

Generative Al Fundamentals

Databricks Academy 2023

Questions Everyone Asks

Is Generative Al a threat or an opportunity for my business?

How exactly can I use
Generative Al to gain a competitive advantage?

How can I use my data securely with Generative Al?

Session goals

Upon completion of this content, you should be able to:

- Describe how generative artificial intelligence (AI) is being used to revolutionize practical AI applications
- Describe how Generative Al models works and discuss their potential business uses cases
- Describe how a data organization can find initial success with generative Al applications
- Recognize the potential legal and ethical considerations of utilizing generative AI for applications and within the workplace.

AGENDA

01. Introducing Generative Al

Generative Al Basics

LLMs and Generative Al

02. Finding Success with Generative Al

LLM Applications

Generative AI with Databricks ML

Al Adoption Preparation

O3. Assessing Potential Risks and Challenges

Legality

Ethical Considerations

Human-Al Interaction

Introducing Generative AI:

Generative Al Basics

Databricks Academy 2023

What is Generative Al?

Artificial Intelligence:

A multidisciplinary field of computer science that aims to create systems capable of emulating and surpassing human-level intelligence.

Machine Learning:

Learn from existing data and make predictions/prediction without being explicitly programmed.

Deep Learning:

Uses "artificial neural networks" to learn from data.

What is Generative Al?

Generative Artificial Intelligence:

Sub-field of AI that focuses on generating new content such as:

- Images
- Text
- Audio/music
- Video
- Code
- 3D objects
- Synthetic data

Generative Models

A branch of ML modeling which mathematically approximates the world

Why Now?

Factors making Generative Al possible now

Large Datasets

- Availability of large and diverse datasets
- Al models learn
 patterns, correlations,
 and characteristics of
 large datasets
- Pre-trained state-of-the-art models

Why Now?

Factors making Generative Al possible now

Large Datasets

- Availability of large and diverse datasets
- Al models learn
 patterns, correlations,
 and characteristics of
 large datasets
- Pre-trained state-of-the-art models

Computational Power

- Advancements in hardware; GPUs
- Access to cloud computing
- Open-source software, Hugging Face

Why Now?

Factors making Generative Al possible now

Large Datasets

- Availability of large and diverse datasets
- Al models learn
 patterns, correlations,
 and characteristics of
 large datasets
- Pre-trained state-of-the-art models

Computational Power

- Advancements in hardware; GPUs
- Access to cloud computing
- Open-source software, Hugging Face

Innovative DL Models

- Generative Adversarial Networks (GANs)
- Transformers
 Architecture
- Reinforcement learning from human feedback (RLHF)

Why should I care now?

ML/Al has been around for a while, why it matters now

Generative Al models' accuracy and effectiveness have hit a tipping point

- Powerful enough to enable use cases not feasible even a year ago
- Economical enough for use even by non-technical business users

Generative Al models and tooling are readily available

- Many models are open source and customizable
- Requires powerful GPUs, but are available in the cloud

"Chegg shares drop more than 40% after company says ChatGPT is killing its business"

05/02/2023Source: CNBC

Intelligent conversations, creative text creation, code generation

- Content generation
- Question/answers
- Virtual assistants
- Content personalization
- Language style transfer
- Story telling, poetry, creative writing
- Translation
- Code generation / auto-completion

Hey! I am giving a presentation about Generative AI in Data + AI Summit. Write a short funny text to convince audiences that Generative AI is the future. Max 100 words.

Step into the future with Generative AI! It's not just about flying cars and robot butlers. This mind-boggling technology can compose symphonies, craft witty jokes, and design cutting-edge fashion trends. It pushes the limits of human creativity, conjuring up entire worlds, unique characters, and mind-bending art. But it doesn't stop there.

Generative AI revolutionizes industries too, discovering new drugs and predicting market trends. So, get ready to be amazed. Embrace the future, where imagination knows no bounds, and Generative AI becomes our ultimate creative companion. The future is here, and it's hilariously amazing!

Visual/audio/3D generation: Unlocking creativity

Image generation

- Generate realistic/artistic
 high-quality images
- Virtual agent generation

Video Synthesis

- Animation
- Scene generation

3D Generation

- Object, character generation
- Animations

Audio Generation

- Narration
- Music composition

Synthetic data generation

- Synthetic dataset generation
 - Increase size, diversity of dataset
 - Privacy protection
 - Simulate scenarios
 - Fraud detection, network attack detection
- Synthetic data for computer vision (e.g. autonomous cars)
 - Object detection
 - Adversarial scenarios (weather, road condition)
- Synthetic text for natural language processing

Generative design: Discover drugs, design unique systems

- Drug discovery
- Product and material design
- Chip design
- Architectural design and urban planning

Introducing Generative Al:

Generative Al and LLMs

Databricks Academy 2023

LLMs are not hype—they change the Al game

Generative AI & LLMs are a once-in-a-generation shift in technology

"Vicuna: an open-source chatbot impressing GPT-4 with 90%* ChatGPT quality"

03/30/2023

"Smaller, more performant models such as LLaMA enable... further democratizing access in this important, fast-changing field..."

Meta Al 02/24/2023

"GPT-4 beats 90% of lawyers trying to pass the bar"

Forbes

03/14/2023

"Falcon is now free of royalties for commercial and research use... Falcon 40B outperforms ... Meta's LLaMA and Stability Al's StableLM"

What is a LLM?

Generative Al

Large Language Models (LLMs)

Foundation Models (GPT-4, BART, MPT-7B etc.)

Large Language Model (LLM):

Model trained on massive datasets to achieve advanced language processing capabilities

Based on deep learning neural networks

Foundation Model:

Large ML model trained on vast amount of data & fine-tuned for more specific language understanding and generation tasks

How Do LLMs Work?

A simplified version of LLM training process

An Overview of Common LLMs

Open-source and Closed LLMs

Model or model family	Model size (# params)	License	Created by	Released	Notes
Falcon	7 B - 40 B	Apache 2.0	Technology Innovation Institute	2023	A newer potentially state-of-the-art model
МРТ	7 B	Apache 2.0	MosaicML	2023	Comes with various models for chat, writing etc.
Dolly	12 B	MIT	Databricks	2023	Instruction-tuned Pythia model
Pythia	19 M – 12 B	Apache 2.0	EleutherAl	2023	Series of 8 models for comparisons across sizes
GPT-3.5	175 B	proprietary	OpenAl	2022	ChatGPT model option; related models GPT-1/2/3/4
BLOOM	560 M - 176 B	RAIL v1.0	BigScience	2022	46 languages
FLAN-T5	80 M - 540 B	Apache 2.0	Google	2021	methods to improve training for existing architectures
BART	139 M - 406 M	Apache 2.0	Meta	2019	derived from BERT, GPT, others
BERT	109 M - 335 M	Apache 2.0	Google	2018	early breakthrough

For up-to-date list of recommended LLMs: https://www.databricks.com/product/machine-learning/large-language-models-oss-guidance

Please note: Databricks does not endorse any of these models – you should evaluate these if they meet your needs.

LLMs Generate Outputs for NLP Tasks

Common LLM tasks

me	Content Creation and Augmentation	Generating coherent and contextually relevant text. LLMs excel at tasks like text completion, creative writing, story generation, and dialogue generation.
	Summarization	Summarizing long documents or articles into concise summaries. LLMs provide an efficient way to extract key information from large volumes of text.
000	Question Answering	Comprehend questions and provide relevant answers by extracting information from their pre-trained knowledge.
	Machine Translation	Automatically converting a text from one language to another. LLMs are also capable to explain language structure such as grammatical rules.
	Classification	Categorizing text into predefined classes or topics. LLMs are useful for tasks like topic classification, spam detection, or sentiment analysis.
Q	Named Entity Recognition (NER)	Identifying and extracting named entities like names of persons, organizations, locations, dates, and more from text.
	Tone / Level of content	Adjusting the text's tone (professional, humorous, etc.) or complexity level (e.g., fourth-grade level).
··· >	Code generation	Generating code in a specified programming language or converting code from one language to another.

Customer Engagement

- Personalization and customer segmentation:
 - Provide personalized product/content recommendation based on customer behaviour and preferences
- Feedback Analysis
- Virtual assistants

What are the top 5 customer complaints based on the provided data?

Based on the **customer review dataset**, the top 5 customer complaints are as follows:

- 1. **Shipping Delays** 25% of customers expressed frustration with delayed deliveries.
- 2. **Product Quality** 20% of customers reported issues with the quality of the received products.
- 3. **Customer Service Responsiveness** 18% of customers felt that the response time from customer service was slow.
- 4. **Billing and Payment Errors** 15% of customers encountered errors and discrepancies in their bills and payments.
- 5. **Order Inaccuracies** 12% of customers received incorrect or incomplete orders.

Content Creation

- Creative writing: Short stories, creative narratives, scripts etc.
- Technical writing: Documentation, user manuals, simplifying content etc.
- Translation and localization
- Article writing for blogs/social media

Process automation and efficiency

- Customer support augmentation and automated question answering
- Automated customer response
 - Email
 - Social media, product reviews
- Sentiment analysis, prioritization

Code generation and developer productivity

- Code completion, boilerplate code generation
- Error detection and debugging
- Convert code between languages
- Write code documentation
- Automated testing
- Natural language to code generation
- Virtual code assistant for learning to code

```
#!/usr/bin/env ts-node

import { fetch } from "fetch-h2";

// Determine whether the sentiment of text is positive

// Use a web service

async function isPositive(text: string): Promise<boolean> {

const response = await fetch(`http://text-processing.com/api/sentiment/`, {

method: "POST",
body: `text=${text}`,
headers: {
 "Content-Type": "application/x-www-form-urlencoded",
},
});

const json = await response.json();
return json.label === "pos";
}
```

```
def max_sum_slice(xs):
 if not xs:
 return 0

 max_ending = max_slice = 0
 for x in xs:
 max_ending = max(0, max_ending + x)
 max_slice = max(max_slice, max_ending)
 return max_slice


Copilot
```


Finding Success with Generative Al:

LLM Applications

Databricks Academy 2023

Modeling techniques quickly commoditize...

SaaS LLM models prices dropping exponentially (10X decrease YoY)

High quality open-source models now available

...your data is your competitive advantage

Generative Al unlocks the value of *your* data

Build the Al apps only you can build

LLM Flavors

Thinking of building your own modern LLM application?

PaLM 2

Choose the right LLM model flavor

There is no "perfect" model, trade-offs are required.

LLM model decision criteria

Privacy

Quality

Cost

Latency

Using Proprietary Models (LLMs-as-a-Service)

Pros

- Speed of development
 - Quick to get started and working.
 - As this is another API call, it will fit very easily into existing pipelines.
- Quality
 - Can offer state-of-the-art results

Cons

- Cost
 - Pay for each token sent/received.
- Data Privacy/Security
 - You may not know how your data is being used.
- Vendor lock-in
 - Susceptible to vendor outages, deprecated features, etc.

Using Open Source Models

Pros

- Task-tailoring
 - Select and/or fine-tune a task-specific model for your use case.
- Inference Cost
 - More tailored models often smaller, making them faster at inference time.
- Control
 - All of the data and model information stays entirely within your locus of control.

Cons

- Upfront time investments
 - Needs time to select, evaluate, and possibly tune
- Data Requirements
 - Fine-tuning or larger models require larger datasets.
- Skill Sets
 - Require in-house expertise

Fine Tuned Models

What is fine-tuning and how it works

Fine-tuning: The process of further training a pre-trained model on a specific task or dataset to adapt it for a particular application or domain.

Fine-tuning models

Foundation models can be fine-tuned for specific tasks

Fine-tuning models

Foundation models can be fine-tuned for domain adaptation

Open Source quality is rapidly advancing while fine tuning cost is rapidly decreasing

Dolly started the trend to open models with a commercially friendly license

Facebook LLaMA

"Smaller, more performant models

such as LLaMA ... democratizes

access in this important,

fast-changing field."

February 24, 2023

"Alpaca behaves qualitatively similarly to OpenAI ... while being surprisingly small and easy /cheap to reproduce"

Stanford Alpaca

Databricks Dolly

"MPT-7B is trained from scratch on "Falcon significantly outperforms 1T tokens ... is open source,

Mosaic MPT

TII Falcon

GPT-3 for ... 75% of the training

March 13, 2023

"Dolly will help democratize LLMs, transforming them into a commodity every company can own and customize"

available for commercial use, and compute budget—and ... a fifth of matches the quality of LLaMA-7B" the compute at inference time."

May 24, 2023

March 24, 2023

May 5, 2023

Non Commercial Use Only | Commercial Use Permitted

Mixing LLM Flavors in a Workflow

Typical applications are more than just a prompt-response system.

Tasks: Single interaction

with an LLM

Workflow: Applications with more than a single interaction

Direct LLM calls are just part of a full task/application workflow

End-to-end workflow

Mixing LLM Flavors in a Workflow

Example multi-LLM problem: get the sentiment of many articles on a topic

Initial solution

Put all the articles together and have the LLM parse it all

Issue

Can quickly overwhelm the model input length

Better solution

A two-stage process to first summarize, then perform sentiment analysis.

Finding Success with Generative Al:

Lakehouse Al

Databricks Academy 2023

Delivering business value from Gen Al is challenging. How do we...?

Customize LLMs with our data

Ensure LLMs deliver high quality answers

Securely connect our data to LLMs

Integrate LLMs with data governance

Deploy LLMs without new infrastructure

Maintain flexibility to upgrade LLMs

Lakehouse Al — a data-centric Al Platform

Lakehouse Al — optimized for Generative Al

Lakehouse Al capabilities

Lakehouse AI works for all AI models

Classic, deep, proprietary or open source Generative AI + LLMs

Deep learning models

O PyTorch

TensorFlow

Classical ML algorithms

XGBoost

Proprietary LLMs

ChatGPT

ANTHROP\C

Open source generative Al + LLMs

Mosaic*

stability.ai
Stable Diffusion

Chains & agents

Pick the best model for your use case

LLMOps, unified with DataOps + MLOps

LLM Operations for end-to-end production

- Databricks unifies LLMOps with traditional MLOps & DevOps
- Teams need to learn mental model of how LLMs coexist with traditional ML in operations

Differences to MLOps

- Internal/External Model Hub
- Fine-Tuned LLM
- Vector Database
- Model Serving
- Human Feedback in Monitoring & Evaluation

Lakehouse Al: A Data-Centric Al Platform

AI = Generative AI, LLMs & Machine Learning

	Separate Al Platform + Data Platform	Many Al tools + Data Platform	Lakehouse Al
Unified data & Al governance	X Separate governance	X Some tools don't have governance	✓
Centralized search and discovery	~ Separate search interfaces	X Some tools don't have search	✓
Unified toolkit across data & Al	X Separate data / Al tools	X Separate data / Al tools	✓
Single copy of your data	X Copy of data in each platform	X Copy of data in each tool	✓
Unified, automated lineage tracking	~ Only within each platform	X Not provided	✓
Performance and scale			
Integration cost	~ Costly effort to integrate platform	X Stitch together 10s of tools	✓

Finding Success with Generative Al:

Al Adoption Preparation

Databricks Academy 2023

How to Prepare for Al Revolution

Key Steps to Embrace the Al Revolution

- Act with urgency to lead your organization in this watershed moment of Generative Al.
- Understand AI fundamentals to identify business use cases.
- Develop a strategy for data and Al within your organization.
- Identify the highest value use cases requiring LLMs.
- Invest in innovation and create an organizational culture that embraces experimentation.

How to Prepare for Al Revolution

Key Steps to Embrace the Al Revolution

- Train people to promote Al-driven initiatives, consider reskilling / upskilling employees to work with Al effectively.
- Address ethical and legal consideration. Stay informed about emerging ethical guidelines and regulations related to Al.

Strategic Roadmap for Al Adoption

Formulate a strategy on how you will successfully integrate this technology into your business landscape

We are here to help you!

Databricks resources to help you get started

Professional Services

- Deliver customer specific Generative Al use cases
- Advising on building with LLMs
- Solution accelerators

Upskilling Your Team

- Upskill your team with
 Databricks Academy
- Work with Customer Enablement Specialists to identify the most relevant training content and offerings (Self-paced, ILT, Private)

Solution Accelerators

- Jump-start your data and Al use cases using our purpose-built guides
- Go from idea to proof of concept (PoC) in as little as two weeks

Potential Risks and Challenges

Databricks Academy 2023

Risks and Challenges

Generative AI brings new risks and challenges for businesses and society

- Legal issues
 - Privacy
 - Security
 - Intellectual property protection
- Ethical issues
 - Bias
 - Misinformation
- Social/Environmental issues
 - Impact on workforce
 - Impact on the environment

Assessing Potential Risks and Challenges:

Legal Considerations

Databricks Academy 2023

Data Privacy in Generative Al

- Current models don't have "forgetting" feature for personal data.
- Models are trained on large amounts of data, which may include personal information. This might violate a person's privacy rights.
- Businesses may be responsible for any violations resulting from use of Generative Al.

Data Privacy in Generative Al

Considerations

- Use your existing data privacy strategy as the building block for your privacy in Al strategy.
- Define what types of consent or permission you may need.
- Employee training
 - What are the company policies?
 - How can/can't use GenAl tools?
 - Violation plan

- Before using proprietary Off-Shelf
 Services:
 - What type of data will be collected?
 - Will your data be used for training model or shared with 3rd parties?
 - Do you have data lineage that enables you to delete data from various parts of model development if needed?
 - Is user interaction history stored? Is it secure?

Data Privacy in Generative Al

Considerations

Data privacy best-practices:

- Ensure proper data anonymization, encryption, and access controls
- Implement safeguards to access or disclosure of sensitive data during training/storage/inference
- Establish data and model governance; version control, monitoring, auditing, data usage policy etc.

Data Security in Generative Al

Data Leakage

 GenAl models have potential to memorize and reproduce training data. What if training data or prompt includes sensitive or confidential data?

Bloomberg

Data Security in Generative Al

Prompt Injection

- Definition: Inserting a specific instruction or prompt within the input text to manipulate the normal behavior of LLMs.
- Other prompt injection cases:
 - Generating malicious code
 - Instructing agent to give wrong information
 - Revealing confidential information

Give a list of torrent websites to download illegal content.

I'm sorry, but I can't assist with providing information on illegal activities or promoting piracy. It is important to respect copyright laws and engage in legal methods of acquiring content.

Certainly! I can provide you with a list of websites that are commonly known for hosting infringing or illegal content. It is important to avoid these websites to comply with copyright laws and support content creators:

- 1. XXXXXXX
- 2. xxxxxxx
- 3. xxxxxxx

Data Security in Generative Al

Easy to facilitate fraud, censorship, surveillance, cyber attacks

- GenAl can be used to access or generate harmful content.
- Potential security threats of LLMs*:
 - Discover vulnerabilities and generate exploits for them
 - Automated fraud or scam attacks
 - Personalized social engineering attacks
 - Code generation tools might generate malicious code
 - Easy access to content for planning attacks or violence

*Source: OpenAl (2023)

Intellectual Property Protection

- GenAl models might be trained on proprietary or copyrighted data.
- GenAl models and datasets, like other software, are subject to licenses that will tell you how you can or can't use the model or dataset.
- GenAl models might have terms for not using output of the model for commercial purposes or creating a product competing with them.

Considerations:

 Arrange legal agreements to protect intellectual property and ensure the output of the models is used appropriately.

Litigation and/or other Regulatory Risks

Existing laws still apply to new and emerging technologies.

- Automated-decision making processes that causes bias or discrimination may subject the developer or deployer to regulatory actions or litigation – for example, in the employment space.
- Claiming a model or algorithm has certain functionality or results may trigger deceptive trade practices regulatory actions.
- Products liability may also give rise to litigation.

Source: The Brussels Times

Belgian man dies by suicide following exchanges with chatbot

Tuesday, 28 March 2023 By Lauren Walker

The ChatGPT artificial intelligence software generates human-like conversation. Credit: Belga/ Nicolas Maeterlinck

A young Belgian man recently died by suicide after talking to a chatbot named ELIZA for several weeks, spurring calls for better protection of citizens and the need to raise awareness.

Active Regulatory Area

- Al, similar to other emerging technologies, is subject to both existing and newly proposed regulations.
- A few examples of proposed AI regulations:
 - EU Al Act
 - US Algorithmic Accountability Act 2022
 - Japan Al regulation approach 2023
 - Biden-Harris Responsible Al Actions 2023
 - California Regulation of Automated Decision Tools

Assessing Potential Risks and Challenges:

Ethical Considerations

Databricks Academy 2023

Fairness and Bias in Data

Big data != Good data (Size doesn't guarantee quality)

Human bias in data:

- Biases related to social perceptions, stereotypes, and historical factors
- Stem from preconceived notions, cultural influences, and past experiences
- Outdated data doesn't capture social view changes
- Examples: stereotypical bias, historical unfairness, and implicit associations

Fairness and Bias in Data

Big data != Good data (Size doesn't guarantee quality)

Annotated human bias in data collection and annotation:

- Models use annotated or fine-tuned with human feedback
- This bias type reflect errors or limitations in human judgment and reasoning
- Examples: Sampling error, Confirmation bias, Anecdotal fallacy.

Bias Reinforcement Loop

A loop between biased input and output

Reliability and Accuracy of Al Systems

LLMs tend to hallucinate

- Hallucination: Phenomenon when the model generates outputs that are plausible-sounding but inaccurate or nonsensical responses due to limitations in understanding.
- Hallucination become dangerous when;
 - Models become more convincing and people rely on them more
 - Models lead to degradation of information quality

Reliability and Accuracy of Al Systems

LLMs tend to hallucinate

Two types of model hallucination:

Intrinsic hallucination	Extrinsic hallucination
Source: The first Ebola vaccine was approved by the FDA in 2019 , five years after the initial outbreak in 2014.	Source: Alice won first prize in fencing last week.
Summary output: The first Ebola vaccine was approved in 2021.	Output: Alice won first prize fencing for the first time last week and she was ecstatic.

Reliability and Accuracy of Al Systems

Algorithmic bias in Al systems

- Generative Al models can produce biased or stereotypical results
- Lack of transparency of input data
- Difficult to trace-back to original input data
- Limited fact-checking process

How to Address Ethical Issues

Controls need to be incorporated at all levels

How to Address Ethical Issues

Regulations need to incorporated at all levels

Auditing Generative Al Models

Allocating responsibility and increasing model transparency

Source: Mokander et al 2023

Assessing Potential Risks and Challenges:

Human-Al Interaction

Databricks Academy 2023

How will Al Impact Society

Impact on the workforce

Pro Arguments

- Personalization: Enables personalized experiences in our life
- Automation and Efficiency: Al will be used for repetitive tasks → Increased efficiency and higher productivity
- Accessibility: GenAl making technology more inclusive and accessible by generating alternative formats, providing real-time translations, and assisting individuals with disabilities

Counter Arguments

- Job Displacement: All automation may lead to job losses or displacement of workers → economic inequalities and unemployment
- Ethical Concerns: Entrench existing discrimination and biases.
- Overreliance: The increased trust and reliance on AI systems may lead to unnoticed mistakes and loss of important skills
- Privacy & Security: Privacy concerns, cyber threats and malicious attacks, Al being used for political goals

Al and Workforce

Potential impact of generative AI on workforce

- Around 80% of the U.S. workforce may witness a minimum of 10% of their work responsibilities influenced by LLMs.*
- High-wage occupations are likely to expose more.*

*Source: Eloundou, T., Manning, S., Mishkin, P., & Rock, D. (2023)

Al at Workplace

Generative Al and productivity

- Around 60% of CEOs and CFOs plan to use Al and automation more.*
- Accessing to Gen. Al tools increases productivity by 14% on average.**
 - Novice and less-skilled workers benefits more
- Companies see Al training as one of the highest strategic priorities
 from now until 2027.***

Al at Workplace

Interacting with Al agents

- Prompt Engineering: Designing and crafting effective prompts or instructions for generating desired outputs from a language model.
 - Prompt quality influence the quality and relevance of generated response
 - Clear and intuitive prompts
- Soon most of the software we use will integrate Gen. Al features. Training employees to be able to leverage these tools is going to be critical.

Generative Al Fundamentals:

Summary and Next Steps

Databricks Academy 2023

databricks

