

Tailoring LLMs to Your Use Case

Christopher Pang, Senior Solutions Engineer | 17 November 2023

Agenda

- LLMs in Context
- Tuning Hosted API LLMs
- Data Collection and Prep for Tuning
- Tuning Self-Managed LLMs

Why Bother Creating A Custom Model?

Motivations for Fine-Tuning

1. You just want the best use-case/task-specific results.

Why Bother Creating A Custom Model?

Motivations for Fine-Tuning

- 1. You just want the best use-case/task-specific results.
- 2. You want to save money and reduce latency.

Why Bother Creating A Custom Model?

Motivations for Fine-Tuning

- 1. You just want the best use-case/task-specific results.
- 2. You want to save money and reduce latency.
- 3. You want a smaller model (fewer parameters) that was trained to imitate a larger one.

Example App 1: Domain-Tailored Summarization with Hosted LLM APIs

Domain-Tailored Summarization

Typical downstream clients only read from the API

Domain-Tailored Summarization

Our example application also writes new data back into the API

Domain-Tailored Summarization

How It Works

Domain-Tailored Summarization Under the Hood

Tune LLM on Your Data

Base and Custom LLM Output Predictions

Humans Comparing
Outputs Side-by-Side

Generate New Data
With Voting and
Editing

Tune and Host an LLM Entirely Through an API

Jurassic-2 Mid Jurassic-2 Light

Command

GPT 4
GPT 3.5
GPT 3

Llama 2 7B and 70B
Mistral 7B
MPT 7B Instruct

OpenAl UI for Fine-Tuning and Assistants

https://platform.openai.com/finetune

https://platform.openai.com/playground?mode=assistant

What is Fine-Tuning?

Traditionally means updating full parameters of the model with supervised learning

- Full-parameter fine-tuning re-trains a LLM with a prompt dataset in a supervised manner, requiring an update of <u>all model weights</u> per task
- Prompt dataset needs to be sufficiently large, on the order of thousands to hundreds of thousands of prompts

What is Fine-Tuning?

Also refers to alignment with human intent

Supervised Fine-Tuning of LLM

~10K-100K prompt-responses as input. Fine-tune LLM using prompt and responses.

Train Reward Model with Human Feedback

~100K-1M responses ranked and rated. Reward model: trained to mimic human feedback of model generated responses to prompts. Reinforcement Learning Pipeline with Human Feedback

Build pipeline with RLHF to continuously improve model over time. Multiple neural networks interacting.

Alignment with Human Intent: SteerLM

A technique to customize LLMs during inference

- 1. Train a prediction model on human-annotated datasets to evaluate response quality on any number of attributes like helpfulness, humor, and creativity.
- 2. Annotate diverse datasets by predicting their attribute scores to enrich the diversity of data available to the model.
- 3. Fine-tune by training the LLM to generate responses conditioned on specified combinations of attributes, like user-perceived quality and helpfulness.
- 4. Bootstrap training through model sampling by generating diverse responses conditioned on maximum quality, then fine-tuning on them to further improve alignment

https://huggingface.co/nvidia/SteerLM-llama2-13B https://arxiv.org/abs/2310.05344

Latest Techniques for Customizing LLMs

Data, compute & time investment

FULL-PARAMETER FINE-TUNING

Accuracy for specific use-cases

TECHNIQUES

HOW

TRAINING DATA

ADVANTAGE

- SFT
- RLHF
- SteerLM

Tune LLM model weights

Thousands of examples & complex use cases

SFT is traditional method supported by all libraries. Robust for tuning to challenging domains (biomedical, coding, etc.)

Prompt Engineering

Prompt design is crucial to obtaining good results from an LLM

Zero-Shot

Asking the foundation model to perform a task with no previous example

Lower token count More space for context

Few-Shot

Providing examples as context to the foundation model before giving it a task

Better aligned responses
Higher accuracy on complex questions

Latest Techniques for Customizing LLMs

Data, compute & time investment

FULL-PARAMETER FINE-TUNING

Accuracy for specific use-cases

TECHNIQUES

- Few-shot / In-context learning
- Chain-of-thought reasoning
- System prompting

HOW

Prompt templates

TRAINING DATA

Single-digit number of prompt-completion examples & simple use cases

ADVANTAGE

Minimal input of sample prompts – can be tuned online by end users

- SFT
- RLHF
- SteerLM

Tune LLM model weights

Thousands of examples & complex use cases

SFT is traditional method supported by all libraries. Robust for tuning to challenging domains (biomedical, coding, etc.)

Prompt Learning

Comparison to Full-Parameter Fine-Tuning

TRANSFORMER BLOCK WITH PREFIX

Source: Lightning AI (Creators of PyTorch Lightning)

- Prompt learning adds a small number of trainable virtual tokens upstream of the LLM
- More efficient: for each new custom task, all we do is train those tokens
- The downstream foundation model is unchanged
- Often outperforms full-parameter fine-tuning when training data is small

Prompt Learning (Continued)

Prompt Tuning vs P-Tuning

Prompt Tuning

Fixed prompt of special tokens, where only embeddings can be updated.

Fewer parameters to fine-tune.

Limited capacity to adapt to target task, but lower HW resource cost.

P-Tuning

A small LSTM (Long Short-Term Memory) model is used to predict embeddings of a fixed prompt of tokens.

Requires more parameters to be tuned.

Higher accuracy at the cost of increased HW resources.

Example App 1: P-Tuning through NeMo LLM Service

Web UI for Easy Model Customization

NeMo LLM > Customizations > Create Custom Model Create Custom Model **Train Custom Model** Cancel Hyperparameter Settings **Customization Details** Drag the sliders or type values below. Please provide a name & choose the Base Model you want to begin this Customization with. Customization Name ② Batch Size ② custom-summarization-model 128 Base Model ? Learning Rate ② GPT-43B-002 \vee 0.0001 0.000001 0.00001 0.001 Training Type ② Number of Epochs ? P-Tuning \sim 50 Visibility ② Number of Virtual Tokens ② Private \vee Datasets **Upload Dataset** Choose a Training and Validation dataset. Training datasets are what you use to train your chosen model on your specific needs, and a Validation dataset is used to validate that the training is going well. If you do not define a validation dataset, your training dataset will be auto-split: 90% to training and 10% to validation. Validation Dataset Training Dataset

Example App 1: P-Tuning through NeMo LLM Service

Loss Curves

Latest Techniques for Customizing LLMs

Data, compute & time investment

FULL-PARAMETER FINE-TUNING

Accuracy for specific use-cases

TECHNIQUES

- Few-shot / In-context
- Chain-of-thought reasoning
- learning
- System prompting

HOW

Prompt templates

Single-digit number of promptcompletion examples & simple use cases

ADVANTAGE

TRAINING DATA

Minimal input of sample prompts - can be tuned online by end users

- Prompt tuning
- P-tuning

Tune companion model

A few hundred examples & use cases where prompt engineering is not sufficient

Fast customization - only tuning a small model per task downstream foundation model is unchanged

- SFT
- RLHF
- SteerLM

Tune LLM model weights

Thousands of examples & complex use cases

SFT is traditional method supported by all libraries. Robust for tuning to challenging domains (biomedical, coding, etc.)

Adapter-Based Techniques

Adapters, LoRA, IA3

Adapters

Insert into each transformer layer, only update weights of adapters

Low-Rank Adaptation (LoRA)

Optimize rank decomposition matrices of dense layers

https://arxiv.org/abs/2106.09685

IA3

Like adapters, but where each adapter is a vector that scales key, value or ffn

https://arxiv.org/abs/2205.05638

https://arxiv.org/abs/1902.00751

Latest Techniques for Customizing LLMs

Accuracy for specific use-cases

TECHNIQUES

- Few-shot / In-context learning
- Chain-of-thought reasoning
- System prompting

HOW Prompt templates

TRAINING DATA

Single-digit number of prompt-completion examples & simple use cases

ADVANTAGE

Minimal input of sample prompts – can be tuned online by end users

- Prompt tuning
- P-tuning
 - Tune companion model

A few hundred examples & use cases where prompt engineering is not sufficient

Fast customization – only tuning a small model per task – downstream foundation model is unchanged

- Adapters
- LoRA
- IA3

Add custom layers to LLM

Hundreds of examples for a multitude of downstream tasks

Achieve higher accuracy while requiring less samples than traditional fine-tuning

- SFT
- RLHF
- SteerLM

Tune LLM model weights

Thousands of examples & complex use cases

SFT is traditional method supported by all libraries. Robust for tuning to challenging domains (biomedical, coding, etc.)

Data Collection and Preparation For Tuning

Obtaining Datasets for Tuning

- Don't over-rely on public datasets. Datasets are everywhere. Need to curate input/output pairs.
- "Less is More for Alignment." High-quality, lowquantity training data vs. low-quality, high-quantity.
 - https://arxiv.org/abs/2305.11206
- Synthetic data generation: Use high-end model and complex prompt template to induce correct behavior/outputs from smaller model ("context distillation").

```
{"prompt": "Summarize the following
text:\nNVIDIA announced the release
of...",
 "completion": "NVIDIA's new product
  Guardrails..." }
{"prompt": "Summarize the following
text:\nWhen Jensen Huang first
founded...",
 "completion": "NVIDIA's CEO outlines
  vision for..."}
{"prompt": "Summarize the following
text:\nHi team,\n\nI noticed that
Omni...",
 "completion": "Omniverse Replicator
  feature request..." }
```

Example App 2: Tailored RAG

Retrieval Augmented Generation (RAG)

Motivation

- Decouples an LLM from only being able to act on original training data
- Obviates the need to retrain the LLM with the latest data
- LLMs limited by context window sizes

Concept

- Connect LLM to data sources at inference time
 - e.g., databases, web, documents, 3rd party APIs, etc.
- Find relevant data
- Inject relevant data into the prompt

Components of the Application

- 1. Human input (prompt)
- 2. Vectorization (embedding)
- 3. Retrieve vectors and calculate distance
- 4. Extract closest matching docs
- 5. Inject relevant docs into the prompt
- 6. Output becomes up-to-date, more accurate, with ability to cite source

Embeddings and the Vector Database

Searching via semantic similarity

2D representation of a 768-dimension embedding space

- Embeddings are data (text, image, or other data) represented as numerical vectors
 - Input text -> embedding model -> output vector
- Part of semantic search
 - Model trained to embed similar inputs close together
- Useful for: classification, clustering, topic discovery
- Many pretrained and trainable embedding model sources
 - Modern ones are often deep neural networks

Query: Who will lead the construction team?

Chunk 1: The construction team found lead in the paint.

Chunk 2: Ozzy has been picked to lead the group.

Chunk 1 shares more keywords with the query, but semantic search can differentiate the meanings of "lead" and understand that "team" and "group" are similar, so Chunk 2 may be more helpful for the query.

Canonical RAG Workflow

Question 1 Decompose DB Combine Output SubQuestion 2

Question Decomposition

Making hard questions easier

- Retrieval augmented generation (RAG) can struggle out-of-the-box with complex prompts when retrieval fails to find the right documents.
- Solution: Tune a small question decomposition model.
- Decompose complex questions into easier subquestion with a single topic—makes retrieval more likely to succeed.
- Anthropic: "Question Decomposition Improves the Faithfulness of Model-Generated Reasoning"

Example App 2: Naive RAG

Example App 2: Question Decomposition RAG

How It Works

Synthetic Data Generation and Context Distillation

- Tuning a question decomposition model
- Tuning a QA model that explicitly only answers from context

- Tuning a question decomposition model
- Tuning a QA model that explicitly only answers from context
- Retrieval enhancements:
 - Tuning a custom embedding model
 - Re-ranker
 - Decoupling retrieval and generation chunks
 - Using document metadata/hierarchy

- Tuning a question decomposition model
- Tuning a QA model that explicitly only answers from context
- Retrieval enhancements:
 - Tuning a custom embedding model
 - Re-ranker
 - Decoupling retrieval and generation embeddings
 - Using document metadata/hierarchy
- Agents: using external tools (e.g., to answer a math question)

- Tuning a question decomposition model
- Tuning a QA model that explicitly only answers from context
- Retrieval enhancements:
 - Tuning a custom embedding model
 - Re-ranker
 - Decoupling retrieval and generation embeddings
 - Using document metadata/hierarchy
- Agents: using external tools (e.g., to answer a math question)
- Serving for inference

Tuning Self-Managed LLMs

Self-Managed vs. Hosted API

Self-Managed LLMs

Own & manage underlying model weights

Motivations:

- Privacy/Ownership
- Portability/Flexibility
- Cost: Run on own infrastructure
- Choice of customization

Examples for Getting Started: NeMo Framework, HuggingFace Hub + PEFT

Hosted API LLMs

Access only available through hosted APIs

Motivations:

- Easy to use: Push-button experiences
- Easy deployment: Don't have to worry about managing hardware and keeping your API healthy

Examples for Getting Started: OpenAI, Cohere, AWS Bedrock, NeMo LLM Service

NVIDIA NeMo Framework

From foundation model to application

APPLICATIONS

An All-in-One Implementation

- 1. Set Parameter-Efficient Fine-Tuning Type
- 2. Set Hyperparameters

peft: peft_scheme: "adapter" # can be either adapter, ia3, ptuning,

adapter_and_ptuning, or lora restore_from_path: null

An All-in-One Implementation

- 1. Set Parameter-Efficient Fine-Tuning Type
- 2. Set Hyperparameters
 - a) Adapter

```
peft:
 peft_scheme: "adapter" # can be either adapter, ia3, ptuning,
adapter_and_ptuning, or lora
 restore_from_path: null
 adapter_tuning:
 type: 'parallel_adapter' # this should be either 'parallel_adapter' or
'linear_adapter'
 adapter_dim: 32
 adapter_dropout: 0.0
 norm_position: 'pre' # This can be set to 'pre' or 'post', 'pre' is
normally what is used.
 column_init_method: 'xavier' # options: xavier, zero or normal
 row_init_method: 'zero' # options: xavier, zero or normal
 norm_type: 'mixedfusedlayernorm' # options are ['layernorm',
'mixedfusedlayernorm']
```

An All-in-One Implementation

- 1. Set Parameter-Efficient Fine-Tuning Type
- 2. Set Hyperparameters
 - a) Adapter
 - b) LoRA

```
peft_scheme: "adapter" # can be either adapter, ia3, ptuning,
adapter_and_ptuning, or lora
 restore_from_path: null
 lora_tuning:
 adapter_dim: 32
 adapter_dropout: 0.0
 column_init_method: 'xavier' # options: xavier, zero or normal
 row_init_method: 'zero' # IGNORED if linear_adapter is used, options:
xavier, zero or normal
```

peft:

An All-in-One Implementation

- 1. Set Parameter-Efficient Fine-Tuning Type
- 2. Set Hyperparameters
 - a) Adapter
 - b) LoRA
 - P-Tuning

```
peft:
 peft_scheme: "adapter" # can be either adapter, ia3, ptuning,
adapter_and_ptuning, or lora
 restore_from_path: null
```

```
p_tuning:
```

virtual_tokens: 10 # The number of virtual tokens the prompt encoder should add at the start of the sequence

bottleneck_dim: 1024 # the size of the prompt encoder mlp bottleneck embedding_dim: 1024 # the size of the prompt encoder embeddings init_std: 0.023

Recap

What did we learn today?

- 1. Why might you want to you customize your own LLM?
 - a. Better performance, save money, reduce latency, smaller models.
- 2. How should you customize your own LLM?
 - a. For most use cases, parameter-efficient fine-tuning (PEFT). Choose what's easiest for you.
- 3. What data is needed to customize your own LLM?
 - a. You're already generating your own data. Start recording it! Also try synthetic data generation.
- 4. Do you use a hosted API or self-manage to customize your own LLM?
 - a. Choice is up to the developer. Consider cost, convenience, privacy, portability.

Live Q&A

Apply to NVIDIA Inception for startups:

NVIDIA.com/startups

Join the NVIDIA Developer community to get access to technical training, technology, AI models and 600+ SDKs:

Developer.nvidia.com/join

Explore More Gen AI/LLM Training:

25% off Workshops for LLM Day registrants*

USE CODE: TRAIN-LLM

Instructor-Led Workshops

- > Generative AI With Diffusion Models
- > Rapid Application Development Using LLMs
- > Efficient Large Language Model (LLM) Customizations

Self-Paced Courses

- > Generative Al Explained (Free)
- > Generative AI With Diffusion Models

View our comprehensive Gen AI/LLM learning path, covering fundamental to advanced topics

> Gen Al/LLM Learning Path

*Offer valid for any of the <u>DLI public workshops</u> scheduled through March 01, 2024.

Comparison of Approaches

	Prompt Engineering	Prompt Turning	P-Tuning	Adapter	LoRA	IA3	Full-Param Fine-Tuning
Frozen model weights	Yes	Yes	Yes	Yes	Yes	Yes	No
Same model architecture	Yes	Yes	Yes	No	No in training Yes in Inference	No	Yes
New added parameters	Zero	Limited	Limited	Moderate	Moderate	Limited	Large
Extra inference latency	High	Moderate	Moderate	Limited	Zero	Limited	Zero
Extra inference computation cost	High	Moderate	Moderate	Limited	Zero	Limited	Zero
Multi-task in one inference batch	Yes	Yes	Yes	No	No	No	No
Accuracy	Fair	Good	Good	Better	Better	Better	Best
Training data requested	Minimum	Limited	Limited	Moderate	Moderate	Moderate	High
Training computation cost	Zero	Limited	Limited	Moderate	Moderate	Moderate	High