

Asia's Largest

Cloud & Al

Conference 2023

17 - 18, November 2023 IIT Madras Research Park, Chennai

Considerations for LLMOps: Running LLMs in production


Saradindu Sengupta

Senior ML Engineer, Nunam

Why such a rush?


Release of ChatGPT in 2022


What is not there in MLOps? Why Another Ops


Image Source: Kubeflow


Overview of an ML System


Overview of an LLM System

What are the primary challenges?


Ambiguity and Inconsistency


Any deterministic downstream application expects output in a certain format.

Consider the case for a weather application using weather API. The responses are non-ambiguous in nature such that the format of the response doesn't change with same given input.


On a different use-case, where scoring an essay is the primary task.

Solution

1. Engineering deterministic response;

OpenAl Cookbook

2. Changing design mindset to accommodate the stochastic nature


Cost

Prompt Engineering

Prompt: 10k tokens (\$0.06/1k tokens)
Output: 200 tokens (\$0.12/1k tokens)

Evaluate on 20 examples

Experiment with 25 different versions of prompts

Cost: \$300 - One time

Inferencing

With GPT-4

Input Token: 10K Output Token: 200

Cost: \$0.624 / inference

With 1 million inference / day: \$624,000 / day

With GPT-3.5-turbo

Input Token: 4K Output Token: 4K

Cost: \$0.004 / inference

With 1 million inference / day: \$4,000 / day


Inference Cost


Source: Inferencing benchmark

Latency

- 1. No SLA [Ref: Running into a Fire: OpenAl Has No SLA (aragonresearch.com)]
 - a. Huge networking overhead
 - b. Exponentially volatile development speed
- 2. No clear indication of latency due to model size, networking or engineering overhead
 - a. With newer bigger models model size would be impact factor for latency
 - b. Networking and engineering overhead will be easier with newer releases
- 3. Difficult to estimate cost and latency for LLMs
 - a. Build vs buy estimates are tricky and outdated very quickly
 - b. Open-source vs Proprietary model comparison for enterprise use case are difficult

Latency for short token size:

Input token: 51 Output token: 1

Latency for GPT-3.5-turbo: 500 ms

Input Token Size	Output Token Size	Latency (Sec) for 90th Percentile
51	1	0.75
232	1	0.64
228	26	1.62


Source: Inferencing benchmark

Prompting vs Fine-tuning

3 main Factor to consider

- 1. Availability of data
 - a. It is not straightforward to estimate
 - b. For a few it is better to stick to prompts
- 2. Performance increase
- 3. Cost reduction


Prompting vs Fine-tuning

- 1. A prompt is approximately 100 examples.
- 2. As the number of examples are increased, fine-tuning will always give better result. Although the performance gain will saturate


Why finetune anyways:

- 1. With more data, model performance will always be better
- 2. Will be cheaper to run
- a. Reducing 1K input token in GPT-3.5-turbo will save \$2000 on 1 million inferences


Figure 1: Prompting vs head (classifier) performance across data scales, up to the full dataset, for six SuperGLUE tasks. Compares the best prompt and head performance at each level of training data across 4 runs. Highlighted region shows the accuracy difference of the models. Cross-hatch region highlights the lowest- and highest- accuracy matched region in the curves. The highlighted area in this region is used to estimate the data advantage.

Embeddings and Vector Databases


The cost for embeddings using the smaller model *text-embedding-ada-002* is \$0.0004/1k tokens. If each item averages 250 tokens (187 words), this pricing means \$1 for every 10k items or \$100 for 1 million items.


It is still cheaper

- 1. Only need to generate once
- 2. Easy to generate embeddings in real-time for queries

Emerging LLM App Stack


References

azconf

- 1. MLOps guide (huyenchip.com)
- 2. How many data points is a prompt worth [How Many Data Points is a Prompt Worth? | Abstract (arxiv.org)]
- OpenAl GPT-3 Text Embeddings Really a new state-of-the-art in dense text embeddings? | by Nils Reimers |
 Medium
- 4. llama-chat [randaller/llama-chat: Chat with Meta's LLaMA models at home made easy (github.com)]
- 5. <u>Understanding LLMOps: Large Language Model Operations Weights & Biases (wandb.ai)</u>
- 6. OpenAl Cookbook [openai/openai-cookbook: Examples and guides for using the OpenAl API (github.com)]


Thank You

Saradindu Sengupta

LinkedIn

<u>Twitter</u>

<u>GitHub</u>


Platinum Partner


Gold Partner

PRESIDIO°

Silver Partner


