Hands-on with LlamaIndex: First Steps for Retrieval-Augmented Generation (RAG)

DataScience Portugal, Aveiro 2024-05-29

\$ whoami

Hello, I'm Guilherme!

Head of Data Science & AI team at Scotty AI

Focused on improving the interaction between humans and chatbots

I work with NLP and LLM technologies.

I like Software Development and Cyber security a bit.

- in www.linkedin.com/in/luminoso
- Chttps://github.com/luminoso
- luminoso@proton.me

Agenda

- 1. (quick) LLM contextualization
- 2. Retrieval-Augmented Generation (RAG)
 - a. What is it
 - b. Why we need it
 - c. How it works
 - d. Biggest challenges
- 3. Hands-on
 - a. Common RAG implementation pattern
 - b. Implementing a RAG pipeline with Llamaindex

LLM Contextualization

LLMs in Al

Where do LLMs fit in the Al space?

- Artificial Intelligence (AI) is something that mimics human intelligence
- Machine Learning (ML) is one way of archiving Al
- Deep Learning (DL) is one implementation of ML
- DL is the technique applied to archive Large Language models (LLMs)

(Chat)GPT Hype cycle

- ChatGPT can "destroy" Google in two years, says Gmail creator (financialexpress.com)
- Google losing sleep over ChatGPT, starts working on its AI search engine and 21 new AI products (indiatoday)
- Why Google's search dominance is feeling the heat from ChatGPT
- ChatGPT will replace:
 - o Developers
 - o Designers
 - Copywriters
 - Storytellers
 - o ..

and today...

GPT Family

Not just LLMs, but also Generative Al

LLMs jungle

Very recent and extremely active field so some distinctions are needed.

GPT

- Family of models specifically designed for natural language processing (NLP) tasks
- o GPT models excel in understanding the semantic meaning of text

ChatGPT

- ChatGPT is a variant of the GPT model that is specifically designed for conversational interactions
- o It excels in generating coherent and contextually relevant responses in a conversational setting

BERT/Transformers

- BERT is a different type of language model that, unlike GPT models, considers the entire input sequence bidirectionally during training, allowing it to understand the context from both preceding and succeeding words.
- Effective in tasks that require a deep understanding of context and subtle nuances in language.

LLM are generative

LLM are generative

LLMs jungle - Multipurpose LLM Challenges

Reliability

Hallucinations are a big problem

Transparency

o It's a black box

Security and privacy

• How to control the information we give to the model, and how much it gives away to other users

Sustainability

o Models are powerful, but resource-hungry

Hallucination demo

"Write an paper abstract for data science portugal meetup in aveiro where we speak about GPT for a small student group"

LLMs deployments

- Scalability challenges
- Bandwidth requirements (req/second, latency)

LLMs deployments

	Parameters	FLOPs	FLOPs (in Gopher unit)	Tokens
	400 Million	1.92e+19	1/29,968	8.0 Billion
	1 Billion	1.21e+20	1/4, 761	20.2 Billion
	10 Billion	1.23e + 22	1/46	205.1 Billion
	67 Billion	5.76e + 23	1	1.5 Trillion
•	175 Billion	3.85e + 24	6.7	3.7 Trillion
	280 Billion	9.90e+24	17.2	5.9 Trillion
	520 Billion	3.43e + 25	59.5	11.0 Trillion
	1 Trillion	1.27e + 26	221.3	21.2 Trillion
	10 Trillion	1.30e+28	22515.9	216.2 Trillion

LLMs deployments

Storage capacity

GPT3 model is ~ 300 GB.

Every small variation needs another 300 Gb.

Year	Model	# of Parameters	Dataset Size
2019	BERT [39]	3.4E+08	16GB
2019	DistilBERT [113]	6.60E+07	16GB
2019	ALBERT [70]	2.23E+08	16GB
2019	XLNet (Large) [150]	3.40E+08	126GB
2020	ERNIE-GEN (Large) [145]	3.40E+08	16GB
2019	RoBERTa (Large) [74]	3.55E+08	161GB
2019	MegatronLM [122]	8.30E+09	174GB
2020	T5-11B [107]	1.10E+10	745GB
2020	T-NLG [112]	1.70E+10	174GB
2020	GPT-3 [25]	1.75E+11	570GB
2020	GShard [73]	6.00E+11	_
2021	Switch-C [43]	1.57E+12	745GB

Table 1: Overview of recent large language models

How big is an LLM?

How big is an LLM?

If GPT-3 is 175 billion

GPT4 is 8 x 220B params meaning

1.7 Trillion params 2023-06-21

Huge infrastructure requirements.

How big is an LLM?

If GPT-3 is 175 billion

GPT4 is 8 x 220B params meaning

1.7 Trillion params 2023-06-21

Huge infrastructure requirements.

FAANG dependency

In summary, LLMs are:

- Expensive to train

- Expensive to develop

- Require a lot of compromise on Closed vs Open Source

- There are many cloud hooks

RAG with LLMs

LLMs are good at

- Understanding natural language

- Writing natural language

- Understanding abstract concepts

- Limited capacity understanding irony and metaphors

LLMs are terrible at

- Response speed

- Keeping hallucination under control

- Getting updated knowledge

Fine-tuning with enterprise data?

Training an LLM with your data may not be the best idea...

How do we keep LLMs knowledge updated?

(without retraining LLMs)

LLM as your language tool

- LLMs are great at understanding natural language
 - And way too expensive to fine-true ou retrain

- You own the updated and specific domain knowledge
 - Your data is way too big to fit in one prompt
- Conversations must make sense an be on context
- Answers must include links to sources

What's RAG?

Short answer: The idea of <u>fetching knowledge</u> and let LLM to <u>mix a question</u> with <u>a</u> <u>bunch of documents</u> (context) to <u>generate a contextually appropriate answer</u> to the question

What's RAG?

You

Your question

"What's the menu for tomorrow at Cantina de Santiago?"

Your answer

"Tomorrow menu is sea water because Santiago is a saint"

LLM

What's RAG?

You

Your question "What's the menu for tomorrow at Cantina de Santiago?"

Your answer "Tomorrow menu is beef"

Menu database

Monday: sardines Tuesday: beef Wednesday: tuna

LLM

RAG use-cases

- Avoiding LLMs frequent retraining
- Question-answering applications
- "Talking with PDFs"
- "Talking with websites"
- "Intelligent" chatbots
 - Because they have context
 - They are updated
 - They can give relevant and informative answers
 - (And use functions)

"Talking with PDF files"

Guilherme Cardoso

Applied Machine Learning Engineer

gic@outlook.com github.com/luminoso

(+351) 914 864 594

linkedin.com/in/luminoso

Scotty Technologies, Aveiro — Head of DataScience

- Scaling up the data-science team to deliver production AI systems for use in the real world Software architecture and design for servicing machine learning
- in a cloud-native environment Manage the latest ML technologies and techniques (such as LLMs, GPT, transformers, NLP, etc.) to create valuable Conversational AI, while balancing trends and development
- Develop software development processes (MLOps and GitOPs) that can be scaled, making it possible to deliver autonomous data science development in a variety of different scenarios for

Altice Labs, Aveiro - Applied Machine-Learning Engineer MAY 2018 - AUG 2020

Set up and develop internal data science projects:

- Implement and follow Microsoft Azure Team Data Science Process (TDSP) processes for project management
- Work with business portfolio to discover hidden opportunities in data and define business-oriented KPIs for infusion of data science projects
- Implement software modules for data extraction and wrangling
- Feature engineering and supervised model training Define model deployment architecture and monitoring metrics

Worked in projects involving:

multiple use-cases

- Call center optimization: direct identification of field force cases Network fault prediction: conjoint work with 'IBM Data Science and AI Elite Team' over Altice MEO nationwide alarms to detect network outages
- Autonomous Network Management: EU research and innovation H2020 'Slicenet' project: cognition module of the Intelligent 5G

Institute of Electronics and Informatics Engineering,

TECH MAP

dask fastapi kubeflow plotly scikit-learn HuggingFace Docker Jupiter lab pySpark

Altice Open Awards 2019 finalist for one of the most innovative projects in Altice Portugal in 2019

LANGUAGES

English (Advanced II-QECR

Question: "Where did Guilherme graduated?"

LLM: "At Aveiro University in 2018"

How to leverage LLMs for truthful information retrieval?

LLM and RAG

Figure 1: Overview of our approach. We combine a pre-trained retriever ($Query\ Encoder + Document\ Index$) with a pre-trained seq2seq model (Generator) and fine-tune end-to-end. For query x, we use Maximum Inner Product Search (MIPS) to find the top-K documents z_i . For final prediction y, we treat z as a latent variable and marginalize over seq2seq predictions given different documents.

RAG development Patterns

Stages

Retrieval Augmented Generation (RAG) Flow example

High-level Architecture View

Loading stage

Be able to unpack, read, load multiple document formats:

- Txt
- Csv
- Docx
- PPT
- PDF
- ..

Indexing stage

Transform those documents into embeddings that represent the semantic value of the document meaning, content and context

Retrieval Augmented Generation (RAG) High-level Architecture View

High-level Architecture View Memory Retrieve conversation history Interface User LLM

High-level Architecture View Memory Interface User Augmented prompt enriched with context LLM

Retrieval Augmented Generation (RAG) High-level Architecture View Memory Retrieve conversation history Save conversation history User question Vector-search the database for relevant ≡ context **■** Interface User Best context supported by Final answer Augmented semantic search prompt enriched **GPT** with context (Augmented) Generated Answer LLM

Retrieval Augmented Generation (RAG) Flow example

Flow example

LLM

High-level Architecture View

LLM

High-level Architecture View

You're a Al agent having a conversation with a user trying to present company facts and success stories.

Use the facts below and if no answer is possible say that you don't know.

Facts

- 1. The UA's mission is to create, share and apply knownle...
- 2. Innovative and lifelong learning..
- 3. To create and transmit knowle...

Historu:

User: Where's UA located? Agent: Aveiro University...

High-level Architecture View Memory Interface User Al: UA's mission is to create and

LLM

share knowledge through teaching, research, and community collaboration to improve lives.

LLM

Retrieval Augmented Generation (RAG) High-level Architecture View Memory Retrieve conversation history Save conversation history User question Vector-search the database for relevant ≡ context **■** Interface User Best context supported by Final answer Augmented semantic search prompt enriched **GPT** with context (Augmented) Generated Answer LLM

Main RAG Challenges

Retrieval Augmented Generation (RAG) Flow example Memory Indexing Documents has to be hashed in such way that semantic vector search retrieves useful context ranges Interface **Prompt** How to ascertain that the Search own GPT nature of How to retrieve relevant generating answers is context no matter how under control and heterogeneous the query doesn't hallucinate is

LLM

Hands on!

LlamaIndex

LlamaIndex

Why LlamaIndex?

- Supports the whole chain
- Opensource

Has interfaces for:

- > 40 vector stores
- > 40 LLMs
- > 160 data sources

Alternatives:

- Haystack
- RAGFlow
- Graphlit
- Llangchain (kinda)

Notebook

- https://github.com/luminoso/dspt-handson-llamaindex

Chunking

Document chunking

One paragraph per chunk

Document chunking

Chunk could crop or make context inconsistent

Probability of losing context

Document chunking

Overlapping chunks

Sliding the document with overlaps allows context preservation

Embedding

Created in 1976 by architect Firmino Trabulo, the original signature of the University of Aveiro incorporates several symbols (a griffon, a book, the armillary sphere, and the Greek words "theoria", "poiesis", "praxis") that personify the importance that the University of Aveiro has attributed, since its foundation, to the connection to the region; to the defense of wisdom, in the teaching and research aspects; to the universality of knowledge; and to the various aspects of theoretical, technological, artistic and humanistic crea...

Text meaning is translate into a compressed vector that represents its meaning

[-0.0032757148146629333, -0.011690735816955566, 0.041559211909770966, -0.03814808651804924,....

Document about food menu

Embeddings real world example

Querying

Your question
"What's in the food

"What's in the food menu for friday dinner?"

Your question

"What's in the food menu for friday dinner?"

Your question

"What's in the food menu for friday dinner?"

Your question

"What's in the food menu for friday dinner?"

 $[-0.0032757148146629333, -0.011690735816955566, 0.041559211909770966, -0.03814808651804924, \ldots$

Document about food menu

Our experience

- V1:
- deixar pq é rag não substitui uma equipa de DS
 - pq precisamos de customizar, escalar
- alguns numeros?
- como usamos na scotty
- tirar fora a memória pq n é demoed

The end

Questions?

...and thank you!

References

Sources and references:

- The Retrieval Augmented Generation Pattern André Vala Cloud Solution Architect | Data & Al @ Microsoft -DataMakers Fest 2023
- 2. Retrieval-Augmented Generation for Knowledge-Intensive NLP Tasks (FAIR, April 2021) https://arxiv.org/abs/2005.11401
- 3. https://docs.llamaindex.ai/en/stable/getting started/concepts.html
- 4. https://research.aimultiple.com/gpt/
- 5. https://pub.towardsai.net/how-do-8-smaller-models-in-gpt4-work-7335ccdfcfo5
- 6. https://github.com/DataSciencePortugal/large-language-models
- 7. https://www.promptingguide.ai/techniques/
- 8. TheAiEdge.io: Search in vector database: locality-sensitive hashing
- 9. Icons from Flaticon.com
- 11. https://www.financialexpress.com/life/technology-chatgpt-can-destroy-google-in-two-years-says-gmail-creator-2962712/lite/