Finetuning LLama 2 LLM on GKE.

Al on Kubernetes	01
LLM's and fine-tuning	02
Fine-tuning code walk-through	03
Dynamic Workload Scheduling	04
Q&A	05

Trending Topics

Proprietary + Confide

- A AI
- Platform Engineering
- Developer Experience
- Environmental Sustainability
- WebAssembly
- eBPF
- Security
- Observability
- Beginner-friendly content
- OSS Maintainership/Contribution

Gari's Hot Take

- The Kubernetes / CNCF community and ecosystem are thriving!
- Great mix of attendees
 - More end users than contributors / vendors
 - o Great showing from university students
 - Many corporate users just getting started
- People are interested in AI / ML, but don't really understand it or know how they'll use it
- DevOps is dead; Long Live Platform Engineering!
- Don't forget about Developer Experience
- Increased focus on application development and integration

Why Kubernetes for Al? Kubernetes is a battle-test foundation for your Al Platform

Portability

Write Once. Run Everywhere.

Scalability and Performance

Fine tune performance and scale the platform.

Flexibility

Choose the right framework(s) for the job

Cost and Efficiency

Pay for what you need when you need it

Credits

Injae Kwak

Marcel Wysocki

https://github.com/saltysoup/ai-on-gke/tree/demo/tutorials/finetuning-llama-7b-on-l4

LLM's & Finetuning

What are Large **Language Models** (LLMs)?

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.

Language Model Sizes to August 2022

Open Source LLMs

Llama 2

Llama 2 is a collection of pretrained and fine-tuned generative text models ranging in scale from 7 billion to 70 billion parameters. Our fine-tuned LLMs, called Llama-2-Chat, are optimized for dialogue use cases. Llama-2-Chat models outperform open-source chat models on most benchmarks we tested, and in our human evaluations for helpfulness and safety, are on par with some popular closed-source models like ChatGPT and PaLM.

BLOOM
FLAN-T5
SDXL
Falcon 7B/40B
MPT
Llama V2
Code Llama
Mistral

...many more

Finetuning data

Dataset Card for the American Stories dataset

Dataset Summary

The American Stories dataset is a collection of full article texts extracted from historical U.S. newspaper images. It includes nearly 20 million scans from the public domain Chronicling America collection maintained by the Library of Congress. The dataset is designed to address the challenges posed by complex layouts and low OCR quality in existing newspaper datasets. It was created using a novel deep learning pipeline that incorporates layout detection, legibility classification, custom OCR, and the association of article texts spanning multiple bounding boxes. It employs efficient architectures specifically designed for mobile phones to ensure high scalability. The dataset offers high-quality data that can be utilized for various purposes. It can be used to pre-train large language models and improve their understanding of historical English and world knowledge. The dataset can also be integrated into retrieval-augmented language models, making historical information more accessible, including interpretations of political events and details about people's ancestors. Additionally, the structured article texts in the dataset enable the use of transformer-based methods for applications such as detecting reproduced content. This significantly enhances accuracy compared to relying solely on existing OCR techniques. The American Stories dataset serves as an invaluable resource for developing multimodal layout analysis models and other multimodal applications. Its vast size and silver quality make it ideal for innovation and research in this domain.

Finetune.py - loading the finetuning data

```
from pathlib import Path
from datasets import load dataset, concatenate datasets
from transformers import AutoTokenizer, AutoModelForCausalLM, Trainer, TrainingArguments, DataCollatorForLanguageModeling
from peft import get peft model, LoraConfig, prepare model for kbit training
import torch
#/gcs-mount will mount the GCS bucket created earlier
model path = "/gcs-mount/llama2-7b"
finetuned model path = "/gcs-mount/llama2-7b-american-stories"
tokenizer = AutoTokenizer.from pretrained(model path, local files only=True)
model = AutoModelForCausalLM.from pretrained(
 model path, torch dtype=torch.float16, device map="auto", trust remote code=True)
dataset = load dataset("dell-research-harvard/AmericanStories",
  "subset years",
  year_list=["1809", "1810", "1811", "1812", "1813", "1814", "1815"]
dataset = concatenate datasets(dataset.values())
data = dataset.map(lambda x: tokenizer(
  x["article"], padding='max_length', truncation=True))
```

Finetune.py - loading the model and preparing for finetuning

```
from pathlib import Path
from datasets import load dataset, concatenate datasets
from transformers import AutoTokenizer, AutoModelForCausalLM, Trainer, TrainingArguments, DataCollatorForLanguageModeling
from peft import get peft model, LoraConfig, prepare model for kbit training
import torch
#/gcs-mount will mount the GCS bucket created earlier
model path = "/gcs-mount/llama2-7b"
finetuned model path = "/gcs-mount/llama2-7b-american-stories"
tokenizer = AutoTokenizer.from pretrained(model path, local files only=True)
model = AutoModelForCausalLM.from pretrained(
 model path, torch dtype=torch.float16, device map="auto", trust remote code=True)
dataset = load dataset("dell-research-harvard/AmericanStories",
  "subset years",
  year list=["1809", "1810", "1811", "1812", "1813", "1814", "1815"]
dataset = concatenate datasets(dataset.values())
data = dataset.map(lambda x: tokenizer(
  x["article"], padding='max_length', truncation=True))
```

Finetune.py - training the model.

```
# add LoRA adaptor
model = get_peft_model(model, lora_config)
model.print trainable parameters()
training args = TrainingArguments(
 per_device_train_batch_size=1,
 gradient accumulation steps=4,
 warmup steps=2,
 num_train_epochs=1,
 learning rate=2e-4,
 fp16=True,
 logging_steps=1,
 output dir=finetuned model path,
 optim="paged adamw 32bit",
trainer = Trainer(
  model=model,
  train dataset=data,
  args=training_args,
  data_collator=DataCollatorForLanguageModeling(tokenizer, mlm=False),
model.config.use cache = False # silence the warnings. Please re-enable for inference!
trainer.train()
```

Google

Finetune.py - saving the finetuned model

Merge the fine tuned layer with the base model and save it # you can remove the line below if you only want to store the LoRA layer model = model.merge_and_unload()

model.save_pretrained(finetuned_model_path)
tokenizer.save_pretrained(finetuned_model_path)

Finetune.py - sample prompt

```
# Beginning of story in the dataset
prompt = """
In the late action between Generals
```

Brown and Riall, it appears our men fought with a courage and perseverance, that would

input_ids = tokenizer(prompt, return_tensors="pt").input_ids

```
gen_tokens = model.generate(
  input_ids,
  do_sample=True,
  temperature=0.8,
  max_length=100,
)
print(tokenizer.batch_decode(gen_tokens)[0])
```

Finetuned response...

In the late action between Generals
Brown and Riall, it appears our men fought
with a courage and perseverance, that would
do credit to the best troops in Europe. But
there is no use in gloriously stating facts.
The whole of our army was defeated, and we
are now in the hands of the enemy. If this
war is to be carried on, we must endeavour
to make peace.

Llama2 7b chat response ...

In the late action between Generals Brown and Riall, it appears our men fought with a courage and perseverance, that would

be an interesting sentence to continue. Here are a few options:

- ...become legendary in military history.
- ...inspire their comrades and turn the tide of battle.
- ...earn them the respect and admiration of their enemies.
- ...prove crucial in securing a decisive victory for their side.
- ...leave lasting marks on the landscape, as they fought to hold their ground against overwhelming odds.

Kubernetes Jobs

Create the gpu enabled nodepool

gcloud container node-pools create g2-standard-96 --cluster I4-demo \

- --accelerator type=nvidia-l4,count=8,gpu-driver-version=latest \
- --machine-type g2-standard-96 \
- --ephemeral-storage-local-ssd=count=8 \
- --enable-autoscaling --enable-image-streaming \
- --num-nodes=0 --min-nodes=0 --max-nodes=3 \
- --shielded-secure-boot \
- --shielded-integrity-monitoring \
- --node-locations \${REGION}-a,\${REGION}-b --region \${REGION}

Google Cloud VM g2-standard-96

Technical facts about the Google Compute Engine machine type g2-standard-96.

Series	G2
Family	Accelerator-optimized
vCPU	96
Memory	384 GB
CPU Manufactur	intel
CPU Platform	Intel Cascade Lake
CPU Base Frequency	2.2 GHz
CPU Turbo Frequency	2.9 GHz
CPU Max. Turbo Frequency	3.7 GHz
Accelerator (GPUs)	8
Accelerator Type	NVIDIA L4

Price per Hour

	Min.	Avg.	Max.
Standard price per hour	\$7.9771	\$8.9141	\$10.2779
Spot provisioning model (Spot VM)	\$2.4925	\$2.8942	\$3.3968
Discount Spot VM vs. standard	\$5.059 (63%)	\$6.0199 (67%)	\$7.2249 (73%)

Price per Month

	Min.	Avg.	Max.
Price per month	\$5823.3	\$6507.32	\$7502.85
Spot provisioning model (Spot VM)	\$1819.54	\$2112.8	\$2479.64

Download Model job

```
apiVersion: batch/v1
kind: Job
metadata:
 name: model-loader
spec:
template:
  metadata:
  spec:
 restartPolicy: OnFailure
 containers:
 - name: loader
 image: python:3.11
 command:
 - /bin/bash
 - -C
 pip install huggingface_hub
 mkdir -p /qcs-mount/llama2-7b
 pvthon3 - << EOF
 from huggingface_hub import snapshot_download
 model id="meta-llama/Llama-2-7b-hf"
 snapshot_download(repo_id=model_id,
local_dir="/gcs-mount/llama2-7b",
 local dir use symlinks=False, revision="main",
 ignore_patterns=["*.safetensors",
"model.safetensors.index.json"])
 EOF
```

```
imagePullPolicy: IfNotPresent
 env:
 - name: HUGGING_FACE_HUB_TOKEN
  valueFrom:
 secretKevRef:
 name: I4-demo
 key: HF TOKEN
 volumeMounts:
 - name: gcs-fuse-csi-ephemeral
  mountPath: /qcs-mount
serviceAccountName: I4-demo
volumes:
- name: qcs-fuse-csi-ephemeral
 csi:
  driver: qcsfuse.csi.storage.gke.io
  volumeAttributes:
 bucketName: ${BUCKET_NAME}
 mountOptions: "implicit-dirs"
```

Finetune job

mple

```
apiVersion: batch/v1
 resources:
kind: Job
 limits.
metadata:
 nvidia.com/qpu: 8
 name: finetune-job
 volumeMounts:
 namespace: default
 - name: gcs-fuse-csi-ephemeral
spec:
 mountPath: /gcs-mount
 backoffLimit: 2
 serviceAccountName: I4-demo
 template:
 volumes:
  metadata:
 - name: gcs-fuse-csi-ephemeral
 annotations:
 csi:
 kubectl.kubernetes.io/default-container: finetuner
 driver: gcsfuse.csi.storage.gke.io
 gke-gcsfuse/volumes: "true"
 volumeAttributes:
 gke-gcsfuse/memory-limit: 400Mi
 bucketName: $BUCKET NAME
 gke-gcsfuse/ephemeral-storage-limit: 30Gi
 mountOptions: "implicit-dirs"
  spec:
 nodeSelector:
 terminationGracePeriodSeconds: 60
 cloud.google.com/gke-accelerator: nvidia-l4
 containers:
 restartPolicy: OnFailure
 - name: finetuner
 image:
```

us-docker.pkg.dev/google-samples/containers/gke/llama-7b-fine-tune-exa

Review Logs

Dynamic Workload Scheduling (DWS)

Accelerators and scale-out workloads are difficult to provision

Common challenges today

- Popular accelerators like A100, H100, or TPUs
- Distributed training across a large number of nodes
- No preemptions during training and fine tuning runs
- Reliable capacity for experimenting with a new model

Dynamic Workload Scheduler (DWS)

New obtainability capabilities for accelerators

Calendar Mode:

Job start times assurance with Future Reservations

Use Cases: (re)training, recurring fine-tuning

GPUs

Flex Start Mode:

Optimized economics and higher obtainability for on-demand resources (uses dedicated capacity pool)

Use Cases:

time flexible experiments, fine tuning, batch inference

GPUs & TPUs

"The new DWS scheduling capabilities have been a game-changer in procuring sufficient GPU capacity for our training runs. We didn't have to worry about wasting money on idle GPUs while refreshing the page hoping for sufficient compute resources to become available."

- Sahil Chopra, Co-Founder & CEO, Linum AI

Lifecycle of a Batch job through DWS

^{*} preview access in Jan '24

Flow simplification with Kueue

- Kueue automates steps in the flow
- ✓ Users need to install Kueue once, create a namespace queue (default comes with installation) and when creation jobs make them suspended and add the label indicating the queue to be used.

Kueue (kueue.sigs.k8s.io)

Kueue is a kubernetes-native system that manages **quotas** and how jobs consume them. Kueue decides when a job should **wait**, when a job should be admitted to **start** (as in pods can be created) and when a job should be **preempted** (as in active pods should be deleted).


```
apiVersion:
kueue.x-k8s.io/v1beta1
kind: ResourceFlavor
metadata:
 name: "dws"
spec:
 Nodelabels:
cloud.google.com/gke-nodepool:
```

a3-highqpu-8q

```
apiVersion:
kueue.x-k8s.io/v1beta1
kind: ClusterQueue
metadata:
  name: "dws-cluster-queue"
spec:
  namespaceSelector: {}
  resourceGroups:
  - coveredResources: ["cpu",
"memory", "nvidia.com/gpu"]
 flavors:
 - name: "dws"
 resources:
 - name: "nvidia.com/gpu"
 nominalQuota: 10000 #
Infinite quota.
  admissionChecks:
  - dws-prov
```

```
apiVersion:
kueue.x-k8s.io/v1beta1
kind: LocalQueue
metadata:
 namespace: "default"
 name: "dws-local-queue"
spec:
 clusterQueue:
"dws-cluster-queue"
```

Create the gpu enabled nodepool

H100-80gb configs

ACCELERATOR_ARG="type=nvidia-h100-80gb,count=8,gpu-driver-version=latest" MACHINE_TYPE="a3-highgpu-8g"

#Deploy H100 Nodepool

gcloud beta container node-pools create dws-nodepool --zone \${ZONE} --cluster \${CLUSTER_NAME} --project \${PROJECT_ID}

- --enable-autoupgrade --enable-autorepair --accelerator \${ACCELERATOR_ARG} --machine-type \${MACHINE_TYPE}
- --ephemeral-storage-local-ssd count=16 --enable-queued-provisioning --location-policy=ANY --reservation-affinity=none
- --enable-autoscaling --num-nodes=0 --total-max-nodes 1 --enable-gvnic --scopes "https://www.googleapis.com/auth/cloud-platform"

Google Cloud VM a2-highgpu-8g

Technical facts about the Google Compute Engine machine type a2-highgpu-8g.

Series	A2
Family	Accelerator-optimized
vCPU	96
Memory	680 GB
CPU Manufactur	Intel
CPU Platform	Intel Cascade Lake

Price per Month

	Min.	Avg.	Max.
Price per month	\$21452.57	\$22881.83	\$25258.4
Spot provisioning model (Spot VM)	\$7042	\$8981.37	\$10103.43
Discount Spot VM vs. month	\$12871.54 (60%)	\$13900.46 (61%)	\$15154.97 (68%)

Finetune job (kueue)

apiVersion: batch/v1 kind: Job metadata: name: finetune-llama2-13b namespace: default labels: kueue.x-k8s.io/queue-name: dws-local-queue spec: backoffLimit: 2 suspend: true template: metadata: annotations: kubectl.kubernetes.io/default-container: finetuner gke-gcsfuse/volumes: "true" gke-gcsfuse/memory-limit: 4Gi gke-gcsfuse/ephemeral-storage-limit: 30Gi spec: tolerations: - key: "nvidia.com/gpu" operator: "Exists" effect: "NoSchedule" containers: - name: finetuner

Image: us-central1-docker.pkg.dev/injae-sandbox-340804/llama2-dws-demo/llama2-dwsdemo:v4 env: - name: MODEL NAME value: "llama2-13b" - name: PER_DEVICE_TRAIN_BATCH_SIZE value: "3" - name: GRADIENT ACCUMULATION STEPS value: "3" resources: requests: nvidia.com/qpu: 8 limits: nvidia.com/qpu: 8 volumeMounts: name: gcs-fuse-csi-ephemeral mountPath: /gcs-mount serviceAccountName: workload-identity-k8-sa volumes: - name: gcs-fuse-csi-ephemeral csi: driver: gcsfuse.csi.storage.gke.io volumeAttributes: bucketName: "dws-demo" mountOptions: "implicit-dirs" restartPolicy: Never terminationGracePeriodSeconds: 60

Let's get started

Building your next-gen Al Platform on Google Kubernetes Engine

Learn

Learn at your own pace on how to build high performance AI Platforms and Apps with GCP

Engage

Engage with our account teams to assess and design your goals

Build

Work with our professional services and partners to build your next big thing

Docs

Doc links

Hands-on labs

Labs links

Contact us

Talk to a Google Cloud Specialist

Google Professional Partner Services consulting programs

GCP Consulting

orograms

Find a partner

Docs: q.co/cloud/qke-aiml

Tutorials: github.com/GoogleCloudPlatform/ai-on-gke