google-cloud-aiplatform
from google.colab import auth
auth.authenticate_user()

from google.cloud import aiplatform
from google.cloud.aiplatform.gapic.schema import predict
from google.protobuf import json_format
from google.protobuf.struct_pb2 import Value

def predict_large_language_model_sample(
 api_endpoint: str,
 project: str,
 endpoint_id: str,
 context: str,
 temperature: float,
 max_decode_steps: int,
 top_p: float,
 top_k: int,
 location: str = "us-central1",
):
 # The AI Platform services require regional API endpoints.
 client_options = {"api_endpoint": api_endpoint}
 # Initialize client that will be used to create and send requests.
 # This client only needs to be created once, and can be reused for multiple requests.
 client = aiplatform.gapic.PredictionServiceClient(
 client_options=client_options
)

 instance_dict = {"content": content}
 instance = json_format.ParseDict(instance_dict, Value())
 instances = [instance]
 parameters_dict = {
 "temperature": temperature,
 "maxDecodeSteps": max_decode_steps,
 "topP": top_p,
 "topK": top_k,
 }
 parameters = json_format.ParseDict(parameters_dict, Value())
```

```


Demo

NEXT STEPS

If your campus is allocated the **Gen AI Arcade Game** : here's the list of labs to complete

Visit [Generative AI Arcade Game](#) and II complete the Labs

For others:

Visit [Google Cloud Computing Foundations](#) path and complete the following journeys:

5 [Create and Manage Cloud Resources](#)

6 [Perform Foundational Infrastructure Tasks in Google Cloud](#)

2 [Google Cloud Computing Foundations: Infrastructure in Google Cloud](#)

Learn more about **Generative AI** at
goo.gle/generativeai

Thank You

