```
%%capture
import torch
major_version, minor_version = torch.cuda.get_device_capability()
# Must install separately since Colab has torch 2.2.1, which breaks packages
!pip install "unsloth[colab-new] @ git+https://github.com/unslothai/unsloth.git"
if major_version >= 8:
 # Use this for new GPUs like Ampere, Hopper GPUs (RTX 30xx, RTX 40xx, A100, H100, L40)
 !pip install --no-deps packaging ninja einops flash-attn xformers trl peft accelerate bitsandbytes
else:
 # Use this for older GPUs (V100, Tesla T4, RTX 20xx)
 !pip install --no-deps xformers trl peft accelerate bitsandbytes
from unsloth import FastLanguageModel
import torch
max seq length = 2048 # Choose any! We auto support RoPE Scaling internally!
  dtype = None # None for auto detection. Float16 for Tesla T4, V100, Bfloat16 for Ampere+
load in 4bit = True # Use 4bit quantization to reduce memory usage. Can be False.
# 4bit pre quantized models we support for 4x faster downloading + no OOMs.
# fourbit_models = [
 "unsloth/mistral-7b-bnb-4bit",
#
 "unsloth/mistral-7b-instruct-v0.2-bnb-4bit",
#
 "unsloth/llama-2-7b-bnb-4bit",
#
 "unsloth/gemma-7b-bnb-4bit",
 "unsloth/gemma-7b-it-bnb-4bit", # Instruct version of Gemma 7b
#
#
 "unsloth/gemma-2b-bnb-4bit",
 "unsloth/gemma-2b-it-bnb-4bit", # Instruct version of Gemma 2b
#
 "unsloth/llama-3-8b-bnb-4bit", # [NEW] 15 Trillion token Llama-3
# ] # More models at https://huggingface.co/unsloth
model, tokenizer = FastLanguageModel.from_pretrained(
 model_name = "unsloth/llama-3-8b-bnb-4bit",
 max seq length = max seq length,
 dtype = dtype,
 load in 4bit = load in 4bit,
 # token = "hf_...", # use one if using gated models like meta-llama/Llama-2-7b-hf
```

```
model = FastLanguageModel.get peft model(
 model.
 r = 16, # Choose any number > 0 ! Suggested 8, 16, 32, 64, 128
 target_modules = ["q_proj", "k_proj", "v_proj", "o_proj",
 "gate_proj", "up_proj", "down_proj",],
 lora alpha = 16,
 lora dropout = 0, # Supports any, but = 0 is optimized
 bias = "none",  # Supports any, but = "none" is optimized
 # [NEW] "unsloth" uses 30% less VRAM, fits 2x larger batch sizes!
 use gradient checkpointing = "unsloth", # True or "unsloth" for very long context
 random state = 3407,
 use rslora = False, # We support rank stabilized LoRA
 loftq config = None, # And LoftQ
 Unsloth 2024.4 patched 32 layers with 32 QKV layers, 32 O layers and 32 MLP layers.
```

```
alpaca_prompt = """Below is an instruction that describes a task, paired with an input that provides further context. Write a response that appropriately com
### Instruction:
{}
### Input:
### Response:
EOS TOKEN = tokenizer.eos token # Must add EOS TOKEN
def formatting prompts func(examples):
 instructions = examples["instruction"]
 inputs
 = examples["input"]
 outputs
 = examples["output"]
 texts = []
 for instruction, input, output in zip(instructions, inputs, outputs):
 # Must add EOS TOKEN, otherwise your generation will go on forever!
 text = alpaca_prompt.format(instruction, input, output) + EOS_TOKEN
 texts.append(text)
 return { "text" : texts, }
pass
from datasets import load_dataset
dataset = load_dataset("Basit4x/HRDataset", split = "train")
dataset = dataset.map(formatting prompts func, batched = True,)
```

```
from trl import SFTTrainer
from transformers import TrainingArguments
trainer = SFTTrainer(
 model = model,
 tokenizer = tokenizer,
 train_dataset = dataset,
 dataset_text_field = "text",
 max_seq_length = max_seq_length,
 dataset num proc = 2,
 packing = False, # Can make training 5x faster for short sequences.
 args = TrainingArguments(
 per device train batch size = 2,
 gradient accumulation steps = 4,
 warmup steps = 5,
 num_train_epochs=2,
 learning rate = 2e-4,
 fp16 = not torch.cuda.is bf16 supported(),
 bf16 = torch.cuda.is_bf16_supported(),
 logging_steps = 1,
 optim = "adamw 8bit",
 weight_decay = 0.01,
 lr_scheduler_type = "linear",
 seed = 3407,
 output_dir = "outputs",
Show current memory stats
#@title Show current memory stats
gpu_stats = torch.cuda.get_device_properties(0)
start_gpu_memory = round(torch.cuda.max_memory_reserved() / 1024 / 1024 / 1024, 3)
max_memory = round(gpu_stats.total_memory / 1024 / 1024 / 1024, 3)
print(f"GPU = {gpu stats.name}. Max memory = {max memory} GB.")
print(f"{start gpu memory} GB of memory reserved.")
 GPU = Tesla T4. Max memory = 14.748 GB.
 5.605 GB of memory reserved.
```

trainer_stats = trainer.train()

```
3.184200
 3
 3.047100
 5
 2.586900
 7
 2.092400
 9
 1.347700
11
 1.241500
13
 1.356600
15
 1.060000
17
 1.238300
19
 1.133800
21
 1.138100
23
 1.192700
25
 1.228900
```

.42 AIVI	
26	1.087900
27	1.025800
28	0.976200
29	0.932600
30	0.967000
31	1.070900
32	0.971400
33	0.939500
34	1.158100
35	0.982400
36	0.920900
37	0.895800
38	0.926700
39	1.083700
40	1.094500
41	0.940800
42	0.944500
43	0.863000
44	0.843700
45	0.942700
46	0.726300
47	0.881800
48	0.872600
49	0.702000
50	0.873400

→ Show final memory and time stats

#@title Show final memory and time stats

```
used memory = round(torch.cuda.max memory reserved() / 1024 / 1024 / 1024, 3)
used memory for lora = round(used memory - start gpu memory, 3)
 /max memory*100, 3)
used percentage = round(used memory
lora percentage = round(used memory for lora/max memory*100, 3)
print(f"{trainer stats.metrics['train runtime']} seconds used for training.")
print(f"{round(trainer stats.metrics['train runtime']/60, 2)} minutes used for training.")
print(f"Peak reserved memory = {used memory} GB.")
print(f"Peak reserved memory for training = {used memory for lora} GB.")
print(f"Peak reserved memory % of max memory = {used percentage} %.")
print(f"Peak reserved memory for training % of max memory = {lora_percentage} %.")
 237.6965 seconds used for training.
 3.96 minutes used for training.
 Peak reserved memory = 7.002 GB.
 Peak reserved memory for training = 1.397 GB.
 Peak reserved memory % of max memory = 47.478 %.
 Peak reserved memory for training % of max memory = 9.472 %.
# alpaca prompt = Copied from above
FastLanguageModel.for inference(model) # Enable native 2x faster inference
inputs = tokenizer(
 alpaca prompt.format(
 "How are employees of Scale I to VII appointed, and who serves as the appointing authority in this case?", # instruction
 "", # input
 "", # output - leave this blank for generation!
], return tensors = "pt").to("cuda")
outputs = model.generate(**inputs, max_new_tokens = 64, use_cache = True)
tokenizer.batch decode(outputs)
 Setting `pad token id` to `eos token id`:128001 for open-end generation.
 ['<|begin of text|>Below is an instruction that describes a task, paired with an input that provides further context. Write a response that
 appropriately completes the request.\n\n### Instruction:\nHow are employees of Scale I to VII appointed, and who serves as the appointing authority in
 this case?\n\n### Input:\n\n\n### Response:\nEmployees of Scale I to VII are appointed by the Rector, who is the appointing authority. The Rector may
 delegate this authority to the Campus Director, who may further delegate it to the Campus Director (Reporting). The Campus Director (Reporting) may
 further delegate this authority to the Campus Director (Reporting) or the'
model.save pretrained("LLM-FAST-Model") # Local saving
# model.push to hub("your name/lora model", token = "...") # Online saving
if True: model.save pretrained merged("model", tokenizer, save method = "merged 16bit",)
if True: model.push to hub merged("Methooos/LLM-FAST-Model", tokenizer, save method = "merged 16bit", token = "hf orPTwAQxfKZltEwzZXtxnDtnGPiKavOJYX")
```

4/29/24, 12:42 AM LLama3.ipynb - Colab

Unsloth: You have 1 CPUs. Using `safe_serialization` is 10x slower.

We shall switch to Pytorch saving, which will take 3 minutes and not 30 minutes.

To force `safe_serialization`, set it to `None` instead.

Unsloth: Kaggle/Colab has limited disk space. We need to delete the downloaded model which will save 4-16GB of disk space, allowing you to save on Kaggle/Colab.

Unsloth: Will remove a cached repo with size 5.7G

Unsloth: Merging 4bit and LoRA weights to 16bit...

Unsloth: Will use up to 6.25 out of 12.67 RAM for saving.

47% | 15/32 [00:01<00:01, 15.51it/s]We will save to Disk and not RAM now. 100% | 32/32 [00:53<00:00, 1.69s/it]

Unsloth: Saving tokenizer... Done.

Unsloth: Saving model... This might take 5 minutes for Llama-7b...

Unsloth: Saving model/pytorch_model-00001-of-00004.bin...

Unsloth: Saving model/pytorch_model-00002-of-00004.bin...

Unsloth: Saving model/pytorch_model-00003-of-00004.bin...

Unsloth: Saving model/pytorch_model-00004-of-00004.bin...

Done.

Unsloth: You are pushing to hub, but you passed your HF username = Methooos.

We shall truncate Methooos/LLM-FAST-Model to LLM-FAST-Model

Unsloth: Merging 4bit and LoRA weights to 16bit...

Unsloth: Will use up to 5.88 out of 12.67 RAM for saving.